

POINTER

Volume 30, Number 22

April 2, 1987

Education Budget

Reagan proposes 46% cut in college financial aid

by Karen Rivedal
News Editor

A scary financial scenario will greet UWSP students seeking aid next fall if President Reagan has his way. If passed by Congress, his proposed fiscal budget for 1988 will cut \$4.5 billion from the Dept. of Education. Most of this will come from a 46 percent slash in federal financial aid programs.

At UWSP, four of the five aid programs now offered would be completely eliminated. That's a loss of about \$12 million, affecting virtually every student who now receives financial aid.

Programs earmarked for elimination in Reagan's proposal are the Guaranteed Student Loan (GSL), Work-Study, Supplemental Educational Opportunity Grants (SEOG), and the National Direct Student Loan (NDSL).

In addition, the proposal would rescind the funds allocated to universities for 1987 by the Higher Educational Reauthorization Act. This bill, passed by Congress and signed into law on Oct. 17, 1986, has already produced sweeping changes in the nation's GSL program.

Financial Aids Director Philip

George projected the bill's impact on UWSP students. He found that about 2,000 of the 3,836 students now receiving GSLs will get little or no aid next fall. This cut results from the Act's abolition of the alternate, more generous method of aid calculation. A student must demonstrate greater need now.

It's also more difficult for a student to declare independence and increase his chances of getting aid that way. Five hundred students at UWSP lost their independent status because of the new changes.

The GSL cuts just described have nothing to do with Reagan's proposed budget which must still pass Congress to take effect; the Authorization Act is now law and will be felt in the fall.

George advises all students to apply for aid anyway, but also urges them to explore alternate funding. He suggests that "students work with their parents" and consider borrowing against home equity loans or whole-life insurance policies.

Also, PLUS loans will be available from private lenders next fall at an interest rate of 10.03%, according to Tom Mrozinski, Vice-President of Con-

sumer Lending at First Financial in Stevens Point.

He says that "PLUS loans are probably going to become the most popular private loans, now that GSLs have become so restrictive."

While the PLUS loan requires no needs test of the borrower the interest rate is 2% higher than a GSL and is paid by the student while in school. Under the GSL program now, the federal government makes annual interest payments of 8% to lender banks until the student graduates and assumes the debt.

Reagan's proposed budget would further cripple the GSL program by halting these federal in-school subsidies. Students would pay the interest to the lender while going to school, but a more realistic result would be a collapse of the program, as banks lose their guaranteed profit incentives.

The gaping hole left in higher educational funding would be partially filled, according to the proposal, by the Income Contingent Loan program. The ICL program would charge interest at about the same rate as a GSL, but students would again

Cont. p. 5

Frisbee golf at Bukolt.

Community meets college in Open House

by Karen Kneisler
Staff Writer

Despite the falling snow, strong winds, and freezing temperatures, over 4,000 people attended the fifth annual UW-Stevens Point Open House March 29.

According to head coordinator Peggy Szczytko, the open house was started five years ago to develop togetherness among the community and UWSP. It also gives the community as well as the students an opportunity to participate in a college function. The open house has expanded greatly over the past years, offering numerous programs.

One program that attracted a huge attendance was the UWSP Antique Show and Sale. Forty-seven exhibitors displayed their collection of antiques with many for sale. Antiques displayed ranged from decoy wooden ducks, dolls and jewelry to antique lamps. The proceeds from admission prices went to UWSP's Athletic program.

Another program offered was

the 15th Festival of the Arts Show. Interested people of all ages pushed and shoved their way through the displays. The art on display was also for sale. Displays included watercolor and oil paintings, jewelry, photography, ceramics and art made out of paper. One artist, M.P. Marine of Racine, used paper and rags in all of his art work. Another exhibitor, George Fuss of Baraboo, demonstrated

Bamboo flutes. Altogether, there were 60 exhibitors.

Besides the art show, the College of Fine Arts had other programs of entertainment. Various dance groups such as the SPASH Dance Club performed. Also, many ensembles such as the Grenadier Band and Mid-Americans displayed their talents. A children's art mart was also on display.

United Nations speaker reveals "Invisible UN"

by Keith Uhlig
Staff Writer

John Mathiason, senior program officer from the United Nations Department of International Economics and Social Affairs, was the keynote speaker at the Model U.N. Conference which ran Thursday through Saturday, last week, at UWSP.

Mathiason, a native of Willmar, Minn., contended that the UN actually consists of two parts. One part, the "visible UN," consists of meetings and speeches which are seen in the media. However, Mathiason says there is another aspect of the UN which he calls the "invisible UN." This is the UN that helps underdeveloped countries, by giving them medical service, or by building them roads. "The real problem with the invisible UN is that it is only invisible in developed countries," said Mathiason.

Mathiason says the "invisible UN" has evolved the most in the 45 years of the UN. There are many areas in which the UN has made great gains, such as helping the world's hungry. "The largest deliverer of food-

stuffs is the UN World Food Program," said Mathiason. The UN also has had a hand in eliminating smallpox and is currently dealing with AIDS.

Mathiason said the UN is making great gains in social issues. "The issue in which we have had a great amount of success, is the issue of the advancement of women." Ten years ago the issue was not thought of as an important global issue. Now, Mathiason says, the UN has arrived at a consensus, which is a big step.

Seventeen schools, colleges, two-year schools, and high schools attended the Model UN Conference. The schools are from both Wisconsin and Minnesota. There were about 200 delegates.

The conference costed about \$3000, with \$1200 coming from SGA, and an unspecified amount from the Dept. of Political Science. Every school also pays a registration fee. Bholu Singh, professor of political science, says the money is used for trophies, the keynote speaker, and over 30,000 sheets of paper.

POINTLESS

Special April Fool's Insert Section

Pages 13-16

EDITOR'S DESK

A deal is a deal

Two days ago, a judge in New Jersey finally settled a lengthy custody battle. The case concerned a certain Mrs. Whitehead, who had earlier agreed to have a certain Mr. Sterns' baby by artificial insemination for \$10,000.

During delivery of the child, called Baby M by the media, Mrs. Whitehead changed her mind and refused to give up the baby.

The Sterns took her to court. They paid good money, and were rewarded with the judge's decision. The Sterns were given full legal custody and the natural mother, Mrs. Whitehead, was denied all visitation rights.

I watched the news coverage of this decision, and listened to the TV reporters ask people on the street their reactions. Most felt for the mother, but not all. One man, and don't doubt for a minute the gender significance, said, "I agree with the judge's decision. She signed a legal agreement for a fixed sum of money and they held up their side of the bargain. She should have held up hers."

It's that simple, supposedly. It was a legal agreement, not a human life; a bargain, not a part of that woman's body. We could be talking about a deal to buy a used car, for all the difference in thinking. Money changed hands, and that, as usual, takes precedence over all else, including the origins of life itself.

The ability to give birth is a significant physiological difference between the sexes. It affects the way we think. Perhaps men are incapable of understanding what they cannot experience, unable to accept that the strong emotions of giving birth could cause a woman to overlook a signed contract.

It was a legal contract to purchase, yes. Maybe we need to examine what we're selling these days and calling legal.

A decision in favor of the natural mother could have set a legal precedent that would've discouraged contracts like this, scaring off potential seekers of surrogate babies. It would be a riskier business if the mother were allowed to change her mind. The court could have put an end to a strangely artificial, highly questionable practice of adoption.

Surrogate adoption doesn't always work to everyone's satisfaction. And who can decide? Who is

qualified to be the judge? Which parent is more deserving?

While I may not understand Mrs. Whitehead, I cannot deny her rights to her child. I don't feel it was ethical to consider selling a child for money. But is it an ethical decision to buy one?

However, ethics is not the issue here apparently. The judge said he was deciding the case on a legal, not moral basis. When law loses its moral basis, what purpose does it serve?

He further stated that he decided for the Sterns in order to create a more stable atmosphere for the child.

Maybe the baby's life will be easier with the Sterns. Maybe she will be more protected and financially secure. But there are plenty of people around, most of us in fact, who grew up with less than paradise and turned out just fine.

After the court decision, reporters interviewed the undeniably happy and relieved winning couple. Mr. Stern said his elbows were tingling, he was so happy. Mrs. Stern remarked, good naturedly, that despite the bad feelings that had arisen, the mother had still given them a beautiful gift.

How will the Sterns sleep at night, though? Knowing the wonderful gift they were given was not offered voluntarily? Knowing the natural mother does not accept their "right" to the child? How do they justify their gain against the magnitude of her loss?

It's not as if the Sterns couldn't have had their own children earlier. I read they decided to pursue careers. I do not degrade that desire on the part of either Stern. But it was a choice, and we are taught, most of us, to deal with the consequences of our decisions. Unless we have \$10,000 to pay for a second chance.

It's also not as if conventional adoption was not an option, or that there aren't enough needy children in the world who would enjoy the Stern's support.

But I understand. They wanted their own, just like the real thing. Only it's not, and that is unavoidable.

by Karen Rivedal
News Editor

POINTER STAFF

Editor:
Dan Dietrich

News Editor:
Karen Rivedal

Features Editor:
Trudy Stewart

Outdoor Editor:
Chris Dorsey

Sports Editor:
Karen Kulinski

Photo Editor:
Joe Luedtke

Office Manager:
Bill Lee

Cartoonist:
Kyle White

Typesetter:
Ginger Edwards

Typesetting Assistant:
Helen Hermus

Senior Editor:
Bernie Bleske

Layout and Design:
Brenda Prochnow

Business Manager:
Jim Patrick

Advertising:
Thomas Kelley

Copy Editor:
Becky Frelch

Graphics:
Troy Sasse

Photographer:
Tom Charlesworth

Advisor:
Dan Houlihan

Contributors:

Keith Uhlig
Debbie Meyer
Kathleen Golke
Craig Roberts
Betsy J. Jacobson
Jon Pike
Toni L. Wood
Sharon Hallet
Kelly Hurry
Bob Crane
Kelli E. Artison

Pointer Editor Opening

The Pointer is now accepting applications for the 1987-88 editor position.

For more information call 346-2249 or stop into the Pointer office - Room 227 Communication Building.

Application deadline for the editor position is Monday, April 13th at 4:00 p.m.

Applications are also available for all of the positions listed below. There is also an opening for a research assistant, which is a new position with the Pointer. Approximate deadline for these positions is Wednesday, April 22nd.

For more information or an application, call x2249 or stop into our office in Room 227, Communication Building.

NEWS

Feigelson, Schultz face off next week

by Karen Rivedal
News Editor

Next Tuesday, April 7, voters will select between James Feigelson and Scott Schultz for mayor of Stevens Point. Schultz came out a slim 34 votes ahead of Feigelson in the February primary. Next week's mayoral pick will replace Michael Haberman, who resigned the position to become executive director of the Stevens Point/Plover Area Chamber of Commerce.

The *Pointer* recently asked both candidates three questions concerning personal background, primary goals, and university involvement.

Feigelson's past governmental experiences include a stint as Stevens Point mayor, from 1975-1979. Other city posts include a term as president of the Police and Fire Commission, chairman of the Public Works Committee and chair of the Plan Commission.

In the community, Feigelson has been a Boy Scout leader, a United Way director, and a founder of the Downtown Business Association. He also claims membership in the Izaak Walton League, the American Legion, and the Elks Club.

Feigelson has this to say about his university involvement: "I have always been a supporter of the university. I owned and operated the university bookstore before the present store was created in the University Center. I also founded and owned the City News-

James Feigelson

stand (now Book World) for 15 years. My close ties to our community readers also tied me closely to the university."

"I have financially supported the university fine arts, athletics, and natural resource programs and several campus ministries."

For the future, Feigelson would like to maintain the present economic base and tax level in Stevens Point. He says, "We would do that by completing the downtown business area and addressing the industrial

Scott Schultz

growth needs both of our existing industries and new ones."

Feigelson promises an open door policy to government, of the type he says he practiced during his first term. He maintains, "I have never closed the door while I was in office. I believe in healthy debate on the Common Council."

Scott Schultz has also been active in city government. He currently serves as 8th Ward Alderman and chair of the Public Protection Committee. Prior to this, his duties included sev-

en years on the Park Commission and two terms on the County Board.

Schultz also works at UWSP, as the assistant director of Alumni Relations. He has held that position for eight and a half years.

When asked why UWSP students should vote for him, Schultz relies, "Students should vote for the same reasons any citizen would vote. They should study the issues and consider what's best for the future of Stevens Point."

Schultz also feels he is more sensitive to the needs of students and all people. He promises to seek out many opinions and try to involve more individuals in the decision-making process.

His primary goal is planned community development including industry, the economy, and the residential area. He claims "We lack in planning broadly. The mall is a good example. It's created a lot of problems that were not thought out ahead of time." Schultz would create Stevens Point's first economic development program to remedy this.

The voting polls will be open between 7 a.m. and 8 p.m. on Tuesday, April 7. UWSP students from Hyer, Roach, Smith, Nelson, and South halls can cast their ballots at the old Army Building on 2442 Sims Street.

Pray Sims and Hansen residents can vote at the Emerson Building, 1401 East Avenue. The Stevens Point Fire Station is the site for Baldwin, Steiner, and Neale voters. Thomson, Knutzen, and Burroughs are to vote at the Peace Lutheran Center.

The City Clerk has asked off-campus students to call 346-1569 to find out their voting location.

To Close or Not to Close Candidates Speak on Square Issue

by Karen Rivedal
News Editor

UWSP students take their square taverns seriously, if the recent rash of allegations and counter-allegations from various student groups is any indication. The College Republicans and Student Government Association support Scott Schultz and have distributed literature touting his views. Students For Feigelson and SIASEFI prefer candidate James Feigelson. Each side claims the other wants to close down Square taverns.

However, the candidates' own words reveal essentially the same position. Schultz says he has no desire to close down taverns. He thinks that education, possibly coupled with increased police patrol, is the way to curb the downtown area's over-crowding and disorderly conduct problems.

As Eighth Ward Alderman and Chairman of the Public Protection Committee, Schultz says that earlier in the semester, "I went out and met with tavern owners to try to find less restrictive ways," rather than license denials, to control the area problems. He attempted to enlist the financial support of tavern owners to pay for extra

police patrol, but was unsuccessful. In an interview with the *Pointer*, Schultz alluded to the possibility of future license denials if problems continued.

Schultz has claimed, however, and was quoted in the *Stevens Point Journal* on December 12, as being personally against tavern license non-renewal as a solution. He likened that step to "an atomic bomb" and felt it was too drastic for the situation.

Former mayor James Feigelson says he does not support

that candidate Scott Schultz chairs.

Last semester, the Public Protection Committee experienced considerable community pressure to do something about the problems of vandalism plaguing Square area residents at the time. The minutes from a special Public Protection Committee called on December 4 indicate Muhvic's support for an idea to manipulate liquor licenses as a solution. They read: "Cooperation from tavern owners is not important. ... We can-

One issue of concern to students stands out in this year's mayoral race: Who wants to close down the bars?

tavern closings either. He says: "All these people downtown are small businesspersons. They have a large investment in their businesses and they should be treated with the consideration and respect that taxpayers deserve."

Questions arise when a third party, 13th Ward Alderman Joel Muhvic enters the picture. Muhvic is also on Feigelson's campaign committee and serves on the Public Protection Commit-

tee to legislate attitudes. One authority the State does give us is to grant licenses based on location, and we can use this to reduce the concentration of bars in a small area."

Statements made by SGA President Lisa Thiel in a letter to the *UWSP Today* regarding these proceedings are inaccurate, however. The truth is not that Alderman Muhvic formally proposed a measure to reduce the number of Square taverns.

That idea never made it to the Committee's agenda as a proposal.

Instead, the Dec. 4 minutes show that Scott Schultz appointed Joel Muhvic to develop a "policy on non-renewal of licenses based on location." This was to be one, but not the only possible option in dealing with the area's problems. When van-

dalism died down second semester, the committee took no further action on the idea. Muhvic reports that the committee consensus was to leave well enough alone.

Similarly, Scott Schultz did not, as stated by Thiel, "vote against the proposal." There was no vote, because there was no proposal.

On March 13th, Senator Helbach opened his district office in downtown Stevens Point.

Sen. Helbach opens office in Stevens Point

by Karen Rivedal
News Editor

State Senator David Helbach, a Democrat from Stevens Point, opened his new district office downtown in the Rospar Building at 1032 Main Street with a red-tape cutting ceremony on March 13.

"Having an office and staff in my district will give me a direct line to the people I represent and vice versa," says Helbach. "For me, this is well worth cutting back some on Madison office expenses."

In Madison, Helbach serves on the busy Joint Finance Committee. Budget proposals from all state agencies, including the governor's office, must pass

this committee before full state legislature debate.

An aide at Helbach's Madison office explains, "They have the budget the longest of all the state agencies. It's a very complete study of the budget and its fiscal ramifications. Bills go through a tremendous amount of change, at the Joint Finance level."

Members of Helbach's staff say he now spends five days a week in Madison, away from his district constituents, for budget hearings. A long-distance, hot-line number was his only tie home before the new district office opening. "The office in Stevens Point is now constantly busy," an aide reports.

In Madison, Helbach reports much student input earlier in the year concerning the Board of Regents' proposed 29 percent tuition increase for the UW System. Governor Thompson later changed the proposal to a 12 percent increase for this fall, but before that "We got plenty of letters here in Madison. There was a tremendous amount of student response," says a Helbach aide.

At UWSP, Sen. Helbach played a major role in acquiring state funding for the HPE-RA renovations tentatively scheduled to begin in the sum-

Cont. p. 5

Album Spotlight,

from page 12

Don't get the idea however, that these two bands are clones of each other. They are individual units and have their own definite sounds. It's just that, there are certain qualities that they have in common besides

the fact that they are on the same label. The Clams and The Blue Up would make an excellent double bill, and I hope I get to see them perform on the same bill next time I'm in the Cities.

UWSP to pick mission, determine excellence

by Paul Lehman
Staff Writer

A subcommittee of Academic Affairs is currently reviewing the mission statement of UWSP. The statement (which can be

found on page four of the university catalog,) outlines the goals and responsibilities of the university. A review of this statement has been mandated by the UW Board of Regents.

Here's a secret about acid rain

Secret: Environmental release of sulfur dioxide -- an air pollutant -- has fallen 25% in the U.S. since 1970. Yet we're burning more coal today than in 1970. And that's important if you care about acid rain.

Because sulfur dioxide is a gas which promotes acid rain. In the eastern U.S., most sulfur dioxide comes from coal burning.

Locally, Wisconsin Public Service has done even better. Since 1970, we've cut sulfur dioxide releases by 40 percent at the coal-burning plants we operate.

For more information about coal 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

Spring Graduates!

GMAC
College
Graduate
Finance
Program

Less than
\$170/mo.

Do You Qualify?

1. Graduating this spring?
or within the last year?
2. Have you accepted a job?
3. No derogatory credit?

Yes No

<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>
<input type="checkbox"/>	<input type="checkbox"/>

If Yes, you are eligible for:

1. \$400 rebate or 90 deferred first payment!
2. Special low retail rates!
3. Special low down payment!

NO PREVIO. S CREDIT NECESSARY!!

CALL PAUL JENSEN AT NEUVILLE MOTORS TODAY FOR DETAILS

\$169.64/mo., 60 mos., 9.9% APR, price \$8369, \$418.45 downpayment, \$400 factory rebate, \$34 license, title & lien, sales tax \$418.45, unpaid bal. \$8003, fin. chg. \$2175, tot. pymnts. \$10,178.

Neuville Motors

721 W. Fulton St., Waupaca 715-258-3263
People You Can Trust

POINTER

Letters to the editor will be accepted only if they are typewritten and signed, and should not exceed a maximum of 250 words. Names will be withheld from publication only if appropriate reason is given. Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to Pointer, 117 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

The Pointer (USPS - 098240) is a second class publication published 28 times on Thursdays during the school year by the University of Wisconsin-Stevens Point and the UW-System Board of Regents, 230 Communication Arts Center, Stevens Point, WI 54481. Distributed at no charge to tuition-paying students. Non-student subscription price is \$8 per academic year. Second class postage paid at Stevens Point, Wisconsin.

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.

Financial Aid, from p. 1

have to pay the interest accrued during college. After graduation, the interest rate could vary from 5-15% based on the graduate's income. If a person's income is low, the loan is simply stretched out, with interest accruing, to facilitate payment.

Many people do not share the President's confidence in this plan. It would require schools to keep tabs on a graduate's income for 15-25 years to adjust the interest rate accordingly. Others feel the loans would cost students more and produce a generation of deeply indebted citizens.

Fortunately for the nation's educational future, most legislators do not support the Presi-

dent's proposal. An aide to Congressman Dave Obey in Washington D.C. says, "I think we can confidently say the ICL program will go nowhere--this year."

George echoes those sentiments with: "I don't think the President is going to win this one. Governments fund higher education because they believe that all Americans benefit greatly by having an educated populace."

The irony of the Reagan proposal is in its Defense Dept. allocations, which will increase. "Right now," said Obey's aide, "We are paying for the defense buildup we authorized in the early 1980's, because there's a lag time between when you

authorize the money and when it actually leaves the Treasury. The bills are coming due now." The President would add more debt to the Defense budget by his authorization of increased defense spending in the 1988 budget.

The federal government must cut \$63 billion out a one trillion dollar budget to stay on schedule for a balanced budget, according to Obey's aide. The money to pay for defense bills and balance the budget must come from somewhere.

"There have been deep domestic cuts proposed, in sewers, soil conservation, vocational education," the aide explained. "Until America catches up with the reality of the situation, students are going to be in danger."

Helbach office,

from p. 4

mer of 1988. On March 10, the proposal passed the full state building commission and now waits its turn on the Joint Finance Committee's list of issues to vote on.

Although Helbach remains very much in favor of the proposal, an aide for Helbach doesn't know when the proposal will be voted on: "Not before mid-April for sure."

On the national level, President Reagan's proposed budget

for 1988 that would slash federal financial aid to higher education by 45 percent is having an impact on Wisconsin's legislative sessions. "We are very much aware of the proposal," Helbach's aide asserts, "and we are fighting it and finding ways to compensate for it in the state budget."

Helbach is the Senate co-chairman of the Education Subcommittee on the sixteen-member Joint Finance Committee. Students can voice their views on educational matters to his district office at 344-3404.

BY POPULAR DEMAND

Bid - A - Date

Date: Friday, April 10
 Time: 7 - Social Hour (Cash Bar & Refreshments)
 8 - Event
 10 - Dance

Place: University Center
 Wisconsin Room

Cost: \$2.50/door
 \$2.00 in advance

Bid - A - Date is a social fundraising event which is one of UWSP's most desired. Men will auction off exclusive date packages of their own design to female bidders.

Tickets will be on sale April 1 - 10 in the University Center Concourse.

Bidders and non-bidders welcome.
 All proceeds go to Big Brothers/Big Sisters of Portage County.

Contributors: Midway Connection, SETV, University Food Service, Haircraft, UAB Special Programs, UWSP Today, Jeremaihs, Allen & Debot Convenience Stores, Recreational Services, Technical Services, Big Brothers/Big Sisters

SPONSORED BY BIG BROTHERS/BIG SISTERS

LETTERS

sign forms in the past; "Evaluations of faculty in CNR are very high," said Wilke, who is an opponent of the measure.

Where was SGA, our loyal students' rights watchdog, in all this you ask. No one there seems to know. They have gotten right on it now though. A senator reported that SGA's Academic Affairs Committee will investigate the issue in, oh three weeks.

Luckily for the student body, the Faculty Senate voted down the proposal in March. This will be news to SGA, of course.

This incident rather reminds me of the parking fee raise proposed recently by another Faculty Senate Committee that is now under Faculty Senate consideration. The proposal would double student parking fees, in an effort to gain extra revenue, while leaving faculty fees intact. In keeping with SGA's superior student-representation abilities, the two student senators on the committee voted for the raise. When asked why, they said they felt intimidated. Better luck next time, SGA.

John A. David and Karen Rivedal

Sign that evaluation

Did you know that on February 25th of this year the Executive Committee of the Faculty Senate presented a motion to have students sign their end of the year evaluation forms? Oh no! I'm going to flunk! My teachers are going to find out what a liar I've been throughout the year! — But wait! — we do have people standing up for us. Dr. Robert Knowlton-history, and member of the Senate, says that he disagreed with the motion. "Students aren't going to be as open if they were forced to sign these forms," they would probably feel that their grades might suffer."

Dr. Eugene Johnson-chemistry, and Faculty Senate chair-

man, pronounced, "This was a proposal from a curriculum committee to require the signing of evaluation forms at a college level," adding, "The signing of these evaluation forms could, supposedly, be used by professors for tenure purposes." Dr. Johnson also disagreed with the motion. "If students get bad grades, they'll probably fill out a negative evaluation."

This proposal originated from the CNR although not all CNR faculty supported it. Dr. Richard Wilke-natural resources, says, "Some teachers think that students would be more responsible if forced to sign the forms." Dr. Wilke also added that the CNR has never had to

Be proud Bobby

After reading Robert Gasperic's article "Anybody Out There" in the last issue of the *Pointer*, I found my pen in hand immediately to not only reply to his report, but attempt to educate Mr. Gasperic.

Firstly Robert, you cannot expect to go through life for free, especially college. That is the way it has always been in this country. Maybe you should try to get a job that pays \$4,000 in two years. Some of us out here work extremely hard to put ourselves through college, and we would appreciate it if you would not burden us with your education costs. It seems to me that you are attempting to lash out at someone about your laziness and financial situation which you brought on yourself, or at least that is the way it is interpreted from your article. And in your blinded action of lashing out you struck the Republican party and me. Not good. I have heard that there are still some openings in Political Science 101 this semester Robert. You should take this course before you graduate this spring and attempt to learn some governmental policies, namely that the President does not make the law, he only approves or suggests it. That is what he did with student aid reduction. It was actually Congress (who just happen to be a majority of you silly Democrats) that passed this referendum. Write to your Democratic Congressman about your small problem, and not to the student body of Stevens Point nor the Republican party.

Secondly, the next time you write an article (not a letter to the editor such as this), keep personal feelings out. It is not a good practice of journalism to become so emotional. It gets some of us sick.

Thirdly, you must be quite the "imbecile," for the words you used in your article are much too big for your vocabulary, and don't show off anything except your ignorance. Try to be more realistic and don't try to hide behind false intelligence.

Fourthly, you have some "loopholes" in your article yourself, Bobby. Namely in your comparison of the socialist French government, who have a free college system and a primary school system that they have to pay for and the capitalist American government who have a free primary school system and a college system that has a cost. And if you recall Bobby, the French college students rioted when they were told that they would have a college system that was not free, meaning that all of their education would have a price tag.

Lastly, you attempted to hack away at Reagan's ideals themselves, but alas, you didn't do your homework. President Rea-

gan has kept terrorism out of this country and put a damper on it elsewhere; he has shown Khadafy who is the boss, (Khadafy had it coming anyway); he stopped an attempted Communist overtake in Grenada, (which comes under the Monroe Doctrine) and asked a few friendly Russians who were creating upheavals with the Long Islander's (that's in New York Bobby). So remember the next time you decide to do whatever you please, you probably would not be able to do it in any other country than the grand ol' USA, or you would at least have severe limitations. Maybe you're the one to blame for your problems, because it sure as hell is not my country's fault! And for all I care, you could be "out there shoveling shit." God knows that the rest of us have to. So stand up Bobby and quit complaining. Be proud that you are an American.

Matt Clarke

Schultz:

Gun at head?

I cannot understand why Lisa Theil and Student Government are saying the exact opposite of what Scott Schultz said in the paper.

Lisa claims that an alderman on Feigleson's staff is the one who wants to close down the bars. Did this alderman have a gun to Scott's head to make him write about the bars, or does Scott realize he might be losing votes if he doesn't put the blame on someone else?

In the February 12 issue of the *Pointer*, Scott Schultz is quoted as saying, "...and if disorderly conduct continues, one of our options will be to suspend their liquor licenses." This must be the part where Schultz had a gun to his head.

Continuing on in the article, Schultz mentions Buffy's and the Yacht Club. No one can say Schultz isn't out to get Buffy's. I say that because Schultz has allegedly been spreading rumors that the owner of Buffy's is not letting people in who are wearing Schultz buttons and

that there are signs up saying, "Don't vote for Schultz." All this is pure B.S. and another way to get students to ignore one of the many bars that is supporting Jim Feigleson.

Federal and state government have hurt us enough by raising the drinking age to 21, let's not have city government close bars down too.

The bar issue is just one issue, but if Schultz is so good, why are most of his fellow aldermen supporting Jim Feigleson? Let's not vote for a candidate just because he was a former Student Government president, let's vote for a candidate who has shown leadership not only in the past, but also now and in the future.

On April 7th, please vote Jim Feigleson.

Sincerely,

Someone who can read

A Lesson for Lisa Theil:

"Jack says,..." This means that Jack said it, and will take responsibility for it!

Feigleson:

False, rumors

To the students of UWSP:

Unfortunately a few students have fallen for a dirty political ploy by Jim Feigleson and his cronies. They have started a false rumor that Scott Schultz wants to shut down the square. But in fact a member of Jim Feigleson's campaign committee, 13th Ward Alderman Joel Muhvic suggested to reduce the number of bars on the square.

Scott Schultz spoke against Mr. Muhvic's suggestion at a public protection meeting.

If this is the only way Mr. Feigleson can get student votes by spreading false rumors on campus right before the elections then Mr. Feigleson shall find out how naive students really aren't on April 7 (Election Day).

Scott Thomas

An Island Tan FOR \$28.00

Acapulco Maui Tahiti
Fiji Jamaica Cancun
Bahamas Hawaii

COUPON

FREE
(Introductory)

TANNING SESSION

By Appointment Only
Limit 1 Intro. Session Per Person

OTHER "SPECIALS" AVAILABLE

1 month "Unlimited" 20 min. session	\$39
30 min. session	\$49
3 month "Unlimited" 20 min. session	\$99
30 min. session	\$109

****10 30 minutes sessions \$50.00****

Sunlife Tanning Studio
15 Park Ridge Dr. (Hwy. 10E)
341-2778

TOGO'S SUBMARINES

The Home of the SUBMARINE SANDWICHES

Tummy T. Togo

STEVENS POINT, WISCONSIN
249 Division/Phone.341-1111

Open: 11 A.M. to 11 P.M. Every Day
11 A.M. to 12 Friday
11 A.M. to 12 Saturday

-----Trivia Special-----

Free Medium Soda For Every Sub Purchase

-----Trivia Special-----

Good only Fri.-Sun., April 3-5

-----Trivia Special-----

AS I SEE IT ...

Ronald Reagan as the first woman president

by Deb Kellom
Special to the Pointer

Let's make one thing perfectly clear: When we ask the question "Is Ronald Reagan the first 'woman' president?" we are not talking about real women, but stereotypic women, much as we used to discuss Reagan not as a real cowboy, but as a B-movie cowboy.

Reagan has proved conclusively, not merely that "womanish" traits are not peculiar to women—for that is not news—but that these traits are no bar to the highest office in the land. They are, in fact, Reagan's management style.

It's all there in the Tower report: Ronald Reagan blowing sexual stereotypes out of the water, tackling myths head-on. Let's examine some of them and see what the president has accomplished.

1. WOMEN ARE TOO EMOTIONAL TO BE PRESIDENT

How did the Iran-contra affair start? According to the Tower report, it had its genesis in Reagan's overly emotional reaction to the hostage situation. He couldn't stop worrying about them. That's all he asked about while Regan, Poindexter, and North were discussing, well, who knows...they weren't talking very loud.

What about foreign policy?

What about that bedrock stance that we don't deal with terrorists? Bedrock is no match for the emotions. But what Reagan has accomplished was to make it acceptable, even admirable, to be subject to one's feelings. No longer a weakness, it becomes a sign of humanity in high office. (And to think only a few years ago we worried about whether Geraldine Ferraro could be seen kissing Walter Mondale hello.)

2. WOMEN ACT INTUITIVELY, NOT RATIONALLY

The recasting of intuition as a positive attribute may be Ronald Reagan's greatest achievement for women. It used to be that "women's intuition" was a condescending reference to an absence of conscience thought. No more.

Commentators describe Reagan's intuition with wonder, as a magical instinct for what is right. So respectable is Reagan's intuitive style that the executive branch is not called upon to counter it with rationality, but to implement the president's intuition.

General Scowcroft of the Tower Commission described the function of the National Security Council as "converting the creative impulses of the president into foreign policy."

And that's the beauty of it. Creative impulses are at worst nebulous or benign. Trust your

intuition, and you will be treated implicitly. It's those pinheads who mine the harbors who will get the blame for faulty implementation.

3. WOMEN AREN'T TOUGH ENOUGH TO BE PRESIDENT

This stereotype is the least true but the hardest to dispel. Despite watching Margaret Thatcher stomp the IRA, pound the Argentinians and eat labor unions for breakfast, opinion polls still show that people think women make weak leaders.

The reasons for the persistence of this myth have deep Freudian roots. The image of a woman who could undergo childbirth, willingly and more than once, and bomb the hell out of the enemy, is just too much for people to take.

Reagan presents a formula for bypassing this psychology. From now on, leaders must talk tough, but they don't have to mean it. Reagan promised swift and sure retaliation in face of terrorism, but when the Marine barracks in Lebanon were bombed by Iranian operatives he did nothing, claiming he had no proof that Iran was involved. Two days later, with enormous fanfare, he ordered the invasion of a tiny country but forbade the press to watch. Does anybody think this took more guts than the average woman would have? No, of course not.

4. BUT WHAT WOULD HAPPEN IF SHE HAD HER PERIOD?

Libya.

5. WOMEN ARE INTELLECTUALLY INFERIOR

Now technically it is not in the Tower report that Reagan is a dim bulb, but Senator Muskie did feel obliged to say that the president was not a mental case. And for months we've seen supporters of the president admitting with a casual chuckle

that Reagan never was an intellectual giant. They know full well the American public has never wanted an intellectual as president.

This has left women in a bind. A woman cannot merely be smart, as was Harry Truman. To succeed, she must have credentials, advanced degrees, hallmarks of the distrusted intellectual. By dispensing with the need to be smart, even coherent, Reagan eliminates the need for pretentious credentials. He has put the White House within reach of graduates of the Stevens Point Beauty Academy.

6. WOMEN CAN'T MANAGE MONEY RESPONSIBLY

Take this simple test. Match the items numbered 1, 2, 3 with the appropriate letters a, b, c.

1. Budget Deficit
 2. National Debt
 3. Trade Imbalance
- a. Billions
 - b. Trillions
 - c. Big as All Outdoors

Confused? It doesn't matter. You don't have to understand any of this to be president.

You don't even have to be able to balance your checkbook to be president. Next time you overdraw your account, try this: Tell the bank manager that you don't remember what the balance was supposed to be.

If that doesn't work, tell him you were badly advised on the balance. Make sure you have your Secret Service people with you when you do this.

There's a lot more to Ronald Reagan's attack on sexual stereotypes. A woman's privilege to change her mind just cannot compare with Reagan's performance at the Iceland summit, or his story of Israeli involvement in the arms sale to Iraq.

But why has Ronald Reagan been so successful with his management style when a woman who displayed the same characteristics would be considered a certified bimbo? Is it because he performs with complete confidence with himself? Is the Great Communicator telling us to get in touch with the bimbo inside us?

Many questions remain. But Ronald Reagan has accomplished something that generations of struggling women have been unable to do. He has rendered most of all those condescending objections to the idea of a woman president.

Ronald Reagan. He's good with the kids, keeps a clean house, makes ends meet, and always looks great.

We owe him a fitting tribute. Let us bow our heads—and take a nap.

TRIVIA SCHEDULE

Registration... In person at 90FM
-today: 3-7pm
-tomorrow: noon-6pm

Parade..... 4-5pm, beginning on Illinois Ave. near Allen Center, the south to Fourth Ave. and Fremont St., east on Sims to Goetzke Park.

The Contest... 6pm Friday-midnight Sunday, featuring gold hits.

Celebrity telephone shift..... 2-6pm Sunday including local media people and memorial candidates Schultz and Feigelson.

Awards presentation... After midnight Sunday.

April 3, 4, 5 1987

WWSF 90FM

Sh...rt & Sweet

COST CUTTERS
FAMILY HAIR CARE SHOPS

OPEN 7 DAYS A WEEK - M-F 9-9, Sat. 9-5, Sun. 12-5
THE NEWEST COST CUTTERS LOCATION
101 DIVISION STREET (By Kmart)
\$6.00 Haircuts 345-0300

Cost Cutters
supports 90FM and TRIVIA 1987

Anybody Out There?

Manipulation with might

by Robert Gasperic
Special to the Pointer

I am generally not the type of person to volley a public attack on someone because their political views clash with mine, though I am without a doubt outspoken on my beliefs. However, I must confess that I am writing this column as a rebuttle to last week's "As I See It..." article, submitted by Mr. Glen R. Anderson entitled, "Down with dictatorships, up with democracy." I am by no means going to support tyranny and oppression by communist bloc countries. But neither shall I place blinders on and unquestioningly embrace the overt imperialistic tyranny of the United States, as Mr. Anderson seems so complacent to do.

Mr. Anderson, this is not a personal affront, you merely represent the viewpoints I wish to address. I shall try to keep my scathing rhetoric directed

toward just the concepts you have expressed.

Mr. Anderson's article began with a contrast between the American Revolution and the Nicaraguan Revolution, citing the fact that our founding fathers gave us a democracy and the Sandinistas gave Nicaragua a communist government. I see no reason for disagreement with that statement nor do I understand the disdain of Mr. Anderson over his comment. He is obviously of the McCarthy/Reagan opinion that communism is a hell-wrought evil ranking just below the black plague as the all-time scourge on the world.

This type of "red scare" thinking has done little to advance the relations with communist countries, leading us into such assinine policies as: ignoring the existence of China, the country with the largest population of humans on the

planet (yes, communists are humans too), the introduction of the cold war that has escalated into the high-tension nuclear paranoia that now envelops the world, the military involvement on the wrong side of a nationalistic war in Vietnam and most recently the extension of the arms race into space, brought to you by President Ronald (I forgot) Reagan and the right-wing lunatic fringe.

Mr. Anderson states that the party controls the machinery of the Soviet state, General Secretary Gorbachev and the Politburo issuing the orders. Well, call me crazy, but I would rather have an intelligent, eloquent statesman like Mikhail Gorbachev making political decisions than a third rate Marine Corps Lt. Colonel with a history of mental problems. The Soviet citizens are at least aware of

**MEET
ME
AT**

Belt's
**SOFT
SERVE**
Stevens Point, WI.
**HOME OF
THE LARGE
CONE**

Where good
friends meet.

Stop in and choose from:

Flurries: Your choice of vanilla/zebra soft serve
whipped with a selection of candies
Sundaes: A wide variety of toppings

Try our turtles!

— Other soft serve creations —

**Come in and see why Belt's is
"The Home of the Large Cone"**

Belt's Soft Serve

2140 Division St.

FEATURES

12th Annual Rites of Writing

N.Y. Times "notable" author opens Rites

by **Trudy Stewart**
Features Editor

Seven authors from across the country will lead workshop writing pursuits as part of the Rites of Writing, which will be held on Tuesday and Wednesday of next week, April 7 and 8, in the University Center.

Now in its 12th year, the Rites is a spring celebration of writing coordinated by the Academic Achievement Center. It is aimed toward providing a cross-section of successful writers, critics, teachers, editors and publishers to conduct workshops in the craft of writing and give suggestions and guidance to students and other writers in this area.

Author Susan Allen Toth,

whose first memoir *Blooming: A Small-Town Girlhood* was named one of the notable books of 1981 by *The New York Times*, will give a reading and discussion at 7:30 p.m., Tuesday, in the Wright Lounge. On Wednesday at 11 a.m. in Room 125, she will lead a session entitled, "Habits of Writing," and at 1 p.m., in the same room, she will discuss, "Breaking Into Print."

Toth's second memoir, *Ivy Days: Making My Way Out East*, was published in 1984, and, with the first, has subsequently been released in paperback editions by Little, Brown and by Ballantine Books. She is currently working on a collection of essays and on a fictional memoir about her grandmother.

Born in Ames, Iowa, Toth graduated from Smith College

with a B.A. in English, from the University of California at Berkeley with a M.A. in English and from the University of Minnesota with a Ph.D. Since 1969, she has been on the faculty of Macalester College in St. Paul.

Her stories, essays and reviews have appeared in such publications as *The New York Times*, *Harper's*, *Ms.*, *McCall's* and *Vogue*. Toth's scholarly essays have been published by *New England Quarterly*, *American Literary Realism*, *Studies in Short Fiction*, and other periodicals.

Poet Paul Zimmer, director of the University of Iowa Press, will read his works at 7:30 p.m., Wednesday, in the Wright Lounge. He also will lead sessions on Wednesday, at 10 a.m. in the Green Room on "Writing Poetry" and at 2 p.m. in the

Susan Allen Toth

same room on "Publishing and Poetry."

Zimmer has published eight books of poems, has read his works at more than 100 colleges, has recorded his poems for the Library of Congress and has been awarded Writing Fellowships from the National Endowment for the Arts in 1974 and 1981. The winner of several prizes for poetry, he was the associate director of the University of Pittsburgh Press from 1967 to 1978 and director of the University of Georgia Press from 1978 to 1984.

Other presenters and the schedule of workshops on Wednesday are as follows:

—James Auer, art critic for the *Milwaukee Journal*, who has directed, written and produced documentary motion pictures and plays and is a free-lance writer and photographer. He will lead "I-Strain or Eyestrain:

A Critic's Task," at 9 a.m. and at 1 p.m. in the Wright Lounge; and "Documenting the Creative Artist: One Filmmaker's Story," at 11 a.m. and at 2 p.m. in the Garland Room.

—Bob Boynton, president of Boynton/Cook Publishers, who publishes English texts and books on teaching English. He has worked as an editor for Hayden Book Co., taught high school English and co-authored, among others, *Introduction to the Short Story*, *Introduction to the Poem*, and *Introduction to the Play*. He will lead "Editing and Publishing: How To and What For," at 9 a.m. and 1 p.m. in the Communication Room; "Writing as Learning: For College Teachers," at 11 a.m. in the Communication Room; "Writing as Learning: For Secondary Teachers," at 4 p.m. in the Wright Lounge.

Cont. p. 23

Filmmaking

Art Critic says writers should diversify

by **Trudy Stewart**
Features Editor

Art critic and documentary filmmaker, James Auer of the *Milwaukee Journal*, will lead four workshop sessions on Wednesday, April 8, during the 12th Annual Rites of Writing celebration to be held in the

University Center.

Auer, in a phone interview from his Journal office, said that his choice of topics reflect a certain division within himself that extends to other areas of his life. "I'm so busy, sometimes I feel schizophrenic. I write feature stories and critical essays as my vocation, but

my avocation is filmmaking."

His first session, "I-Strain or Eyestrain: A Critic's Task," concentrates on his career, while the second, "Documenting the Creative Artist: One Filmmaker's Story," deals with his favorite pastime. The first workshop will be presented at 9 a.m. and 1 p.m. in the Wright Lounge, the second at 11 a.m. and 2 p.m. in the Garland Room.

A review of Auer's credentials suggests that perhaps his avocation is taking an increasing amount of his attention. Graduated in 1950 from Lawrence College, where he worked on the school's newspaper and yearbook staffs, Auer was employed by several smaller newspapers before going to work for the Appleton Post-Crescent in 1961. He was promoted to Sunday editor in 1965. He joined the Journal staff in 1972 as art critic. In the meantime, he spent leisure hours on his hobbies: magic, photography and filmmaking, producing a quantity of work in those areas.

Looking back at his career, Auer said, "In journalism, there is always the overlay of fact, the consumerism of presenting information. Whereas the critic has 450 or 500 words to sum up his reactions and opinions."

Auer's role as critic is another example of the split between the business and pleasure sides of his life: he is the author of two dramas—the schizophrenic feelings return. "It's two sides of the same intelligence. If you're generating a play, then you want the characters to take over. But a critic is a receptor

cont. page 10

James Auer

The Rites of April

by **Kathleen Golke**
Staff Writer

Forever human and never as fast as speeding bullets, writing is a controversial lifeline. Despite midnight oil and toll, writers are plagued with awkward sentences, wrong words and weak conclusions. Rich Behm is one campus poet and professor who sympathizes with the hard work of writing. Importance and enjoyment, Rich believes, should always be a part of our persistence.

Each year this philosophy is celebrated with the Rites of Writing. "The Rites of Writing started 12 years ago when Mary Kay Croft felt Stevens Point people of all ages should have the chance to meet and talk with successful writers," Behm said "not just poets, but fiction writers, journalists and critics.

"We also try to invite writers knowledgeable about teaching writing," Behm said. This year, Bob Boynton, president of Boynton/Cook Publishers Inc. and co-author of texts and books on teaching English, will address

both high school and college level teachers on the subject of writing as learning.

And Rites considers age groups that too often seem neglected. Seventh and eighth graders have been exclusively invited to hear Sarah Sargeant. A prosperous author of juvenile and adult books, she will talk to young teens about how to express ideas in writing. Area schools are informed by the Rites of Writing about these events.

Rites always manages to bring in people with nationally recognized reputations. Because there are many varied writing disciplines, one student is rarely familiar with all the famous writers participating each year. "Writing can mean so many things," Behm concluded, "from simple self-discovery, to a career, to the greatest art form." Thanks to the UWSP Academic Achievement Center, University Writers, Student Business Communicators, and the UWSP colleges — The Rites of Writing is still free. Don't miss it!

Terrorism: UN Model searches for definition

Photo by Paul Becker

Students from several states came to participate in the Model United Nations held at UWSP last week.

by Kelli E. Artison
Staff Writer

Former United Nations delegate Andrew Young sent his praise for participants of the Thirteenth Annual Model United Nations Conference held at UWSP from Thursday through Saturday last week.

College students from Iowa, Minnesota, and several UW System schools met as UN delegates to discuss current issues of global significance.

The meeting's format is that of the real UN Conferences held in New York. Delegates represented countries and presented resolutions to the delegation concerning international terror-

ism, world hunger, apartheid and chronic warfare.

International terrorism brought the conference to a boiling point when representatives of Middle Eastern countries demanded acceptable definitions of "terrorism" and "state."

They urged that one state's terrorist is another state's freedom fighter and careful discrimination between the two is necessary before legislation to control terrorist activities can be enforced.

Vice-President of the UN Organization on campus, Michael Hein, states that after three years of involvement in the conferences, he has learned that problems such as terrorism and economic sanctions are complex

and "people (delegates) are here because they're concerned about touching the world's future...they use this experience to broaden their own perspective by attempting to understand the many perspectives of countries other than their own."

Andrew Young, formerly a UN delegate for the United States and presently Mayor of Atlanta, Georgia, feels that the UN Model "plays an indispensable role in promoting world peace." In his letter to the conference organizers and participants, Young went on to commend them for exposing young minds to problems presently facing our nation and the world, thus, having a great impact on "the course of the future world relations."

Art Critic, from page 9

for what is presented and must be honest with his interpretation of it. It's a severe shift."

The shift however is not only intellectual; it also has a physical and emotional side. A critic writes alone; a playwright begins alone, but at the end it is a "collaborative effort. So many other people are involved—actors, directors, designers. You have to decide what can be staged, think about the budget. There's a subordination of your own ego."

Another of Auer's hobbies, photography, is more directly connected to his work. In his earlier days as a reporter, Auer said, "I often had a camera in one hand and a notebook or tape recorder in the other. Photography is a tremendously valuable skill for a magazine or newspaper writer to have. Especially knowing how to develop and print your own film."

Auer's interest in photography has resulted in several museum exhibitions, including the shows "Through the Studio Door: Pho-

tographs of American Artists" and "Of Wildflowers and Weather-vanes."

When the conversation turned to his work in documentary motion pictures and videotapes, Auer's voice became expansive. "Filmmaking requires moving from printed words to film images," he said. "A bridge must span between; they're all allied, much the same materials. And the technology exists to bridge it."

"The field is opening up," he continued. "Now, there's a proliferation of VCRs, making an audience for minority and specialized interest films. Anyone can produce videos and find an audience. Writers should be visually literate in a video sense. It's a vast area."

In conclusion, Auer said, "Hobbies are as important as training. Employers encourage their workers to have other interests. Some people may think your hobbies are impractical, but in reality, they're valuable. Nothing is ever wasted."

DJ's DONUT SHOP TRIVIA WEEKEND

Watch Cable Channel 29 (SETV) & Win FREE Donuts!

Bring in this ad and get 2 Free donuts with \$1.75 or more purchase.

Located on Church & Michigan St. Next To Shopko South

Open 6 A.M. — 7 Days A Week

GREAT WAY TO FEED YOUR TRIVIA TEAM.

Party Pack!

REAL

Piping Hot And Ready To Eat.

Call Ahead For Quick Pick-up.

345-2333

Little Caesars Party Pack. Four hot, delicious pizzas in one easy-to-handle pack. So now everyone can carry off a party in good taste.

Little Caesars® Pizza
©1986 Little Caesar Enterprises, Inc.

COUPON

FOUR LARGE PIZZAS
with cheese & 2 items and 2 liters of soft drink

\$19.95 plus tax

Toppings include pepperoni, ham, bacon, ground beef, Italian sausage, mushrooms, green peppers, onions, black or green olives. Valid with coupon at participating Little Caesars. CARRYOUTS ONLY. Exp. 4/23/87

345-2333
Church Street Station STEVENS POINT
Open For Lunch 11 A.M. to 11 P.M. Fri. & Sat. until 2 A.M.

Little Caesars®

VALUABLE COUPON

FREE

BUY ONE PIZZA... GET ONE FREE!

Buy any size Original Round pizza at regular price, get identical pizza FREE!

Price varies depending on size and number of toppings. Offer valid with coupon at participating Little Caesars. Carry Out Only.

Church Street Station, STEVENS POINT
Open For Lunch 11 A.M. to 11 P.M. Fri. & Sat. until 2 A.M. Exp. 4/23/87

Little Caesars®

VALUABLE COUPON

TAKE A BREAK FROM TRIVIA

at the

Second St. Pub

Saturday, April 4th

Rock 'n' Roll with "MOON"

Weekly Specials

Sunday — 15¢ Taps

Monday — 3 Point Shorties Just \$1.00

Thursday — \$1.50 Jugs

Under the antenna

by Jon R. Pike
Staff Writer

Trivia weekend: a chance to renew old friendships; stay up all night; act like a nut; and watch the problems of the world melt away while you become incredibly concerned over the cast members and episode plots of *Leave It To Beaver*. But, that's only half of the story. Just what goes on in that building where the questions are read, the phones are answered and the scores are tabulated? Last year, I found out first-hand when I worked at 90FM during contest weekend.

Horizon photo

Horizon photo

At team registration, folks of all ages filed in, plopped down

their registration fees and filled out their cards with such cryptic and colorful team names as: "Yank My Doodle It's a Dandy," "We Had A Team, We Had An Awesome Team," and "A Bucket of Warm Phlegm."

Once the contest began, I found that the Trivia phone operator enjoys a unique existence during Trivia Weekend. It is this person's job to write down team I.D. numbers, as the answers are phoned in. To be able to amuse one's self by devising new and clever ways to pick up a phone receiver is truly a monument to human creativity. The Trivia phone operator is literally engulfed by a deluge of food donated from area businesses. Last year, during the first four-hour phone shift, I was eagerly gnawing on an egg roll, with a fish dinner at the ready and a pizza on deck. After a while, one doesn't eat because one is hungry, one eats because there is "new" food.

Horizon photo

Besides the above-mentioned egg rolls, there are other 90FM Trivia Traditions. One involves the production of team interviews, or "Trivia Focus." When the team interviews are produced, the discarded is strewn across the room, willy-nilly, and the production room gets thoroughly trashed. And Trivia just wouldn't be Trivia without the pungent odor of the Oz's rancid feet permeating the atmosphere of Trivia Center. Yea, many are the times when an aroused Trivia staff calls for the removal of Oliva's pedal appendages.

Contrary to popular belief, the question's answers are not kept in a hermetically sealed mason jar on Funk & Wagnall's back porch and guarded by 50 ravenous attack gerbils and drug-crazed Posse Comatus members. The security system employed is slightly less glamorous, but nonetheless effective. Two copies of the questions for each hour are placed in a sealed envelope. At the beginning of each hour, the head phone operator receives a copy, as does the newsperson. The newsperson, after reading the first question then gives his copy to the jock on the air.

If any one incident from last year stands out to epitomize the zaniness of the contest, it's the following: When the trivia stone clues were turned in, a criminal in a gorilla suit attempted to pilfer said stone. An alarm was raised and our fleet-footed engineer caught up with the felon. When the blackguard weasled out of his grasp, the rock was dropped and most of the front steps were demolished.

It is to be seen what traditions will be born this year at Trivia: behind the scenes.

TRIVIA PLAYERS

Need a place to stay?

THE VICTORIAN SWAN ON WATER
1716 Water Street
Stevens Point, Wisconsin 54481

JOAN OUELLETTE
715 345-0595

Put your degree
to work
where it can do
a world of good

Your first job after graduation should offer more than just a paycheck.

If you're graduating this year, look into a unique opportunity to put your degree to work where it can do a world of good. Look into the Peace Corps.

There will be a Peace Corps Representative on campus April 8 in the Placement Office. Sign up for an interview today. Call 1-800-328-8282 for info.

The toughest job
you'll ever love

PEACE CORPS

TRIVIA

April 3, 4, 5 1987

WUSP 90FM
Stevens Point, WI

CONFUCIUS SAY

"Eating Tak-Yee Egg Roll and sauces give you powers of instant recall."

SUGGESTION:

Pick them up this weekend at your local grocery.

It's Your Pizza Alternative

ARTS AND ENTERTAINMENT

"Extremities" staged in Encore

UWSP News Service Release

"Extremities" is a play about rape — a crime of violence," says the director of the production which opens at 8 p.m., Wednesday, April 8 at the University of Wisconsin-Stevens Point.

The drama will run during National Sexual Assault Awareness Week, April 6 through 10. The production will continue at 8 p.m. on April 9 through 11, and at 2 p.m. on April 12 in the University Center's Encore. Tickets are on sale in the College of Fine Arts box office and at the door if seats are available.

Director Linda Martin Moore says the play will be staged in the Encore because that room will allow the audience to be physically removed from the action. "The Studio Theatre is too small to house this production; viewers will have a need to feel safe. It's about a taboo subject, but people need to see it. The play is relevant to all of us," Moore says.

For instance, Sexual Assault Victim Services, a community group which assists victims, reports 4,875 assaults were reported to law enforcement personnel in Wisconsin in 1985. The average age of the victims was 15. In Portage County last year, there were 28 first degree sexual assaults among a total of 53 assaults reported. Studies indicate that in 75 percent of sexual assault cases, the victim is

Holly Hartz and Bruce Werner rehearse for "Extremities" which opens in the Encore next Wednesday.

faced with the threat of death or great bodily harm.

Moore alerts prospective audiences to the adult nature of the drama which contains strong language and violence. It would not be suitable for children, she added.

"Extremities" was written by William Mastrosimone after a woman he knew told him about her experience as a rape victim. She pressed charges against the rapist, the case was tried and the man was found "not guilty." Outside the courthouse, he said to her, "If you think that was bad, wait until next time." After living in fear for several months, the woman quit her job and moved to the

opposite coast.

Before leaving town, she said to Mastrosimone, "There was a moment during the rape when the animal stopped...At that moment I knew I could kick him and hurt him...The moment waited for me...But I just lay there...Paralyzed...Maybe it was that I was just brought up not to hurt anybody. Maybe it was that I was too afraid that if I didn't hurt him enough, he'd kill me. I don't know...I did nothing...He lit a cigarette, raped me again and then beat me with a lamp...I will think about that moment for the rest of my life..."

Mastrosimone wrote the script about what would have

cont. page 26

Album Spotlight

by Jon R. Pike
Staff Writer

The CLams
We Are The Garden
b/w It's My Life
Susstones Records

Joe Luedtke

Even though "Women's History Month" is officially over, I still am going to cover some innovative women recording artists this week.

Over spring break, I got an opportunity to travel to what is possibly the best city for underground music in the Mid-West: Minneapolis. The city has a great support system for this type of music in its press, venues and record labels.

One truly outstanding underground record label is the pert near brand-spanking new Susstones. Susstones produces 1980's version of the Beat sound of the early 1960s. Beat music was the music produced in England's urban slums. It was a hybrid of American rockabilly and R'n'B. The style of playing was loud and loose.

As with most innovations in rock'n'roll, a significant seg-

ment was excluded from the fun. That's right folks, once again, women were denied the right to be in on it.

Well, thankfully, it's now the 80's and we've put a lot (not all, but a lot) of that sexist crap behind us. And now, as Susstones is giving new life to Beat music hybridized with what has been going on since the early '60's, women are being let in on Beat's rebirth.

The Clams and The Blue Up are the two all female outfits on the Susstones label. The style of music is pure Beat, fast and loose with hints of ancient rock'n'roll forms blended in with an original sensibility. The music of these two bands feature more vocal harmonies than traditional Beat music. This is just fine with me. After all, who wants slavish imitations? Besides I love female harmonies. The lyrics reflect a more delicate and ambiguous touch that are definite signs of lyrics written by women.

cont. page 4

Come home to The Village for

Fall-living:

- 9 Month lease for only \$137.50 per month
- Includes heat, hot water, parking
- Luxury apartments designed for students
- Fully furnished
- Diswasher & Disposal
- Laundry Facilities
- Close to your classes & campus activities
- Professional Full Time Maintenance
- Friendly Staff

Summer-the life:

- Vacation at The Village
- Low, low summer rates
- Lounge by your huge swimming pool
- Hike, job, bike and fish in nearby recreation areas
- Next to Schmeckle Reserve and University Lake
- Air conditioned for your comfort
- Close to your summer classes & campus activities
- Laundry Facilities
- Carefree, friendly atmosphere

FREE Personal Pan Pizza

just for touring the Village.*

the Village

301 Michigan Avenue

341-2120

Call Anytime

*Receive a coupon good for a FREE Personal Pan Pizza from Pizza Hut. Offer open to UWSP sophomores, juniors & seniors. Student ID required. Limit - one per person per calendar year. Offer subject to change.

Where people make the difference!

POINTLESS

Special — April — Fool's — Insert — Section

P.E. Class welcomes warm weather

Students registered for P.E. 698 - canoeing naked - welcomed the warm weather Monday. The class will canoe on the lake in Schmeekle Reserve next Monday from 9:00 a.m. to 12:00 noon.

Pre-registration for the P.E. department was April 1st.

Debot Center to offer entertainment during Friday breakfast

by Dan Dietrich
Editor

Friday mornings are typically not a big breakfast day at Debot Center. But that may change.

Debot Center has decided to offer strippers every Friday from 7:30 to 9:00 a.m. with the hopes of increased attendance. Male strippers from Chip'n'Pail will perform tomorrow morning, and female strippers from Penthouse Inc. will perform the following Friday.

"What we really want to do is generate some interest in the foods that we have at Debot," said Steve Stevieski, health manager at Debot. "We have a

fine line of healthy foods, particularly bran, and I think students should take advantage of what we have every day of the week."

The strippers first had to perform before the faculty senate. The performances were unanimously approved by the faculty senate, however Student Government is "strongly opposed" to the strippers because, "It will take away from the calm and healthy atmosphere that exists at Debot Center."

"I like the dancers," said Stevieski, "and if it works well at Debot, there's no reason why we couldn't try expanding the program to the Wooden Spoon even the Corner Market."

Chancellor Marshall leaves UWSP, signs on with AT&T

by Karen Rivedal
News Editor

Chancellor Marshall astonished the UWSP academic community with his abrupt decision last Sunday afternoon during "Bonanza" to resign his university position and join AT&T.

He says Little Joe inspired him to make the break and risk a career change.

His duties at AT&T will include various box-sitting engagements around the country. Marshall showed off to photographers for the included photo just before his departure on Sunday, demonstrating the tricky "one-knee-up" maneuver.

He describes his stay at UWSP as "nice, but a lot of work. I'm hoping my tasks at AT&T won't be quite so taxing."

In closing statements, Marshall thanked the student body for their cooperation and generous support over the years. "I couldn't have built the condo in Florida without you," he said, "and I mean that."

Dr. Dan Goulet of Academic Computing will replace Marshall as Chancellor. His short term goals are modest. Goulet says he will work to make UWSP the AT&T purchasing agent to NASA and hopes the campus will become a beta-test site for all plug-in appliances.

For the future, Goulet says, "Ideally, I would like every graduate of UWSP to bear children with basic computing skills and 64,000K memory. But that's a little while down the road."

Right now, Goulet's first practical responsibility is to implement the final stages of the library's computer automation system that now links every dorm room to the library's card catalog.

Very soon, Goulet explains,

In a surprise move, Chancellor Marshall refused to get off these boxes when photographers finished shooting. He said instead "I'll just wait here for the AT&T truck to pick me up." As if on cue, an AT&T moving van then drove into the storeroom and carried away the Chancellor and his computers.

"For a very reasonable fee, a student will be able to wire his brain directly to his personal computer. He could study and do library research without ever opening a book, without ever leaving his dorm room or even being awake."

Exactly where the money to pay for this project will come from is unclear at this point, but Goulet assures the student body that "A full disclosure will be made, just as soon as a contract can be signed."

Hustler editor to appear at Rites of Writing

by Trudy Stewart
Features Editor

Coordinators of the 12th Annual Rites of Writing announced early this morning that Larry Flynn, former managing editor of *Hustler Magazine*, has been added to the list of prominent members of the writing professions scheduled to present workshops next week, April 7 & 8, in the University Center.

Flynn's workshop, "Flynn, Skin & Sin," will be held at 8 p.m. in Trundle Room of the Rollaway Inn. During the session he will show a videotape of his trial for obscenity and included will be an exhibition of the "obscene" materials used as evidence by the prosecution. A special collage of "Chester the Molester" cartoons also will be on display.

Flynn, a born-again Christian, will attend a short service and press conference in the Chaise Lounge just prior to the opening of his workshop. He reportedly said that he would be offering a prayer for the success of his appeal.

At the conclusion of the session, Flynn will distribute a list of sexual activities that do not spread AIDS.

UWSP wins "Best at Everything" "We're just elated; no, we're giddy," spokesperson says

by Dan Dietrich

Editor

The University of Wisconsin-Stevens Point has recently joined "the best" universities in the nation. Yesterday, April 1st, Kiddy Pugwash of the Helium Head Inflators Office in Des Moines, presented their "Best at Everything" award to UWSP.

Topping Pugwash's recognition notice was UWSP's new \$3.5 million computer project. Within six years, students from every room in the "residence halls" will have access to the library's card catalogue system. No other university in the U.S. has this capability. One fifth-year senior at UWSP was quoted as saying, "I can't wait."

Congratulatory remarks were also in order as Pugwash cited UWSP as being the wellesst of

all well schools in the nation. Since wellness began there in 1978, tobacco sales have dropped, alcohol consumption has decreased and "The Square" (formerly a large collection of drinking establishments) has been converted to a community gymnasium, complete with meditation booths.

"Residence life at UWSP is certainly a model program," Pugwash said in closing. "Personally, I think it's just wonderful, particularly that part about students thinking of the dorms as 'residence halls.' Education is working in America."

Pugwash did not mention the quality of education at UWSP. However she did respond to a question on that issue by stating that, "Education? But this, all of this—computers, wellness, and residence life—is what education is truly about."

First graders caught stealing balloons at open house

Four Stevens Point first graders were apprehended at the UWSP Open House Saturday for stealing and then popping balloons from the Faculty Senate booth. The four were finger printed and then referred to Student Conduct.

UWSP STUDENTS

Openings for fall semester —
single and double rooms

- Close to campus • Nicely furnished
- New laundry facilities • Reasonable rent

344-7487

COST CUTTERS
FAMILY HAIR CARE SHOPS

OPEN 7 DAYS A WEEK - M.-F. 9-9, Sat. 9-5, Sun. 12-5

101 N. Division St., Next to K-Mart
Stevens Point, 345-0300

SHAMPOO & HAIRCUT **\$6** With Coupon
An \$8.50 value!

No Appointment
Necessary
For Haircuts
OPEN 7 DAYS A WEEK
HOURS

Mon.-Fri. 9-9
Sat. 9-5
Sun. 12-5

COST CUTTERS COUPON
101 DIVISION ST. N. (BY K-MART)

Shampoo, Conditioning
& Haircut

\$6.00 WITH COUPON
An \$8.50 value

Not good with any other offer
Coupon good thru April 7, 1987
345-0300

TWO JOB OPENINGS

Must be familiar with recreational trends and outdoor equipment - good communication skills needed. Pick up an application at Rec Services in the lower U.C.

KAYAK POOL SESSIONS

Learn how to Kayak
one on one instruction

Sunday evenings April 5, 12 & 26
at 6:30 p.m. - UWSP Pool

Cost **\$1.50**

UPCOMING SINGLES PING PONG TOURNEY
WEDNESDAY, APRIL 20 at REC SERVICES
Sign up at our front desk prior to tourney

Desire more information
or want to sign up?
Stop down at Recreational
Services.

We're located in the lower
level of the University Center.

346-3848

MAKE THE TRANSITION INTO SPRING

SEE OUR SELECTION
OF SWEATSHIRTS &
LINED JACKETS FOR
THIS UNPREDICTABLE
TIME OF THE YEAR

UNIVERSITY
STORE

The Partridge Family Live at Budokan

by Jon Pike
Staff Writer

Last year saw the reunion of one of the seminal bubble-gum groups of the mid '70s at Japan's famed Budokan Arena. I'm talking about of course, The Partridge Family.

For those not familiar with what the Partridges have been doing since their breakup, here's a brief update:

After lead singer and guitarist Keith found the Lord, he founded the first all-born-again-Christian-heavy-metal label. Rumor has it, that Stryper has signed an exclusive contract with Keith's Heavenly Metal label.

The group's break up 10 years ago severely affected bass player Danny, and all tabloid followers have kept up with his sad pilgrimage from drug-rehab center to drug-rehab center.

The band's playboy manager Rueben Kincaid eventually gave up his swinging single lifestyle and settled down on a farm with long time stewardess/girlfriend Bonnie Klenschmitt.

Keyboardist, Laurie, changed her name and started a brilliant law career in Los Angeles.

Tracy Partridge of course,

—Album Spitoon (April Fool's edition)

Reunion: Live at Budokan
The Partridge Family
Mercuriock Records

started her famous mail-order tambourine playing school.

Nobody quite knows what drummer Chris Partridge has been up to. He has always been an enigma, ever since drastic plastic surgery totally altered his appearance after the first season.

And finally, the band's mother, Shirley, has been serving in the Peace Corps for the last 10 years.

The Album documenting last year's reunion concert is a true Partridge maniac's dream. All of the group's greatest hits are

performed with great intensity. "I Think I Love You," hasn't lost any of the original fire and "I Woke Up in Love This Morning," still brings a tear to the reviewer's eyes.

The big surprise on this double LP set is the stunning array of cover material from Motorhead's Ace of Spades to Wayne Newton's Danke Schoene.

The diversity explored on this album might finally dispel this band's image as just another made-for-TV-bubble gum-facade.

With classic bands like The Monkees and now The Partridge Family getting back together, can a reunion for the Archies and The Banana Splits be far off?

DRUGS?

Bernie
Bleske
says:

Photo by Don Nording

1616 MARIA DRIVE

SUPERAMERICA

CELEBRATE TRIVIA WEEKEND

For all your snack and beverage needs stop at SUPER AMERICA
Open 24 hrs. for your convenience

COKE
and Coke Products
12 Pack **\$3.19**

Portesi Pizza
16 oz. **\$1.99**
Save \$1.20

HAM & CHEESE SANDWICH
On A Sesame Bun
Reg. \$1.19
79¢

Good thru April 6 Jolt Available

SUPERAMERICA

Great Gas 'n Good Goods!

Limit Rights. Limited quantities. No dealer sales.

CREDIT CARDS SAME AS CASH 1616 Maria Drive

Just say
NO!

ROCKY'S TRIVIA QUESTION

“WHAT IS NEW AT ROCKY ROCOCO'S IN THE PAST 12 MONTHS?”

1. _____
2. _____
3. _____
4. _____

NEW SLICE MENU

PAN STYLE

SAUSAGE.....	\$1.49
SAUSAGE & MUSHROOM.....	\$1.59
SAUSAGE & PEPPERONI.....	\$1.59
PERFECT.....	\$1.69

CLASSIC THIN CRUST

PEPPERONI.....	\$1.59
SAUSAGE & MUSHROOM.....	\$1.69
PLUS—ONE DAILY SLICE.....	UNADVERTISED

APRIL 3-4-5 ONLY

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

FREE DELIVERY

PAN STYLE SLICES

4-Sausage Slices **\$5⁰⁰** Plus Tax
8-Sausage Slices **\$8⁰⁰** Plus Tax

(NO SUBSTITUTES — 4-96/8-392P)

Not valid with other coupons
Offer expires 4-5-87

TRIVIA
SPECIAL

Coupon

APRIL 3-4-5 ONLY

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

FREE DELIVERY

CLASSIC THIN SLICES

4-Pepperoni..... **\$5⁰⁰** Plus Tax
4-Sausage & Mushroom
or Sausage & Pepperoni **\$5⁵⁰** Plus Tax

(P-P136 P-SMR 126)
Not valid with other coupons
Offer expires 4-5-87

TRIVIA
SPECIAL

Coupon

FREE DELIVERY
(\$4.00 Minimum)

344-6090

FREE DELIVERY
(Limited Area)

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

FREE DELIVERY

2-PIZZAS **\$11⁰⁰** Plus Tax

2-Sausage Medium
Pan Pizzas

(Add 85¢ for each additional ingredient per pizza)
Not valid with other coupons

P560 Offer expires 4-8-87

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

FREE DELIVERY

2-PIZZAS **\$11⁰⁰** Plus Tax

2-Ssusage 12" Thin
Crust Pizzas

(Add 85¢ for each additional ingredient per pizza)
Not valid with other coupons

P360 Offer expires 4-8-87

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

FREE DELIVERY

\$3⁰⁰ Off Large Pan or 16" Thin
3-Topping

\$2⁰⁰ Off Medium Pan or 12" Thin
2-Topping

Not valid with other coupons
Offer expires 4-8-87

OUTDOORS

CNR grad enjoys bird life

by Chris Dorsey
Outdoors Editor

The first thing one notices about bird watchers is that they're always looking.

They're able to drive down narrow country roads with one eye on the pavement and one looking into the skies. They see natural details that most people wouldn't begin to notice. Their eyes are trained to quickly distinguish details like the difference between the flight of a wood duck and that of a merganser.

This was all quite apparent to me recently as my skilled birding guide, Mark Martin of the DNR's bureau of endangered resources, gave me a personal tour of southern Columbia County's best birding areas.

Martin graduated from UWSP in 1971 with a major in wildlife management.

Martin and his wife, Sue, also manage the Madison Audubon's 100-acre Goose Pond Sanctuary near Arlington. It's here that each spring and fall several thousand Madison area residents come to see thousands of migrating Canada geese and other waterfowl.

Since March 18, however, over 900 tundra swans have been resting in the area near Goose Pond.

Tundra swan is the new name given to what was formerly

called the whistling swan, says Martin. The name change came a few years ago when an international association of ornithologists determined that the swans found in North America were the same species found in Europe; therefore, many ornithologists felt that swans from both continents should be collectively called tundra swans because they nest in tundra regions.

But these swans found near Goose Pond aren't migrating north as most people assume, says Martin, they're on their way westward to the prairie pothole region of the Dakotas, a long flight from their over-wintering area at Chesapeake Bay. From the Dakotas, the swans will fly to the northwest territories of Canada where they will eventually nest on the open tundra.

There are many other avian attractions found at the Goose Pond area, says Martin, as visitors can expect to see a wide variety of duck species. He says 24 species of ducks have been cataloged at Goose Pond including several species such as mallards, blue-winged teal, gadwal and ruddy ducks which nest on the property.

Martin says the area is one of the best spots in the state to get a glimpse of white-fronted geese as they migrate northward. Many winter visitors to Goose Pond also saw a snowy owl which spent most of the winter

CNR graduate Mark Martin looks over the 100-acre Audubon sanctuary he manages in southern Columbia County. (photo by C. Dorsey)

residing on the property.

The Goose Pond Sanctuary came into existence in 1967 when the Madison chapter of the Audubon Society bought 60 acres of flooded land a few miles south of the village of Arlington. In 1977, an additional 40 acres were purchased bringing the sanctuary to its present 100 acres.

Martin coordinates the efforts

of local Audubon volunteers to manage the property. They plant food patches consisting of corn and sorghum as well as dense nesting cover for waterfowl. Audubon volunteers and ecology students from nearby DeForest High School also construct kestrel and bluebird nest boxes which are then put up throughout the area, says Martin.

He is quick to point out that there are many good areas throughout the county to view waterfowl as well as other species of birds.

The Audubon Society has developed a detailed brochure and map called "Guide to Birding in Southern Columbia County" and is free by writing the Madison

Cont. p. 19

Help sought for Project Loon Watch

The Common Loon, the large black and white water bird with the haunting call, has lost ground in Wisconsin.

At one time the birds could be found nesting throughout the state near the shore. Today the population size is smaller, and they nest in large numbers only

in the northern third of the state.

The state Department of Natural Resources, together with Wisconsin Project Loon Watch (PLW), has been working to reverse population and range declines. The groups are putting out the call to the public to help

with the upcoming spring and summer effort.

According to Randy Jurewicz of the DNR's Bureau of Endangered Resources, recent data on the productivity of loons in Wisconsin indicates that "reproductive success may not be sufficient to offset natural and hu-

man-caused mortality."

"Contributing factors are habitat loss and disturbance," Jurewicz says, "along with predation and pollution. All these problems have grown markedly in recent years."

"We're asking people who want to help to support PLW," Jurewicz says. "If you live or vacation in Wisconsin: become a loon watch cooperator and monitor a lake, help with education and research efforts, and start protecting loons and loon habitat on your lake. Your help in collecting some population or nesting information could make the difference."

PLW operates out of the Sigurd Olson Environmental Institute, a group guided by the philosophy of late author and conservationist Sigurd Olson. The institute, located at Northland College, Ashland, launched the project, which has been going strong almost 10 years now.

PLW promotes the appreciation and preservation of loons and their habitats in Wisconsin by educating people about loons and their special needs, and by involving lake residents in monitoring and protection activities. PLW assists the DNR in management efforts, including artificial nest island construction, and placement and distribution of "loon alert" signs. The DNR

assists in public information efforts.

"Common Loons are attractive birds," Jurewicz says, "with jet-black heads, red eyes and a white 'necklace.' Their back and wings are black with white spots, and their undersides are white. Then there's the wingspan — five feet. Loons have been clocked at flight speeds up to 80 mph by pilots."

The birds' body structure allows them to "fly" underwater to catch fish. And due to this ability, they are often referred to as "the great northern divers." Generally, one pair only is found on lakes less than 100 acres in size. The birds are believed to mate for life.

"Many factors have led to their decline," Jurewicz says. "The primary causes seem to be increased recreational use, and shoreline development of lakes used by loons for nesting. The activities result in the loss of nest sites and chick-rearing areas, increased disturbance during sensitive nesting and chick-rearing periods, and harassment by some recreationists."

Human activities have fostered high populations of raccoons, skunks and gulls — major predators of loon eggs and

Cont. p. 19

CWES — American model

The Central Wisconsin Environmental Station near Nelsonville is being touted in Europe as the model to use in establishing similar facilities on that continent.

Professor Rudolf Knirsch, a geographer at the University of Frankfurt in Germany, devotes eight pages to station operations in his new book, "Environmental Education in the USA."

After visiting the facility, he invited its director, Rick Wilke, to write part of a chapter about his operation.

Wilke also was asked to author a section on progress that has been made in Wisconsin to advance environmental education. All future elementary and secondary teachers in

Dr. Rick Wilke

the state are now required to undergo special training in the field of environmental education

and all school districts are to incorporate study of the environment into their kindergarten through grade 12 curricula.

The 280-page book, nearly all of which is in German, was published by Campus Press of Frankfurt and New York.

Wilke, who last fall was promoted to associate dean of the College of Natural Resources at UWSP, has done other writings used in foreign countries. He has developed training materials for the United Nations to be used by professionals in underdeveloped countries.

Five other American environmental educators in addition to Wilke contributed materials to the book.

Tubbs featured in national press release

Editor's Note:

The following story appeared in a nationally circulated press release prepared by the National Park Service. The Student Conservation Association (SCA) volunteer program at Carlsbad Caverns National Park has provided some exciting opportunities for Julie Tubbs as well as considerable help for the National Park Service.

Julie said, "If it had not been for the SCA program, I doubt that I would have been able to come all the way from Sun Prairie, Wisconsin, to live and work at a place like Carlsbad Caverns.

SCA is a public, nonprofit, education organization that provides both high school and college students, and other young people who are out of school, with the opportunity to volunteer their services for conservation work on public lands.

Julie states that she has had a strong interest in conservation and environmental education ever since she took an 11th grade ecology class. However, she said that particular class stressed only the negative things going on in the environment and that, for a while, all she saw was the doomsday aspect of environmental education. Since then, her perspective has broadened. "After a time," she said, "I realized that children have the future of the environment in their hands. Kids need, and I stress need, an awareness of the natural environment. They don't need gloom and doom. They need a chance to hope, to grow up, and

Julie Tubbs, a 1986 graduate of UWSP is gaining valuable experience through a volunteer program sponsored by the Student Conservation Association.

to feel an obligation to act on behalf of the environment." Julie's overriding goal in environmental education activities with

children is to give them a positive experience.

But sharing positive experience is not something that Julie

limits just to children. At Carlsbad Caverns, Julie is known for her outgoing style in sharing an understanding of the park story

with visitors. Her co-workers say that she glows with optimism and friendliness. In her own words, she says, "I love life. There is so much to do and see. I am eager to find out other people's story and to share my story. People are so interesting, and the visitors to Carlsbad Caverns are no exception."

Julie graduated from the University of Wisconsin at Stevens Point in 1986, earning a degree in Natural Resource Management/Environmental Education and Interpretation. While she is not sure about her ultimate career goal, she is interested in working in a visitor service activity.

"I find it immensely rewarding to be able to assist visitors in their understanding of the park. Through formal talks, guiding tours, and talking with visitors, I find limitless opportunities to help people," Julie explained. Part of that help is in getting visitors to value and appreciate what they see. "If they understand and appreciate the park's values, perhaps they will help the National Park Service to take care of it," she added.

However, Julie's 10-week experience at Carlsbad Caverns has not been all work. She loves to travel and has taken advantage of the opportunity to experience other area attractions. Park officials say that when Julie leaves at the end of March, she will be missed but that she, the visitors she has served, her co-workers, and the park will all have benefited from her participation in the SCA program.

Eagle numbers decline

Apple River, IL — The Eagle Foundation posted a record drop in the total numbers of immature bald eagles counted throughout the midwest during its Annual Midwinter Eagle Count on January 31, 1987. "Only 263 immature bald eagles were counted compared to 384 a year ago," according to Terrence N. Ingram, executive director of The Eagle Foundation. He went on to add, "This represents a 31.5 percent decline in the numbers of immatures observed in 1987 compared to 1986."

The Eagle Foundation recorded 969 bald eagles during this 1987 one-day count. This represents a drop of 10 percent from last year's 1069. The total number of adults counted was greater than last year's, so the entire decline in numbers is attributed to fewer immatures seen. The total percentage of immatures was 28 percent which is down from last year's 35 percent.

This annual count coordinated by The Eagle Foundation was conducted by more than 500 volunteers including personnel from the U.S. Army, the Army Corps of Engineers, the Fish and Wildlife Service, State Conservation Agencies and over 30 Audubon and bird clubs, as well as members of the general public. Over 90 percent of the eagles were counted during the morning hours to eliminate as much duplication as possible.

Mr. Ingram states, "We are very concerned about the continued drop in the percentage of immatures which has been observed in many areas over the past six years. Many more birds wintered north of Lock & Dam number 18 than last year and yet the percentage of immatures in this whole area only climbed to 13 percent. This

may indicate that communities of bald eagles which winter along the northern reaches of the Mississippi River are not reproducing well during the summer."

The reason for this tremendous decline must be determined if our nation is to keep the bald eagle as our free flying National Symbol.

Dorm or Group Rates

Bowling Party Dates Available

For More Information Call

POINT BOWL

TRIVIA WEEKEND SAVINGS!

ONLY 99¢

ALL THE PANCAKES YOU CAN EAT

Perkins' famous buttermilk pancakes at a special price! Served with real butter and delicious syrups. Offer applies to regular buttermilk pancakes only.

One coupon per person per visit at participating Perkins' restaurants. Not valid with any other offer. Sales tax, if applicable, must be paid by customer. Please present coupon when ordering. 1/20 cent cash redemption value. © 1986, Perkins Restaurants, Inc.

Perkins Restaurant
Stevens Point, WI
Expires 4/9/87

ONLY 99¢

ALL THE PANCAKES YOU CAN EAT

Perkins' famous buttermilk pancakes at a special price! Served with real butter and delicious syrups. Offer applies to regular buttermilk pancakes only.

One coupon per person per visit at participating Perkins' restaurants. Not valid with any other offer. Sales tax, if applicable, must be paid by customer. Please present coupon when ordering. 1/20 cent cash redemption value. © 1986, Perkins Restaurants, Inc.

Perkins Restaurant
Stevens Point, WI
Expires 4/9/87

Conservation positions available

The Student Conservation Association, (SCA) is still accepting applications from persons interested in volunteering for 12 weeks this summer or fall in national parks, national forests, wildlife refuges and other conservation areas across the United States.

Selected volunteers will work independently or assist conservation professionals with wildlife surveys, environmental education, recreation management, forestry, backcountry and wilderness patrol, natural history interpretation, biological research or archaeology. In return for their efforts, volunteers develop skills and gain experience that enhances their college education, receive career exploration opportunities and gives them an edge in seeking paid development in the field of resource management.

While carrying out their assignments, selected volunteers will receive a travel grant for transportation to and from program area, free housing and a stipend to offset food and basic living expenses.

This program is available to non-students and students of any academic background regardless of whether or not they are seeking a conservation career.

Because the selection process for summer positions has begun, interested persons should call the SCA (603-826-5471) during east coast business hours to request an application and listing of available positions. The selection process for fall positions does not begin until June 1, 1987. Interested students may send a postcard requesting an application and listing of Resource Assistant positions to: The Student Conservation Association, PO Box 550C, Charlestown, NH 03603.

Celebrate the Season

Send warm holiday wishes to family and friends this Easter. Hallmark has the style and sentiment that's just right for everyone on your list.

 UNIVERSITY STORE
STUDENTS HELPING STUDENTS
Emerson Center 346-3431

1987 Hallmark Cards, Inc.

JEREMIAH'S Backwoods Barbecue

Take outs available!

BBQ Babyback Ribs
(1 lb. pre-cooked weight)

Baked Beans
Potato Salad
Beverage

Treat yourself to
a taste of the outdoors
for \$6.50

Saturday, April 4, 1987
4:30 p.m. - 9:00 p.m.

Plus!! A special showing of the movie "Jeremiah Johnson," starring Robert Redford, starting at 6:30 p.m.

University
FOOD SERVICE

The University Center

Earth Week:

April 22-24

Loon,
from p. 17

chicks. Erosion and effluent reduce water clarity. Acid precipitation reduces fish populations. And poisonous mercury and other heavy metals find their way into food chains. All affect the loon's ability to find food for itself and its young.

For more information on PLW and ways to volunteer help, people can contact: Wisconsin Project Loon Watch, Sigurd Olson Environmental Institute, Northland College, Ashland, WI 54806 (715-682-4531, ext. 489). PLW is a nonprofit organization that relies solely on tax-deductible contributions. Support is being sought to maintain research and education efforts.

CNR,
from p. 17

Audubon Society Inc., 111 King St., Madison, Wis. 53703.

Getting to the Goose Pond Sanctuary from Stevens Point is easy: Take U.S. Hwy. 51 South from Point for approximately 85 miles until it intersects Co. Hwy. K at the small village of Leeds. Turn right (west) and drive for two miles until K intersects with Goose Pond Road. Turn right (north) onto Goose Pond Road and the sanctuary is one-half mile north on the west side of the road.

SPORTS

Sorenson and Naegeli earn All-American honors

by Karen Kulinski
Sports Editor

Basketball has proved to be the premier sport at UW-Stevens Point.

Two quality players on the men's and women's Pointer teams have been honored for their talent — senior Tim Naegeli and junior Sonja Sorenson.

Sorenson, a native of Manawa, was named to the Kodak Division III All-American team while Naegeli, a Racine native, joined the 10 member All-American National Association of Intercollegiate Athletics squad.

Sorenson led the Lady Pointers to UWSP's first-ever national title and the Women's first Wisconsin Women's Intercollegiate Athletic Conference championship while averaging 19.2 points and 10.5 rebounds per game during the 1986-87 season. This was the third straight season that she has led the women in scoring and rebounding. The Lady Pointers finished the season 27-2 overall and 15-1 in the WWIAC with Sorenson's help.

On 17 different occasions, Sorenson led Point in scoring with a game-high of 35 points, one shy of her own school record. She also led the team in rebounding on 17 occasions, her best effort being 20.

February was lucky day for Sorenson who became the first junior to score 1,000 points in her career. She is only the fourth Lady Pointer to join the 1,000 point mark and is currently second on the all-time scoring list.

Other records broken this season by Sorenson include: career free throws made 285, tied with teammate Karla Miller), career free throw attempts (467), field goals made in a season (186), field goals attempted in a season (346), free throws made in a season (127), free throws attempted in a season (196), rebounds in a season (273) and points in a season (499).

classes for the females, lightweight (114.5 lbs and under) and middleweight (114.6 and over). West competed against very strong competitors in the lightweight class and did not place.

Charles competed in the men's lightweight class (under 154) and took third. This was his first show and he was well ripped up.

In the middleweight class (154-176 lbs) both Antczak and Keener competed for UWSP. Keener had competed last year in the 1986 Wisconsin Championship and won in his class. This, on the other hand, was Antczak's first show. Both guys looked great, and the judges had a real tough decision to make when it came down to deciding who to give first, second and third place to. Although there were many other competitors in the middleweight class, it appeared from the crowd's wild reactions that the first two places would have to go to Antczak and Keener. And was the crowd right. Antczak took

Sonja Sorenson

Sorenson was also honored for the second straight season as a first team all-WWIAC selection while also being selected to the Great Lakes Regional All-Tournament team.

Naegeli, a 6-7, 195 pound forward helped the Pointers successfully defend their reign atop the Wisconsin State University Conference with six consecutive conference titles with a 13-3 WSUC mark, 23-6 overall.

The NAIA honor is just one of many that have come Naegeli's way since the end of the season. Other honors include first team All-WSUC and also District 14 Player of the Year.

Naegeli averaged 20.2 points, 5.8 rebounds and 2.8 assists per game this year. He shot 52.6 percent (233-443) from the floor

and 85 percent (96-113) from the line in 1,088:47 minutes of play.

Naegeli's scoring ability paved the way for him as he became the school's all-time leading scorer with 1,649 points (surpassing Terry Porter with 1,585) and also topped the list with 689 career field goals.

During his star-studded four years in the purple and gold, the team compiled a 98-22 record with four WSUC and two NAIA District 14 titles. Point was runner-up in the 1984 national tournament.

Naegeli's talent has given basketball fans a treat and although his career has ended, Pointer fans still have the opportunity to see Sorenson in action. Next year won't arrive soon enough.

Tim Naegeli

Point students in bodybuilding contest

by Tracy A. Spoeth

Staff Writer

Hard work, dieting and intense training paid off for some UWSP students on March 7 at the 1987 Wisconsin State Collegiate Bodybuilding Championship held in the Schofield Auditorium on the UW-Eau Claire campus.

The competition was open to all university system bodybuilding students and four students from UWSP — Matt Antczak, Jon Charles, Jon Keener and Donna West — were among the many competitors. The competition was Drug Free-NPC sanctioned, which means all the contestants were tested for the use of steroids. In order to compete, the bodies that were being flaunted had to be developed naturally.

The competition started in the morning with the prejudging of the women's two classes and then the three men's classes. The final show began at 7 p.m. when all the contestants performed their individual posing routines.

There were two weight

Banquets set to honor basketball teams

The Wisconsin State University Conference Champion UW-Stevens Point men's basketball team will be honored at the annual awards banquet on April 5 at the Stevens Point Holiday Inn.

The banquet will begin at noon with cocktails (cash bar) served in the Holidome. A brunch will follow at 1 p.m. in the Corporate Square Room.

Cost is \$11 per person and re-

servations should be made with the athletic department by calling 346-3888 no later than noon on April 3.

This past season the Pointers captured their sixth straight WSUC title and finished a glossy 23-6.

On Sunday, April 12th, the national champion Lady Pointers will hold their annual banquet

in the Program Banquet Room of the University Center.

The cost will be \$8 per plate and reservations can be made by calling the athletic ticket office at 346-3888. The banquet will begin at noon on the 12th.

Along with the NCAA III title, the Lady Pointers also captured their first-ever Wisconsin Women's Intercollegiate Athletic Conference championship with a sparkling 15-1 mark, 27-2 overall.

Antczak and Keener capture 1st and 2nd at bodybuilding championships

Matt Antczak

by Karen Kulinski
Sports Editor

There's more to a body building championship than just a great body.

And no, this isn't Ripley's 'Believe It or Not.'

Two UW-Stevens Point students — Matt Antczak and Jon Keener — captured the top two spots at the 1987 Wisconsin State Collegiate Bodybuilding Championships held recently on the UW-Eau Claire campus. The event was the first drug-free-NPC sanctioned competition in the state. Drug free contests are rather scarce because the average cost per contestant is \$80 which includes the time and energy it takes to test for drugs.

Both men competed in the middleweight division (154-176 pounds) and Antczak's 5-6, 163-pound frame won him the 1987 title while Keener's 5-9, 170-pound body grabbed him the runner-up position.

The drug-free competition pleased both Point entrants. "I've been waiting to get into drug-free contests," said Antczak. "I was hesitant about this contest until I found out it was drug free. Steroid users have such an advantage, but drugs are so dangerous.

"Steroids are dangerous, overly abused and most are bought illegally through the black market. People are uneducated about the effects and they still take them."

"I was all for the drug-free competition," said Keener. "It's

Jon Keener

hard to compete against people who are on steroids because they have such an advantage. But when it comes down to it, is it worth your life?" There are not enough drug-free shows here and when one comes around, you have to take it. It keeps guys out who use steroids and have that advantage."

During the competition, the entrants had to go through pre-judging which included mandatory poses. The participants also had to turn four times, stand in a relaxed position and perform a routine. The final posedown included all class winners who were vying for the overall title.

Antczak, a senior fisheries management major from Rockford, Ill., who was competing in his first competition, felt confident. "I was confident with myself," he said. "I thought I would have been a lot more nervous, but it was a lot of fun up on stage. It was like no other feeling. You just wanted to stay up there."

After a third-place finish last year, Keener, a wildlife management major from Fort

Wayne, Ind., liked the competition this year.

"I really enjoyed it this year," he said. "I knew I would be competing against Matt, but it never intensified. We're good friends and I was hopin' this wouldn't strain our friendship. And it didn't. We psyched each other up."

Bodybuilding, a unique sport in its own right, is more than just lifting weights as Keener explains. "Bodybuilding is not just lifting weights," he said. "That's only one third of it. The other two thirds are nutrition and your lifestyle. You have to sacrifice a lot, like going out and eating junk food.

"A lot of people don't think that bodybuilding is like all the other sports. Bodybuilders train every day all year for 90 seconds on stage. We don't have a season. We have to put everything from a year into 1 1/2 minutes. Bodybuilding is one of the hardest sports there is."

"It's hard to stick to it and sometimes you don't think it's worth it," said Antczak. "But

Cont. p. 23

Play Monopoly at McDonald's Now.
There's Over \$40 Million in Prizes.

The game Monopoly has come to life at McDonald's® with over forty million dollars in cash, prizes and McDonald's food.

Play and you could win one million dollars* instantly! Or a \$50,000 dream home, a 1988 Lincoln Town Car, a \$5000 vacation, or an educational scholarship. There are millions of great food prizes, too! Just collect the right game pieces or win instantly!

No play Monopoly! Do not pass go, go directly to McDonald's.

So purchase your money to play. Must be 18 years or older. Complete rules available at participating McDonald's. Void where prohibited. Game is required to end May 22, 1987 for dinner or home based Monopoly is a registered trademark of 1975-1987 Parker Brothers.

*Based on Monopoly game pieces. © 1987 McDonald's Corporation

THE GAME
Monopoly at McDonald's.

127 Division Street North

Question: Where will the band **RUMOURS** be playing?

Answer: at
Partner's Pub

Celebrate Trivia Weekend with live entertainment

Thurs., April 2 & Fri., April 3
8:30 - 12:30 P.M.

Mondays	Tuesdays	Wednesday
Peanut Night Imports \$1.25	2 Tacos \$1.00 Margaritas/Coronas \$1.25	Free Popcorn \$2.50 Pitchers

Intramural Insight

Entry deadline for the softball tourney to be held April 10-12 is April 8. Play begins April 13 for beach volleyball and horseshoes (Mon. and Wed.) and the entry deadline is April 9.

The Intramural Basketball championships have been determined. The Purple Warheads of the women's division defeated Awesome Attempt, 35-26, in the championship game while honorable mention teams included the M&M Pounders and the Outsiders. Team members for the champion Purple Warheads included: Debbie Neggeman, Jane Brilowski, Laura Keyes, Carlene Willkom, Roberta Cleary, Jackie Krutza, Kim Dodge and Debbie Mallet. In the men's division, Porthole defeated 3E Pray, 64-57. The championship team included: Dave Lofthouse, Mike Lehmann, Matt Sneller, Tom Pelkofer, Tim Prickett, Mike Smith, Mark Cumberland, Tom Sullivan and Tony Harke. Honorable mention teams included Jacob Best and Point After. The IM staff would like to thank everyone who participated, including the 108 men's and 21 women's teams.

The Co-ed Racquetball Tourney will be held April 3-5. It was originally scheduled for March 27-29.

Netters win pair of duals

by Thomas Kelley
Staff Reporter

The Pointer men's tennis team returned to Wisconsin competition in Ripon last week in fine fashion.

The Pointers defeated Beloit College, 6-0, in a singles match and UW-Platteville, 9-0, with both singles and doubles matches taking place. The Pointers did, however, lose three tough doubles matches to Ripon College.

It was an impressive victory against Beloit College. The entire team played well and UWSP coach Dave Droste singled out Bryan Zowin and Stew Stone for their fine play. "At No. 2 singles, Zowin played a very good match against one of the tougher serve and volley players he has met," Droste said, "and came out on top. At No. 6 singles, Stone played a very solid match to keep his opponent from winning even one game."

Following the Beloit match, the Pointers continued to play good tennis as they shut out UW-Platteville. Again, all members of the team played well, but, according to Droste, the Pointers played smart, solid doubles matches. "Stone played a good second and third set to win his singles match," said Droste.

His victories over the weekend earned Stone Pointer Player of the Week honors.

The Pointers, now 7-3 in dual match play, travel to Oshkosh Tuesday, April 7, to play the UW-Oshkosh Titans.

Stevens Point finishes winter season in second place

	CC	FB	Go	BB	WR	Sw	Total
Eau Claire	7	4.5	9	8.5	6	9	44
Stevens Point	8	8	5	8.5	5	7	41.5
La Crosse	9	8	6	3	3	8	37
Whitewater	4	6	7	3	9	5	34
Stout	5	3	4	7	4	6	29
Oshkosh	6	2	8	6	2	4	28
River Falls	3	8	3	3	8	3	28
Platteville	2	4.5	2	3	7	DNC	18.5
Superior	1	1	1	3	1	DNC	7

MADISON--Eau Claire has grabbed the Wisconsin State University Conference All-Sports lead at the end of fall and winter competition.

Sparked by golf and swimming titles and a basketball co-championship, the Blugolds vaulted into first place with 44 points compared with 41½ for second place Stevens Point.

Stevens Point finished in a

three-way tie for the football championship with La Crosse and River Falls and shared the basketball crown with the Blugolds. La Crosse captured the cross country title and Whitewater the wrestling championship.

Whitewater led at this stage of all-sports completion a year ago but Stevens Point came on strong in spring sports to win the conference trophy with the

Warhawks finishing second. Eau Claire was third in the final standings a year ago.

Points are awarded in the all-sports competition according to the final standings in each sport on a 9-8-7-6-5-4-3-2-1 basis. Five teams tied for fifth place in basketball this year and each earned three points.

LAST CHANCE SALE
ALL MERCHANDISE REDUCED TO
JUST \$1 - \$3 - \$5
LAST DAY - APRIL 11th

THE LOOK
Open 12-5 Mon.-Sat. 525 Washington, Wausau

QUESTION #4.

WHEN SHOULD THE COLLEGE STUDENT CALL FAMILY AND FRIENDS?

- a) During weekends until 5 pm Sunday, and from 11 pm to 8 am Sunday through Friday, to save over 50% off AT&T's weekday out-of-state rates.
- b) The minute your bank statement reveals a negative \$60 balance.
- c) Between 5 pm and 11 pm, Sunday through Friday, to save 38% off AT&T's weekday out-of-state rate.
- d) With AT&T, any time you want a clear long distance connection.
- e) When you hear they've removed the mysterious "Venetian Blind" ritual from your fraternity initiation.

You've just aced the calculus exam that you'd been dreading like the plague. Your date last night told you she had an "out-of-body" experience. Your roommate's joined a new cult that worships luncheon meats.

When you're away at school, there are a million reasons to stay in touch with the people you miss. And there's no easier way to do it than with AT&T Long Distance Service.

Between our discount calling periods and our everyday high quality service, the best time to call with AT&T Long Distance Service is any time you want to say "Hello," or "Guess what?" or "You won't believe this, but..."

For more information, give us a call at 1-800-222-0300

CALL NOW!

AT&T

The right choice.

Opening Might, from p. 7 of Rites,

from p. 9

—Sarah Sargent, who has published five works of adult and juvenile fiction and has won awards from the Library of Congress and the School Library Journal. Her recent works include *Watermusic* (Clarion, 1986), and *Lure of the Dark* (Scholastic, 1984). She will discuss "Writing Juvenile Fiction" at 9 a.m. and 2 p.m. in Room 125; "What Do You Do With An Idea?" for 7th and 8th graders only, at 10 a.m. in Room 125; and will lead a special section for teachers at 4 p.m. in the same room.

—Lorraine Collins, mystery writer and former high school English teacher who has written for several magazines, including *Alfred Hitchcock* and *Elery Queen*. She will talk about "Nuts and Bolts of Plot, Suspense and Dialogue," at 9 a.m. and 1 p.m. in the Garland Room; and "Character and Theme in Suspense Writing," at 10 a.m. in the same room.

—Marilyn Moats Kennedy, writer for *Savvy*, *Self*, *Made-moiselle*, *Glamour*, and other national magazines, and the writer of six books including *Office Politics*, *Career Knockouts*, and *Salary Strategies*. She will discuss "Marketing Your Non-fiction," at 10 a.m. and 2 p.m. in the Wright Lounge; and "Writing for Magazines," at 11 a.m. in the same room.

who is initiating their state policies, a knowledge our own president has admitted he does not have in this country.

Also, Gorbachev has the moxy to understand the issues and the simple self-control not to fall asleep during meetings with world leaders as President Reagan has been known to do. It may interest some of you boot-licking Reaganites that 63 percent of the people polled in Europe trust General Secretary Gorbachev (the ruler of the *Evil Empire*) more than President Reagan. Reagan is considered an unstable warhawk.

Mr. Anderson then goes on to prove the evil, world-dominating plans of those immoral commies, by quoting the Breznev Doctrine of 1968, which claims the right of the Soviet Union to intervene in any country to prevent the overthrow of its communist government. However, the U.S. claimed the right to intervene in any Latin American country under Theodore Roosevelt, which for you non-history people was indeed before 1968.

President Harry Truman set up the Marshall Plan shortly after WWII. That plan, in essence, claims the right to manipulate the world during the post-war period for the United States. President Truman also stated we would fight the spread of communism anytime, anyway, anywhere, claiming the right to decide for the rest of the people on this planet, what is good for them. Now, President Reagan has claimed for the United States the right to move our earthly arrogance in to the tranquil realm of space.

One thing I would like Mr. Anderson to explain to me is

that if the Breznev Doctrine is a declaration of intent to dominate the world (because the Soviets promise to defend their communist brethren against capitalist imperialism), then what do the U.S. claims to control the politics of the world show about our intentions of world dominance?

Mr. Anderson lists about a half-dozen countries that the USSR or Cuba has intervened into, but creatively ignores the fact that the U.S. has intervened in Korea, Vietnam, Laos, Cambodia, the Philippines, Iran, Lybia, Lebanon, El Salvador, Chile, Honduras, Panama, Granada and countless other countries we have tried to buy with military weapons and economic handouts.

The United States is just as glaringly guilty as the Soviets when it comes to world exploitation, so I pose another question, "Who gave us the right to judge how the rest of the people on earth should live?" If you feel that we have the right because we have the power, then I ask you, "When did 'might makes right' become an acceptable moral for us, but not the Soviets?"

Mr. Anderson states that we Americans take for granted our rights of free speech and press and our freedom of choice, pushing aside what the communists can offer: job security, and free medical treatment and education.

Well, Mr. Anderson, I wonder if you might view the situation differently if you were an illiterate, starving peasant, knowing nothing but back-breaking labor and expecting no more than an early grave, because the only practicing physician in the area has been murdered by the CIA, in support for a concept of freedom you can't even understand. You may not be so ready to cast aside these communist offers when they are closer to Utopia than you have ever been.

RECRUITERS

Contest, from p. 20

first and Keener second.

After all the awards were given for the individual weight classes, it was time for the first place winners from each class to go into a final posedown. From the final posedown, it would then be determined who would have earned the honors of Mr. and Ms. Collegiate Wisconsin 1987.

For the women, the judges awarded the title to Jill Nielson of UWEC while Antczak earned the Mr. Collegiate Wisconsin title.

Antczak, from p. 21

the feeling up on stage is great. You just want to stay up there."

Bodybuilding means giving up the likes of McDonalds and Hardees and switching to tuna. But it doesn't end there. Competitors have to go through carbo-depleting and carbo-loading. Carbo-depleting rids the glycogen out of the muscles while carbo-loading has reverse effects and is done three days prior to competition. When the body only takes in protein through the carbo-depleting stages, it makes it extremely tough to physically make it through an average day which includes a workout.

Crowd participation adds to the excitement on stage. "We had an awesome following from Point," said Keener. "Last year, Eau Claire blew us out but this year it was a little different. Every time you struck a pose the crowd went wild."

Not only is the crowd an important factor on the day of competition, but all builders receive backstage support. Aiding Antczak were Pete Faust and Ron Schmirler, while Keener's right-hand man was Joel Cruise.

With future plans in mind, Antczak has his sights set on national competition while Keener plans on entering a mixed pairs contest in Indiana and also the Hoosier Classic.

Hours and hours of training for a mere 90 seconds on stage in the spotlight. Is it all worth it? Matt and Jon think so.

ON-CAMPUS RECRUITERS
March 30 - April 10, 1987
Sponsored by Career Services
Interviews require sign up for appointment time and registration with the Career Services Office. Stop by 134 Old Main Bldg., or call 346-3136 for further information.

METROPOLITAN LIFE INSURANCE
Date: April 7
Positions: Sales Representative-Management Trainee (career path leading to management training) in the financial services industry.

PEACE CORPS
Date: April 8
Positions: International volunteer assignments

NORTH STAR CAMP FOR BOYS -AND- BIRCH TRAIL CAMP FOR GIRLS
Date: April 8
Positions: Summer camp positions including Camp Counselor, Activities Instructor, Secretary, Kitchen Help, and Camp Driver.

U.S. AIR FORCE
Date: April 8
Positions: Officer Programs
Recruiter will be in the University Center Concourse. No sign up necessary.

MILWAUKEE PUBLIC SCHOOLS
Date: April 9
Positions: Elementary K-5 and Reading; Middle school 6-8 and Reading. High school: Mathematics, Science, Home Economics, English, Foreign Languages, Reading, Music, Exceptional Education: ED, LD, MR, Speech Pathology.

Also, Elementary certified teachers fluent in French, Spanish, or German; Elementary certified teachers possessing Montessori certification.

RADIO SHACK
Date: April 15
Positions: Computer Specialist and Manager Trainees

U.S. MARINES
Dates: April 15-16
Recruiter will be in the University Center Concourse. No sign up necessary.

THE CHRONICLE

The Chronicle of Higher Education is now available at your bookstore.

It's Academic's No. 1 news source. Scholarship. Teaching. Academic freedom, and the threats thereto. Who's been promoted, who's moved to another campus. Coming events. Student concerns. And the world's biggest academic classified advertising section. Get your own, personal copy at the campus bookstore, today.

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

90FM

Tips For Listening to Radio

Tip 3:

TRIVIA 1987

Need we say more?

CLASSIFIEDS

ANNOUNCEMENTS

The English Department is sponsoring an annual \$200 prize for the best freshman English essay. The contest is open to any student currently enrolled in English 101 or 102 at UWSP. Entries should be essays written for Eng. 101/102 but may be revised. Journals, fiction and poetry are not eligible. More than one entry may be submitted. Entries must have the following: a) a typed final draft and three copies, b) course, section, and the semester in which the essay was written and c) a short statement describing the assignment describing the essay.

Contest deadline is April 24, 1987. All entries are to be submitted to the English department secretary.

Folk 'n Roll with Paul Eswein and Shane Totten as they bring you an evening of your favorite music plus originals. Jeremiah's, Thursday April 2, 7-10 p.m.

Convinced there are no real men on this campus? Before you give up, give Bid-a-Date a try. April 10.

Trivia teams and Trivia fans, all the fun of Trivia weekend is on SETV/Cable Channel 29. Coverage begins tomorrow at 5:30 p.m.

Wildlife Society Elections. Nominations open until April 6 in 319A CNR. General Meeting and elections Thursday, April 9, 7 pm 112 CNR.

Hey all you Parks and Recreationers: Learn about the DNR YCC program when Mr. Ray Hendrickse speaks at the Wis. Parks and Rec. Meeting Wed., April 8, 7 pm. UC Nicolet-Marquette Room. Elections will be held for next year's officers.

Speech and Hearing Tests (part of the admittance process to the Professional Education Program) will be held on Thursday, April 9, 1987 in the School of Communicative Disorders (lower level COPS) from 4:5:30 p.m. Professional Education applications and/or Speech and Hearing information may be obtained from the Education Advising Center (446 COPS).

Two scholarships are available for Nontraditional female students with at least six credits of Women's Studies courses: \$100 Women in Higher Education Scholarship, \$200 Susan King Memorial Scholarship. Application forms are available from: Kathy White, Women's Studies Coordinator, Room 439 CCC, 346-4347. Application deadline is April 16, 1987. Scholarships will be awarded April 23, 1987.

Interested in Law? Join the Student Legal Society and learn how a legal office is actually run. We staff the student legal office, go on field trips, have socials and promote the education of legal affairs to students. Come join us-131 UC. We make things happen.

Legal problems? For professional help come to the Student Legal Services Office located at 131 UC. We can help you with

any legal problem you may have. We have an attorney on staff and our hours are posted on the office door. Come see us for legal assistance.

The UWSP Apple User group presents: Dr. Willeam Wresch on "Computers and Writing," Tuesday, April 14, at 7 p.m. at the IMC (3rd floor library). Everyone's welcome.

EMPLOYMENT

Thinking of taking some time off from school? We need mother's helpers. Household duties and childcare. Live in exciting New York City suburbs. Room, board and salary included. 203-622-4959 or 914-273-1626.

Summer employment: Positions available for nurses, male cabin counselors, naturalist, tripping director, and boating director. Wisconsin Lions Camp is an ACA accredited camp which offers unique professional opportunities to work with blind, deaf, and mentally retarded children. For more information contact: Wisconsin Lions Camp, 46 County A, Rosholt, WI 54473 (715) 677-4761

Students/Staff interested in buying Avon products or making extra money selling these products should call 344-3196.

A few spare hours? Receive/Forward mail from home! Uncle Sam works hard- you pocket hundreds honestly!

Details, send self-addressed, stamped envelope. Beduya, Box 17145, Tucson, AZ 85731.

Wanted: Yard raker-thatcher for large yard in city. \$5.00 per hour. Transportation can be provided. 344-4637 after 5:00.

Counselors for Resident boys Camp near Woodruff June 16-Aug. 12. Able to teach tennis, riflery, archery, dark room photo or WSI \$750-\$1,000/Summer Plus R&B. Depends on Age/Exp. (312) 945-3058.

For all of you who cannot afford to be broke, Centers' Maintenance is now accepting applications for fall semester. Applications and information for Custodials and Special Sets positions can be picked up at Room 206, UC, and are due before May 17.

FOR SALE / RENT

Brand New Huge 5 BR/2 bath townhome for 87-88 school year. Groups to 7 with good references. Walk to campus. Includes stove, fridge, dishwasher, microwave, washer, dryer, drapes. These are the ultimate! Have your own room for as low as \$650 per semester. Plus-you get the townhome for the summer free! Hurry on this! Call Kirschling Realty 9715) 341-1062

Summer housing: 1428 College Ave. 7 singles. 1024 Prentice St. 5 singles, 2024 Jefferson St. 4

singles. For more information call 341-2624 or 341-1119.

Summer housing: Lg. 3 bed. apt. for 3 people \$250/person for entire summer. 341-1473.

Student housing for 4. \$525/semester. Completely furnished. Laundry and garage. Call 341-4176 after 6 pm for more info.

Live well this summer; young, male professional needs a roommate to share beautiful apt. Micro, stereo, cable, fancy furnishings, two blocks from campus. Must be neat, considerate, liberal. May 15-Aug 15. 345-2820.

let this summer. For two people. Rent is negotiable. Call 344-6476.

Summer housing: Single rooms, across street from campus. Reasonable rates for full summer include utilities and furnishings. Also 1 double room available for females for fall semester. 341-2865

Eastpoint Apartments: One bedroom apartments, separate kitchen, air conditioning, wash-

er and dryer, car heater plugs, close to campus. 200 Minnesota. Call 341-6868 anytime.

Large student house for rent. 2301 Main Street. 3 singles 4 doubles. \$725/sem and \$625/sem. Newly painted, microwave, cable TV, plenty of parking. Call 341-6868

Summer housing: single room in house \$250 entire summer or one bedroom apartment \$200 per month. Call 341-6868.

Wanted: Two females looking to sublease two bdrm apt. for summer. Must be reasonable and clean. Distance not a problem. Call Brenda 344-2452.

To sublease: one bedroom partially furnished apartment. Close to campus. Laundry facilities in basement. \$250 a month plus utilities. Call 344-0622 evenings.

Still available: Spacious large house \$595 per semester, includes heat and water. Call Jim at 341-6245.

Dorm or Group Rates

Bowling Party Dates Available

For More Information Call

POINT BOWL

LOOK!

The ULTIMATE Student Housing
Brand New TOWNHOME — 4 Blocks to Campus

Includes

- 5 bedrooms with closets
- 2 full baths with tub/shower
- Full modern kitchen
- 15 cu. ft. refrigerator/freezer
- Full 30 in. electric range/oven
- Built-in dishwasher
- Built-in microwave
- In unit private utility room
- Private washer/dryer
- Large living room
- 2 story townhouse privacy
- Deluxe carpet - thermal drapes
- Offstreet parking

"ENERGY MIZER" CONSTRUCTION HIGHLIGHTS

- 2"x6" walls (R-19 insulation)
- R-44 attic insulation (14 inches deep)
- Double glaze all wood window system
- 100% efficient zone control heat
- 100% foundation perimeter insulation
- Insulated steel entry doors
- Sound proofed and insulated between units
- Built to State of Wisconsin approved plans
- Same type of unit earned Northern States Power Company Energy Conservation Certificate in Menominee
- Brand new high efficiency appliances
- Monthly utilities average \$10.00 per person

RENTAL TERMS

- groups up to 7 persons
- Personal references required
- Have your own room low as \$650* per semester
- Lease and deposit required
- Lease runs for 2 semesters
- Plus you get the unit for summer — FREE! So stay for free or sublet and pocket the money

HURRY ON THIS OPPORTUNITY
CALL KIRSCHLING REALTY TODAY
AT 341-1062

TO SEE PLANS AND GET MORE INFO.

*Based on discount for prompt rental payment

Classifieds cont.

Wanted: Roommate for this summer and upcoming school year. 2 bedroom, 2 bath apartment. \$200 a month includes heat. Call 341-6245

Needed: Roommate, female (non-smoker) off-campus housing \$550/sem. One block from campus. Quiet envir. Call Amy S. 341-7347.

For Sale: Honda CB750F Super Sport, Quicksilver fairing, ADJ backrest w/rack, Kerker, crash bars, pegs, cruise control. New chain and sprockets. Sharp! Must sell! Call 346-3518 Everett. Keep trying.

Formal pink dress for sale. Beautiful off the shoulders, full length formal. Size 8. Call SAM at 346-2248. Anywhere between \$50-80. (only worn once)

PRINTSHOP program for sale. 344-2719.

1977 toyota, excellent mechanical condition, AM/FM, station wagon, 75,000 miles, only \$900. 344-2719.

Typing and word processing. Fast, efficient, top quality, any time, only 90 cents per page. Call 344-2719.

Dart board for sale. 344-2719.

2 bedroom apt. with garage, near downtown. For next year, Call 344-2719.

Spring rummage sale: Friday Apr. 3, 8-6 pm; Saturday, Apr. 4, 8-noon. Trinity Lutheran Church Basement, corner of Rogers and Clark St. Clothing for all sizes, household, shoes, hats, purses, books, furnishings and much more.

PERSONALS

Spring Fever brings romance, excitement, and intrigue. April 10 is the night you will find all three. Bid a date. Be there.

Want to give up cigarettes? Join others and kick the habit forever! Class starts April 9, 5:00 pm. Red Room, UC. See you there. Sponsored by the Lifestyle Assistants.

Derf, Happy 6 months! They have been the best 6 months of my life. Love you, Jess.

Thanks to all the students and volunteers that have helped me this semester! You're all doing a super job! Thanks for helping out; I really appreciate it. June (Student Exiting Research Supervisor)

Cubby, I love you! Your Snugs.

Hey Janel: Happy birthday to you and to all a good night! Have a great one! Love ya, Buddy C & Mongo K.

If anyone has extra graduation tickets please contact Laura at 341-2724. I need them. Thanks.

Missing: has anyone seen our pussy? She was lost in the Phillips/College street area last week. Distinct black and white markings. 1 yr. old. If you have seen her, call us at 341-7381. Reward guaranteed.

Choir Boy: Upon graduation you should have no problem finding a top-flight job in either of the housekeeping or foodservice industries. If you do have difficulty, perhaps you could pawn your Guess jeans until Kirby at Dairy Queen gives in and lets you have 10 hours a week. Jim

Hey doughboy: Anything, Anyplace, Anytime! Love, Your goobie.

Mojo, Karla, Judy: I lied. The cat's not missing, she's in the freezer. This Sat pm it's cat burgers at our house. Egg-in-the-holes. Just don't cut it when there's fresh cat lying around. Kev

Love you Buck, I had a great weekend, you MPLMM. Hugs and kisses Buck II.

To wonderful Knutzen Hall: Have a terrific week! You guys are the greatest.

Jennifer Smoz, could it be that in less than 2 months you are leaving to go backpacking through Europe? How would I possibly know this? Don't you and all your natural curly hair get killed. Peace, the Epicurean Iguana.

Mosh Crew Yo! Rambo, Rude, Shazam MF, Red, Hoof Face and all thee graces! Crash on our floor any time. You're fun, wild, and could it be just your style? Take care and don't be strangers. Love, Zoo keeper.

Lion, Scarecrow & Toto: How about escaping from OZ food some Friday. Fish fry maybe? Over the rainbow and into the real world could be a good change of pace. How bout it? Dorothy P.S. Good luck at the Colman invite.

Come home with the wrong jean jacket from the party at 1600 College? I may have yours if you have mine. Brad; ext. 2936.

Markus: Last weekend was great! You are an excellent cook. Thanks hun. Love, Neen

Doughboy: Mornings are nice! So are afternoons and nights. Love, Your goobie

Lost: 14 inch gold necklace

somewhere on northside of campus. Has a great deal of sentimental value. If found, please call Jill at 346-5700 Reward offered!

Spanky, I love you. From your damn fine woman (Buckwheat)

We, need \$10,000 for next year's tuition or the chancellor will bequeath an end to our academic life. Handouts can be made at Castle Good Skull 341-8187. P.S. Party April 4 at the castle. We are going to drink till we get it.

L.K.M.: You are the greatest. I'm lucky to have you. I love you. K.S.K.

Cathy: I miss your beautiful smile. Please write! Brad

Perry and Steve: You guys are really cool dudes, but you definitely party too much! Neen

Modified fast pitch softball forming new team to play on Monday nights at Royal Wood Park, Plover. To start around May 4. 10 game schedule. Need infielders, outfielders, catcher, and pitchers. Contact Ron at Haircraft for more details. 6-2382 Lower Level UC.

Sadog and Rymer-two lasses from UWSP, London-bound, on journey 'cross the sea, it's entirely too fun, Ha! Our classes are done. Tourin' warmale drinkers now are we!

Allo Mates! Top o' the mornin' to you! Here's a quick 'hello' from your London connections. We miss you and think of you... (between cultural experiences, that is!) Cherrio, Rymer and Sadog.

The English department is awarding a \$200 prize for the best English 101 or 102 essay. Contest rules are in the announcements. The deadline is April 24.

Hey Trivia '87 teams, Watch cable channel 29 for complete T.V. coverage of Trivia Weekend. It all begins tomorrow at 5:30 p.m.

Student Experimental Television (SETV) is accepting applications starting March 27 for all executive staff positions. The Fall '87 paid positions include the following: General Manager, Production Manager, Business Manager, Public Relations Director, Sports Director, Program Director, and National College Television Representative. Applications and job descriptions can be picked up at the SETV office in the Communication Bldg. Room 331 starting March 27th through April 14.

Found: Coat outside of Mr. Lucky's Sat, March 28. Call x2236 to identify.

POINTER PROGRAM

Thursday, April 2
In the Edna Carlisten Gallery through April 12 will be the Bachelor of Fine Arts Art Exhibition (say several times very, very fast). Sponsored by the Chancellor's secretary.

UAB Visual Arts presents, and for the last time, 101 Dalmations. At 7 and 9:15 pm in the PBR.

The Chancellor's secretary presents another Fine Arts extravaganza: The Faculty Brass Chamber & Solo Recital. Tonight in Michelsen Hall of the Fine Arts Building at 8 pm.

The nationally known Campus Activities DJ Dance (from 8 to 11:30 in the Encore) this week is: Come As Julio Iglesias, Or Any Other Favorite Hispanic Sex Symbol/Rock Musician.

Friday, April 3
TRIVIA 18, Short & Sweet begins today. Sponsored by 90 FM.

This week's TGIF features Double Duty. From 3 to 5 pm in the Encore, free, and sponsored by UAB Alternative Sounds.

Saturday, April 4
TRIVIA 18, Continues...

The Music Department presents the Wisconsin Alliance of Composers Concert at 1:30 pm in Michelsen Hall.

Sunday, April 5
TRIVIA 18 concludes.

The Music Department presents another fine musical adventure with the Conservatory for Creative Expression Recital, at 3 pm in Michelsen Hall.

Monday, April 6
TRIVIA 18 ended the day before this day.

The RHA video, The Sting, begins this week at 7 pm in Gilligan's, Debot.

Tuesday, April 7
The University Film Society presents Metropolis, a very, very fine film. At 7 and 9:15 pm in the Encore. Also cheap.

Campus Activities presents the Discover '87 (is it '87?) Leadership Workshop. Tonight it's Fund Raising, or How To Weasel Money Out Of People Who Don't Want To Give It To You, and other fun parts of governing. Be there at 7 pm in the Nicolette/Marquette Room of the UC.

Wednesday, April 8
RHA Spotlight Entertainment presents the University Jazz Band from 7:30 to 9 pm in Gilligan's, Debot. Tickets are \$12.50 and can be bought at the UC Info Desk and K-Mart.

University Theatre presents: Extremities, a play about rape. At 8 pm in the Encore.

The Pointer now charges \$1 per line to non-UWSP members for all classified advertising. Personals and announcements will remain free, providing that they come from tuition paying students.

Deadline for classifieds and personals is 12 noon Monday. Ads must be brought to the Pointer office, 227 CAC.

University FOOD SERVICE

25 ft.
SUB SANDWICH
"The U.S.S. Concourse"

Tuesday, April 7
Starting at 11:00 a.m.
In the University Center Concourse

Only 35¢ per each delicious inch.

Cash or Points

Get your share before it's sunk

The University Centers

UP TO
40% OFF
Men's and Women's
Gifts and Crafts
**ALPACA
DESIGNS**
Imports from South America
23 Park Ridge Dr.
Stevens Point, WI
346-2300
MasterCard and Visa accepted

Just another column

by Bernie Bleske

Senior Editor

Europeans have a right to hate Americans; every American they see is a tourist.

This is the stuff of nightmares. American tourists are the most foul, obnoxious, revolting creatures ever to walk Earth.

We should know. Every summer hordes of them come Winnebagoing up from Illinois, a devilish mass screaming through the interstates, fishing poles clutched fiendishly in hand.

They have unmistakable characteristics. "Pale of skin and loud of clothing, Illinois tourists often announce themselves by loudly yelling 'hey, where the hell are the briquets?' in supermarkets," says a dictionary definition I just made up.

Tourists also cannot drive. This is because they come from cities, in particular, Chicago.

Chicago is a strange place; it does strange things to people. While in Chicago it is best to

assume that everyone you don't know (and most you do) has a deeply antisocial neurosis. This means that they would prefer to attack you with a working garbage disposal unit than give you directions to the Museum of Natural History.

Chicago people get very confused by the country. They have been told, usually by a dentistry magazine, that country people are friendly, and often greet each other in civil ways, such as with a 'Hello.' Chicago people don't know how to take this. They march boldly into gas stations greeting 'Howdy, howdy, howdy' to everyone. Male Chicago tourists sidle up to attendants and ask "So, what d'ya do for fun around here?" Then they wink knowingly. They often give big tips.

Directions are particularly confusing to Chicago people, since the country is known to have few signs. Chicago people get lost in small graveyards if there are no directions. Recently, several thousand Chicago people disappeared when an interstate sign was reversed.

They were last spotted in Cleveland. Chicago people, convinced that there must be a sign to 'Skippy's happy Kampground' somewhere, will usually drive at 2 miles per hour, necks craned in a peculiarly birdlike pose.

Tourists, though, are best known for their arrogance. They talk loud, walk loud, even think loud. They drive into small towns with remarkably stupid expressions on their faces, which they think make them look intelligent. Chicago tourist wives are, in particular, remarkably slow. "Look honey," they remark. "Look at the bird." Their children point ecstatically and yell "cow!"

"No, son, that's a bird," says dad.

"What kind of bird, honey?"

"Well dear, that's a robin."

"Oh, how interesting."

"Can I kill it dad, can I kill it?"

Obviously, these kinds of people should be exterminated. It's too bad they spend so much money.

Extremeties, from p 12

happened if the rape victim had turned on the perpetrator and exacted revenge. It is about a victim's rights. According to Moore, no one would touch the play for two years after it was written. It eventually premiered at Rutgers University and then was staged in New York City in 1982, starring Susan Sarandon.

The play is set in an old farmhouse where Marjorie, a woman in her early 20s, lives with two friends, Terry and Patricia. The role of Marjorie will be played by Holly Hartz. Wen-

dy Resch and Maura Hearden will portray the roommates.

Raul, the attacker, will be played by Bruce Werner.

The set is designed by Douglas Tuttrup. Moore is the costume designer, Jeffrey Taugner is the sound designer and Thomas Speyer is the lighting designer. Susan Pelkofer is the assistant director and stage manager.

The director says her cast and crew are "excellent." "This is an extremely difficult play for all of us."

WENDELL STUMBLES ONTO POSSIBLY HIS WORST NIGHTMARE: A PACK OF WILD, HUNGRY CHIHUAHUAS. THEY SENSE HIS FEAR.

--K.L.W.

Pordnorski by Kyle White

--K.L.W.

JIM FINDS HIMSELF CONFRONTED WITH ONE OF THE BASIC SAFETY RULES OF EVERYDAY LIVING: NEVER PLAY WITH A DOG WHO HAS CAUGHT ON FIRE. --K.L.W.

Pointer Employment Openings for 1987-88 in: Editing Writing Management and more

Stop into our office in Room 227 of the Communications Building or call 346-2249 for more information.

Application deadline for the editor position is Monday, April 13th at 4:00 p.m.

Approximate deadline for all other positions is Wednesday, April 22nd.

ST. GEORGE'S UNIVERSITY SCHOOL OF MEDICINE

GRENADA
ST. VINCENT

Affiliated Hospitals in
New York State
New Jersey
United Kingdom

- Approved February 4, 1987 by the New York State Education Department for the purpose of conducting a clinical clerkship program in New York teaching hospitals.
- St. George's received a similar approval in 1985 from the New Jersey Board of Medical Examiners; this establishes St. George's as the only foreign medical school with instruction in English that has state-approved campuses in both New York and New Jersey.
- Over 700 students have transferred to U.S. medical schools. St. George's has graduated over 1,000 physicians:
 - They are licensed in 39 states;
 - They hold faculty positions in 20 U.S. medical schools - 25% have been Chief Residents in 119 U.S. hospitals (according to a 1986 survey).
- St. George's is entering its second decade of medical education. In the first decade, we were cited by *The Journal of the American Medical Association* (January 1985) as ranking number one of all major foreign medical schools in the initial pass rate on the ECFMG exam.
- St. George's is one of the few foreign medical schools whose students qualify for Guaranteed Student Loans. Our students also qualify for the PLUS/ALAS loans and, under certain conditions, VA loans. St. George's grants a limited number of loans and scholarships to entering students.

For information
please contact
the Office of
Admissions

St. George's University School of Medicine / 666
c/o The Foreign Medical School Services Corporation
One East Main Street • Bay Shore, New York 11706
(516) 665-8500

Open House at UWSP

Balloons anyone?

Danielle Keller, age three, considers the microscope. Danielle is the daughter of Gary Keller, executive director of University Advancement at UWSP.

Photos by

Tom Charlesworth

Quinn Shirley, a junior at UWSP, gets "masked" by Jodi Kubasta.

Nine-year-old Andy Halverson allows this boa constrictor (named Sandy) to wrap herself around his body.

PIZZA-MANIA
OPEN 24 Hours
All Weekend Long
TRIVIA WEEKEND SPECIAL
DOMINO'S DOUBLES

TWO Great Pizzas For One Special Price!

345-0901

STEVENS POINT, WISCONSIN

Two — 12" Pizzas
ONLY \$7.99

Two 12" Cheese Pizzas for **\$7.99**
 additional toppings only **99¢**
 (on both pizzas)

Two — 16" Pizzas
ONLY \$10.99

Two 16" Cheese Pizzas for **\$10.99**
 additional toppings only **\$1.29**
 (on both pizzas)

**DOMINO'S DOUBLES TWO GREAT PIZZAS
 FOR ONE SPECIAL PRICE**

Doubles Offer Good Thru April 5th

NO COUPON NEEDED OR ACCEPTED. NOT GOOD WITH ANY OTHER OFFER.
 SALES TAX NOT INCLUDED.