

POINTER

Volume 31, Number 13, December 4, 1987

Pointers advance to Final Four

By John Gardner
Staff Writer

The Final Four. That is where the UW-Stevens Point football team finds itself following two post-season wins in the NAIA II National playoffs.

The Pointers, 11-2 on the season, began their quest for a national championship by beating the Westmar College Eagles in the opening round, 50-24. The game provided many offensive

highlights, but the defense was what prevailed in the end. Jat Downey was named defensive player-of-the-game.

Following the win at home, the Pointers took to the trails which found the home of the No. 3 ranked Fighting Bees of St. Ambrose. The two teams met earlier in the season and the Pointers prevailed in a game which ended in dramatic fashion, 21-20.

Revenge was on the minds of

the Fighting Bees in the Pointers' latest outing and it showed as St. Ambrose marched down the field and on its opening possession, scoring on a three-yard run. After the kick, The Bees had a 7-0 lead.

Pointer quarterback Kirk Baumgartner got on track and with his powerful arm, drove through the rain and mud, finally scoring on a three-yard pass to Theo Blanco. Kevin Deates kicked the PAT to tie the game,

7-7, early in the second quarter.

The Pointer defense held St. Ambrose on its next drive and the Pointer offense responded on their next series. Baumgartner scored the second of his four TDs when he drilled Don Moehling for a 16-yard touchdown pass. Point had a 14-7 lead at halftime.

The Fighting Bees, however, didn't sit back and let the Pointers roll to an easy victory. St. Ambrose began a drive on its own 20-yard line and broke through the Point defense, scoring 13 plays later when Tim Jackson ran it in from the one. The game was tied once again, 14-14.

The Pointers hit paydirt again when Baumgartner found Keith Majors open in the endzone for a 12-yard touchdown pass. The next drive was also successful. After driving 84 yards on 13 plays, Deates kicked a 20-yard field goal.

Brent Harder came up with a key interception which was followed by a 15-yard TD pass from Baumgartner to Blanco. The score iced the win for Point, 30-14.

Baumgartner had another productive day passing, going 27 of 59 for 344 yards. He was also named offensive player-of-the-game. The top receivers in the contest were Moehling who caught seven passes for 117 yards, Majors with 78 yards on eight receptions and Blanco with eight catches for 107 yards and two TDs.

The Pointers host the semi-final tilt against Geneva, PA on Saturday at noon at Goerke Field. Tickets are available in Room 126 in Quandt Fieldhouse and also at the University Center Information Desk. Prices are \$4 for students, \$6 for adults and \$7 for reserved. All seats are \$8 on game day.

photo by Nicole Swoboda

UWSP defensive lineman Craig Ewald brings down a Westmar runner in a playoff game at Goerke Field. Jay Downey (no. 75) trails the play.

UWSP fund drive raises \$65,621

by Scott Huelskamp
News Editor

With the phonathon portion completed, the UWSP Foundation is more than half way to its goal of a \$100,000 grand total.

Terri Taylor, assistant to the executive director in charge of annual giving, said the phonathon raised \$23,444 in private contributions by its completion November 20. All together the campaign has raised a total of \$65,621. The remaining contributions are from area corporations. Working with the corporations, says Taylor, is more of a personal contact situation.

The fund raising drive, which started on November 3, will continue to run until early January to attempt to achieve the \$100,000 goal.

Personalized letters requesting contributions were mailed in early October to participants in past appeals from UWSP, area business operators and UWSP Foundation directors. Alumni of the school who have not responded to previous requests from their alma mater have been sent a poster-sized photograph of Old Main which, on the reverse side, included letters from UW System President Kenneth Shaw, Chancellor Philip Marshall, Alumni President

Patricia Curry and SGA President Steve Cady. Accomplishments of the school and reasons to support UWSP are included.

UWSP is seeking funds to generate \$35,000 worth of student scholarships next year, \$35,000 for faculty development related to priorities established by the chancellor and deans, \$20,000 for strengthening academic programs (including the purchase of computers), \$5,000 for improvements in campus facilities and another \$5,000 for current needs.

"We are exceptionally pleased with the outcome of the phonathon," said Taylor. "Two key words came out of the phonathon; fun and organization."

"We are also pleased with the tremendous participation by students and faculty, because they were the key ingredients to the success of the phonathon."

The campaign theme is "Tradition in Action—Building on Our Solid Foundation" and is being headed by Taylor and Executive Director of University Advancement and of the UWSP Foundation.

They have both said that it will be possible to improve significantly the university's "base of support" by recruiting more first-time donors because the percentage of alumni making contributions in the past has been small.

Shaw outlines minority goals

by Scott Huelskamp
News Editor

"There are some things that the university must do, there are some things that we must do, there are some things that minorities must do themselves, and there are some things that all of us can do as individuals and citizens of our communities," says Kenneth Shaw, President of the University of Wisconsin System.

The above quote was taken from Shaw's formal report titled 'A Shared Commitment.' Shaw also is a member of the American Council on Education's (ACE) national commission on minority education, which, with the help of the 'Shared Commitment' report will examine the problem of declining minority participation in higher education. His report takes two forms: 1. his observa-

tions on the current situation, and, 2. what he believes needs to be done and what we should do.

Shaw says in the opening statements of the 'Shared Commitment' report, "It is our hope that the commission's findings and recommendations will alert the nation to the need for strenuous efforts to improve the education of at-risk youth at every level and to make the full participation of minorities in higher education a top national priority."

Shaw cites his 12 observations and several of them are listed below.

The solution to any problem must include all the key players in society. "The prime responsibility for solutions to some problems lies elsewhere and will require significant commitment from leadership in government, business, church, community organizations and

other groups," he says.

High school results reflect the drop in minority students. The report says that a recent SAT study of Wisconsin students discloses that of those students who took the SAT test, a much higher percentage of minorities had less than a 2.0 high school average than is true of majority students. Shaw says that "the typical student drops a half of a grade point in adjusting from high school to the rigors of college life."

Although overall enrollment has dropped, minority enrollment increased slightly between the falls of 1986 and 87 from 4.48% to 4.65%.

Shaw's report also shows a strong commitment to providing minorities with educational opportunities by providing financial support. The three main components to financial support

Campus Notes

Football fever

The title-bound UWSP football team goes into Saturday's semi-final against Geneva with two post-season wins and an 11-2 season game record behind them. Be at Goerke Field at noon this Saturday to see the latest football happenings. 1

CNR increase

The Natural Resource program at UWSP continues to be the nations largest in terms of numbers 3

New course

Take Psych 491 this spring and get the inside-story on student issues such as eating disorders, suicide prevention, sexually transmitted diseases, drug abuse, assertiveness, and first aid. A different topic each week. 3

Michael Morgan

This UWSP Spanish professor died November 3. Memories of his life are dedicated to the students, faculty, friends and family whose lives he enriched. 4

Intergroup Interaction

A new course is being offered this spring to help students understand and accept foreign people and cultures. Find out what you can learn. 4

Photo finish.

The UWSP men's cross-country team ended their season at the NCAA III National Meet with a fourth place finish and mixed feelings. 11

Inside:

- News..... page 3
- Features..... page 4
- Outdoors..... page 6
- Staffspeak..... page 8
- Letters..... page 9
- Sports..... page 11
- Classifieds..... page 15

RIGHT TO REFUSE ADS UPHOLD. The Nebraska Civil Liberties Union has agreed to a higher court ruling allowing the Daily Nebraskan (U. of Nebraska) to refuse classified ads stating sexual orientation, and won't appeal again. The lawsuit was filed in 1985 on First Amendment grounds when the paper refused ads by two students requesting homosexual roommates.

A BREATHTAKING REPORT. A West Virginia researcher conducted a two-year study of students' breathing rates in both normal class settings and before tests were administered. The results? Those who breathed less than average generally received better grades, possibly because shallow breathing causes more blood to flow to the brain and ears, increasing concentration and hearing acuity. Shallow

photo by Bryant Esch

breathing is also a sign of relaxation, the study notes.

THIS IS CALM? U. of Southern California officials say that although thousands of university students and alumni invaded the U. of California-Berkeley for the annual football game, it was done without the destruction and violence typical of years past. The only marked misbehavior: Berkeley students pelted

the USC band with bananas, avocados, potatoes, peaches, and oranges-- despite stern warnings from the UC-Berkeley administration.

A CAMPUS BAR RAID at the U. of Pennsylvania netted 129 minors, 65 of them university students.

Weekend Forecast

Thursday, December 3

Partly sunny, with a few brief snow showers possible. A low of 31. Winds northwest at 8-18 miles per hour.

Friday, December 4

Partly cloudy and cool. A high of 34.

Saturday, December 5

Partly sunny with a high in the mid 30's.

T.G.I.F.

Thursday, December 3

UAB Visual Arts Film: Crocodile Dundee will be shown in the Program Banquet Room of the UC at 7PM and 9:15PM. Crocodile is a light-hearted lovestory adventure film. Goes from underdeveloped nation to the Big Apple in high flying style.

RHA Dive-In movie: THE DEEP will be shown in the pool in Berg Gymnasium at 7PM and 9PM. The Deep is a splash horror flick that show how a big fish ruins a fun swimming party.

Friday, December 4

UAB Alternative Sounds TGIF with UWSP JAZZ COMBO will play in the Encore Room of the UC from 3PM - 5PM

UFS Movie: Harold and Maude will be presented in the Program Banquet Room of the UC at 8PM.

Saturday, December 5

RHA Movie: Blue Thunder will run in Gilligan's in the basement of Debot Center at 6:30 - 8:30

WWSP-90 FM Radio Station presents JAZZ FEST in the Encore Room of the UC from 8PM - 11PM.

Sunday, December 6

WWSP-90 FM Radio Station presents JAZZ FEST in the Encore of the UC from 8:00 until 11PM.

On the Square
GRIN & BEER IT
835 Main

**BEER
HAPPY HOUR**

**THURSDAY, FRIDAY & SATURDAY
6-9 P.M.
\$3.00**

The Pointer is now accepting applications for Outdoors Editor, Features Editor, and Sports Editor. Deadline is Friday, December 4, at noon.

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 ordered. Valid only with coupon at participating Little Caesars. Not valid with any other offer. One coupon per customer. Carry out only. Expires: 12/20/87

Little Caesars

©1987 Little Caesar Enterprises, Inc. VALUABLE COUPON

TWO MEDIUM PIZZAS

\$7.50

plus tax "Pick Me & Ready To Eat"

Medium Size Pizzas with Cheese & 1 item!

Extra items and extra cheese available at additional cost. Valid only with coupon at participating Little Caesars. Not valid with any other offer. One coupon per customer. Carry out only. Expires: 12/20/87

Little Caesars

©1987 Little Caesar Enterprises, Inc. VALUABLE COUPON

- | | | | |
|---|--|---|--|
| 424-5111
2210 8th Street South
WISCONSIN RAPIDS | 345-2333
Church Street Station
STEVENS POINT | 387-6200
408 North Central
MARSHFIELD | 845-6699
1819 W. Steward Ave.
WAUSAU |
|---|--|---|--|
- Open For Lunch 11 a.m.-11 p.m.; Friday & Saturday until 1 a.m.

America's Largest Carry-Out Pizza Chain

NEWS

UWSP boasts high CNR enrollment

UWSP News Service

The University of Wisconsin-Stevens Point, with the nation's largest undergraduate enrollment in natural resources courses, is maintaining that student population while institutions with similar specialized offerings are in sharp decline.

"To me, that suggests we're doing something right," observes Daniel Trainer, dean of UWSP's College of Natural Resources.

Trainer has known since the mid-1980s that his program ranks number one in size nationwide. But he is surprised that the 1,620 undergraduate and 75 graduate level enrollment has remained stable during an eight-year period when other natural resources enrollments nationally have dipped 40 percent.

Faculty and staff of the university have been able to help a large percentage of the natural resources graduates find jobs or be placed in graduate schools, and Trainer believes that has resulted in a tremendous amount of good will for the program.

The sharp enrollment skid is perplexing to Trainer, in view of the high level of opportunity across the country for people seeking natural resources positions. The market is improving for job hunters, he adds, as a large number of World War II and Korean War veterans retire from federal positions.

The Society of American Foresters compiles an annual report on enrollments in natural

"We can maintain quality with the numbers we have right now. We certainly don't want to get bigger—we don't have the facilities for more growth."

—CNR Dean Daniel Trainer

resources programs in general and forestry programs in particular, and the 1986 statistics, just released, are interesting to Trainer because they show "the gap is widening so much between our enrollment and enrollments in other schools."

A sign that UWSP will maintain its number one status is reflected in the number of new freshmen entering natural resources programs last fall. A total of 548 new students came to Stevens Point, the most in the nation. North Carolina State had 206 new freshmen and Colorado State, 200. By contrast, a Wisconsin campus, the only other one with a forestry major, had one of the smallest undergraduate attractions in new freshmen. UW-Madison added a total of four new freshmen in its natural resources-related curricula.

In forestry, UWSP again led the nation with total enrollment—426 majors, followed by the State University of New York with 320 undergraduates in forestry and the University of Maine with 267 students.

In 1986, UWSP gave bachelor's degrees to 102 foresters—a record for the year in the country, followed by Humboldt State

University in California with 76 seniors and Oregon state with 65.

Trainer believes the strong placement records being achieved by UWSP will contribute to stable enrollments in his college in the future. "We feel we can maintain quality with the numbers we have right now. We certainly don't want to get bigger—for one thing, we don't have the facilities for more growth," he explained.

The 102 graduates in forestry had a 74 percent success rate in finding jobs in this field, seven percent in advanced schooling and 19 percent in other status. Paper science placement of 24 graduates was 96 percent in the field and 4 percent in advanced schooling. Of 45 resource management graduates 73 percent went into jobs in the field, seven percent in advanced schooling and 20 percent in other status.

Soil scientist graduates numbered 13 last year with 77 percent hired for jobs in the field, eight percent in advanced schooling and 15 percent in other status. There were 33 water resources graduates of whom 52 percent found employment in the field, 21 percent went on to advanced schooling and 27 percent went into other status such as the military or other careers.

Loan office thanks grads

The staff of the Perkins/National Direct Student Loan Office at UW-Stevens Point would like to take this opportunity to congratulate this semester's graduates. At the same time, we would like to advise all students who have received Perkins/National Direct Student Loans (NDSL), of their responsibilities to UWSP. Before leaving UW-Stevens Point, all borrowers must make arrangements for an exit interview with our office.

Tuesday evening, a combined GSL and Perkins/NDSL loan repayment information meeting was held. We appreciate the large number of borrowers who attended. For those of you who did not receive notification, or were not able to attend the combined session, we are conducting additional group interviews as follows:

December 8, 1987 241 Muir Schurz UC 11:00 A.M.
December 9, 1987 241 Muir

Schurz UC 2:00 P.M.
December 10, 1987 Blue Room-UC 3:00 P.M.

All Perkins/NDSL borrowers receiving a bachelor's or master's degree in December, who did not attend the December 2nd meeting, must attend one of the above sessions, or contact the Perkins/NDSL Office, Room 004 Student Service Center, 346-3473, to make alternate arrangements. This is necessary even if you are planning to continue taking courses at UWSP.

Non-graduating Perkins/NDSL borrowers who are not planning to return to UWSP in the fall must inform the office of their separation, even if they are planning to continue their education elsewhere. Failure to do so will result in serious consequences.

If you do not know for sure that you obtained a loan, it is to your advantage to check with our office.

Minority, from page 1

are: system-wide state dollars specifically earmarked for this purpose; funds reallocated by the campuses; and extramural (principally federal) dollars.

Some institutions, by their nature and location, are more attractive to minorities than others Shaw observed. "Madison, Milwaukee, Whitewater and Parkside have the largest number of minority students. They serve 5,570 minority students, 75% of the total number in our system," says Shaw. By adding Oshkosh, Stevens Point, and the Centers, one finds that 87% of our minorities are served by those institutions.

In addition to making numerous observations on the current minority situation Shaw also suggests what we should do.

Campus environments should be examined to determine how they can become more supportive of minorities. "Racism or indifference can not be tolerated and minority students and faculty should feel welcome and supported as full members of the academic community," Shaw says.

Additional action should be taken to increase the number of minority faculty and staff. "Affirmative action must include new initiatives for recruiting and retaining more minorities in our workforce. Included in

these programs will be the graduate student loan forgiveness program that will begin in 1989-90 and special system administration activities, including a new minority newsletter and various networking projects.

Shaw suggests that we need more careful articulation with the military, private institutions, and other areas that students choose after high school. "We need to help them keep their options open. We need to help them understand how their involvement in an area can have impact on different career ladders.

In the closing statements of Shaw's "Shared Commitment" report he says, "I want to assure you (the Board members) that I am prepared to shoulder my part of that commitment (to educational equity and ensure educational success), as we walk down that road." "I am confident that this Board, and the chancellors, faculty, staff and students within the UW System share a common commitment to help address and resolve this critical national priority." UW System President Kenneth Shaw has constructed a 17 page formal report on the condition of minority students and faculty in Wisconsin. What is the problem and what can be done?

Psychology located at table 69

Here we are already, thinking about next semester. We pick up the brand new timetable, uncrinkled pages and all, and attempt to plan for 16 weeks of the future. The timetable seems to have a mind of its own. Opening it to the section marked psychology, a class catches our eyes, Psychology 491, subtitled Student Reaction Team.

The Student Reaction Team is a seminar where a student gains facts and knowledge on eating disorders, suicide prevention, drug abuse, assertiveness training, how to deal with someone who is incapacitated, sexually transmitted diseases, information about dysfunction families, and opportunities for first aid certification. University and community professionals who have training and experience address a topic each week.

Fourteen hours of work equals one credit.

The Student Reaction Team is of great benefit to both the student and the university community in that it encourages positive leadership. It creates sensitivity and awareness of others and fosters a caring and concerned attitude that is backed

up with knowledge of how to get someone help. The SRT program is a great opportunity for anyone that will be working or living with other people. Future residence assistants, teachers, and off-campus students that

take the SRT course have the opportunity to gain valuable information.

Cards for Psychology 491 can be obtained this Saturday during registration at table 69.

FEATURES

Michael Morgan lived with *Gusto*

Tanja Westfall
Staff Writer

Professor Michael Morgan died November 3, 1987, after suffering a heart attack at home. A Spanish professor at UWSP for 16 years, Professor Morgan's absence is felt by all. The following collection of memories is dedicated to the students, faculty, friends and family whose lives he enriched with his friendship and his teaching.

"Gusto" is what I think of ... partly because it's Spanish, but mostly because that's how he lived. I remember him singing Spanish carols with my classes between Thanksgiving and Christmas ... his clear, true tenor leading the students through the intricacies of harmony to create a delightful sound by the end of the period. I can see him, rubbing his hands enthusiastically, ready for life....

I knew him for nearly 14 years ... I remember the year we drove two broken-down school buses to Nicaragua, packed with donations for the Somozan government. There were no spare tires or parts. I can picture Mike sitting on a chair, holding the hand brake of one of the buses because it had no other brakes. We shared the frustrations of dealing with the Central American customs authorities, unusual food and, of course, the regional beer that every country had to offer....

If anything took precedence

over his students, it was his family. Over the years, we heard about them all ... the policeman who specialized in dismantling bombs, the pastry chef, the former nun turned school teacher, the knock-out kid sister, the 80-year-old grandmother who still mowed her own lawn, the mom who once was paid by the word to write for romance magazines....

He loved kids in all sizes and ages and they took to him naturally; he was a lot like them in spirit. He cradled babies, tummy down, over the lower part of his arm in the famous "Morgan hold" he said he learned helping his mother raise his seven younger brothers and sisters.

He loved fishing. I remember the time I came home to find the fish he'd caught with our 7-year-old swimming in the upstairs bathtub....

Chalk talk, family and fishing were his muses. Those unforgettable hands, white with chalk, rubbing together as he reeled in the students....

He must have learned early on it was his magnetic personality that drew people to him, not his clothes or car. His battered and rusty beige station wagon is still sitting in front of the house, waiting for him to return. I think we should roll it into the back yard and plant flowers around it ... he would have liked a memorial like that....

I remember Mike sharing a student evaluation with a com-

ment on his appearance: "He's not too neat and not too grubby—just right to teach Spanish." The student was right; Mike was just right to teach Spanish. He gave the best and demanded the best, as attested by the incessant Friday quizzes....

Those eternal quizzes ... he always had a pile or two on his dining table, where he graded them, beer in hand. Come spring break you'd see him on a halfway warm day sitting in the sunshine in his back yard, shirt off, beer stuck in the snow beside him ... getting his first tan while grading the eternal quiz....

Just two days before he entered the hospital, he was rubbing his hands in anticipation of teaching a new course the next fall....

He liked nothing better than having the people around him he enjoyed. In fact, the only thing wrong with the "wake" for Michael was that he couldn't be there, for it was the kind of get-together of family and friends he loved. He probably would have been cooking up some of his favorite dishes for his company, handing out beers, joining in the guitar singing and, of course, laughing and rubbing his hands together. When he rubbed his hands together, it seemed to express his enthusiasm for life, his relish for the pleasure of the moment....

In some ways, Mike was nev-

Family, friends, faculty and students cherish memories of Michael Morgan.

er more quintessentially Michael than in the last couple of weeks of his life. His good spirits and wonderful sense of humor seemed paradoxically heightened by the dire predicament he found himself in. I remember telling him once he was irreplaceable—a description he seemed to find most fitting and to take great pleasure in. And he proved to be just that in those trying times. In that last week at home, he entertained himself by rediscovering some of the mundane realities of life which had escaped him as a result of his illness. He relearned the difference between cats and

dogs (at first he was sure his cats were dogs), then between cats and squirrels (which he was sure his cats were dogs), then between cats and squirrels (which he was sure were also cats). He accepted graciously the help of friends in these matters, with that never-failing sense of humor and ability to laugh at himself. In spite of everything he was a joy to be around in those final days, and I cherish that extra time we had with such a long-term and close friend. Michael Morgan was an unforgettable person, one whose memory is indelibly written in my heart.

New course teaches foreign cultures

by Gwen Schwanke
Features Editor

Prejudice. Racism. Ethnocentrism. All are barriers to learning. These walls, however, need not be present. Traveling abroad to study and tour other societies must be approached with a frame of mind most conducive to real understanding.

An experimental sociology course called Intergroup Interaction, which is being offered this spring, is designed to bring American and foreign students closer together.

All applicants for International Programs, students planning overseas travel, as well as students who simply want to explore foreign cultures present in the U.S., are urged to include this course in their schedules.

Dr. Kirby Throckmorton will teach this two-credit social science course which begins February 5; it is scheduled for Tuesday nights 6:30-9:00 in Collins 330. Intergroup Interaction is open to freshmen, sophomores, juniors and seniors of any major.

Students will experience and discuss actual cases concerning foreign house customs, schools with foreign faculty and interactions with other people. Dr. Throckmorton will provide an outline, as well as answer any

questions students might have about the course.

Break through the barriers of ignorance and discover whole new worlds of knowledge and awareness. Learn through Intergroup Interaction.

Student Composers competition to award \$15,000

UWSP News Service

The 36th annual BMI Awards to Student Composers competition will award \$15,000 to young composers, BMI President and CEO Frances W. Preston announced today. She added that the deadline for entering the 1987-88 competition which is co-sponsored by the BMI Foundation, will be Friday, February 12, 1988.

BMI established the awards program in 1951 in cooperation with music educators and composers. The contest is designed to encourage young composers in the creation of concert music and, through cash prizes, to aid in continuing their musical education. The prizes, which vary from \$500 to \$2,500, are awarded at the discretion of the final judging panel. To date 327 students, ranging in age from 8 to 25, have received BMI awards.

The 1987-88 competition is open to students who are citizens or permanent residents of the Western Hemisphere, including North, Central and South American and Caribbean.

Island nations, and who are enrolled in accredited secondary schools, colleges or conservatories or are engaged in private study with recognized and established teachers anywhere in the world. Contestants must be under 26 years of age on December 31, 1987.

There are no limitations as to instrumentation, stylistic consideration or length of work submitted. Students may enter no more than one composition which need have been composed during the year of entry.

Compositions, which are entered under pseudonyms, are considered by a preliminary panel of judges before going to a final panel. Last year's Preliminary Judges were Bruce Adolphe, Robert Beaser, Bunita Marcus and Leighton Kerner, with Ulysses Kay as consultant. The final judges were Edward Applebaum, Susan Blaustein, Arthur Cohn, Norman Dello Joio, John Eaton, Jalalu Kalvert Nelson, Richard Pittman, Marilyn Shrupe, and Lloyd Ultan, with Ulysses Kay as pre-

Classes begin Tuesday, January 19, 1988

Following are dates, times, and other information related to registration for the second semester 1987-88. Please keep this for future reference.

Saturday, December 5 8:00 a.m. to 4:15 p.m. in the Quandt Gym. Students who are enrolled during the first semester and who intend to return for the second semester, 1987-88, are scheduled to register on this day. Registration materials are to be picked up in the Registration-Records Office, 101 SSC, beginning Monday, November 23.

Mail Registration- December to December 18 Any student

who is registering on a part-time basis can register by mail for day or evening courses. A schedule will be mailed upon request. Mail registration will be processed on a first come, first served basis.

Monday, January 11-6:30 p.m. to 8:00 p.m. in the Program-Banquet Room of the Univ Cntr This is an *in person* registration for students registering on a *part-time* basis. Any student registering part-time can register at this time. Students should report directly to the Program-Banquet Room according to the following

schedule:

Monday, January 11 Last Name Initial

6:30 p.m. to 7:00 p.m. H-0
7:00 p.m. to 7:30 p.m. P-Z
7:30 p.m. to 8:00 p.m. A-G

Previous admission to the university is not required although students not previously admitted will be registered on a tentative basis until their admission is cleared by the Admissions Office.

Thursday, January 14-registration for students unable to register earlier; 8:30 a.m. to 11:30 a.m. in the Quandt Gym, Physical Education Building.

1. New undergraduate students who have received a letter of admission from the Admissions Office should report directly to the Lobby of the Quandt Gym to pick up their registration materials according to the appointment received with their admission letters.

2. New undergraduate students who have not received a letter of admission from the Admissions Office should report to that office in Room 102 of the Student Services Building between 8:00 a.m. and 10:00 a.m.

3. New graduate students should report directly to the Lobby of the Quandt Gym between 8:00 a.m. and 10:00 a.m. for registration instructions.

4. Continuing students, undergraduate or graduate, who were in school the first semester, and did not complete their registration at an earlier date, should report to the Quandt Gym Lobby.

Don't forget to start studying for those end-of-the-semester exams. Wait... what did I take this semester?

Competition from page 4

siding judge. William Schuman and Milton Babbitt are chairman emeritus and chairman, respectively, of the judging panel.

In the 1986-87 competition, 16 winners ranging in age from 18 to 25 were presented awards at a luncheon reception at Tavern on the Green in New York City, on May 28, 1987.

Six previous winners of BMI Awards to Student Composers have won the coveted Pulitzer Prize in Music.

Founded in 1940, BMI was the first American performing rights organization to offer an open door to creators in all areas of music. Today, more than 50 percent of the music played on American radio stations in the past year is licensed by BMI. It also has reciprocal agreements with 39 foreign performing rights licensing organizations around the world, making its music available there and representing foreign music in this country.

Officials rules and entry blanks for the 1987-88 competition are available from Barbara A. Petersen, Director, BMI Awards to Student Composers, 320 West 57th Street, New York, NY 10019.

Position open for features editor second semester.

Call X-2249

Betty Lou's
hair designers
(715) 345-CARE 2273
2809 Post Road Stevens Point, WI 54481

CELLOPHANES
TRANSPARENT HAIRCOLOR

You get hair that vibrates with life as you walk — "it gleams" — "it glistens" every strand shines with transparent color.

Big City Look! Wild Colors! Subtle or no color at all, just Shine, Shine, Shine . . .

SEBASTIAN

COUPON

BETTY LOU'S

SPECIAL CELLOPHANES Reg. \$18.00
Bring A Friend — Save \$4.00
\$14.00 per person with coupon

Call 345-2273 Expires Dec. 31, 1987

BURGER BURN OUT?

Life can be really tough when you've got a bad burger habit. You find yourself thinking about burgers all day long. You can't wait till you get another "burger fix". But it doesn't have to be that way! There is a Fresh Alternative...Subway Sub Shops. All our sandwiches and salads are made fresh before your eyes. So get rid of that burger on your back. Come to a Subway Sub Shop for a quick recovery.

The Fresh Alternative

Sandwiches & Salads

University Plaza
"behind McDonald's"
341-7777

COUPON

on purchase of any size salad or sandwich.

50¢

COUPON

on purchase of any size salad or sandwich.

University Plaza Behind McDonald's

Sandwiches & Salads

University Plaza Behind McDonald's offer expires 12/10/87

FREE DELIVERY*

WITH \$5.00 MIN. ORDER

*LIMITED DELIVERY AREA

\$1.00 Charge Outside Area

DELIVERIES UNTIL 1:00 THURS. - SAT. 11:00 MON. - WED. 10:00 SUNDAY

PHONE 341-7777

BUY 3 COUPON GET 1 FREE COUPON

You Get A Free Footlong Sub When You Buy Three At The Regular Price!

The Fresh Alternative

Sandwiches & Salads

University Plaza Behind McDonald's offer expires 12/10/87

OUTDOORS

Game farms offer alternative to travel

By Chris Dorsey
Outdoor Editor

For Wisconsin pheasant hunters, the term "great crash" has little to do with Wall Street or the stocks that change "hands" on a computer.

The most painful crash experienced by these bird hunters didn't occur on paper; it happened in the fencelines, draws and marshes of Wisconsin's farm country. Wisconsin's pheasant numbers plummeted to a fraction of their 1960s level during the bitter winter of 1979—a winter not soon forgotten by the state's pheasant hunting fraternity.

To date, the birds have yet to recover from the winter of death that buried birds under two feet of snow. There was no way for the birds to get to what little grain remained on the fields, after efficient combines had combed rows of corn.

Since that time, many Wisconsin pheasant hunters have journeyed to the Dakotas, Iowa or Kansas for a taste of what Wisconsin hunting used to be like. Many hunters, however, have found such trips inconvenient and costly.

Their alternative? Wisconsin game farms.

According to Jim Martin of the Martin Fish and Game Farm near Portage, an increasing number of Wisconsin hunters are turning to game farms for their enjoyment afield.

As access to private land becomes tougher to obtain, says Martin, more hunters have decided that game farms are the way to go. Martin estimates that he receives three times the clients today that he received ten years ago.

"Instead of driving to South Dakota and spending money on

transportation, food, lodging and the other extras that always pop up on such trips," says Martin, "many hunters are choosing instead to stay nearby and enjoy, in many cases, better hunting than they would experience out-of-state."

State-of-the-art pheasant propagation facilities are producing strong flying, long-tailed birds that compare favorably to their wild-hatched counterparts. Today's pen-raised birds are, for the most part, far superior to the overweight, poor-flying birds propagated on pheasant farms of yesteryear. Martin says this is yet another reason for the growing popularity of hunts on game farms.

Many game farms and shooting preserves also provide a wide variety of hunting opportunities. Martin says many hunters enjoy a morning duck hunt on the property, followed by an afternoon of pheasant and quail hunting or some fly-fishing for trout in the farm's stocked ponds.

Some hunters associate crowded conditions with game farms and preserves, but most game farm operators emphasize a quality experience, and hunters won't find themselves competing for a few birds like they might on a public hunting area.

For many hunters, says Martin, the regular hunting season isn't long enough, so they turn to game farms and preserves as a way to lengthen their enjoyment afield. On many game farms, in fact, there is year-round hunting.

For a free list of licensed game farms and shooting preserves open to hunting, write the DNR Licensing Bureau, P.O. Box 7921, GEF 2, Madison, WI 53707.

Chuck Petrie of Wild Rose, Wisconsin, makes flush of pen-raised pheasant while hunting on the Martin Fish and Game located in Columbia County. Wisconsin hunters are increasingly turning to game farms for quality hunting.

photo by Chris Dorsey

Honda ATVs blamed for fatalities

Cynthia Byers

Outdoor Writer

Ten states asked Honda Motor Company last week to redesign or recall its All Terrain Vehicles (ATVs). The reason for the request is 800 dead and 300,000 injured riders of the vehicles since 1983. A California official said that ATVs are the biggest problem the country has had with such a product. Honda makes 70 percent of ATVs sold in the USA. About 2.5 million ATVs are now in the US with 500,000 sold yearly. Wisconsin was one of the states included in the request.

Recycling seems to be catching on around the country. Proponents say that economics has finally caught up with environmental goals. Twenty-two states are working on recycling programs. The USA leads all other nations with 1,547 pounds per year per person trash gener-

ated. Paper leads the list of materials disposed of with 65.1 million pounds forecast yearly by the year 2000.

Plastic foam containers may be banned in cafeterias in state buildings. DNR secretary Carol Besadny has been directed to write a letter to the administration suggesting the move. The manufacture and destruction of these foam products releases chlorine which is seen as a threat to ozone in the upper atmosphere. In addition, the containers have no recyclable use and the materials are then lost.

A former Milwaukee man is swimming the Mississippi River. Billy Curman expects to take the next few summers to accomplish the 2,552 mile trip. Curman performs a multi-media show about his journey in the off-season. He cites personal, political, and environmental reasons for the trip. He says

pollution of the river is a societal crime.

A group called Friends of the Recreational Trail is trying to raise money to develop a pathway for cyclists, walkers, and cross-country skiers in Dodge County. The proposed trail passes near Horicon Marsh. Local towns and organizations favor the plan and think that 50,000 people would use the trail yearly.

The current Clean Air Act is actually an extension of the law first passed 17 years ago. It has been 10 years since its last major revision. Environmentalists have urged its strengthening all that time, but Congress has continued to push back compliance dates. This year seems no different as not much chance is seen for action before December 31.

Cherry and apple orchards in northern Door County once had lead and arsenic based pesti-

cides used on them. The last recorded uses were about 1960. As a result there may be some hot spots where residues of these compounds are above federal

health guidelines. Some mixing areas remain a problem. Effects on groundwater are not yet known but some traces of lead have shown up. No arsenic was found in groundwater.

Control of soil erosion is a major concern of the United States Department of Agriculture (USDA). The Farm Bill of 1985 set provisions which direct farmers to control soil erosion on highly erodible land (HEL). Work is proceeding at Soil Conservation Offices right now to identify HEL fields and design crop programs which will conserve the soil.

Women sought for TWS survey

The UWSP Wildlife Society is conducting a study of the motivation and ethics of women hunters that are on the UWSP campus. This research is designed to open doors for greater participation by women in hunter education and hunting sports.

All women on the UWSP campus who have purchased a 1987-

88 hunting license are encouraged to participate in this survey. To do so, call 346-3665 and leave your name, campus address, and telephone number, or send your name, address, and telephone number to Nicole Franklin, c/o The Wildlife Society, CNR. You will be contacted immediately.

Early indications reveal no surprise in deer harvest

With schools and universities closed for Thanksgiving, the deer hunt turned into a family activity with sons and daughters joining hunting parties. Many traditional groups don't formally begin their hunts until the second half of the season.

A new layer of snow across the north freshened what were termed excellent opening day conditions. A new snow would continue the excellent tracking and vision depth into the woods that provided hunters opportunities to see game during the opener.

A rough harvest estimate with five of six DNR management districts reporting hard numbers showed more than 125,000 deer were taken during the first two days of the hunt. This number computed for nine days is on track with the predicted total of 250,000 to 270,000 deer for the 1987 season.

The first two days of registrations don't always indicate the total number of deer harvested because deer don't have to be registered immediately. Registration often is dictated by the weather. Hunters let deer hang

longer in colder weather because the meat won't spoil. All deer must be registered by 5 p.m. on the Monday following the season closing.

In the Department's Northwest District, opening weekend deer registration was up 30 percent over 1986. Hunters reported seeing many deer in the woods.

Hunters also reported spotting an albino buck and doe north of Spooner. Another albino deer was killed by a car in Burnett County opening weekend. It's illegal to shoot white deer.

Hunters in the North Central District reported seeing deer in excellent physical shape. Buck registrations for the opening weekend increased in the Woodruff and Antigo areas while the Wisconsin Rapids area was down slightly. That drop was expected because deer numbers there are approaching reduced overwinter goals.

The downward registration trend continued in the Southern District. First weekend registrations were down fifteen percent. Two of 14 counties—Rock and Lafayette—recorded increases. One first weekend tro-

phy, an 18-point buck, was registered at Beloit.

The West Central District saw registration increases at Black River Falls and Eau Claire areas even though overall first weekend numbers were down five percent compared with last year.

An antlered doe sporting forked antlers was registered in Unit 27 in northeastern Clark

County. Jackson County produced a 14-point, 197 pound buck while a rare eight-year-old, 10-point buck was taken in eastern Jackson County. Three large bucks were taken in the Durand area during the first weekend, including a 220-pound 12-pointer and two 10-pointers.

The Lake Michigan District registered more than 25,000 deer during the first weekend

and predicts a season increase of six percent for the nine days.

First weekend registration numbers were mixed in Milwaukee's Southeast District. An increase was reported at the registration station at the Southern Unit of the Kettle Moraine. Colder weather at the Northern Unit might have allowed hunters to take longer to register their deer with no fear of spoilage.

Students walk for eagles

For the past six years, a group of students from the University of Wisconsin-Stevens Point have spent their spring breaks walking. Why? To raise money for bald eagle habitat along the Mississippi River.

Sound like fun? Would you like to get involved with the

Eagle Walk? This year, a group of students and others will again be walking to Eagle Valley Nature Preserve, near Glen Haven, Wisconsin. Along the way, the walkers stay in public buildings such as schools, churches, and town halls. The money raised goes to the Eagle

Foundation for land acquisition of prime roosting habitat, and for bald eagle research.

If you are interested in learning more about the Eagle Walk, join us on Monday, November 23, at 7:30 PM in the Nicolet-Marquette room of the U.C. If you cannot attend the meeting, but wish to remain on our mailing list, please call Tammy at 341-4196 or Deyna at 346-3132.

The latest in pike research

By Andrew Fendos
Outdoor Writer

habitats warm up above their optimum summertime temperature range.

Research also showed that fishing pressure modifies the time when pike mature. Pike in an unfished lake, presumed to be near carrying capacity, matured and bred at a later age than those in the most heavily fished lakes. The heavily fished population, presumably well below carrying capacity, responded by devoting more food energy to producing eggs and sperm, and less to body growth. Pike, like many animals, apparently compensate for population shortages by producing more fry. This helps fisheries if the harvest isn't too heavy. But slower growth adds to problems created when anglers selectively harvest the largest pike. Adult pike will tend to be small.

University of Michigan researchers continue to learn new things about pike behavior. By comparing fish in several northern lakes, researchers confirm that pike feed and grow almost as much in the winter as in the summer. Although longer summers help most other fish species grow faster, the length of the warm water season does not significantly affect pike growth. During summer, males gained body weight and prepared sperm for the next spawn. Females required between 6 and 18 times more food energy to produce eggs, and they added weight in the winter. Winter food supplies and growth opportunities are particularly important in lakes where normal pike

streams. Moreover, anglers in the fish for meat sections took only 0.65 trout per hour, while catch and release anglers landed and released 1.14 fish per hour.

In many cases, we can enjoy more and larger fish if we don't habitually kill them. But, in areas with plenty of water and trout, you should not feel bad about harvesting trout. It is however, very human to conserve and practice catch and release so we can continue the tradition of enjoying a few trout for the table. Think about the future next time you hook a 6 inch and don't be afraid to cut the line. Opening day might depend on it sometime.

Studies favor catch-and-release

Catch and release is not just an idealistic game. Department of Fish and Wildlife research compared trout populations in the catch and release and normal-harvest sections of some southern Wisconsin and Northern Illinois streams. The catch and release sections contained 3.4 times more weight and 1.6 times more individual trout than areas where a harvest of 8 trout per day was permitted.

Almost 60% of the trout in the catch and release areas were over 12-inch long, compared to only 9% of those in the harvest areas. There were 25 times more trophy trout (trout 15 inches or longer) in the catch and release stretches of the

Trapping tips next week

THE CABIN

On Second St. North

HAPPY HOUR
3-7
7 DAYS A WEEK

Sunday 20¢ Taps

Monday
\$1.00 Imports
Free Popcorn

Tuesday
3/\$1 Shorties
(Point or Old Style)

Wednesday
\$2.00 Pitchers

Thursday
\$1.50 Jug O'Beer

BANDS

Fri. Dec. 4
STELLELECTRICS

Sat. Dec. 5
DOUBLEDUTY
WRES

• 1/2 barrel •

344-9045

LITTLE RED WAGON FULL OF GIFTS

Holiday GIFT Drawing

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

NO COST...
SIGN UP AS MANY TIMES AS YOU WANT...
THURSDAY DEC. 3 to FRIDAY DEC. 11

WINNER NAMED DEC. 11

Staff Spotlight

by Stud Weasil

You come here often? What's a nice girl like you doing in a place like this? Can I buy you a drink? Why don't we go to my place and get better acquainted. Want to be the first? Haven't I seen you on Dynasty? I just installed a 1000 watt stereo system in my four - wheeler. Hi, I'm rich!

Over the course of the last eleven years, as an undergraduate student at UWSP, I have been subjected to and overheard more than my share of these types of sleazy pick-up lines. It seems to me that, despite the fine education the students of this campus are receiving, many people graduate having never developed important social skills; many students are unable to initiate relationships with members of the opposite sex.

Because of my unprecedented expertise in the field of Studmuffinry, I have decided to address this problem. I would like to recommend several time-tested techniques, which I have found to be helpful in meeting women and developing meaningful relationships. (Research has shown that these techniques will also work on men.)

What follows are excerpts from my soon to be published auto-biography - *Confessions from a Studmuffin*.

Some people believe that if you want to meet members of the opposite sex, the best way to go about it is to act naturally and to just be yourself. Years of research in the field has led me believe that this is not the case. Without a doubt, the best way to meet your future mate is to lie. Lie about your name, your past—every aspect of your life. Let's face it, most of us lead a

very dull existence. Had it not been for years of skillful lying, I would never have met and married Raquel Welch, my beautiful movie-star wife.

One of my favorite techniques is the "I was your dog in a past life method." Typically, it works likes this: Person A walks up to Person B and says, "I don't want you to get the wrong idea, but haven't we met before?" Person B then feels badly, for not being able to recognize Person A. Person A quickly falls on his/her knees and begins to bark like a dog. After a few barks, Person A tells Person B that s/he was his/her dog in his/her past life. Person A then lays down and asks Person B to scratch his/her tummy, the way s/he used to in the old days.

Another one of my favorite methods is the "Rusty Nail" technique. This method is used only as a last resort, in the event of a rejection. Having been humiliated by person B, person A reaches into the rear pocket of his pants, pulls out a rusty nail and slashes his arm. Person A bleeds profusely, pretending that his arm was cut by a broken glass (I recommend that you avoid arteries if you decide to try this method.) Person B inevitably rushes to his aid, and yet another romance is born.

I hope that those of you who are lacking in these important social skills will benefit from my suggestions. If you would like to learn more about meeting members of the opposite sex, you might want to consider buying my book (only \$19.95), or watching me the next time I am on Geraldo.

Frankly Speaking

On the subject of grass. Where on earth did we get the idea for cutting, grooming, and maintaining grass as lawns? Think of it. No where in nature is there an example of this obsession. Even mountain meadows and secluded valley floors are flat and full of grass but they each have wildflowers or an occasional outcropping of wild growth. Perhaps it was the Europeans that first decided to try and take the flat surface of their ballrooms and courtyards outside.

Who ever we have to thank for the origin of this flat, smooth, green carpeting, we have ourselves to thank for the continuation of the habit. We

eagerly plant, fertilize, and nurture the stuff. And yet how many times have we heard the old complaint about having to cut the grass? I can't think of another example of when we routinely plan work for ourselves in this manner.

During the Great Depression, people used to plant gardens in any spare patch of soil that they could find. Think of the savings in groceries and the amount of gasoline we could save if everyone who now plants and tends a lawn would turn under the grass and instead grow vegetables. The amount of money spent on lawns, fertilizers, mowers, and gasoline is staggering. And the

number of injuries caused by the gasoline powered machines that give the lawns their flat-tops is cause for a national safety campaign.

But the ultimate irony occurs after everyone is done grooming their grass, finished with the cutting and raking and mowing and mulching. They put up signs, reading "No Trespassing" and "Don't walk on the grass." After all your work, walk instead on the hard concrete and be separate from your natural environment. And when you cut that grass, don't mulch it into the soil. Put it into some thick plastic bag and bury it with your other garbage.

Frank Bosler

SINGLES POOL TOURNAMENT THURSDAY, DEC. 10th

Engraved trophies and other gameroom prizes to winners!

Cost: \$2.50

Sign up prior to tournament at: in the LOWER U.C.

346-3848

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. The 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, 104 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

Written permission is required for the reprint of all materials presented in Pointer.

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. 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, 104 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.

POINTER STAFF

Editor:
Karen Rivedal

Senior Editor:
Keili Artison

Sports Editor:
Karen Kulinski

Photographer:
Nicole Swoboda

Office Manager:
Ginger Edwards

Copy Editor:
Kathy Phillippi

Typesetters:
Cindy Saunders
Rhonda Oestreich

News Editor:
Scott Huelskamp

Photo Editor:
Bryant Esch

Business Manager:
Brian Day

Advertising:
Bill Lee

Ad Design:
Jeanne Oswald

Cartoonist:
Kyle White

Advisor:
Pete Kelley

Outdoor Editor:
Chris Dorsey

Graphics Editor:
Troy Sass

Features Editor:
Gwen Schwanke

Contributors:
Cynthia Byers
Andrew Fendos
Brian Leahy
Toni Wood
Janet Josvai
Annie Arnold
Tanja Westfall
Paul Lehman
Bruce Marietta
Blair Cleary
John Clark
Craig Roberts

LETTERS

Point:

SGA fails to fund academics

Frankly, I am a little confused. What is the purpose of a university, to promote academics or its athletic programs? Up until Thursday, November 12, at the SGA Senate meeting, I honestly believed that a university existed for academic reasons... Maybe I should not have been so naive.

The SGA Senate voted to give over \$17,000 to the athletic department so that they could send athletes to national competitions. O.K. No big deal. Then the German, Spanish, and French clubs asked for a paltry \$500 to send 48 students to Folk Fair in Milwaukee. SGA voted to give us only \$300, which is not enough to cover our expenses (mainly travel costs).

As a result, I am afraid that many of those who had already signed up will now not be able to go because of the increased amount of money that they will have to pay.

In my opinion it is truly regrettable. These three foreign language clubs wanted to be able to provide, at a low cost, a cultural experience which would have enriched those students' lives by exposing them to a whole variety of cultures. Different cultures open people's minds to new ideas and new ways of looking at the world. These things seem to me to be precisely what a university ought to be promoting.

The arguments used by the

athletic department were that they would make money for the university and would bring national recognition to UWSP. I regret the fact that academic clubs don't arouse enough interest to be able to sell tickets for our meeting as a money maker for the university. Secondly, what does national recognition for our athletic programs say

about our academics? Very little I would say.

In closing, I would like to say thank you very much to those senators who supported our efforts to enrich the lives of our students.

Kenneth Ambrosius
Vice President of the French Club

Nelson should stay

To the Editor
Dear Student Life

I have read of the proposed closing of Nelson Hall and quite frankly I find myself distraught. Your concern to save money and increase residence hall efficiency is meritorious and appreciated by all, I'm sure. I think we can agree gentlemen, that "something" must go to compensate for the predicted future student enrollment reductions. However, I find your simplistic numerical arguments put forth in the November issue of the Pointer somewhat tasteless and narrow in scope. Intentional or not, the prophecy that this "most likely...will occur" is simply an ill disguised attempt at prematurely terminating a potentially controversial issue.

Consider the following: You're darned right Nelson Hall has charm! One look at the marbled bathroom walls, windows curtained in crushed red velvet, fireplace, tall, old fashioned windows, etc. will tell you that. What dim-witted consultant ever gave you the figure of \$500,000.00 (minimum!) to bring Nelson "up to par", I'll never know! Obviously this enlightened individual knows little about "needs" relative to "wants", even less about the essence of residence hall living

(after all we are NOT trying to create L'hotel de ville J'espere!).

Nelson Hall, built in 1915, is indeed the oldest dormitory on campus (as well as the 2nd oldest building), with a history at least as formidable as Old Main, which has had vast sums of money spent on its renovation over an almost seven year period (counting the new administration parking lot). Having spent some time there (and not as you might suppose a "biased" hall resident), it is apparent that little real restoration work needs to be done other than perhaps some new trim on the building's facade.

Those homogenous, generic, modified block structures you assume will "replace" Nelson Hall are no model of efficiency themselves. From these most distinguished buildings, I distinctly recall, telephones ripped out of walls, windows thrown wide open to facilitate the escape of heat and other noxious odors, smashed lighting fixtures and too many loud and often obnoxious people to effectively create an ambiance of community, career and personal development. And all of the above which make these "efficient" dorms so attractive, are

Turn to page 14

Counterpoint: Funding is fair

TO THE POINTER EDITORIAL BOARD:

This letter is a short note on behalf of the student/athletes and Athletic Department coaches and administration, to thank the Student Government Association for their continued financial support.

Please do not construe this to mean that the Athletic Department can be satisfied with the level of allocation from SGA, as UWSP remains in the lower third of funding within the conference. The Athletic Department must generate 2/3 of its own revenue from ticket sales, fund-raising, promotions and support groups.

The point that is to be made is that the system of allocations

from this group of campus leaders works, not only for the Athletic Department, but for many other organizations at UWSP. The Student Government Associations' philosophy of assisting as many organizations as possible with partial funding rather than a few with considerable funding is sound.

Without financial help from SGA, the UWSP men's and women's teams would not be able to compete as successfully as they have, not only in the WSUC-WWIAC, but at the National level as well. I am sure this applies to all organizations that are SGA funded.

Thank you and Happy Holidays,
Don Amiot, Director of Athletics

Want
a little
Respect...

... where you live?

- A number of different homes - well designed and fully furnished.
- Easy distance to your classes and ample free parking.

Call
Rich or Carolyn
Sommer
4224 Janick Circle
Stevens Point, WI 54481
(715) 341-3158

Text Services
US UNIVERSITY
STORE
STUDENTS HELPING STUDENTS
University Center 346-3431

**DISCONTINUED
TEXTBOOK
SALE!**

**Two Days only...
Thursday, Friday
Dec. 3 & 4**

**ALL YOU CAN
CARRY FOR \$2.00!**
(No early sales)

TEXT SERVICES HOURS:
Thursday: 8:00am - 7:00pm
Friday: 8:00am - 5:00pm

Grad students unravel burbot mysteries

The burbot, also known as the lawyer, a.k.a. the eelpout, is considered a rough fish, but a growing number of people are calling its meat a tasty "poor man's lobster."

Because little is known of this member of the cod family, the federally-funded Sea Grant Institute has allocated nearly \$55,000 to scientists at the University of Wisconsin-Stevens Point to determine the burbot's status in Lake Michigan.

There will now be a focus on the burbot's diet and how it compares with what is eaten by competitive fish, the distance the burbot travels, age and size structures, and population and yield potential to determine how many of the fish can be harvested without the natural production level being placed in jeopardy.

The data is being collected and interpreted by UWSP graduate students Tom Fratt of Oshkosh and Waupaca, and Rick Bruesewitz of Appleton, under the direction of Fred Copes, professor of biology, and Dan Coble, director of the Wisconsin Cooperative Fishery Research Unit headquartered on campus.

Fratt predicts that their finding will be useful in lake management decisions well into the 21st century.

The graduate students report that there are considerable data available about trout and walleye populations in Lake Michigan, but almost nothing about the burbot.

The last major study on the burbot in that body of water was conducted in 1938, prior to major change in the lake's ecology, precipitated in part by the arrival of the lamprey.

One important piece of information that has been long known about the burbot is the fact that it is low in contaminants and fat. It is also high in Omega-3 which breaks down the cholesterol level in the blood.

Bruesewitz finds the meat to be very firm and white, with a sweet taste. He says that the growing number of people who are putting it on their tables refer to it as a "poor man's lobster." Commercial fishermen have not given the burbot a lot of attention, because only about 15 percent of its body can be consumed, compared to 45 percent of whitefish.

The burbot is believed to be on the menus of only three restaurants—in Marinette, Green Bay and Milwaukee. It is prepared by boiling and served with drawn butter.

Meanwhile, Bruesewitz and Fratt are involved in their research from netboats between Milwaukee and Marinette. They've already netted, tagged and returned to the water several thousand burbuts. When commercial or sport fishers pull these fish onto their boats, they are being encouraged to send the tags back to the UWSP Cooperative Fishery Research Unit. The tags will be used to determine how far the burbot travels and at what rate it grows.

The graduate students have also examined the stomachs of nearly 2,000 burbuts that have been taken in fishing enterprises or in Department of Natural Resources projects. That work has been useful in determining sources of diet, which may not be too discriminating. The stomachs have contained remnants of snails and clams, smelts and bloaters.

The age of the fish is determined not by a study of the scales, as is usually the procedure, but by an examination of the ear bone, which contains light and dark rings, one for every year of life.

The burbot is a long, somewhat slender fish, with coloring ranging from olive-green to shades of brown. It has a single feeler on the bottom of its chin. Bruesewitz said that the largest member of this species that he has encountered in the study was 11 pounds. The longest one he's recorded was about three feet.

The burbot is highly unusual in its practice of spawning only during winter months.

Bruesewitz said many adults who once took cod liver oil have a personal connection with this fish as it was a major source of that oil. In fact, it is the only fresh water cod in North America.

The two graduate students are writing master's degree theses based on their research findings. They plan to be completed with the project in about a year. Fratt is concentrating on ecological matters and Bruesewitz is doing the population statistics.

Applications for Outdoor Editor will be accepted until Friday at noon

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

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

CAPTAIN MARK SHRIVES
ROOM 204, STUDENT SERVICES BUILDING
345-4016

ARMY RESERVE OFFICERS' TRAINING CORPS
Enroll in Military Science 102 and GPE 178

Finals in two weeks!

SentryWorld Discount

FOR STUDENTS UNLIMITED PLAY
\$25.00 per month tennis \$15.00 per month racquetball

or as little as

\$2.25 per hour Doubles Tennis

\$2.00 per hour Racquetball

CUT OUT AND BRING IN WITH STUDENT I.D.

CALL MARK AT 345-1600

SGA

ANNUAL BUDGET WORKSHOP

- Science Building A 121
- December 3rd
- 6:00 PM to 8:30 PM

SPORTS

Moris 2nd, Point runners 4th at NCAA III meet

by Karen Kulinski
Sports Editor

HOLLAND, Mich. - The best place finish ever by a UW-Stevens Point men's cross-country team and a photo finish for the individual title is how the Pointers concluded their season at the NCAA III National Meet at Hope College two weeks ago.

The Pointer runners captured fourth place with a 203 point total, while senior Tom Moris was edged at the finish line. The Midwest region, along with the Wisconsin State University Conference, dominated the meet. North Central College (Ill.) won the team title with a 70, followed by UW-La Crosse with 81, and UW-Oshkosh 187. After Point, rounding out the top ten were Luther 217, Suny-Cortland 225, St. Thomas 244, St. Joseph 250, Carnegie-Mellon 264, University of Rochester (NY) 271.

"Not sure how we feel would best describe both the thoughts of myself and the team," said head coach Rick Witt. "There was a major foul up in the finish chute, and we are still not sure where we actually finished. We were told third, and then fifth, and finally fourth. We have the fourth place trophy, although they are trying to review the video tape. The snow made the numbers hard to read, and they may never be able to see enough to make changes."

The meet was run in five inches of snow, in 28-degree weather, "but they had done an excellent job of brushing the course path, so we were running on grass and the times were excellent," said Witt.

Moris topped the Pointer runners with a second place showing, edged out by three tenths of a second. His time was 24:19.6, while Jukka Tammissuo of St. Lawrence won the title in 24:19.3.

"Tom was disappointed as he really wanted to win the race," said Witt. "He came as close as

you can. I told him he had nothing to feel bad about as he forced the pace the entire way, and actually turned the race into a death march, hoping to take the kick out of Tammissuo as we knew he had a lot of leg speed. He is an older man from Finland who is on their national team. He let Tom do all the work and just was able to use his super leg speed at the end."

Witt felt the rest of his team went out a little too hard and fell apart a little bit in the last mile. Michael Butscher placed 53rd in 25:32.9, followed by Andy Sackmann in 61st (25:40), Eric Fossum 78th (25:46), Michael Nelson 82nd (25:47.9), Jon Elmore 103rd (26:06.1) and Tim Olson 142nd (26:29.3).

"Butscher, Sackmann and

Nelson were in about 30th place until the last mile and fell victim to men with better speed," said Witt. "Five seconds could mean 10 places. They did an excellent job.

"Fossum was with a guy from Oshkosh, who finished 18th, at four miles, but got a side-ache and almost had to stop to get it to relax. He wouldn't let the team down and just kept going. Elmore also went out a little over his head and had to hang on the last half of the race. Olson got a little too excited and was in the top 15 for two and one half miles and then had a real tough time the last part of the race. He spent 30 minutes in the medical

Turn to page 12

Lady Pointers run well at nationals, place 7th

by Karen Kulinski
Sports Editor

HOLLAND, MICH.-Heading into the meet ranked eighth, the UW-Stevens Point women's cross country team brought home a seventh place finish at the NCAA III National Meet at Hope College.

UW-Oshkosh tied St. Thomas for the national title with 81s, followed by Ithaca with an 85, UW-La Crosse 129, St. Olaf 149, Rochester 150, UW-Stevens Point 173, Suny-Cortland 207, Hope 219 and Claremont 230 to round out the top ten.

Five inches of snow and 28-degree weather faced the Lady Pointers, but the course was

brushed clear and was in good shape.

"The field went out extremely hard," said Head Coach Len Hill. "The leader went through the first mile in 5:10. We got out in real good shape right from the gun. The first half mile of the course was very difficult—downhill, side-hill running and sharp turns at the bottom of the steep hill."

Kris Hoel and Jenny Schoch placed 26th and 27th respectively in 18:28.6 and 18:32 to pace the Lady Pointers. Kris Helein was 61st (19:01.4), followed by Amy Cyr in 73rd (19:08.8), Jenni Bugni 84th (19:14.7), Nancy Woods 87th (19:16) and Cindy Ironside 112th (19:54.9). Shelley Scherer of Carleton won the individual title in 17:36.

"Hoel ran OK and Schoch ran extremely well," said Hill. "We were a little disappointed in that the top 25 are All-Americans and they finished 26th and 27th. Helein ran very well. She is not blessed with great leg speed, however, she got out to a very fast start, got into and maintained a good position throughout the race. She was able to press up the big hill and pass some people in the last 100 meters.

"We got a solid performance from Cyr and great races from Bugni and Woods. Ironside also had a good race. She actually finished higher than what she was given credit for due to some mix-up in the finish chute. I thought she was about 15 seconds behind Woods and Bugni.

"This team had very little national experience and I thought they did an excellent job of handling the pressure that comes with national competition. Eight of the top nine teams competed in last year's national meet.

"We were the new kid on the block and handled it very well. This year's experience should help us next year as all seven runners will be back.

"Oshkosh and La Crosse helped to show the nation how strong the WWIAC is as the conference claimed 1st, 4th and 7th place finishes."

The 1987 men's and women's cross-country teams represented Stevens Point at the recent NCAA III National Meet. The men placed third, while the women finished seventh.

Pointer Scoreboard

Men's Basketball

Following the Pointer Tip-Off Tournament and the first road game of the season, the UW-Stevens Point men's basketball team owns a 2-1 record.

The Pointers began the season with a 71-67 win over Ripon in the opening game of the tourney before losing the championship game to Brandon University of Manitoba, Canada, 67-59.

Point won topped the 500 mark with a win over St. Norbert in DePere last Saturday, 64-56. Todd Christianson topped the Pointers with 21 points while Craig Wessel added 15 and Troy Engstrom 10. Wessel also pulled in 11 boards and Darian Brown had five. Dimitric Roseboro dished out seven assists.

"We are still blending our talents and starting to get acclimated but we do need to become smoother on offense," said Coach Bob Parker. "We need more cohesion offensively and to also operate like a well-tuned machine. But that will only happen with time. We have a lot of new faces who are still trying to learn what each other's game is about."

Next Action: At Superior at 7:30 p.m. on Saturday.

Women's Basketball

The Lady Pointer basketball team got off to a slow start this season following an exhibition win earlier in the year. The women lost to Bemidji State, 57-56, and then fell to St. Mary's, 67-61.

All-American Sonja Sorenson was the leading scorer in both contests, tossing in 18 against the Bemidji Beavers, and 16 against St. Mary's.

Heading into yesterday's contest versus conference rival UW-Eau Claire, Sorenson needed just five points to become the all-time leading scorer in Lady Pointer history. She currently has 1,197 points. UWSP graduate Karla Miller has the record with 2,001 points.

Coach Ruth Anne Kaiser has seen improvement in her team. "We've been working hard and I'm confident it's going to pay off," she said. "We can't practice experience. We just have to keep improving each game."

Next Action: At Superior at 5 p.m. Saturday.

* Congratulations *
* to Pointers *
* Bob Calnin in *
* wrestling and Rick *
* Fleming in hockey *
* who were named *
* WSUC Players-of- *
* the West and Karen *
* Petrick who was *
* named WWIAC *
* Swimmer-of-the *
* week. *

Wrestling

Eight victories propelled the UW-Stevens Point men's wrestling squad to a rout of Carroll College, 46-7.

Winning for the Pointers were Ryan Burns (118), Paul DeCarlo (126), Wayne Boudreau (134), Bob Calnin (142), Tom Weix (158), Gregg Kurzynski (167), Jay Wojcik (190) and Gene Sheehan (Hwt).

"We had an exceptionally good performance from Calnin," said Coach Marty Loy. "He kept pressuring his opponent using a flurry of moves and wore him down before pinning him. Boudreau also used a very aggressive takedown style of wrestling to win."

Next Action: At Warhawk Invitational in Whitewater on Saturday.

Ice Hockey

The Pointer hockey squad has a three-game winning streak which included its first sweep of the season.

Point beat Eau Claire 4-3 but then fell to the Blugolds, 7-5. The Pointers came back with a 15-2 win over La Crosse followed by the sweep over Superior, 5-1 and 5-4 in overtime.

Rick Fleming scored the winning goal against Superior as John Basil picked up all three wins in the net.

A showdown took place at the Willett Arena on Tuesday as the Pointers hosted River Falls for the second time this season. The Falcons won the last outing in overtime as was the case in two games last season.

Stevens Point is 5-2-1 overall, 4-2-1 in the NCHA and 4-2 in the WSUC.

Next Action: At Mankato State on Saturday and Sunday.

Intramural Insight

The Intramural women's, men's and co-rec volleyball championships have been determined. M&M Pounders defeated Spikers in the women's championship game. 3 North Sims and 4 D Cry Heys tied for third place. In the men's playoffs, Porthole defeated 2 South Knutzen in the championship game. Hugh Jordan and Surf Gods tied for third place. 4 D Cry Hey's reigned as champions in the co-rec league. Sig Tau Gamma placed second, and tying for third were TNT and 4 West Thompson. The IM staff would like to thank all of the teams that participated. Congratulations to all of the champions.

The entry deadline for men's wrestling is Dec. 7 and play begins Dec. 9. Just a reminder to anyone interested in archery. The archery range is open from 6-9 p.m. on Sundays.

During finals week, don't forget to call the IM desk (346-4441), and check out the pool aerobic and weight room hours. The IM desk is open from 10 a.m. to 10 p.m. from Friday through Sunday.

Men's Swimming

Four first places and a meet record by the UW-Stevens Point men's swimming team gave the Dogfish a strong second place showing at the WSUC Relays.

Eau Claire won the meet with 208 points while the Pointers were right behind at 180. La Crosse was third with a 128.

Setting the meet record and also garnering a first place finish was the 300 butterfly relay of Nino Pisciotta, Ken Brumbaugh and Chris Larson in 2:41.52. The trio broke the old record, also set by Point in 1984, of 2:42.88.

Other first places went to the 400 medley relay (Pisciotta, Andy Woyte, Larson, Kevin Setterholm) in 3:39.86, the 300 backstroke relay (Pisciotta, Setterholm, Brumbaugh) in 2:49.83 and the 400 free relay (Kevin Parham, Jeff Shaw, Pisciotta, Brumbaugh) in 3:15.93.

Next Action: At Milwaukee on Saturday.

Women's Swimming

The Lady Pointer swimming and diving team tied for third place at the WWIAC Relays before defeating UW-Green Bay in a home dual meet, 75-63.

At the WWIAC meet at Stout, Eau Claire won the meet with 222 points followed by Stout with 162 while the Pointers tie with La Crosse at 126.

The Angelfish had two second place finishes - the 1,500 free relay of Deb Hadler, Anne Watson and Karen Petrick in 16:44.48 and the 850 crescendo relay of Tammy Fieck, Lynn Palmquist, Hadler and Watson in 9:26.71.

Against Green Bay, Petrick set two school records and captured four first places. She won the 1000 free (10:57.75) and 200 fly (2:17.20) to earn the school record honors. Her other firsts came in the 100 fly in 1:04.41 before she teamed with Teri Calchera, Palmquist and Barb Kolitsch to win the 400 free relay.

Also victorious in the dual were Calchera in the 200 and 50 free, Jan Gelwicks in the 100 and 200 breaststroke and 200 individual medley and Anne Watson in the 500 free.

"We are progressing in our training and the swims verify it," said Coach Lynn "Red" Blair.

Next Action: At Milwaukee on Saturday.

The Pointer football team will be hosting Geneva, PA., on Saturday at noon.

A win would give the Pointers a berth in the national title contest

Wanted: Hockey Pep Band

Have you been to one of the Pointer hockey games this year? Great crowds pack the arena. Why do so many people sit on their hands and not cheer? Because there isn't a pep band! Solution: If you have ever been a band member at some time, you're wanted. All members will be admitted to home games free and will receive a complimentary jersey. If interested, contact coach Mark Mazzoleni at 346-3332 ASAP.

Moris, from pg. 11

tent after the race."

Although team standings were still being sorted out as of yesterday, Witt was proud of his team. "They had an excellent season," he said. "It's a little sad to see four men run their last race as Pointers. Moris, Nelson, Elmore and Butscher have all helped Point to be one of the country's best cross-country programs and I thank them."

"They made this a super season for me and our school. We proved that the WSUC is the top cross-country conference in the country and also that the Midwest is the premier area for cross-country."

Wanted: Sports Editor

Want a little Respect...

... where you live?

- Full kitchens and most offer dining rooms, too.
- Carefree living. No hidden costs. No landlord hassles. Lawn care and sidewalk snow shoveling provided.

Call

Rich or Carolyn Sommer
4224 Janick Circle
Stevens Point, WI 54481
(715) 341-3158

PARTNERS PUB

Salutes the POINTERS TAILGATE PARTY

10 A.M. - GAME TIME

ALL BAR DRINKS 75¢
(DOUBLES \$1.25)

BLOODY MARY'S & SCREWDRIVERS \$1.00

PITCHERS OF BEER \$2.00

Free Popcorn

After the game . . . bring in your ticket stub for 1 drink at 1/2 price

Friday, Dec. 4th - 8:30-12:30
Rock 'n' Roll with "RUMORS"

2600 STANLEY ST.

344-9545

MON. \$1.00 IMPORTS
Free Peanuts

WED. PITCHERS \$2.50
Free Popcorn

TUES. TACOS: 2/\$1.25
Coronas \$1.25
Margaritas \$1.25

No More Mr. Nice Guy

1987-88 Home Schedule

- Friday, Jan. 15-UW-Superior/Ripon, 2 p.m.
- Wednesday, Jan. 20-UW-Platteville, 6 p.m.
(Residence Hall Day)
- Tuesday, Feb. 2-UW-River Falls/UW-Oshkosh, 4 p.m.
- Friday, Feb. 5-Loras College, 4 p.m.

MOLTEN METAL MAYHEM

TGIF FRIDAY DEC 11

PARIS 3pm
UNLEASHED 4pm

SATURDAY DEC 12

VENDETTA 8pm
BAD GUYS 10:30

FRIDAY'S TGIF IS ABSOLUTELY FREE!!! KEEP YOUR TICKET STUB!

SATURDAY DEC. 12 3.00 w/MSRP 10
3.75 w/out

BRING YOUR TGIF TICKET STUB AND GET A 50% DISCOUNT!!!

**SHOPPING
SHOPPING
SHOPPING
EATING
EATING
SMILING
SHOPPING
SHOPPING**

433 DIVISION STREET
Phone 344-6090 for FREE DELIVERY*
*\$4.00 Minimum. Limited Area.

Phone 344-6090

FREE MED. COCA-COLA® product with a slice purchase of **FREE PITCHER** of soda with any whole pie purchase.

Void with other coupons or specials. One coupon per person per purchase. Good at Central WI Restaurants. No Cash Value. Offer Expires Dec. 17, 1987.

Pointer

N5065P205

OR
\$2.00
OFF
ANY
WHOLE PIE

Phone 344-6090

SHOPPER'S MEAL DEAL

Enjoy your favorite slice, a small garlic bread & a med. soft drink for only

\$2.29 plus tax

Void with other coupons or specials. Up to 4 offers per coupon. Good at Central WI Restaurants. No Cash Value. Offer Expires Dec. 17, 1987.

Pointer

P35-45-55
T45-55-81

OR
\$2.00
OFF
ANY
WHOLE PIE

Make your Christmas shopping easier this year by shopping at Rocky Rococo's! Rocky's GIFT CERTIFICATES make great gifts for all your favorite people! So, shop at Rocky's, & while you shop enjoy a Shopper's Meal Deal with the coupon in this ad.

Letters, from page 9

Nelson, from p. 9

sorely lacking at Nelson Hall. And what do you propose to do with the child care center and women's resource center currently located therein? How many of the now quite content "full beds" do you figure will replace "empty beds" at the new "efficient" dormitories?

Ninety percent? Fifty percent? Less? I think a survey of the residents there would surprise some of you in the Student Life office and the Chancellor's office as well. If you at Student Life are indeed for the students and the betterment of our campus, I

sincerely hope you will take another, broader look at your current proposal. Quality of living and quality of education cannot, as you contend, be so easily distilled into dollars and cents and empty and full beds. Respectfully yours, Mark T. Ziminsky

Date rape: a campus reality

To the Editor:

A very real problem exists on college campuses today—one that isn't discussed as openly as it should be. Date rape, or acquaintance rape, (being sexually assaulted by someone you know) is the most prevalent type of rape, the least reported of all crimes, and the least believed.

verse group of people interested in offering support services to rape victims and educating students on this campus. An opportunity to learn more about date rape is being offered by the Residence Hall Association, along with people from the Women's Resource Center, and Campus Security. There will be a booth in the U.C. concourse on Monday, December 7 from 10 a.m. - 3 p.m. A program on date rape, entitled "Someone You Know" will be held on Tuesday, December 8 in the Allen Center Freight Yard Lounge at 8:30 p.m.

It's easy to write off date rape with myths—that women enjoy it, so it's not really rape, that women provoke it with their appearance or actions, or that women deserve it anyway. But none of these are legitimate reasons to ignore a problem that affects an estimated one in five female college students. Rape isn't fun, it isn't asked for, and no one deserves it. It's a humiliating violation of privacy, and is a problem to be dealt with—not ignored. UWSP students are very fortunate to have a large and di-

It is my sincere wish that this program will help to educate students and increase awareness on this campus, so that we, as students, will deal with a problem that's been ignored for too long. Sincerely, Joleen M. Conlan RHA Representative-Neale Hall

Financial Aids Office is a mess

To the Editor,

How long does it take to process one person's financial aid? I can personally testify that if it takes as long as mine did, our tax dollars and tuition money are being wasted with a lot of unnecessary bullshit.

I knew it would be a frustrating journey from day one of my process. Those of you who fell on the wrong side of the dependent/independent law know how unnerving it can be. I went to my congressman as advised, and was very much disillusioned to find out he was on the committee that made the bill. Oh sure.

I made very slow progress from dependent status (2x filing), and made my way to independent status after our Feds decided to let us common students include our financial aid as income.

Unsurprisingly, the Pell Corp. chose me for the very sought-after verification process. With this honor came the request for my 1986 tax forms. After much to-do, I came up with those. Two weeks later, our own speedy office let me know they also wished to set eyes on my 1985 and my parents' 1985 and 1986 tax forms. They didn't know they'd need them when they asked for my 1986 forms? With even more to-do, I got my hands on the ancient paperwork.

Figuring on service this time around, I prepared to receive my grant. (Which was only fair, after all, I did pay my tuition with MY loan and small grant). No go on the Pell Release Card.

Weight room fees

I don't think students should have to pay to use the Health Enhancement Center, more commonly known as the weight room. UWSP is one of the few schools in the UW system that charges a fee for the use of a weight room. You would think a school such as ours, which emphasizes health and wellness, would encourage more students to "lift" by not charging a fee.

It is ridiculous for athletics to pay for their training. Coaches make it mandatory for their athletes to use the weight room. Although they do receive a ten dollar discount, it makes no sense to me that they or anyone else should have to pay at all.

Tim Schneiderhan
Men's Supervisor,
UWSP Intramurals

The F.A. office, the same office that asked for my 1985 financial aid figures, told me I applied for the loan that put me in independent status in 1985, but didn't receive until 1986—as in January 1986. So back to the dependent slate we go.

After so much hassle I could scream, I got the Pell Correction form sent in. Two weeks later, November 20, I received my correct SAR. I got my money. I should have felt elated. It

was somehow anti-climactic after a 3-month wait. Now I'm repaying the debts I incurred in those three months.

I know there are damn good counselors in our F.A. office. But try to get in to see them. I hope you know you'll wait to see one.

Surely if the UW system got together they could improve this mess.

Sincerely,
Carmen Shultis

Then get in on the ground floor in our Platoon Leaders Class program for college freshmen, sophomores and juniors. You could start planning on a career like the men in this ad have. And also have some great advantages like:

- Earning \$100 a month during the school year
- As a freshman or sophomore, you could complete your basic training during two six-week summer sessions and earn more than \$1200 during each session
- Juniors earn more than \$2100 during one ten-week summer session

- Seniors and graduates can be commissioned through the Officer Candidate Class Program
- You can take free civilian flying lessons
- You're commissioned upon graduation

If you're looking to move up quickly, look into the Marine Corps' commissioning programs. You could start off making more than \$18,000 a year.

We're looking for a few good men.

Want to move up quickly?

Marines

See Lt. Glodosky in the Concourse at University Center Dec 2 & 3 or call 1-800-242-3488 for more information

RESEARCH PAPERS

17,000 to choose from—all subjects
Lowest Prices, Largest Selection
Order Catalog Today with Visa/MC or COD
Ordering Hot Line 1-800-621-5745

Or, rush \$2.00 to:

Author's Research Services, Inc.
407 S. Dearborn, Room 1605
Chicago, IL 60605

Custom research also available—all levels

CLASSIFIEDS

FOR SALE / RENT

Very nice duplex for rent close to campus. 341-6079

Need a few more Christmas presents? Panasonic black and white TV \$75 Brother Electric Typewriter \$75 Call today 341-1397 ask for Jacque

For Sale European Travelers! I've got what you need. INTERNAL FRAME BACKPACK w/removable day pack call and make me an offer 341-4856

For Rent-1 single room in house of 4. \$650/semester. Nice carpeting, microwave, T.V., 2 fridges, stove, furnished. Need to sublet for 2nd semester. Call Rob-341-3406. (please leave a message if not at home)

For Sale RACING Bike trek 770 63cm frame. Reynolds 531. All campy components. Two sets of wheels, one tubular, one cylinder. Good condition, never crushed. \$500.00 or best offer. Call Joe at 341-8835.

Sublet until June. 2 bedroom apt. on Johns Drive \$375 a month. Open Jan. 1 phone 344-2604 for more info, after 5 pm urgent.

To sublease: Apt. for 2 people. VERY CHEAP! GREAT PLACE! Only \$125.00/month, utilities included. Call Kathy or Nicole 341-2606.

For Rent-Single room in spacious apartment with 2 guys to sublease for 2nd semester. Heat and hot water included!!! For more information call Mike at 345-2698.

House for rent. 4 bedrooms, washer, dryer. \$395 plus utilities. 344-2593.

Housing for 2nd semester females. Across street from campus. Price reduced 341-2865.

For rent: 1 lg single room avail. 2nd semester. Very close to campus. 736 Division St. Call 341-8556

For Rent one large, single room available for quiet, non-smoking male in large house 3/4 mile from campus. Furnished, carpeted, free washer and dryer, share apt. with two others. \$100/month plus 1/5 utilities. 341-6257

For sale brown leather jacket with zip out liner. Bermans size 40 too small like new \$45.00 346-2620

Female roommate needed to share apt. 1/2 black from campus. Reasonable rent, storage, pets allowed. Call after 5 p.m.

Large comfortable private room for rent. Wanted quiet non smoker male student, includes utilities. Two blocks from campus. Very reasonable call 344-3544 ask for Eleanor. Offer three and evenings.

Male-2nd semester share a nice roomy house near campus. Responsible roommates \$595/sem 341-3158

Wanted: Non-smoking female to sublease double room in a new, clean apartment. Call Michelle at 1-414-837-7463 or 344-3618 for more info

For sale complete 32-bit Atari ST system with 14" color monitor, mouse, 720K floppy drive, 1 megabyte memory, also runs IBM programs, \$995. IBM compatibles from \$595. Commodore Amiga \$895, printers, monitors, modems, floppies, and supplies all discounted. Call Campus Computing 341-6257

For rent: One large single room available for quiet, non-smoking male in large house

3/4 mi from campus. Furnished, carpeted, free washer and dryer, share apt. with two others 100/month plus 1/5 utilities. 341-6257

Wanted: Male roommate for second semester. Single room, energy efficient house, 3 blocks from campus. \$675/semester plus utilities call Dave at 341-3346

For sale wood bunk beds excellent for dorm rooms-easy to assemble. Terrific condition. \$40, 345-0596 after 5 pm

Recliner for sale comfortable, large recliner in good condition asking \$40 call 341-4856

Beer light for sale large beer light with moving scenery Asking \$30 Call 341-4856

Internal Frame Backpack For Sale Internal Frame Pack with removable day pack in excellent condition. Best offer takes it home call 341-4856

ANNOUNCEMENTS

OPPORTUNITY IN AGRIBUSINESS: Combines advantages of job and business. Major feed manufacturer has sales-service opening. On the job training. Good advancement possibilities. Excellent benefit program. Self-starter looking for a challenge should contact Leonard Brokish at (715) 693-3971

Someone you know, a program about date for men and women Tuesday, Dec. 8th 8:30 pm Allen Center Freight Yard Lounge sponsored by the Women's Resource Center and RHA.

IBM-compatible 640K, 2 drive computer system with amber monitor, Star Micronics printer, software, \$995. Hard disks available, also Commodore/Amiga, Apple and Atari computers, peripherals, and supplies, all discounted. Campus Computing 341-6257

Spring semester housing available for female across street from campus. Price reduced, 341-2865

Hot... Daytona or Padre with UAB travel. Check it out! Dig yourself out of the snow and into the sand at Daytona Beach or South Padre with UAB-Travel. Fun and sun guaranteed!

Let UAB Travel take you to the land of sunshine and tans.

Chill out and let the warmth in... Padre or Daytona with UAB Travel.

The weather report: It's a lot nicer in Florida or Texas than it is in Point!

UAB-Travel has some great things "brewing" for Spring Break. Watch for details!

Does your typewriter need repair? Call Mattlin's Service Center clean lube and adjust \$28.59 and parts. Call 341-6844 free pick up and delivery.

Amigos, Spanish club's last meeting of the semester will be Thursday Dec. 3rd at 5:30 pm in Collins Classroom Center (CCC) room 304. Across from the language lab. There will be speakers on Spain. It will be a great opportunity to ask questions about the abroad program to Spain. We encourage those going next semester to attend. See you then.

Free Escort Service-You can get a free ride home if you live within a 5 mile radius of campus with the student transit program van. Stops at 9 pm and 11 pm in parking lot E near CNR.

across from Berg Gym, and in front of the LRC. It's getting cold out there-take advantage of this free service! Sponsored by the Women's Resource Center.

Interviews require sign up for appointment time and registration with the Career Services Office (unless otherwise noted). Stop by 134 Old Main Bldg., or call 346-3146 for further information.

U.S. AIR FORCE
Date: December 4
Qualifications: All majors, especially CIS

Information: General information on Officer Programs

Recruiter will be in UC-Concourse; no sign up necessary.

METHODIST THEOLOGICAL SCHOOL IN OHIO

Date: December 4
Qualifications: All degrees
Information: For those interested in theological ministry or social science work.

Recruiter will be in UC-Concourse in the morning; no sign up required. Recruiter will see individual appointments at Newman Center, in the afternoon; contact Nancy Mofatt, United Ministries in Higher

Secretary to sign up.

Come see "Mirror Images" Tuesday, December 8th in the U.C.-Turner Room at 5:30 p.m. (30 minutes) Sponsored by SGA-Minority Affairs Committee.

Open House and Multi-Cultural Entertainment Show! Sunday, December 6 from 3:00-5:00 p.m. in the UC-Wisconsin Room. Sponsored by SGA-Minority Affairs Committee in cooperation with EOP, International Club and Star. Refreshments provided!

Come break away with UAB-Travel Spring Break will be here soon. Save now for sun later. Watch for more details for UWSP's invasion of Daytona and South Padre! Whatta Party!

EARN EXTRA MONEY TODAY, FOR THE HOLIDAYS AND SPRING BREAK 1988. NO EXPERIENCE OR INVESTMENT NECESSARY. OPPORTUNITY TO BE YOUR OWN BOSS, WORK YOUR OWN HOURS, EARN UNLIMITED INCOME, PRIZES AND TRIPS. CALL TODAY, FLORIDA SANDS (904) 257-2467

the kind of skill, courage and determination it takes to kill a tame deer. Finally, my hunting technique is not very good. So, I was wondering if you would mind teaching me how to hunt game as hard to bag as caged deer.

Sincerely yours,
Deer Lover

Graduate Assistantship Available

A \$1697 graduate assistantship (13 hours/week) is available in the Graduate School Office for the spring, 1988 semester. Persons interested in this assistantship opportunity should contact the Graduate School Office in Room 118 of Old Main. Application deadline is Dec. 11, 1987.

Photographers, and those interested in photography, The Horizon Yearbook is sponsoring a photography contest and you'll get a yearbook FREE if you win. Pick an entry form from our office and deadline is Dec. 11 4 pm

Someone You Know:

A program about date rape for men and women.

TUESDAY, DEC. 8th
8:30 A.M.

Allen Center
Freight Yard Lounge

Sponsored by the Women's Resource Center & RHA

Education, 341-0266 to sign up.

TOMBSTONE PIZZA

Date: December 8

Qualifications: CIS majors preferred, also CIS minors with business background

Positions: Entry-level positions as programmer analyst in data processing dept.

E.B. EDDY PAPER INC

Date: December 9-10

Qualifications: Paper Science & Engineering seniors (12/9 & 12/10); Paper Science & Engineering sophomores (12/10).

Positions: Permanent Process Engineers in mill technical division (seniors); Co-op Positions (sophomores).

Contact Paper Science Dept. secretary to sign up.

U.S. ARMY

Date: December 10

Qualifications: All majors
Information: On Officer Training and other Army programs

Recruiter will be in UC-Concourse; no sign up necessary.

SHAWNO PAPER MILLS

Date: December 10-11

Qualifications: Paper Science & Engineering sophomores (12/10); Paper Science & Engineering juniors (12/11).

Positions: Summer interns

To the Hunter of Jordan Park:

This letter is to congratulate you on your successful hunt. The stalk you made to get a shot at the two bucks was fantastic! It must have taken you at least three seconds to walk the ten feet from your car to the wire fence which surrounded the deer, preventing their escape. Your accurate shooting was astounding. The fact that you were even able to hit a deer that walked right up to you is a miracle in itself. You must have practiced for hours each day to hit that one in the back like that. Also, I would like to thank you for showing everyone

*HILLOWSY - No New Year's Party!
PERSONALS *NOTE: ONLY SOME OF US DO THIS*

Big Jag:
I'm getting tired of the big blow off-let's party this weekend-B. Day

"SOCIAL EYES" is J.J.K., Ben Kurth, and David Lawrence stay a step ahead of the music scene check out this 3 piece machine Friday at the Encore T-G-I-F. 3 to 5 and evening show with Gemini at 8:30 p.m. "You can make it if you try, your can make it if you refuse to die...But U Gotto Believe" a lyric from the song "U Gotto Believe" by Social Eyes.

SIT SIGMA TAU GAMMA
Sponsoring
HAPPY HOUR
SATURDAYS 7-10
AT MR. LUCKYS

25¢ Hot Dogs #3.00

TWO PIZZAS \$5.95

DOMINO'S PIZZA DELIVERS®

DOUBLES.

TWO CUSTOM-MADE PIZZAS FOR ONE SPECIAL PRICE.

Daily Special No Coupon Needed!

JUST ASK FOR DOMINO'S DOUBLES

10" DOUBLES
TWO 10" (SMALL)
PIZZAS

\$5.95

Two 10" Cheese Pizzas for \$5.95
Additional Toppings \$.99 for both Pizzas.

12" DOUBLES
TWO 12" (MEDIUM)
PIZZAS

\$7.45

Two 12" Cheese Pizzas for \$7.45
Additional Toppings \$1.09 for both Pizzas.

14" DOUBLES
TWO 14" (LARGE)
PIZZAS

\$9.45

Two 14" Cheese Pizzas for \$9.45
Additional Toppings \$1.19 for both Pizzas.

For Fast, Free
Delivery Call . . .

345-0901

101 Division St., N.

Stevens Point, WI

Prices do not include tax
Limited delivery area.

© 1987 Domino's Pizza Inc.