

Lady Pointers— National Champions

by Karen Kulinski
Sports Editor

The United States now knows just how 'Wonderful' the UW Stevens Point women's basketball team is.

The Lady Pointers earned the coveted NCAA Division III title last weekend by downing Concordia College of Minnesota, 81-74.

The national crown is the first-ever for a Stevens Point team and head coach Linda Wunder, who is only in her second year at the helm.

"This is very exciting for all

of the players, coaches and anyone involved with the women's program," said Wunder. "It's like a dream come true."

"We were fortunate to have a group of athletes that worked very hard and good together. They were a group of women that it didn't matter to them who got the recognition. They had one goal and that was to become the best they could be."

Point began their quest of the Final Four by defeating St. Norbert College, 75-58, and Alma College, 67-55, to win the Great Lakes Regional held at Quandt Gymnasium.

Junior Sonja Sorenson led the

Lady Pointers in the scoring column with 17 points while also grabbing a game-high 11 rebounds. Karla Miller paced Point against Alma with 21 points while Sorenson hauled in 15 boards.

Stevens Point was then chosen as the site to host the Great Lakes Quarterfinals and the Lady Pointers didn't let the hometown crowd down. Point emerged victorious with a 71-66 win over William Penn of Oskaloosa, Iowa, which advanced them to the Final Four in Scranton, Pa.

Cont. p. 22

Parking proposal returned after unanimous approval

by Dan Dietrich

Editor

The University Affairs Committee voted unanimously Monday to approve the Parking Service proposal and send it to the Faculty Senate. Yesterday the Faculty Senate Executive Board decided to send that proposal back to University Affairs for reconsideration.

The proposal will generate an additional \$72,000 in revenue. This revenue will be used to compensate for a projected \$29,000 Parking Service deficit and parking lot projects.

The proposal calls for increasing the student parking fee for an unpaved lot from \$20 to \$40, and a paved lot from \$25 to \$45. This will generate \$32,000 for Parking Services. No faculty increases are included in the proposal.

Under the proposal, the remaining \$40,000 will be generated by increasing parking violations by as much as 200 percent. Students receive approximately 60 percent of all violations, faculty 10 percent and visitors 30 percent, said Kathy Wachowicz, author of the proposal and manager of Parking Services. Visitors are not required to pay their parking violations.

"These increases," states Wachowicz in the proposal, "would allow Parking Services to continue to operate within the guidelines established for auxiliary operations, and generate revenue to continue to improve

and maintain parking lots for UWSP's staff and visitors."

The primary justification presented by Wachowicz for increasing student parking fees to the same level as the faculty's is that UWSP would then be consistent with other campuses in the UW system.

According to the information provided in the proposal, six of the UW campuses have higher faculty fees than student parking fees, and six have equal faculty and student fees. (Platteville is not fully considered in this comparison because the student parking fee is figured in their room charges.)

The Parking Service proposal was first considered in University Affairs on March 9th. At that meeting, one of the six Student Government representatives on the 18 member committee was present. It was decided that the proposal would be discussed at the March 23rd meeting because of the lack of SGA representation and because of inaccuracies in the proposal.

Hock Hong, the one SGA representative at that meeting did not inform the other five SGA members of the March 23rd meeting.

Two SGA members did attend the meeting on Monday - Dave Fulweiler and Lori Adams. Both voted in favor of the proposal, despite SGA's resolution that stated that Student Government was "strongly opposed to increasing student decal fees without subsequently increasing faculty and staff decal fees."

\$3,580 damage caused by vandals

by Karen Rivedal

News Editor

Eighteen university students have a \$3,580 reason to believe their interests are not being properly protected by the campus Protective Services. Due to a rash of theft and vandalism occurring in UWSP's parking lots the week prior to spring break, several student-owned vehicles suffered property loss and damage to total the above amount. Tire slashings and stolen stereo equipment were the most common crimes.

Protective Services currently operates with full-time officers and one patrol car. Two officers patrol the campus in pairs 24 hours a day, but one officer explained that much of that time is spent inside campus buildings, away from where parking lot vandalism occurs: "You're expected to spend a high percentage of time in the building

and once you're inside, you can't see what's happening outside."

Officers have expressed concerns about understaffing in the past. One of the present eight officers is due to retire at any time. Says one officer, "When that time comes, I don't know how they're going to handle it."

However, according to Don Burling, director of Protective Services, there's a 90 percent chance of that employee returning for the fall semester. To counter the rash of problems now, Burling is looking at different types of schedules to permit more people on patrol at one time. He cautions, though, that "it would involve taking away weekend vacation time and that would have an adverse effect on the overall morale. But the likelihood is that the schedule will be changed for next fall."

UW System to eliminate 7,000 students

by Karen Rivedal
News Editor

The UWSP student body won't be getting any larger in the coming years. In fact, projected full-time enrollment for the 1987 fall semester is 88 students less than the present count of 3,576, according to Registrar Dave Eckholm.

The cuts at UWSP mirror a system wide trend towards reduced enrollment. UW officials plan to eliminate 7,000 students from the public university system in the next four years, 3,000 students in 1987-88 and 4,000 more in 1989-90. Tuition hikes

and stiffer admission requirements are two of the tools they will use to curb enrollment.

The slim-down efforts come in response to a year-long study of the UW System conducted in 1986 by the Board of Regents. They found state support per student to be a surprising \$600 below the national average. The Regents maintain that although Wisconsinites pay more taxes than most towards higher education, at \$19 per thousand of personal income compared to the \$14 that taxpayers in most other states pay, the number of people enrolled in Wisconsin's

public universities is also higher. And in recent years, that number has increased faster than the available tax dollars. Wisconsin now ranks 31st out of 50 states in per student funding, compared to fourth in the mid-1970s.

To raise UW funding to that of its peers, the Board of Regents recommended higher tuition, increased state support and decreased enrollment. Governor Thompson has pledged \$1.65 billion to the UW System and recommended a 12 percent

Cont. p. 6

EDITOR'S DESK

How to swallow your car

If you think that having the health issues class and SMART shoved down your throat caused indigestion, think again. Better yet, open wide. No, wider yet. It's time to swallow your car.

The recent Parking Service's proposal is the latest testimony to UWSP's unwavering commitment to students. Suddenly, Parking Services needs an additional \$72,000. And guess who is going to pay for it.

The proposal is fair. It calls for an 80 and 100 percent increase in student parking fees. No faculty increase is included in the proposal. Faculty, after all, had an increase just three years ago. It was \$5 - about eight percent.

Kathy Wachowiak, author of the proposal, calls for the increased student parking fees so that they will be the same as faculty parking fees. This way, UWSP will be like "all" the other UW campuses. "All campuses with the exception of Platteville who included parking with room rates, and Stout and River Falls who had lower rates for students, have the same rate for staff and students," Wachowiak states in the proposal.

This might come close to a valid argument if "all" meant all. It might also be valid if her statement was true.

It's not. Her own proposal shows that.

On Attachment 4 of the proposal, Wachowiak provides the costs for student and faculty parking at the 13 UW campuses. That information shows that not only Stout and River Falls have higher faculty parking fees for the faculty, but also Oshkosh, Milwaukee and Madison. Evidently, "all" means anything greater than 50 percent.

This information was presented to the University Affairs Committee. On Monday, they unanimously voted to approve the proposal. That's a little surprising, considering that on Tuesday, Jim Gingles, chair of the committee said that, "Student's rights are at the forefront of our concerns." So that's why they approved the proposal - for our rights. Thanks.

Gingles said that his committee voted on the information that was presented. He also said that

there was little discussion on the proposal from the two SGA committee members. Both voted in favor of the proposal. The other four SGA committee members were not present. Eleven of the 12 voting faculty members were present.

Students were not well-represented at the meeting, and the committee did not have student's rights in the forefront, otherwise obvious questions would have been asked:

What about the indisputable fact that faculty parking lots are more conveniently located than student lots? This fact is a given, but what is silly, no it's stupid, is to say that a student parking out past Allen Center should pay as much as a faculty member behind Old Main.

What about the renovation and improvement projects that are planned for both the student and faculty lots? Should students be the only recipients of increases that will benefit both the student and faculty member?

Open wide.

by Dan Dietrich
Editor

POINTER STAFF

Editor:
Dan Dietrich

News Editor:
Karen Rivedal

Features Editor:
Trudy Stewart

Outdoor Editor:
Chris Dorsey

Sports Editor:
Karen Kulinski

Photo Editor:
Paul Becker

Office Manager:
Al Cywinski

Cartoonist:
Kyle White

Typesetter:
Ginger Edwards

Senior Editor:
Bernie Bleske

Layout and Design:
Brenda Prochnow

Business Manager:
Jim Patrick

Advertising:
Thomas Kelley

Copy Editor:
Becky Frelich

Graphics:
Troy Sass

Photographer:
Tom Charlesworth

Advisor:
Dan Houlihan

Contributors:

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

POINTER

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

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, 230 Communication Arts Center, Stevens Point, WI 54481. Distributed at no charge to tuition-paying students. Non-student subscription price is \$8 per academic year. Second class postage paid at Stevens Point, Wisconsin.

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

Pointer is written and edited by the Pointer staff, composed of UWSP students, and they are solely responsible for its editorial content and policy.

NEWS

Cady, Stollenwerk clinch SGA elections

by Keith Uhlig
Staff Writer

The Steve Cady-Paul Stollenwerk ticket won the SGA elections with 368 votes for president and vice president March 11.

Cady feels there are changes in the making at SGA. A major priority will be to open communications, to "try to find out specific ways of what's going on with the student body before we make decisions." An immediate concern for Cady is to fill 11 executive positions.

Cady said, "I need to pick four or five goals for next year." Some of these will deal with enrollment caps and funding for the entire UW System.

The Murphy/Zimmerman ticket was second with 273 votes. Other tickets were the Dehn/Gasperic ticket with 184, the Neville/Peterson ticket with 163, and the Yunker/Theisen ticket with 61 votes.

A total of 1,132 people voted in the election. This represents 13 percent of the total student body.

Steve Cady and Paul Stollenwerk

The total number of votes per college are the following: COPS-150, COFA-260, CNR-276, L&S-446.

Seven hundred and thirty-five voted to keep the United Council fee of 50 cents, 220 voted no.

Senators are: COPS-Jennifer Varsik with 58 votes, CNR-Jason Tishler with 161, Matt Fabian with 146, Mike Spoehr with

136, J. Bradley Washa with 121; COFA-Kelly O'Brien with 117, Casandra McGraw with 111, Mike Roth and Tracey Underwood with 99; L&S-Kerry Thomas with 143, Connie Mazna with 148, Paul Seegert with 159, Lori Kerkas with 159, Brenda Leahy with 162, Kurt Joseph with 173 and Lori Adams with 182.

Professor examines cultural impact of nuclear weapons

by Keith Uhlig
Staff Writer

"The Cultural Impact of Nuclear Weapons in America" was the topic discussed by UW-Madison history professor Paul Boyer in the University Center March 5.

Boyer has been studying the cultural effects of nuclear weapons for six years, and has come to some general conclusions: 1) nuclear weapons have had a profound effect on culture; 2) every part of society from the rich to the working class have been affected; 3) cultural impact and political response are interconnected; and 4) the effects are great, but not constant.

Boyer says Americans have gone through five phases of cultural changes since the atomic bomb was dropped on Hiroshima and Nagasaki, "almost like

a pendulum swinging between activism and involvement on one hand, and apathy and neglect on the other."

Boyer calls the first phase "The Period of Initial Fear and Utopian Hopes." He said it lasted from Aug. 6, 1945 to around 1947. "In this period we saw Americans responding with an intense surge of fear and apprehension about what the atomic bomb would mean for America."

The intensity of emotions quickly wore off, according to Boyer, and soon people were joking and making light of the A-bomb. Boyer said some people had the hope that the bomb would bring about a unified world under one government.

Boyer calls the second phase, which lasted from 1947 to about 1954, a period of "Dulled Acquiescence." According to

Boyer, the initial fear was over by this time, a government tried to teach people that atomic power was not to be feared, but to be controlled. It was hoped that atomic energy could be used to control the weather, among other things.

The third phase, 1954-1963, was labeled "The Period of the Great Fallout of Fear" by Boyer. During this period scientists warned of nuclear fallout dangers. Testing was done above ground, so there was physical evidence of nuclear power—pictures and stories of mushroom clouds.

The years 1961 and '62 brought a wave of fallout shelter construction. Boyer said this renewed fear had political manifestations. He said during this time there was "a surge of political activism directed toward a campaign to stop nuclear test-

News for 1987 Graduates

from the
National On-Campus Report

Tough competition will greet college graduates entering the job market this year, according to two recent surveys. Employers expect to hire 2.4 percent fewer graduates than they recruited last year, reports a Michigan State U. study. Northwestern U.'s Endicott-Lindquist report agrees the job market will be competitive—but says demand for new graduates will be about the same as last year.

Corporate mergers, increased use of technology, and rising global competition are some of the reasons companies aren't planning a lot of new hires, says MSU's Director of Placement Services, John Shingleton. Many employers are trying to do more with fewer people.

But "there is a compensating factor," says Shingleton. There'll be about 10,000 fewer students—a total of 935,000—graduating this year. And demand for graduates in some fields has increased: Employers

expect to hire more people with majors in hotel/institutional management (up 2.9%), marketing/sales (up 2.2%), education (up 1.7%), and electrical engineering (up 1.2%). Northwestern U. also reports a significant increase in demand for chemical engineers.

MSU reports a slight decrease in demand for grads majoring in civil engineering, home economics, and agriculture.

The best places for new graduates to look for jobs are the Southwest and the Northeast. Next best is the Southeast followed by the north central and south central states. Conducting a job search in the Northwest presents the toughest challenge.

Employers hope to hire a few more women and other minorities this year. More than 60% reported employing a disabled person would "sometimes" increase organizational expenses. But three-fourths said disabled workers are "seldom" or "never" less productive than able-bodied employees.

ing." Phase Four, "The Period of the Big Sleep," lasted from 1963 to 1981. Boyer said there was "a sharp and dramatic decline in nuclear awareness and cultural

attention." The major reason for this was when the United States, Great Britain and the Soviet Union signed a limited

Cont. p. 11

UW President Ken Shaw

Pres. Shaw, news media discuss state issues

by Karen Rivedal
News Editor

On March 10, UW System President Kenneth Shaw met with state and campus news media over the ATN (Administrative Telecommunications Network) two-way radio system. Each UW campus has a hookup to the system. The hour-long conference was held to make clear the UW System goals and positions on state issues. Although media persons

concentrated on tuition and enrollment topics, President Shaw also touched briefly on shared governance, the image of the UW System, and the two year centers.

The big news in admissions has been the UW plan to cut enrollment by 7,000 students over the next four years. Shaw fielded repeated questions from La Crosse representatives who asked if there wasn't "a point at which we can cut too far?"

and wondered about the mechanics to ensure fair enrollment cuts.

Shaw offered no simple solutions to the complex problems of funding, enrollment, and academic standards. His replies often betrayed the contradictions between state university policy and recent budgetary actions. He stressed compromise throughout to resolve the conflicting goals of higher educational opportunity for all and

enrollment cuts.

Shaw maintains that "We hate to cut any students out of the system," but remains committed to "small incremental cuts in four years" to effect a favorable change in the states insufficient per student funding situation.

When asked for specific means to cut students, Shaw said that the UW System is currently developing guidelines for

Cont. p. 6

Residents protest Contra aid

by Bernie Bleske

Senior Editor

Since the end of August about 25 people from around Portage County have been gathering outside the Stevens Point post office on Saturdays. They carry posterboards and picket signs but they are a quiet, peaceful group.

"We're not just a protest group," says Dan Barth, a member. "We start off affirmative - to affirm the dignity of the people of Latin America."

The pickets the group carry state "Stop Contra Aid Now!" and "Hands Off El Salvador."

"We want to adopt a positive stance," says Barth. "We must first recognize Latin Americans as people, not just pawns in games of international politics."

"The issue down there is not politics, it's poverty. Those people don't have the clothes, the food, or the medicine to live.

Child mortality is very high. For many of those people it is a regular part of their lives to bury their children.

"Here in America it is inconceivable to even assume a middle class family being unable to educate their children. And down there they are dying.

"The problem is that the governments down there have turned their backs on the people. We believe that by continually shipping arms and supporting those governments, we are perpetuating, and in some cases instigating, human rights violations.

"America is in it for the politics, but the real issue is poverty. People are dying."

Recently, the group has been joined in the Saturday marches by the Student Nuclear Information Forum here at UWSP. "We're really happy and excited about the student involvement," says Barth. "It's

Since August, these residents have protested every Saturday from 11 a.m. to noon at the Stevens Point post office against U.S. involvement in Central America.

the first time in several years that we've seen students getting involved. And they came to us and introduced themselves."

Jim Missey, an English professor here at Point, as well as a member of the group, also has hopes for student involvement. "There's evidence that students are waking up," he says, citing last year's large anti-Libyan bombing rally and

an increase in students voicing concern over apartheid.

Both Missey and Barth point out that it is not the effectiveness of their actions that count, but rather the simple fact that they are doing something. "For those who take part," says Barth, "it is a way of publicly saying that the government is not sending arms in our name."

"It is a way of doing something personally. I honestly be-

lieve that we are doomed once we stop caring for other human beings. You just have to show, in some way, that you care."

Barth does admit to difficulties. "We have our own legitimate concerns today. The world is less financially stable than it was in the '60's. We have to think about making enough money to live in contemporary America, and that can get in the way."

A Protective Services Announcement

by Deb Meyer

Protective Services

In the past several years, the sport of skateboarding has become increasingly more popular on the UWSP campus with UWSP students and local youths alike. Unfortunately, there have been several serious injuries on campus to skateboard enthusiasts in the past year. Therefore, a new procedure has been adopted by the Office of Protective Services when dealing with skateboarders, who in the view of the officer, are skateboarding on the University campus in a

manner which is hazardous to themselves or pedestrians in the area.

If a person is skateboarding in a manner which may cause serious injury to themselves or others in the area, (examples: skateboarding down the stairway or seats of the sundial, skateboarding on stairways and

concrete bannisters leading into buildings, skateboarding down the ramp of the Fine Arts building into the road and pathway of vehicle traffic, etc.), that

persons skateboard may be confiscated by an officer and taken to the Office of Protective Ser-

vices where the skateboarder may retrieve the board Monday thru Friday from 8 a.m. to 4 p.m. If the person is a juvenile, it will be required for a parent or legal guardian of that juvenile to come with them to retrieve the skateboard. This action is being taken in an effort to diminish the number of accidents that are occurring on our campus and in an effort to ensure the well-being and safety of everyone.

Second Street Pub

Live Rock Bands:

FRIDAY

Prototype with
Surrender Dorothy

SATURDAY

Force Dog

— Specials —

Sunday — 15¢ Taps Thursday — \$1.50 Jugs
Monday — 3 Point Shorties \$1.00

OPEN 7 DAYS A WEEK - M.-F. 9-9, Sat. 9-6, Sun. 12-5
THE NEWEST COST CUTTERS LOCATION
1834 Stewart Circle, Next to County Market

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

No Appointment
Necessary
For Haircuts
OPEN 7 DAYS A WEEK
HOURS
Mon.-Fri. 9-9
Sat. 9-5
Sun. 12-5

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

Shampoo, Conditioning
& Haircut

\$6.00 WITH COUPON
An \$8.50 value

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

Welcome Back From Spring Break

NEW
Cherry 7UP
\$2.99
GOOD ON
REGULAR
OR DIET

12 Pack

Remember us for snacks, sandwiches, pop, videos, etc.

SUPERAMERICA™
"The Refusing Stop With A Friendly Difference"

1616 Maria Dr.
Stevens Point
345-2920

CREDIT CARDS SAME AS CASH

Local rights.
Limited quantities.
See dealer rules.

Superpowers struggle, Nicaragua deteriorates

by Paul Lehman
Staff Writer

It was 6 p.m. on a Wednesday evening when about 25 people met in a room in the upper level of the U.C. They were there to listen to a discussion on Nicaragua sponsored by SNIF (Students Nuclear Information Forum.) Two speakers were present.

The first was Chris Odahowski, who is a senior at UWSP and a member of COLA (Committee On Latin America). Odahowski gave background information concerning Nicaragua. She said that the problems in Central America can be traced back to the days of the Spanish conquistadors. When the Spanish first arrived, they believed the natives of Central America were less than human. (Our country had a similar experience with the American Indian.)

Then, in 1856, an American citizen named William Walker led a revolution in Nicaragua and emerged as the leader of the country. He was soon overthrown, but since then the United States has been trying to exert control upon the region.

Two names that most Americans are familiar with are Sandinistas and Somozas. The Sandinistas got their name from Sandino, a revolutionary leader of the late 1800s and early 1900s. Sandino was killed by the Somozas at a dinner party in 1931 and since then the revolutionaries have used his name. The Somozas were the ruling family of Nicaragua until the revolution in 1979 and since then the Sandinistas have been in power.

The second speaker, Dan Barth, came before the crowd to talk of Nicaragua after the revolution, and why they even had a revolution in the first place. Barth is a member of the

Portage County Peace in the Americas Committee, a local action group. He began by telling of Nicaragua under Somoza rule.

Barth said that "half of the children would die of starvation or disease before they were five years old." The children had no opportunity to go to school, nor did they have access to any sort of medical attention. People were forced to work for an equivalent of \$1 a day and still had to buy goods at prices relatively similar to ours. "What would it be like to see your brothers and sisters dying because they didn't have enough to eat?" Barth asked the crowd, "because they couldn't get medical attention. And then you have other people riding around in Mercedes... If you would have had that kind of situation here in Portage County the revolution would have taken place long ago." These were the reasons for the revolution.

But in 1980, before the dust had settled from the revolt a year before, the Republicans, namely President Reagan, started talking about helping the people of Nicaragua overthrow the Sandinistas. They began to organize the Contras, a group of rebels led by ex-Somoza national guardsmen, mercenaries, and people who were in power under the Somoza regime. The Contras were followed by a trade embargo in 1982.

The United States set out to destabilize the fledgling government. According to Barth, Reagan wanted "to have a buffer of dependent countries between us and the enemy. They (the Soviets) have the eastern bloc, we have Central America." So America supported the Contras.

The Contras practice "low intensity warfare." They try to create instability in the country by disrupting services. They

attack teachers who go into the countryside to educate the people. Medical experts are also targets. The Contras are trying to upset the people in the countryside by making conditions so bad that they will overthrow the Sandinistas. According to Barth, the reason our government supports the Contras is because, "we can't have Americans coming back in body bags. It's a lot easier to sell equipment to other people and let them fight. The people who are dying are the Nicaraguans themselves."

But Barth stressed that it wasn't a question of who was right in the Central American issue. "We can have our way or the other about the Sandinistas," he began, "but I'm not sure it's our right to decide for the Nicaraguan people what form of government they should have... We wouldn't want anyone determining our form of government either."

United Council, UW System exchange ideas

by Karen Rivedal
News Editor

February 27 marked the start of a new project that is hoped to improve communications between students and System Administration. United Council President Bryce Tolefree, representing the largest student-owned lobbying organization in the state, masterminded the

plan together with UW System President Kenneth Shaw. It calls for quarterly meetings between selected student representatives and the Shaw administration to exchange ideas and information. The February meeting was primarily organizational.

Student representatives will include Tolefree, his staff, and every student government presi-

dent in the UW System. Shaw and Tolefree advanced this idea to supplement the traditional method of student representation on the system level. Right now, students have the statutory right to participate in institutional governance and do so through input or membership in their local student government. In this way, students can influence decisions before they are passed on to the Board of Regents for deliberation.

United Council provides a second outlet for student opinion. Shaw claims that United Council "is recognized at board meetings to present student positions, and has an opportunity to participate in policy development with System Administration."

United Council works to ensure that student issues are addressed on the Regents' level. Past accomplishments include a statewide campaign against tuition increases, the assignment of three student positions to the Higher Educational Aids Board, and in 1986, the appointment of a student to the Board of Regents.

The quarterly-meetings plan will add a new dimension to student representation by its inclusion of student government presidents. It will provide a regular opportunity for student presidents from all campuses to meet one-on-one with President Shaw. The goal of the exchange is a well-informed student body and a University Administration that is in touch with student needs, according to Tolefree and Shaw.

Tolefree called the February 27 meeting "a fantastic success". He said the issues they touched on included financial aid, student governance, segregated fees, and academic misconduct. The next meeting of the student representatives and Shaw is scheduled for late April or early May.

Some say "no nukes" Others say "know nukes"

Did you know that for more than ten years, you've been playing your stereo, lighting your hallway and toasting your bread using electricity from the Kewaunee nuclear power plant?

That's good news because the Kewaunee plant doesn't burn fossil fuels like coal.

In fact, instead of burning nearly 20 million tons of coal, in its first eleven years the Kewaunee plant used only a small amount of uranium -- which is easy to obtain from rocks and not useful for much else besides energy. That's conservation. Because coal can be used in the future for lots of other things. Like pharmaceuticals, dyes, fertilizers, and things we haven't thought of yet.

For more information about nuclear energy and the environment, write:

Wisconsin Public Service
Corporate Communications
P.O. 19001
Green Bay, WI 54307-9001
or call (414) 433-1630.

WISCONSIN PUBLIC SERVICE CORPORATION
Operator of the Kewaunee Nuclear Power Plant

TRIVIA KICKOFF

Saturday, March 28

The American Legion Hall, Downtown Stevens Point

Live 60's and 70's music by The Wailing, Young, Koch Band

\$2.50 at the door 8pm - midnight

Shaw & Sweet

WISPS 90 FM

Stevens Point, WI

Shaw, from p. 3

universities to use in raising academic standards. In general, higher high school class rank and better ACT scores may be required of future students. However, campuses will still enjoy a great deal of flexibility in their admission requirements, because, according to Shaw, "our campuses are unique, and they have unique missions."

Since the System's four-year enrollment goals include and increase in students at the two-year centers, Shaw was asked how students will be encouraged to attend those schools. He spoke of two incentives; one, a lower tuition increase this fall of only 8.9% at the Centers compared to 12% at the four-year universities; and, two, a more flexible system of credit transfer from the Centers to the four-year schools.

"In the fall of 1988," Shaw reported, "students who meet general education requirements at a given center and earn a two year Associates Degree there may transfer to a four-year campus having met the general education requirements."

Tuition increases also came under some fire during the conference, but Shaw replied that "The Board of Regents' goal is to move the two research universities, Madison and Milwaukee, to the mid-point of the Big Ten colleges. That's about a \$350 increase." The four- and two-year schools are to receive lesser tuition hikes. At UWSP, the proposed 12% increase would raise tuition from \$738.15

this semester to \$826.73 next fall.

A reporter from UW-Whitewater asked Shaw what he believed the state citizens' perception of the UW System was. Shaw was optimistic both about the System's present image and what he would like this image to become. He maintains that Wisconsin citizens "know that this is a quality system of education. They love it enough to tell me what's wrong with it."

However, he continued, the UW System must understand the reality that Wisconsin is no longer a wealthy state, and respond accordingly.

For the future, Shaw said, "I would like to see the continuing image of a quality educational system that is responsive to the needs of the citizens, but does so in terms of the available resources and is willing to change when change is required." ★

Enrollment cuts, from p. 1

tuition hike. Both proposals await the state Legislature's vote, due in late May or early June. The enrollment cuts are a UW initiative.

University chancellors received a memo from UW System Vice President Katherine Lyall on Feb. 12 that detailed the enrollment goals for each campus and the entire system for the next four years. Universities had until March 5 to project fall enrollments and incorporate the cuts into them.

Under the plan, Madison, Milwaukee and La Crosse must eliminate the most students. They face cuts of 2,950 and 1,169 and 976 students, respectively. In contrast, Green Bay, Parkside, Superior and the UW Cen-

ters are to increase their enrollments by a total of 1,754 students. Most of the increase is earmarked for the centers.

UWSP is to cut 578 students in four years to reach a target headcount, enrollment of 7,998 students by 1990. This adjustment would bring UWSP to within 12.5 percent of the national average for per student spending.

Chancellor Marshall cites UWSP's new admission requirements as the key to limit enrollment. Incoming freshmen must rank in the top 50 percent of their high school class to gain admission, although a lower class ranking coupled with an ACT score of 21 or more is also acceptable.

Continuing juniors and seniors, however, are the major obstacles to lower enrollment goals. Due to budget constraints caused in part by the high enrollment itself, many students are closed out of the courses they need and, therefore, take longer to graduate. These five- or six-year planners will continue to swell the enrollment ranks for a few years.

Chancellor Marshall doesn't seem overly concerned about meeting the enrollment goal this year: "Nobody believes everybody is going to hit that, but we're supposed to try." He did mention, however, that the UW System has informed the universities that allocated budget amounts will not be increased to cover excess students.

European Delicatessen

European Style Food

European Imports

Lunches

Catering Service

Open: Mon.-Fri. 10-6

Sat. 10-5

European Delicatessen

812 Main St.

Stevens Point, WI 54481

(715) 341-9369

UW-STEVENSON POINT OPEN HOUSE

SUNDAY, MARCH 29, 1987

10 AM - 4 PM PUBLIC WELCOME

You are invited to join the faculty, staff and students of the University of Wisconsin-Stevens Point for this year's OPEN HOUSE CELEBRATION!

A complete program is planned including: displays, demonstrations, FREE PARKING, CAMPUS WIDE "petting zoo," Sunday Brunch, "101 Dalmatians," Reptile show and more.

Open House is in cooperation with UWSP Antique Show and Sale and the 15th Festival of the Arts Show.

For more information call 346-2481.

PIZZA FOR EVERYBODY

PAN OR
THIN
SLICES NEW

PAN OR
THIN
WHOLE PIES

WE DELIVER
344-6090

FREE DELIVERY

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

NEW
SAVE 50¢
EACH THIN SLICE

(POINTER)

Not valid with other coupons

Offer expires 4-3-87

FREE DELIVERY

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

\$2.00 Off 16" Thin
\$1.00 Off 12" Thin
— Whole Pie —

(POINTER)

Not valid with other coupons

Offer expires 4-3-87

FREE DELIVERY

433 DIVISION ST.
STEVENS POINT,
WISCONSIN
344-6090

\$2.00 Off Med.
or Large Pan
Style Pizza

—POINTER—

Not valid with other coupons

Offer expires 4-5-87

**MEET
ME
AT**

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

Where good
friends meet.

Stop in and choose from:

Flurries: Your choice of vanilla/zebra soft serve
'whipped with a selection of candies

Sundaes: A wide variety of toppings

Try our turtles!

— Other soft serve creations —

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

Belt's Soft Serve

2140 Division St.

LETTERS

Attention all spitters

Our mistake

The *Pointer* inadvertently omitted a letter to the editor from Jim Missey in our last issue. The letter stated that students might be interested in the book "The Eve of Revolution: An Anti-War Memoir," written by Mr. Missey.

The book examines the activities at UWSP from the fall of 1969 to the spring of 1970, particularly after Cambodia and Kent State. The book is available at the bookstore downtown and on campus, as well as the food co-op in Stevens Point. Our apologies for any inconvenience that this may have caused.

Spitting (in public) is a disgusting and vile habit. It spreads disease. It is illegal in most communities, including this one. The reason it is illegal is because of its close association with the transmission of disease. In the last couple of centuries the disease was tuberculosis, and in this century, especially the 1980s, it could be AIDS (bodily fluids are the vectors).

As all of us know spitting is NOT an acceptable practice in polite company. You don't spit on the floor of your grandmother's living room. Why do you in-

sist on spitting on the floors and stairwells of the Collins Classroom Center? You wouldn't spit at a reception for the Chancellor. Why, then, do you spit in the drinking fountains all over this campus? Do your people spit everywhere? Your mother's kitchen? Your girlfriend's mother's kitchen? In church? In ShopKo? In IGA? Do you have any idea how nauseating it is to see globules of spittle everywhere you turn your head?

We realize that tobacco chewers have excessive salivation but you could (a) use a cup, (b) chew only in the woods, or (c)

quit. No girl wants to kiss a guy with a wad of Copenhagen tucked between cheek and gum anyway!

That's it guys, quit spitting everywhere, at least where people have to see it or step over it. Try the bushes as your depository, because you are really grossing out a lot of people.

Gail Paschall
Jenell Schulist
Dawn Schobert
Carol Stevens
Laurie Wysocki
Margaret Schmid

We need toilet paper

Wake up everyone, the trees are going to waste! That's right. Right now, in the Chequamegon and Nicolet National Forests the trees are rotting and going to waste. C'mon everyone, we have to harvest them, convert those wasting aspen and birch into toilet paper and picnic tables before it's too late. Beware people, our trees are being undersold by those eucalyptus trees south of the border. Why should those poor bastards be the only ones cutting down their wilderness? Our good old Wisconsin trees make toilet paper as well as theirs.

When will we stop looking at forests as crops? When will highly experienced and qualified foresters, such as Jay Cravens, stop usurping efforts to restore small amounts of our vast wilderness heritage? When will they cease to view nature in potential board feet and sustainable yields? When will they understand the non-economical value of a "neglected" forest?

It's not surprising that Cravens sees hope in a state administration in favor of splitting up and politicizing an already strong and effective Department of Natural Resources. This administration has immense support from the state's business sectors, the traditional enemies of environmental reform.

What does it reflect on our "environmentally minded" college when one of its most esteemed professors emphasizes economic productivity of a forest and fights against establishing wilderness areas in northern Wisconsin because people "often change their minds"? Who are these people? Do they know what it means for a forest to have a natural life cycle? Have they read about the immense (and "neglected") stands of white pine that settlers found here 200 years ago?

In the time since we've been here, are our forests any better off?

Chris Sauer

Thank you

We at the Portage County Chapter of the American Red Cross are pleased to announce the success of our recent Bloodmobile that was held at UWSP. We applaud the students and volunteers who turned out to help our agency. A total of 558 people came to donate blood over the three-day visit and we collected 513 pints of usable blood. This great accomplishment can only be attributed to those who donated their blood and their time. We gratefully extend our thanks to Jerry Lineberger, Steve Winn and the rest of the student managers who coordinated the Bloodmobile from the university end. The local media, WWSP, WSPT, the *Pointer* and the Stevens Point Journal, are also thanked for helping us reach the public

by advertising the Bloodmobile visit.

We would also like to thank Mark Warzella from University Food Service, and the Cops Food and Coca-Cola distributors who made donations. They, along with Mrs. Verona Isackson and her helpers, made the canteen a success.

Praise and special thanks must also go to the nurses, the med. tech. students and the TKE Fraternity and their Little Sister Chapter. The time they volunteered and the hard work they contributed to this Bloodmobile was commendable.

Sincerely,
Becky S. Frehlich
Communication Intern
Portage County Chapter
American Red Cross

Die-hard Pointer fans

It was 'one hell of a season for Jay Eck and the Pointers, but the finale brought tears to my eyes.

I find it difficult to accept the loss against UW-Eau Claire for several reasons. First of all, I believe it would have been an entirely different ball game if the Pointers would have had the home court advantage. The 400 "die-hard" Pointer fans with their voices crying in unison, "Defense! Defense!" were no match for the 2,000-plus crowd in the UW-Eau Claire field-house.

Of course, we may have been heard if the UW-Eau Claire pep band (which was strategically placed in front of our fans) wasn't drowning us out. Couple that with the disrespectful Blu-

gold cheerleaders and poor seats, is a wonder our team could hear us at all. I have to say that I "loved" practically sitting in the rafters of what Eau Claire calls a gymnasium.

I'd just like the Bugolds to know that the Pointers will be back next year to avenge this loss. I'll be cheering the "Dogs" on with my Sheboygan Brat Fest horn. Next year will be a Kansas City year for the Pointers!

This may be "classified" information, but Point has a secret weapon which I'm sure will burn up the court next season. Look out Eau Claire 'cause this boy "peeps".

Sincerely,
Susan M. Meshak, Senior
UW-Stevens Point

Pray tell...

Dear Editor:

Please tell the student body the *Pointer's* point of view on the new student newspaper (cough, cough, choke) *UWSP Today*. What do you know that the rest of the students don't know?

I've heard rumors that "the great" Gene Cisewski, editorial wizard of *UWSP Today* has a past history with the *Pointer*. Please tell us about it.

I've also heard rumors about Mr. Cisewski's past with Wisconsin's State College Republican's. Maybe a little investigative reporting would set Mr. Cisewski's credentials straight.

Please enlighten us as to what the big rift between the Student Government Association and the *Pointer* was and what the big rift between the *Pointer* and Gene Cisewski was.

Signed, A curious and concerned student

ATTENTION

Student Employees, Hall Residents,
Members of Student Organizations,
Athletes and Fine Arts Students:

Nominations are being accepted for
"Outstanding Mentor"

in your area for the

University Leadership Award

Nominate those faculty, advisors, coaches, hall directors or supervisors who you feel have made an outstanding contribution to your network.

Nomination forms are available from the Campus Activities Office and are DUE April 8, 1987.

For more information
contact: Pat Leonard or
Mari Strombom at 346-4343.

DR. WILLIAM BOYLAN

General Dentistry

All Insurances Accepted

2329 Main St.
Close To Campus

Call: 344-9075

AS I SEE IT...

Down with dictatorships, up with democracy

The difference between the Nicaraguan Revolution and the American Revolution is that our founding fathers gave us a democracy. The same can not be said of the Sandinistas.

Do you really think the Sandinistas are going to allow anything remotely resembling a democracy? Don't be fooled by appearances. The Soviets have had elections for years. They even have a two-house congress (i.e. the Supreme Soviet). Of course, we know the party pulls the levers; the state is only the machinery. General Secretary Gorbachev, the Politburo and the Party send out the orders.

Currently, we are seeing change in the USSR, but how long will it last? It can last only as long as communism is not threatened. This goes for other sister countries in the communist system of states too. Under the Brezhnev Doctrine of 1968 the USSR claims the right to intervene in any country to prevent the overthrow of that country's communist system. In different words Secretary Schultz on February 22, 1985 succinctly stated Soviet foreign policy when he said, "What is mine is mine, what is yours is up for grabs."

We have seen the USSR and Cuba intervene in the domestic policies of various foreign nations through the years. We have seen Cuban advisors and/or troops in Ethiopia,

Angola, Libya, Grenada, and yes, Nicaragua too. Now we have communist rebels who want to take power in the Philippines.

Mrs. Aquino has made every possible offer to heal the division in her nation. Yet, the communists have rejected her offers. Clearly, Mrs. Aquino is not a dictator; I feel she really wants to help her people.

What do the communists have to offer? They can offer job security to the "average" non-political citizen, medical treatment, and free education. However, this doesn't mean one will be able to practice that chosen profession. What the communist nations cannot allow are freedom of choice, free-speech, press, and other rights we Americans take for granted. To preserve their system they must control their citizens.

I would not want to live under such a system, and I will not condemn the Contras/Nicaraguan people, the people of Afghanistan, or any other nation to this way of life. If the people of these countries are willing to fight against a dictatorial system in their own country, whether that government is left or right, I must support these people and their cause. I hope the American people and the U.S. government will do the same. With our help there is hope; without our help there can only be despair.

Glen R. Anderson

Righting a misconception

by Joe Andreska

UAB Budget Coordinator

After reading the March 5 edition of the *Pointer*, I feel compelled to right an obvious misconception of one of the SGA presidential and vice presidential hopefuls.

In an interview with the *Pointer*, Ray Yunker, "the Student Party" candidate for president, questioned the \$72,000 allocation to the University Activities Board. He stated that, "We pay UAB money to bring in people and films. And yet, we always have to pay to get into those events. If elected, I think I would want to set goals for UAB to bring in big people and big name talent." To begin with, I'm not sure what Yunker is advocating, lower admission fees or more expensive talent.

As budget coordinator of UAB, I overlook each and every penny spent from that \$72,000 allocation and I feel that students deserve to understand why we have to charge admission. (I believe Candidate Yunker should have sought the facts before making such comments.)

Every year, UAB, like all other annually funded student organizations, submits an annual budget for hearing and deliberation by the Finance Committee of SGA. We submit our budget in 11 parts, ranging

from concerts, films, homecoming, special programs and summer programs to travel, athletic entertainment, public relations, leisure time activities and alternative sounds. We also have an administrative account responsible for paying the phone bills, office supplies and printing costs.

As a part of each budget (either UAB or any student organization), if there is a means for producing revenue it is to be used. Just as the *Pointer* uses advertising to pay off the bills beyond their SGA allocation, UAB needs to raise revenue through tickets. Although we are allocated \$72,000, when you divide that by the 11 accounts, none is more than \$11,000. Now take that \$11,000 and divide it by eight average shows per school year and you have roughly \$1400 to spend per show. Anyone who has priced entertainment lately can tell you that any contract under \$1500 is a deal.

Then when you take into account Technical Services to help with sound and lights, Food Service to help feed the performers, and occasionally lodging for the performers, you can see that a \$150 ticket is still relatively cheap. To see a band of the same caliber as the Cheeters, the Metros, Honor

Among Thieves or the Touring Company of Second City in a club in Madison, Milwaukee or Minneapolis, you can expect to pay a cover charge upwards of \$2.00.

As for the idea of bringing in bigger name talent, I am not really sure what to think. We do three or four major concerts per school year which students can afford to pay the ticket price needed to offset the cost of the show. Major concerts are not funded by that \$72,000 allocation from SGA and thus must be charged to break even at any attempt. It is really easy to say, "I want UAB to bring GENESIS or VAN HALEN to the Quandt Fieldhouse," but when you look at the cost to the student for a show like that in a 3,500 seat house (roughly \$100 or more) we know that the students would not go. This is really assuming that a group like these would even play a house that small—which is extremely doubtful.

I hope that this will clear up any problems or questions that anybody has regarding UAB's large budget. And if you have any suggestions or would like to get involved with any of our teams, stop on down and see us. We would be glad to have you help us "Make It Happen!"

Anybody out there?

by Robert Gasperic

Staff Writer

When I was 16, the government said I was responsible enough to operate one of this country's annual leading causes of premature death, the automobile. When I was 18, the government felt I was responsible enough to sign their "expendable list," better known as selective service, in case they find a nice, respectable, little conflict they can exploit. Also at the age of 18, they gave me the right to petrify my liver, pickle my synapses and become addicted to one of the most destructive drugs known to mankind: alcohol.

The government that gives me the responsibility to juice myself up, pour myself into a 2,000-pound torpedo and go blasting down the highway to possibly kill myself and maybe someone else will not allow me the responsibility to amass my own debt, to pay for what should be a free education.

Up to the age of 20, my parents took care of me economically, providing me with all that I am. When I entered college, we had the understanding that they would pay the first two years and I would attain my independence and pay for the remainder. By part-time jobs, loans, work-study, grants or any other way I had to unravel the money from the bureaucratic red-tape, at age 20 college became my responsibility.

No more money from Mom and Dad and having to spend a year of economic independence before I was eligible for financial aid posed an interesting problem. I opted to drop out my senior year, grow my hair out, join a psychedelic blues-rock band, live the starving artists life of squalor and break all economic (and unfortunately many social) ties to my parents. Now, I must admit that not everyone needs to be this extreme, but basic subsistence and independence had been achieved by the time I wanted nothing else but to come back to school.

Unfortunately, I did not make \$4,000 a year the past two years, which not only entitles me to the perks of the lower class (i.e.: periods of starvation, sub-standard housing, no insurance leading to questionable medical service—the examples could become an article in themselves). My poverty also means that I am too poor to receive aid. Yes folks, you read it right, I didn't make enough to get financial aid. Somehow this seems incredibly contradictory to me. If I could have made \$4,000 the past two years and gone to college, I wouldn't need financial aid.

Regardless of the fact that it is my debt, all signed away nice and legal, and the fact that I have already received three prior student loans and a work-study job, President Reagan now feels I am not responsible

enough for myself and my debt, so poof! I'm instantly dependent on my parents again. By choosing the arbitrary age of 24 (allowing time for a hitch in the military) for people to be eligible for financial aid, Ronald Reagan has taken another plutocratic step toward increasing the already astounding size of the ignorant benevolent masses to serve the educated manipulative leisure class. Of course, good old Ron allows some loopholes in his law, if you accept the tunnel-vision American dream of the status quo either through marriage or military servitude, neither of which holds a great appeal to me, then you can have what you can haul. But, what I keep seeing from this administration is, if your parents aren't rich enough to foot the bill then you might as well shovel shit, because you're obviously not of the proper stock to deserve an education. Bullshit, Mr. President! I may be poor but I'm not an imbecile.

If Ronald Reagan wasn't so obviously teetering on senility, he would realize the futility of trying to attain world peace through superior military technology and start where the problem lies, basic human ignorance. The theory of peace through superior firepower is like giving an alcoholic whiskey to wash away his drinking prob-

DINNERTIME DEALS AT PERKINS.

The only way we could make dinner at Perkins' Family Restaurant taste any better was to make it cost less. So we did. Our Dinnertime Deals fill your plate, without emptying your wallet. See you tonight!

SAVE \$1.50

OFF THE REGULAR PRICE OF ANY DINNER ENTREE

\$1.50 off of the regular price of any entree from our "Dinner Creations."

Good Mon.-Fri. Only

One coupon per person per visit at participating Perkins' restaurants. Not valid with any other offer. Sales tax, if applicable, must be paid by customer. Please present coupon when ordering. *100 cent cash redemption value. © 1986, Perkins Restaurants, Inc.

Good thru April 9, 1987

SAVE \$1.50

OFF THE REGULAR PRICE OF ANY DINNER ENTREE

\$1.50 off of the regular price of any entree from our "Dinner Creations."

Good Mon.-Fri. Only

One coupon per person per visit at participating Perkins' restaurants. Not valid with any other offer. Sales tax, if applicable, must be paid by customer. Please present coupon when ordering. *100 cent cash redemption value. © 1986, Perkins Restaurants, Inc.

Good thru April 9, 1987

FEATURES

Trivia to have record?

by **Trudy Stewart**
Features Editor

This year's 18th annual UWSP Trivia Contest, to be aired over WWSP 90FM on April 3, 4 and 5, has an added dimension: it's being considered for inclusion in the Guinness Book of World Records.

A UWSP student began a campaign last year to gain recognition for our trivia contest, which is billed as the "biggest and best" in the world, and the Book's publishers, Sterling Publishing Co., Inc., have indicated a vague interest in adding the UWSP Trivia Contest to its next edition.

Jim (the Oz) Oliva, who has been writing questions for Trivia since 1974, responds that, at present, he doesn't recognize the Guinness Book of World Records. "If they recognize us, then maybe I'll consider recognizing them."

Oliva, who was reticent about interpreting the "Short and Sweet" theme of Trivia 18, explains that the teams will figure it out soon after the contest begins.

"This year's questions will be a lot of fun," Oliva says. "Expensive and extensive note-taking were done to present a lot of high-intensity questions instead of more mundane ones. The questions are highly creative."

Contest organizers expect 340-350 teams to register for a high

contest, with at least 8,000 people participating. The average age of trivia players is 37 and 35 percent are from outside the Stevens Point area. Oliva, an owner of a local computer store, reports that he has already been contacted by several out-of-state teams. "They said they were going to be here and they were coming to win, but they're going to get an education instead."

The Network Team, winners of Trivia for the past four years, will return to defend their title, with many members coming from out-of-town. Network has been together since 1976 and attribute their success to organized note-taking during the off-season.

Team names for the contest can range from clever and inventive to funny and bawdy, although the organizers ask teams to stay away from those which might be considered offensive or vulgar. In the past, the roster has included the One-Eyed Wonder Worms, Maynard's Mooners, Oz-Busters and the Keystone Kops—manned by Stevens Point police officers.

A \$7 registration fee per team covers the costs of the contest as well as serving fund-raiser for 90FM. T-shirts, sweatshirts and hats are also on sale to promote the contest and raise money.

Since Trivia '82, when one of the members of Zeba's Harlots came to the 90FM station—dressed as a guru, in toga and

long white beard—to present the Oz with a plaque engraved with "The Ten Commandments of Trivia," teams have designed costumes and automobiles to reflect their trivia images and ideals. To give teams the opportunity to exhibit their creativity, the Annual Trivia Parade was organized. The third annual Trivia Parade will begin on Friday, at 4 p.m., when Stevens

Point Mayor Ray Bartkowiak officially declares the start of Trivia Weekend. Beginning on Illinois Avenue near the Allen Center, the parade will travel south to Fourth Avenue and Fremont Street, east on Sims Avenue and end at Goerke Park. Registrations for the parade can be made at 90FM.

The contest itself officially begins at 6 p.m. on Friday, when the station plays the song "Born to Be Wild" by Steppenwolf, a tradition begun by Oliva in 1974. Music played throughout the rest of the weekend will

be golden oldies not more recent than 1982, plus some "irrepressible garbage" such as "Rock Me, Amadeus" by Falco. Eight trivia questions and two minutes of news will be featured every hour until Sunday at midnight.

The first answer of the contest is also a tradition: each year it is the same although the question changes. But from there on out, tradition takes a back seat, and questions in diverse categories with varying degrees of difficulty are posed

Cont. p. 22

Preview: fused programming

by **Kathleen Golke**
Staff Writer

I have a potential media success story that could cut mental entropy time in half for all television viewers.

I call my idea "fuse" programming. Now that computers can bring living color to our old black and white classics, it won't be long until two different television programs can be easily fused into one. It will help by allowing television viewers to soak up more information at one sitting. Fuse programming may also prevent family spats in front of the tube over what to watch. And think what it could do for the ratings!

Take Jerry Falwell's programs, for example. He could promote physical as well as spiritual well-being by incorporating aerobics into his programs. He breathes heavy, any-

A trance for success

by **James De Cruz**
Staff Writer

University students have to cope with the constraints of time, stress, long hours of concentration and heavy study loads. Often they can be overwhelmed by the paper chase and the demands to be a high achiever.

One positive and healthy method of coping may well be hypnosis (not to be confused with the lounge-lizard type of show performed with stage hypnotism). John Zach, who is a career counselor with the Career Services Office and Counseling & Development Center, suggests teaching hypnosis to "help students clarify, identify and learn skills and knowledge through education, employment and volunteer experiences."

Zach, who earned a master's degree in counseling from UW-Whitewater, believes that "hypnosis has been largely misunderstood as equivalent to brainwashing, a surrender of will or autonomy. All these myths and misconceptions about hypnosis should be dispelled eternally because hypnosis happens every day as a natural and healthy occurrence. Without realizing, all of us go through trances directly or indirectly, especially

John Zach

Photo by Paul Becker

when putting immense focus and concentration in our thoughts and the thoughts of others."

Zach employs the Ericksonian method of hypnosis named for Dr. Milton H. Erickson its founder. Erickson was a Wisconsin psychiatrist well-known in the 1960-70s for research on self-hypnosis.

In imparting these Ericksonian techniques, Zach emphasizes

that "students will in general get a better understanding of how hypnosis can be used or abused and how to better control themselves and their behavioral patterns." But taken in the face of reality, hypnosis is not a cure-all or a form of divine escapism from all problems, although sometimes individuals can change for the better in remarkable ways. Zach would like to see the "positive sides" of self-hypnosis, which can include improved learning and meditative skills, and the ability to rise to the occasion under stress.

Zach also does not want to be misconstrued as a "full-time hypnotist making a fast buck." Rather, he is supplementing his counseling methods with the teaching of self-hypnosis.

According to Zach, his greatest accomplishment as a counselor teaching special skills in hypnosis has been when "students appreciate fully their human resources and learn how to develop these talents and experience growth within themselves."

In summary, Zach says, "hypnosis is not a cult, religion or philosophy, although it can inspire you to have greater beliefs and confidence in the power of your thoughts. It can help you understand yourself better."

way. In his lily-white leotard he might chance to say: "It is God through me Who says, 'Yes, we must jog in place for Jesus; take a deep breath to cleanse the soul...and Dial.' Yes, Dial so all the pagan babies may one day know the joy of new Reeboks."

If you like re-runs, fuse viewing could present: My Three Stooges, Mr. Ed Knows Best, Make Room For Gunsmoke, The Beverly Beaver, or Dobie Gilligan. These are just a few possibilities.

More recent shows might also benefit, clear the air waves and clear our consciences, too. What do you think about Lifestyles of the Rich and the Very Poor?...And Liz doesn't always have time for yachting near Cancun; for the price of a cup of coffee she can feed a hungry child. So she's off with jet-set boyfriend Jack to Africa for a camera shooting safari."

Yes, think of it. The "A" Team and "F" Troop, Kate, Allie, Stan and Ollie, Miami Vice and Houston Nights, Dynasty and Dallas.

The time and energy saved for the viewer if these shows were fused! And trivia experts, you could score twice as high in those contests of trivial

strength.

I am also working on programming which provides more entertainment value on those dull Sunday mornings. I have contacted Arnold Schwarzenegger and Sylvester Stallone in pursuit of their opinion on a new Sunday morning program which could feature some of their more graphic movies. It will be called *Mass Murder For Shut-Ins*.

One more aspect of fuse viewing involves animation. Nothing seems to dislodge prime-time viewers more than untimely presidential addresses and press-conferences. Remember the frustration housewives faced in the 1970s when the Watergate hearings interrupted their soap operas?

One idea I have is to take these newsworthy appearances by our president, put them into cartoon form, and enjoy them as part of Saturday morning viewing. It's sure to outrage Alvin and the Chipmunks.

I asked my daughter what she thought of the idea. She's five. She said, "A cartoon president? O.K. I'll watch that, but only if it's on with Bugs Bunny and Friends." There you go. One more reason why my fuse programming just may work.

Nutrition Points

by Toni L. Wood, R.D.
Staff Writer

Yesterday, if you're an average American, you probably ate one-third of a pound of sugar, that's about 600 calories that you consumed. In the course of one year, that adds up to an amazing 128 pounds of sugar per person.

Even if you "don't eat sweets," hidden sugar turns up in places where you'd least

expect it. Peanut butter, soups, spaghetti sauce and even crackers are unexpected sources of sugar.

As an example, a one-ounce Milky Way candy bar has 3.9 teaspoons of sugar and one cup of low-fat, fruited Dannon yogurt has 6 teaspoons of sugar. (But, the yogurt provides you with protein, calcium, riboflavin and a number of other nutrients that the candy bar doesn't.)

Sugars and sweeteners are considered "empty" calorie foods. Other forms of sweeteners (honey, brown sugar, etc.) have been touted as more "natural" than white sugar, but the vitamins and minerals exist in such minute amounts that you'd have to eat 200 tablespoons of honey a day to meet your body's need for calcium! Not a very realistic means for obtaining necessary nutrients.

Although sugar has been blamed for numerous conditions ranging from depression to hyperactivity in children, at this time there is little scientific evidence to support the claims. However, sugar is a definite culprit in the production of tooth decay.

Sugary foods eaten between meals that stick on or between teeth are thought to be more

damaging than sweets eaten with meals or those that are easily rinsed out of the mouth. In other words, items such as cookies, raisins and dry cereals may be worse than soft drinks or ice cream.

If you want to cut your sugar intake, try giving up sweets for a while, a week or 10 days, (or for Lent). Your craving is likely to subside and then you may be satisfied with a smaller amount later. Substituting fresh fruit can satisfy that sweet tooth while giving you the benefit of fiber, vitamins and minerals as well.

If you bake your own desserts, decrease the sugar by one-third and substitute more nutrient-dense items such as fruit and nut breads for cakes and cookies.

ORANGE ZUCCHINI CAKE

1 c. all purpose flour
1 tsp. baking powder
1/2 tsp. baking soda
1/4 tsp. salt
1 tsp. ground cinnamon
1/2 tsp. ground nutmeg
3/4 c. sugar
1/2 c. vegetable oil
2 eggs
1/2 c. All Bran cereal
1 & 1/2 tsp. grated orange peel

1 c. grated zucchini
1/2 c. chopped nuts
1 tsp. vanilla flavoring
1. Combine flour, baking powder, soda, salt, cinnamon and nutmeg. Set aside.

2. In large mixing bowl, beat sugar, oil and eggs until well combined. Stir in cereal, peel and vanilla. Add flour mixture, zucchini and nuts. Mix well. Spread evenly in greased 10 x 6 x 2-inch (1 & 1/2 quart) glass baking dish. Metal baking pan is acceptable, but watch cake closely so it doesn't burn.

3. Bake at 325 degrees for 35 minutes or until wooden pick inserted in center comes out clean. Cool completely: Serves 12.

FROSTY YOGURT POPS

6-8 paper drinking cups - 3 oz. size & 6-8 popsicle sticks

2 containers (8 oz. each) plain low fat yogurt

1 tsp. vanilla
1/2 c. strawberries - fresh or frozen dry pack without sugar

1/2 c. pineapple canned in it's own juice, drain and save juice

1/2 c. pineapple juice - may need more than what is drained from canned pineapple

1. Place paper cups on cookie sheet.

2. Combine strawberries and pineapple chunks in container of electric blender. Cover blender; whirl until in small chunks.

3. Add yogurt, pineapple juice and vanilla to fruit. Replace cover and whirl until well blended. 4. Pour or ladle yogurt/fruit mixture into cups. Place a sheet of aluminum foil over cups; press down lightly on foil so cup rims show. Make 1/4 inch slits in foil over center of each cup; insert popsicle stick in each.

5. Place pops on cookie sheet in freezer. Freeze until firm, 5 hours overnight.

6. To serve, remove foil and carefully peel off paper cups.

Fashion Eyewear For Less

\$34.50 Contact Lenses... \$49 Eyeglasses!

Save on contact lenses or eyeglasses! Daily-wear spherical contacts by CooperThin, Wesley-Jessen DuraSoft 2, or Hydrocurve Softmate B are only \$34.50 per pair. Select your eyeglasses from an assortment of frames with single-vision plastic and oversize lenses for only \$49 complete (eye exam extra). Get fashionable eyewear for less, at Kindy Optical!

Offer excludes all other discounts and certificates. Contacts to powers of -6D. Additional charge on bifocal prescriptions. See optician for limitations.

Offer good through March 31

**Kindy
optical**

THE EYEWEAR PROFESSIONALS

341-0198

North Point Mall

Attention Bookworms:

Discontinued Textbooks are still on sale!
new titles added daily!!!

\$.50 - \$3.00 thru April 24. TEXT SERVICES

**UNIVERSITY
STORE**

STUDENTS HELPING STUDENTS
University Center 346-3475

Nuclear weapons

from p. 1

test ban treaty in 1963. This agreement eliminated above ground testing. Pictures of mushroom clouds were no longer seen.

Another reason for the apathy during this period was the Vietnam War. According to Boyer, the war was foremost in the minds of Americans, and the nuclear issue took a back seat.

The fifth phase, lasting from 1981 to present, has been a reawakening of activism, which started in the late '70s. Grass-roots movements emerged as the arms control process deteriorated. "Nuclear plants were vivid and immediate in people's vision," said Boyer. He cited the influence of movies such as "The China Syndrome" and the real-life drama of Three-Mile Island.

ARTS AND ENTERTAINMENT

Album
Spotliteby Jon R. Pike
Staff WriterLou Ann Barton
Forbidden Tones
Spindletop

It's two o'clock in the mornin'. Lonesome Tex, the bartender, has just set up another Lonestar and whiskey. Somewhere in the back of the bar, a jealous man is wailin' the tar out of some owlhoot who was two-timin' with his woman. A forlorn coyote wails as a broken down ol' jukebox spins another Patsy Cline record...

Yep, you guessed it cowpards, this week Album Spotlite tra-

vels south to Texas as we continue our "March is Women's History Month" look at innovative women in recording today.

Lou Ann Barton has been a mainstay of Austin honky-tonks for years now, carrying on a tradition steeped in Mexican, country-western and R'n'B, with a sound updated for the '80s. Her latest offering on the independent label Spindletop, *Forbidden Tones*, is a fine example of what you can do with a decades-old tradition and modern production. Lending their talents are guitarist-supreme Jimmie Vaughan (of

Fabulous Thunderbirds fame) and Jerry Morotta, whose name graces the credits of Peter Gabriel's latest LP. Purists may find the production a little too much to bear, but there's no doubtin' that the arrangements are tasteful and the production very clean.

Of course, this here disk would be nowhere without the big ol' voice of Miz Lou Ann Barton herself. True, she didn't write any of the material herself. But, the song selection is more than appropriate for her. The feeling she puts into these tracks makes these songs her own! She can belt out these tales of lovin' and hurtin' with all the ferocity of a Texas Twister in heat, who ain't seen a Lady Twister in a decade (okay, so I'm lousy at comin' up with colorful homespun expressions, what do you want, I'm from Wisconsin!). If some major label wishes up and signs this lady, they could have a record that would be compatible with most contemporary country radio playlists, and still kick the living cowdout of anything that comes near it.

UWSP News Service Release

Dan Peek, founder and leader of the 1970s hit rock group, AMERICA, will appear in a concert Saturday night, March 28, at UWSP.

Peek will be joined by a band for a 9 p.m. show in the Encore of the University Center. General admission tickets are on sale at Campus Records and Tapes, the Tea Shop and the University Center Information Desk, all in Stevens Point.

AMERICA had eight best-selling albums and more than a dozen hit singles including "Lonely People," "Ventura

Highway," "Horse With No Name," "Sister Golden Hair" and "Tin Man."

Peek organized AMERICA in 1971 and the Grammy-winning trio toured extensively and appeared on numerous TV shows for six years. In 1979, his debut solo album, "All Things Are Possible," set a record for being in Billboard Magazine's adult contemporary charts for 34 weeks. It included "Ready for Love," the hit number that was nominated for a Grammy. He later took a break from the concert circuit which lasted five years until his recent return.

UWSP News Service Release

Nancy Brooks of the University of Indiana will appear in "Eleanor," a one-woman show in which she portrays Eleanor Roosevelt, at 8 p.m., Thursday, March 26 at the Sentry Theater.

The performance, one of the events of Women's History Month, is sponsored by the Women's Resource Center. Admission is \$5 for the public and \$3 for students.

Brooks, the director of the Of-

fice of Women's Affairs at Indiana University, has been acting since she was 6. She has worked in all areas of theatre and has performed in classical drama,

contemporary farce and musical comedy.

In 1977 she helped to found Womenshine Theatre "to provide a place to nurture the talents of creative women and to present professional quality theatre without stereotypical female characters." Since that time, Brooks has served as artistic director of the company, performed in ensemble pieces and developed two one-woman plays for touring. She holds a B.A. from Indiana University in theatre, women's studies, folklore and American sign language.

An exhibition of rubbings from 14th and 15th century English cathedral brasses opened March 23 in two galleries at the University of Wisconsin-Stevens Point.

The rubbings will be displayed in the Museum of Natural History Gallery, Albertson Learning Center, and in the Agnes Jones Gallery, College of Professional Studies. The show will continue through April 26.

The exhibition's organizer, Joyce Salisbury of UW-Green Bay, gave several lectures in conjunction with the opening, including talks in each gallery following the reception.

The display in the galleries will include 40 brass rubbings from a private collection that has never been publicly released.

By the late 12th century in England, it became customary

to mark tombs with brass plates engraved with an image of the deceased. Interest in English brass rubbings, produced by covering the image with a sheet of paper and rubbing it with a waxy crayon to obtain the impression, peaked in the early part of this century. Eventually, the brasses began wearing down and, about 10 years ago, people were no longer allowed to make rubbings from original brasses.

All the rubbings in the exhibition were made in England 15 years ago. Displayed in thematic categories, they are a source of information on medieval life, portraying armor, heraldry, families and the rising middle class of the period.

A full-size reproduction of a brass is included in the show to give viewers an opportunity to make a brass rubbing of their own.

America's Largest Carry-Out Pizza Chain

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 with coupon at participating Little Caesars. Carry Out Only.

Expires 4/16/87

345-2333

Church Street Station—STEVENS POINT
Open for Lunch, 11 A.M. to 11 P.M.
(Friday & Saturday until 1 A.M.)

Little Caesars

©1986 Little Caesar Enterprises, Inc.

VALUABLE COUPON

TWO PIZZAS

\$8.95 Piping Hot & Ready To Eat

plus tax

Large Size Pizzas with Cheese & 1 item

Extra items and extra cheese available at additional cost. Valid with coupon at participating Little Caesars. One coupon per customer. Carry out only.

Expires 4/16/87

345-2333

Church Street Station—STEVENS POINT
Open for Lunch, 11 A.M. to 11 P.M.
(Friday & Saturday until 1 A.M.)

Little Caesars

©1986 Little Caesar Enterprises, Inc.

VALUABLE COUPON

THIS TUESDAY IS

Two-day

Buy One, Get One FREE
The month of April features Crazy Bread. March features Slices (No coupon needed for this Tuesday offer).

Thru
the
mind's
eye

This photograph, by Nicolle Swoboda, shows a view of a fountain and balcony at a hotel in Madison

Thru the mind's eye is a weekly look at the photography of UWSP students. If you wish to submit photographs, please drop them at the Pointer Office, Room 227 CAC.

UWSP News Service Release

Jazz groups from the University of Wisconsin-Stevens Point will stage two "Big Band" performances next week.

"A battle of the Big Bands" will be held at 8 p.m., Thursday, March 26 in Michelsen Hall, Fine Arts Center and a third annual "Tribute to the Big Bands" will be held at 8 p.m., Sunday March 29 at the Sentry Theater.

The concert on campus will feature two UWSP ensembles and an award-winning band from Michigan Tech University. The event will be a send-off for the groups to compete in the 20th Annual UW-Eau Claire Jazz Festival on the following day. Admission will be \$3 for the public and \$1 for students.

Six smaller UWSP jazz combos, directed by John Radd and Zenz, also will participate in the Eau Claire festival. The UWSP Jazz Ensemble was named the outstanding big band at the competition in 1985.

At the Sentry Theater, the Jazz Ensemble I, directed by Mike Irish, the Jazz Ensemble II, directed by Steve Zenz, and two Mid-American vocal jazz groups, directed by Charles Reichl, will perform a variety of dance hits from the past. The event will be narrated by Don Greene, chairman of the music department.

Admission prices are \$5 for the public and \$3 for students and senior citizens. Proceeds will benefit the UWSP music department scholarship fund.

WHEN IS THE RIGHT TIME TO CALL YOUR PARENTS?

- When you're stuck in your room because someone "pennied" your door.**
- When you spent all your money playing video games and you still have to buy books for Developmental Psych.**
- When you just miss hearing their voices and telling them what you've been doing.**

One thing about parents: they love to hear what you've been up to. But you should call them anyway.

And when they ask where you were last night, tell them that you always call using AT&T Long Distance Service because of AT&T's high quality service and exceptional value.

When they ask how your studies are going, remind them that AT&T gives you immediate credit if you dial a wrong number.

And when they ask about your plans for the weekend, note that you can count on AT&T for clear long distance connections.

And when, at last, they praise you for using AT&T, then—and only then—you might want to mention those Psych books.

AT&T

The right choice.

The Percussion Group/Cincinatti, ensemble-in-residence at the University of Cincinnati, will perform at 8 p.m., Saturday, March 28 at UWSP.

Tickets for the concert in Michelsen Hall went on sale March 16 in the College of Fine Arts box office. The event is sponsored by UWSP's Performing Arts Series with partial funding from the Wisconsin Arts Board.

Formed in 1979 as a continuation of The Blackearth Percussion Group, the ensemble's members, Allen Otte, James Culley and Benjamin Toth, are faculty members at the University of Cincinnati's College Conservatory of Music.

Most recent appearances in their annual schedule of national and international tours have included Alice Tully Hall, Lincoln Center, The North American New Music Festival and the Arcady Summer Festival. The group has recorded form Opus One and CRI and for radio stations throughout Europe. Druring the past eight years, a large body of new percussion music has been written for, dedicated to, or first performed by the ensemble.

OUTDOORS

Opportunities to view prairie chickens

by Bob Crane

Staff Reporter

The greater prairie chicken is a rare and unique bird which has influenced the culture of several Indian tribes of North America, many of which still practice a dance that resembles the prairie chickens' courtship habits.

The range and population of the greater prairie chicken has decreased significantly during the last century, primarily due to agriculture which has destroyed the chicken's habitat.

Central Wisconsin is blessed with one of the largest existing populations of prairie chickens. They are located on private land in the Buena Vista Marsh area, south of Stevens Point. This area is leased by the State and managed by the Department of Natural Resources. UWSP faculty and students con-

duct research on these populations, including the longest running annual population survey of any other wildlife species.

Prairie chickens are best known for their "booming," which is a vocal part of their courtship display. During this display, a male will run forward raising and spreading his tail feathers, then close his tail feathers with a sharp click. Next he will fill the large orange air sacs on his neck to cause a loud booming sound which can be heard as far as two miles away.

After attracting females to the booming grounds the males will perform short jumping dances for the females. During this time an observer may also notice the cocks fighting and charging one another to defend their territories.

The primary mating period is in April and early May, be-

tween 4:00 a.m. and one-half hour past sunrise. They may also do a small amount of booming just before dusk.

Dr. Ray Anderson, who is in charge of the prairie chicken program at UWSP, has announced that reservations for observing prairie chickens on their booming ground may now be made. Students will have an opportunity to observe the booming of the prairie chicken on any day between April 4 and May 1. Transportation will be provided, leaving from the CNR Building at approximately 3:30 a.m. and returning by 8:30 a.m. To obtain a reservation, stop in Room 302 CNR between 10:00 and 1:00 Monday through Thursday. A \$3.00 deposit is required to reserve an observation space; the deposit will be refunded upon completion of the observation.

Students wishing to view prairie chickens on the booming grounds should make reservations for a blind in room 302 of the CNR.

Schmeeckle site of deer research

by Helen Hermus

Special to the Pointer

Sighting deer in Schmeckle Reserve and around the reserve area is not uncommon. Spurred by lack of predators, regulated hunting and artificial feeding at Sentry World Headquarters, the deer population within this area has grown quickly.

Members of the UWSP student chapter of the Wildlife Society, led by Mark Lutzke and Mark Harings, are studying the deer population that lives in the roughly 300 acre island of green created by Schmeckle Reserve and Sentry within the city of Stevens Point.

Under the direction of wildlife professor Dr. Ray Anderson, Lutzke, Harings and about 100 volunteers will be working until May 1988 to determine the deer population, to study the daily and seasonal movement patterns and to determine their effect on habitat and vegetation diversity.

Several live-trapping sights are set throughout the reserve and Sentry property to capture deer for counting, weighing, sexing and radio-collaring purposes.

"Radio transmitters will be placed on eight deer in Schmeckle Reserve and Sentry World Headquarters located north of the reserve," said Harings. "Fawns, yearlings and adult bucks will be fixed with solar-powered ear tag transmitters to allow for natural growth and rutting season growth.

"At least four adult does will be radio-collared to determine fawning areas. At least one buck fawn, one doe fawn and one adult male will be radio-tagged.

"Visible ear tags will be placed on all captured deer for population estimates," Harings concluded.

Funding for the project was provided by Student Government and the Wildlife Society. The society has been working since the beginning of October 1986 to coordinate the project. After receiving approval from Sentry World Headquarters and UWSP, they began field observations, baiting deer and positioning live-traps.

"We've captured and monitored three deer since February 1," said Harings.

Along with beginning the trapping and tagging process in early February, Lutzke and Harings conducted training sessions on telemetry for project volunteers, who will be taking readings four times daily.

Results of the readings will be plotted on aerial maps and will hopefully provide a better understanding of where the deer are coming from, and whether or not they are coming from outside the area.

Hopefully, the readings will also provide a better idea of how many deer can comfortably live on the reserve and Sentry properties.

At present, Schmeckle Reserve is used mainly for biological research. However, the current population of deer is heavily overbrowsing the reserve's vegetation and is damaging the entire ecosystem of the area.

If Schmeckle's deer population is not checked, the reserve will become vegetatively stagnant from overbrowsing and deer mortality from auto kills (over seven during fall of 1986) will continue to soar.

Along with providing valuable information for controlling Stevens Point's urban deer population, the study provides valuable hands-on experience in fundamental wildlife management techniques.

Chippewa digest recent court decision

Chippewa tribal members met at Lac du Flambeau to review and discuss Judge Doyle's recent decision elaborating on Chippewa treaty hunting and fishing rights. Tribal chairmen expressed pleasure with the decision. "I'm planning on going back to my reservation and getting out the ceremonial drum and celebrating," Mole Lake Tribal Chairman Arlyn Ackley said.

"It's going to take us all some time to digest this lengthy decision," Great Lakes Indian Fish and Wildlife Commission Chairman Robert Bender, of Bad River, said. "We expect no immediate changes in the way we've handled off-reservation seasons over the past three years."

The tribal Task Force announced that spring spearing negotiations would continue on

the track already set. "We still have spearing coming up, and we still intend that the upcoming season will be covered by an agreement with the DNR," Lac du Flambeau's Tom Maulson, Task Force chairman, commented. Commission Executive Director Jim Schlender observed that the decision vindicates the moderate approach

Cont. p. 17

Pheasant championship draws flock of hunters

by Chris Dorsey

Outdoors Editor

Whales, Wis.—When someone mentions spring bird hunting, most people conjure an image of a camouflaged hunter sitting behind thick, green brush calling a lovesick gobbler.

But nearly 200 hunters from across the Midwest flocked to the Wern Valley Game Farm two weeks ago for the first ever Wisconsin Open Pheasant Championship. The two day event featured two divisions: one for flushing dogs and one for pointers.

The Wisconsin Championship is just one of several such events held throughout the Midwest with the national championship culminating the series the first weekend in April.

The Championship is designed to recognize a pair of hunters and their dog as the most efficient bird hunting team in Wisconsin. Hunters were competing for \$2000 in cash prizes plus a trip to the National Pheasant Championship held near Prior Lake, Minnesota.

A team is given 12 shells and 30 minutes to find six pheasants which are released before each hunt. Scoring goes like this: 100

points are given for each bird in hand. In the event that the bird is caught by the dog, the bird is counted and a shell is forfeited. For each minute left on a team's time, 60 points are awarded. The team is also given an additional 60 points for each unused shell remaining after the hunt.

One team of sharpshooters and their polished flusher were able to bag all six pheasants using only six shots in the time of 10:55.8 minutes. With most of the pointing dog entries completed, Ed Hopkins and Shawn Barkas tallied 1709 points by shooting all six pheasants using six shots in 17:31.51 minutes. Average teams, however, bagged three or four birds using all 30 minutes allotted.

Until the late 1960s, the Wern Farm was the largest dairy farm in Wisconsin with a total of nearly 3,000 acres of land and a herd of 600 dairy cattle. A milk processing plant and fleet of trucks were also part of the farm's operation. Gradually, however, the farm was sold off piecemeal until Steve and Patti Williams purchased the roughly 600 acres of the farm which remained in tact.

For three years the Williams'

have been in the game farm business raising pheasants to provide Wern Valley Sportsmen Club members with the opportunity to pheasant hunt.

This year, however, the club, in cooperation with the Wern Valley Game Farm decided to hold the first of what is to be an annual Wisconsin Open Pheasant Championship.

Tom Sacharski, one of the hunt's organizers, was surprised by the tremendous turnout for the event. "We have also received a number of compliments," said Sacharski, "about the hunt from hunters who were pleased with their experiences." Officials from the Arrowhead Hunting Club in Iowa, where the first event of this kind was ever held, were on hand to witness the first ever Wisconsin event. "They were also pleased with the hunt," said Sacharski.

Sacharski feels game farms and hunting preserves are the way of the future for pheasant hunting in Wisconsin. He has seen a tremendous growth in the popularity of this type of hunting especially when weighed against the shrinking populations of wild Wisconsin ringnecks.

Elk herds once roamed Wisconsin

Dorothea M. Levandoski
Special to the Pointer

The American elk that once roamed Wisconsin's northwoods has vanished.

Every hunting season, the elk herd grew smaller and smaller, until it finally didn't exist, remembers Joyce Kaziak, 65, Woodruff's Town Treasurer. "The hunters mistook the elk for deer," she said.

In 1950, Joyce and her late husband, Alvin, lived on Brunswick Road near Woodruff. It was a remote and desolate area, and the fields along the south side of the road were the grazing pastures to about 13-15 members of an elk herd.

Occasionally, Joyce and her two daughters, Kathy, six, and

Mary Ruth, five, would be caught hiking through the woods, and the herd came thundering toward them. To escape being trampled, Joyce lifted the girls into some nearby trees, and quickly climbed up after them.

Joyce recalls, "One time I locked myself in the 'outhouse' so the elk couldn't get me, but I know now that was silly, for they could have easily pushed the shed over. I was scared to death."

They seemed normally wary of man, but some bull elk would "stalk" humans. A neighbor was confined in a shed for several hours until the sheriff's men rescued him.

The elk is a large American deer, second only in size to the

moose. Other members of the deer family are whitetail deer and caribou. The elk bull stands about five feet high at the shoulders. He has huge branching antlers which may have as much as a five foot spread. Much greater and stronger branching than a whitetail deer. He weighs between 600 and 800 pounds. The Shawnee Indians name it "Wapiti", meaning whitetail deer, after the yellow-white patch on the animal's rump. They eat grasses, leaves and twigs, and migrate long distances each spring and autumn in search of food. They prefer forest clearings and they can live as long as 18-20 years. Their enemies are wolves, pumas, but especially man.

Environmental career publication available

The CEIP Fund has a new publication available which contains all the highlights, insights and important advice presented through the panel sessions, presentations and keynote address of a November 8, 1986 environmental careers conference. Co-sponsored by CEIP and the University of Michigan School of Natural Resources, the conference featured over 30 environmental professionals from government agencies, corporations and nonprofit organizations.

"This publication is designed for students, faculty, advisors, other professionals, career changers and anyone else interested in the environment," says Mr. Lee DeAngelis, director of CEIP's Professional Development Services. "It contains valuable advice on education, gaining work experience and job search techniques related to careers in environmental protection and natural resource management."

Titled "Becoming an Environmental Professional-Strategies

for Career Planning," the 111 page publication includes discussion of important environmental issues and the career opportunities they present. A bibliography of environmental career planning resources is also featured.

Copies can be ordered by sending a check for \$10.95 to The CEIP Fund, 332 The Arcade, Cleveland, Ohio 44114.

The publication summarizes presentations on environmental careers by professionals from such organizations as the U.S.

Environmental Protection Agency, National Park Service, Dow Chemical, Chrysler Corporation, Mead Corporation, The Nature Conservancy and the Peace Corps. Speakers represented a wide variety of fields including air and water quality, solid and hazardous waste management, environmental health, forestry, wildlife, conservation, parks and recreation and urban planning.

The CEIP Fund (formerly

The Center for Environmental Intern Programs) is a national, nonprofit organization that has developed over 2,900 environmental positions for college students and recent graduates since 1972. Through its Professional Development Services headquartered in Cleveland, CEIP offers programs and publications for students, recent graduates, faculty, advisors and others interested in environmental careers.

THREE WAYS TO COPE WITH THE NEW TAX REFORM ACT

1. Cross your fingers.

Better yet, buy a rabbit's foot or carry a four-leaf clover. Hope that none of the provisions of the new tax law will directly affect your planning for retirement.

2. Push the button.

Run in circles. Wring your hands. Wait until the last moment. Ask a neighbor for advice. Buy a 55-page "simplified" tax fact sheet. Don't read it. Worry.

3.

Talk with TIAA-CREF. Retirement and tax-deferred annuity plans are our business. We'll give you straight answers based on our understanding of the new tax law as it relates to employee benefit plans. For tax advice, consult your tax advisor. For the information you need on retirement planning call: 1 800 842-2005.

Ensuring the future for those who shape it™

UWSP STUDENTS

Openings for fall semester — single and double rooms

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

344-7487

Manufacturers

DIRECT

Mall & Outlet Center

SAVINGS BEGIN
WHERE
RAINBOWS
END

MALL HOURS

9:30 a.m. to 9:00 p.m. Monday-Friday
9:30 a.m. to 6:00 p.m. Saturday
11:00 a.m. to 6:00 p.m. Sunday

- ★ Easy access just off U.S. Hwy. 51 Freeway on County Hwy. B in-Flow
- ✓ Bus trips to Manufacturers Direct Mall WELCOME!

Central Wisconsin's Largest

Baseball Card and Sports

Memorabilia Show Ever! !

SHOW HOURS

Saturday, March 28 9:30 a.m. to 6:00 p.m.
Sunday, March 29 11:00 a.m. to 6:00 p.m.

COME JOIN THE FUN—BRING THE ENTIRE FAMILY

— ALSO —

Free Autographs Sunday from 1:00 to 4:00 p.m. by Ray Nitschke, former Packer great, and his famous dog Butkus.

Miss Wisconsin, USA, Regina Part, will also be there both Saturday & Sunday to talk to the entire family.

One trappers tips for success

by Jim Burns

Special to the Pointer

As I shut my car door, I had no intentions that the morning of October 27, 1986, was going to shed any light on our trapping situation. My partner Pat and I had been walking the trapline since the 18th, but had only succeeded in nabbing one of the farmer's ducks and a passing deer. Although we were concentrating on muskrat trapping, the critter we were really after was the masked bandit of the creek bottoms. Previous conversations with the landowner had dampened my spirits of finding raccoon in the area: "There's no cornfields around here and I have yet to see a 'coon," I can remember him saying.

But my later examination of the stream bottom proved otherwise as the distinct handprints of 'coon covered a wooded draw near a logjam being use to ford the channel.

Excited about the prospect of constructing a trap-set at a natural bridge, I eagerly went ahead and baited the area with corn and carefully concealed a one-and-three-quarter Victor coilspring at the foot of the crossing. But after eight days of no success, I was beginning to wonder if the Novice Jinx that had for so long plagued my efforts was returning again.

Needless to say, I was relieved when I stumbled upon a 28-pound sow 'coon in my trap that ninth day! Killing an ani-

mal that size was only the first chore—transporting the carcass and skinning the hide proved to be tasks in themselves!

With the Beginner's Jinx finally broken for good, I went on to use the following trapping techniques to my advantage in snagging more 'coon, 'rats and mink. Three days later I managed to catch a smaller raccoon in the same stream crossing set. The trick? I simply aimed my efforts at having Mr. 'Coon's greatest weakness work in my favor—his curiosity. By placing a couple of corn cobs underneath a nearby log with some kernels leading to the crevice, I was able to draw the ringtail's attention to the trap site. If the 'coon missed the trap while coming off the bridge, he would certainly stumble onto the pan when circling the log in an attempt to get at the cobs.

When making this set, I positioned the trap in the center of the runway, placing the ears of corn one foot away. The set should look as natural as possible by finding a nearby log or other object to use in partially concealing the bait. Simply dig a small hole under the edge of

the log and place the cobs there concealing them a little with dirt. Before setting the trap (a one-and-one-half coilspring works best), use your trapping trowel to dig a bowl-shaped depression for bedding the trap. Pound an 18-inch iron stake into the bottom and connect the trap chain to a swivel top. Completely bury the stake and chain with sifted dirt and place the set coilspring on top of the works making sure that the trap jaws are a little below the lip of the depression. To camouflage the set, natural debris should be evenly sifted over the leghold—making sure no large foreign objects get lodged beneath the pan to hinder the trap's operation. (I lost a third raccoon later in the season due to this malfunction).

This 'coon set works best for early season trapping before the ground freezes. Once colder weather arrives, the set can still be used effectively but the coilspring will have to be bedded on wax paper with anti-freeze material applied for cover. Corn serves as a deadly bait in regions void of cornfields, but fish and honey can be used effectively too—drawing 'coon

in from all directions with its enticing odor. It is advantageous to experiment and use what works best in your particular trapping area.

Our greatest success story of the past fall was achieved while trapping muskrat and mink. By far the most efficient trap for catching stream 'rats is the famed 110-conibear. Although we did nail quite a few 'rats with well-placed legholds on runways, conibears submerged in brush-lined gullies amidst fast-moving water proved to be more effective in bringing home the fur. When placing 'bears don't overlook the small, narrow canals connecting larger streams to marshes. These thin rivulets of water serve as muskrat highways at night when the critters travel to feeding beds. Early in the season it may be necessary to check traps twice a night to reap the maximum harvest during peak population periods.

Although the fall of '86 was a milestone for my partner and me, we did encounter some problems that will serve as good lessons for the future. Here are a few pointers in avoiding some of those prob-

lems in order to achieve greater success on the trapline: It is important to scout trapping sites ahead of season so that precious trapping time isn't wasted in locating productive areas. Trapping an area void of your target species is merely a waste of time and money. (Around Stevens Point most of the productive land is found on private property).

Secondly, don't set your goals too high at first. Start with trapping the easier furbearers and work your way up to the wiser critters only after your proficiency improves. Fantasy expectations of outfoxing the wily coyote will only serve to frustrate the beginner.

Make sure all traps are functional—jaws free of sticks, pans free of pebbles and legholds free of ice. Once the weather becomes colder keeping water sets free of ice can become quite a chore. To alleviate the problem the traps should either be placed in flowing water or removed until under-ice trapping becomes possible.

Lay as many sets as your time and budget will allow. The

Cont p. 17

PARTNER'S PUB

— Tonight —
March 26

The
Singing Machine

8:30-12:30

Tuesdays

2 Tacos for \$1.25

GO FOR IT!

become
a
tutor!

Copyright Sandra Boynton
Printed with permission

Enjoy helping others? The Reading and Writing Labs of the Academic Achievement Center have openings in their fall tutoring practicum for upperclassmen from all majors who enjoy reading, are competent writers, and have a minimum 3.0 GPA.

Our tutors enroll in English 397, spend 3 hours/week studying reading and writing theory and practicing conference techniques. They spend an additional 3 hours/week tutoring. In subsequent semesters, they either earn additional course credit or money.

If you are interested in learning more about the program, please phone the AAC secretary at 346-3528. She will reserve a place for you at our orientation session on **Tuesday, March 31 at 6:00 P.M.** in room 018 of the LRC. If you are unable to attend, she will make an appointment for you to meet with Susan Casper or Alice Randlett. Please join us.

Save
\$7

NIKE Men's
MCS Slam
Baseball Shoe

29⁹⁹ Reg. 36.99

Save
\$10

NKE Men's & Women's
Windrunner
Training Shoe

29⁹⁹ Reg. 39.99

Save
\$15

NIKE Men's
Convention Lo-Cut
Hoops Shoe

24⁹⁹ Reg. 39.99

Save
\$10

ETONIC Men's & Women's
Forecourt
Tennis Shoe

24⁹⁹ Reg. 34.99

NOW
IN STOCK —
PRINCE
TENNIS SHOES

Special Group
NIKE, ETONIC,
CONVERSE & MIZUNO
ATHLETIC SHOES
50-80% OFF

one stop
the sport shop
1024 MAIN ST. • STEVENS POINT
344-4540

Watch next week for
Earthweek countdown

SAVE 20%

March Madness

Walk-ins
(No Appointments)

\$1.00 Per Session

(\$1.00 per 10 min.—can tan up to
30 minutes daily—\$3.00 TOTAL)

20% OFF
All Regular Packages

For information
call:

341-2778

(mention this ad)

*Student
ID required

Sunlife
Fastest Indoor Tanning
Featuring Statum Tanning Beds
With The Complete WOLFF SYSTEM

15 Park Ridge Dr. (Hwy. 10 East)

SAVE 20%

Nature writers wanted.

Call X 2240

Chippewa, from page 14

the tribes and the DNR have taken over the past three years. "Unlike other states where the

tribes and states haven't spoken to one another before court decisions establishing tribal rights, Wisconsin and the Chip-

pewa tribes already have a good working relationship with each other, and have a mechanism in place to accommodate treaty rights exercise."

Ackley added, "Harvesting fish and game and wild rice all mean a lot in our culture. This

decision reaffirms our rights to pursue those activities."

The meeting concluded with a commitment from all tribal leaders to continue their traditional efforts to protect the natural resources.

Trapping, from page 16

more sets, the higher your harvest. However, don't substitute many poor-quality sets for a few well-placed sets. Finally, be sure to decide how much time you can allot for this time-con-

suming sport. Don't go out and set a full 75-trap-limit if your study load won't allow. Skinning

50 'rats can be quite a hassle—especially when you have a his-

tory exam the next morning! College students can save time by selling their larger furbearers whole carcass and having a partner skin, flesh and stretch 'rats and mink with you.

Hopefully these tips will serve to warn fellow trappers before they encounter the same problems we did. Next fall will prove to be the true test in putting all my skills to work in attempting to break all my previous harvest records. Nevertheless, the trapper will continue to face new difficulties on the trapline—even after years of experience with this historic art. Afterall ... that's what makes trappin' so challenging!

Dorm or Group Rates

Bowling Party Dates Available

For More Information Call

POINT BOWL

Fall—living:

- 9 month lease
- luxury apartments
- dishwasher
- designed for students
- fully furnished
- laundry facilities
- close to campus
- no heat bill!

Receive a **FREE PERSONAL**
PAN PIZZA just for touring the Village*

*Receive a coupon good for a FREE Personal Pan Pizza from Pizza Hut. Offer open to UWSP sophomores, juniors & seniors. Student ID required. Limit — one per person per calendar year. Offer may be withdrawn without notice.

Summer—the life:

- huge swimming pool
- rec. areas
- air conditioning
- low, low summer rates
- next to Schmeekle Reserve and Dreyfus Lake
- close to campus
- vacation at the Village
- laundry facilities
- off street parking
- friendly atmosphere

the Village

301 Michigan

341-2120

Call Anytime!

SPORTS

Pisciotta—pulls off hat-trick, named MVP

by Karen Kulinski

Sports Editor

Pointer Nino Pisciotta pulled off the hat-trick at the NAIA National Swimming meet and earned outstanding male swimmer honors for his top-rate showing.

In the third day of competition for the UW-SP men's swim team at the Schroeder Natatorium in Milwaukee, Pisciotta overwhelmed the crowds with his third national title in as many days.

His national crowns came in the 200 individual medley (1:53.73), the 400 IM (4:02.99) and the 200 backstroke (1:54.20).

'Nino's three individual titles made him the outstanding swimmer, said Dogfish coach Lynn Red Blair. It's another plaque he can add to his collection. It was a well-deserving honor because he was the class of the meet.

The Pointers concluded the meet in sixth place and scored the most points ever in a na-

tional championship by a Stevens Point men's team.

The 400 medley relay team of Pisciotta, Andy Woyte, John Rudeen and Ken Brumbaugh grabbed fourth place in 3:29.38, setting a school record in the process. Pisciotta led off the relay with a split of :51.84 which is just three tenths of a second off the national record. The split was also a career best and a school record for him.

Swimming to both a school record and a career best, Brumbaugh placed fifth in the 200 freestyle in 1:42.70.

We are swimming so fantastic I'm having a hard time believing it myself, said Blair after the second day of competition.

The Dogfish didn't let Coach Blair down during the final day of competition either. The 400 free relay of Kevin Parham, Pisciotta, Jeff Shaw and Brumbaugh swam to a fourth place finish with a school-record clocking of 3:08.03. Parham's lead-off leg of :47:04 was again his career-best time. Brumbaugh added to his place finishes with a fifth in the 100 free in :46.41.

Other place finishers had Parham placing sixth in the 50 free (:21.66) while Brumbaugh was seventh in the 500 free (4:41.60). Brumbaugh's time was a personal best and Parham set his personal best in the prelims with a clocking of :21.33.

The 800 free relay of Pisciotta, Brumbaugh, Parham and Shaw grabbed fifth in 6:59.02, the second fastest time in school history. Woyte grabbed 10th in the 200 breaststroke in 2:10.25 and was 11th in the 100 breaststroke in 1:00.10, setting a PR in the prelims with a :59.73 clocking. Tim Thoma placed 10th in the one-meter diving competition.

Parham was 12th in the 100 free (:47.48) while Steve Nold placed 13th in the 200 breaststroke (2:10.89).

Again, Nino and Ken were my catalyst for the fantastic showing we put on at the meet, said Blair. Ken anchored all of the relays with the best splits ever recorded for this school.

This was, without question, our best national meet as far as performances and time drops that I ever coached.

Nino Pisciotta

Schraeder wins NCAA III title

by Craig Roberts

Staff Writer

Arnie Schraeder set a national record while winning the 5,000 meter run to lead the UW-Stevens Point men's track team to a fifth place finish in the NCAA Division III national indoor meet in Milwaukee on Saturday, March 14.

"I was really pleased with our finish," said Pointer coach Rick Witt. "Going in we felt that if we were in top form we would be in the top five."

Schraeder's win in the 5,000 meters came less than two hours after he finished second in the 1,500 meter run. He was edged in the event by Jukka Tammiuo of St. Lawrence University who was clocked in 3:51.10 to Schraeder's 3:51.47. Tammiuo beat Schraeder in the same event last year.

Witt said that Schraeder was disappointed with not winning his first event and he knew that the Port Edwards native would not be stopped in his second event.

With teammate Tom Moris pushing him along, Schraeder ran a 14:26.9 over the 5,000 meters for his record. Moris took second in 14:33.0.

Triple jumper Scott Laurent

accounted for the Pointer's final point of the meet as he jumped 46 feet, one inch to place sixth in his event.

All three of the Pointers attended All-American status with their showings as did Carrie Enger and Cariene Willkom of the women's squad.

Enger set her second school record in as many days in the 800 meter run. In only her fourth run at that distance this season, Enger took sixth place with a time of 2:18.41.

Willkom went 36 feet, two inches in the triple jump was also good for a sixth place finish.

Angelfish 8th at nationals

by Karen Kulinski

Sports Editor

Eighty percent of the swim performances by the UW-Stevens Point women's swim team were personal bests.

As a result, the Angelfish placed eighth at the NAIA National meet at the Schroeder Natatorium in Milwaukee two weeks ago. (UWSP placed ninth last year.)

"We had a truly outstanding national meet," said Pointer coach Carol Huettig. "We broke a total of nine school records."

Earning academic All-American status were Laura Ade and Dorothy Murray while All-American honors went to Ade, Roxie Fink, Jan Gelwicks, Elaine Cole, Teri Calchera, Sarah Celichowski and Karen Petrick. Lynn Palmquist was an honorable mention.

"I'd like to single out several individuals," said Huettig. "Fink swam out of her head. She had five personal best swims which was a great finish to a great career. Ade broke two school records."

"Palmquist showed willing-

ness to sacrifice for the team. She anchored the school record-setting 400 medley and 400 free relays. Cole had key performances in four relays that set school records. Her spirit gives us all energy.

"Petrick had good performances, but I'm afraid I inadvertently put too much pressure on her. I didn't create a taper that worked for her. Gelwicks was a crucial part of school record-setting performances in four relays.

"Barb Kolitsch had three personal best swims and Celichowski dropped 18 seconds in the 1650. She also had a PR in her 200 split of the 800 free relay."

The Angelfish were led by Calchera after the first-day events as she finished sixth in the 50 freestyle in :25.59. Other

Cont. p. 21

Tracksters at WSUC meet

by Karen Kulinski

Sports Editor

LA CROSSE - Arnie Shraeder, Tom Moris and the 4x220 relay team were crowned Wisconsin State University Conference Champions as the UW-Stevens Point men's track team grabbed third place at the WSUC meet.

Host UW-La Crosse won the WSUC title with 204 points followed by Stout with 105, UWSP

90, Whitewater 68, Oshkosh 67, Platteville 36, Eau Claire 32, Superior 16 and River Falls 1.

"We are disappointed that we were not able to capture second place as we really thought we had the second best team," said Pointer coach Rick Witt. "La Crosse had an excellent team and we knew that we were not ready to make a run at them, but we thought we could get second place."

"I also thought we could do this without having to double

and triple our athletes up. I was not expecting to see Stout rising to the challenge the way they did. They have a team composed of a lot of seniors who just went out and did the job, so the blame for us losing second place should fall on my shoulders as I made a coaching error.

"When the meet was on the line toward the end of the meet, I had to put too much pressure on young men who did not have

Cont. p. 21

Ruggers 2nd in Mardi Gras Tourney

by Scott Huelskamp

Staff Writer

The Stevens Point Rugby Club headed South the weekend of February 27 to March 1 for warmer weather and tougher competition at the Louisiana State Mardi Gras Invitational Tournament.

Point overcame injuries and an undermanned squad to take

second place in its division.

"We played well considering the amount of players we went down there with," said rugger Dave Peterson. "We were missing Dean Rummel and Tim Keven, two of our top scorers."

"The Mardi Gras Invitational is a very prestigious tournament and we were happy to be invited. It was a good chance to play teams we will probably

never face again."

In their first game, and after a 20-hour drive, the Point ruggers knocked off the University of Cincinnati, 10-6.

Cincinnati built a 6-0 lead before Point rugger Todd Seis, who was playing in his first rugby game ever, scored a try off a penalty play. Mike Rapp kicked the two-point conversion to knot the score at six.

Rapp got the game-winning try in the second half when he recovered his own kick in the end zone.

"Our defense played good the second half by keeping them on our side of the field," said Peterson. "The first half we were flat and a little tired from the long drive."

The victory was a costly one for Point as Peterson went down with a concussion and fly-half Dan Vaughn was sidelined with a broken nose.

In their next game, superb punting by Matt Murphy set up a try by Ralph Hutchens, which turned out to be the game's only score, as Point squeaked out a 4-0 win over the New Orleans Rugby Club.

Point did not bring any substitute players and had to pick up players from other teams to compensate for their injuries.

A more experienced Old Red Rugger team from Washington, D.C., dealt Stevens Point a

11-6 loss in Sunday's division championship game.

"We played tough and hard-nosed all the way through but just didn't have our heads in the game. Stupid penalties and our inexperience killed us," Peterson added.

The Old Red Ruggers scored two quick tries toward the end of the first half for an 8-0 half-time lead. Point cut the lead in half early in the second stanza when Seis dished a pass to Lance Langer, who dove in for the score.

A three-point penalty kick by the Washington, D.C., team in the last few minutes of the game sealed the victory.

Peterson explained the team's low offensive output. "Our problems stemmed from guys playing out of their normal positions, being smaller than our opponents, and not having enough experience playing together," he said. "We just couldn't put the ball in the try zone."

The Point ruggers begin their spring non-conference schedule at Eau Claire March 28.

leader and founder of
AMERICA

You've been close to the music for years —
now get close to the man ...
listening to such smash hits as:

"LONELY PEOPLE" "VENTURA HIGHWAY"
"SISTER GOLDEN HAIR" "DAISY JANE"
"HORSE WITH NO NAME" "TIN MAN"
"I NEED YOU" AND MANY MORE ...

SATURDAY, MARCH 28, 9:00 P.M.

in "THE ENCORE", UNIVERSITY CENTER
UWSP CAMPUS

\$5.00 ADVANCE; \$6.00 DAY-OF-SHOW

Tickets Go On Sale Thurs., March 12 at:

Campus Records and Tapes (Stevens Point only), The Tea Shop
(Stevens Point only) & The Information Desk - University Center, UWSP
Campus (closed 3/14 to 3/22 for spring break).

Sponsored By: CAMPUS ACTIVITIES OFFICE
(715) 346-4343

— THE KICK-OFF EVENT FOR THE ANNUAL OPEN HOUSE AT UWSP —
ALSO DON'T MISS WYTE'S LIVE REMOTE WITH "THE GAMBLERS" IN THE ENCORE, 12 TO 4, SUN., MARCH 29

SPRING GRADUATES:

**Get
The Credit
You
Deserve**

Once again we are proud to offer the GMAC college graduate finance plan. GMAC wants to help us give you the credit you deserve, and the keys to a new Pontiac, Oldsmobile, or GMC truck.

For this special GMAC financing, all you need is your diploma, proof of a job, a low down payment, the ability to meet monthly payments, and no derogatory credit references.

You'll get \$400 off the purchase price, or a 90 day deferral on your payments, as a graduation present from GMAC.

After all, graduating from college is no small achievement. We're proud to offer you one of your first rewards. GMAC is an equal credit opportunity company.

Come in and see us today. **Neuville Motors**

People You Can Trust

721 W. Fulton St., Waupaca, WI

(715) 258-3263

Women runners 4th at WWIAC

by Karen Kulinski

Sports Editor

OSHKOSH - Inexperience took its toll on the UW-Stevens Point women's track team at the Wisconsin Women's Intercollegiate Athletic Conference indoor track championships.

Capturing the WWIAC title was UW-La Crosse with 143 points followed by River Falls in third with 71, Stevens Point 64, Eau Claire 41, Whitewater 31, Stout 13 and Superior 1. Platteville failed to score.

"We went into this meet with the hopes of a third place team finish," said Lady Pointer coach Len Hill. "We were disappointed that we placed fourth. However, the team has nothing to be ashamed of. We got people qualified on Friday and came back and ran well on Saturday."

"La Crosse was the usual powerhouse bringing with them 46 members of their team. Their 225 points was no surprise and Oshkosh finished second as expected. River Falls, though, had a good meet. We knew that we were fairly equal and we were tied with them several times throughout the meet. They are more mature than we are and they also had their people triple and quadruple, looking for every point possible."

Stevens Point entered 21 women into the meet, 14 of who scored. Also, 12 individuals had personal record performances and all three relay teams ran the best races of the indoor season.

The lone Pointer to earn a WWIAC title was Carrie Enger who captured the title in the 600 dash with a clocking of 1:28.43. Stevens Point managed one second place finish and that came from the mile relay of Nancy Peasley, Carlene Willkom, Maureen Seidl, and Enger in 4:11.23.

A host of third places were

turned in, including Willkom in the long jump (17-3) and 60 hurdles (9.97), Maureen Seidl in the 880 run (2:23.38), the distance medley relay of Cheryl Cynor, Barb Knuese, Kay Wallander and Sheri Hall (12:56.00) and the 4x220 relay of Beckie Sherwood, Cheri Schopper, Maureen Seidl and Enger (1:50.41).

Fourth place finishers were Willkom in the triple jump (35-10 1/4) and Kris Helein in the 5,000 run (18:37.07) while fifths went to Wallender in the 1,000 run (2:47.3) and Amy Cyr in the 1,500 run (4:55.22). Placing sixth were Cyr in the 3,000 run (10:34.02), Schopper in the 440 dash (1:02.59), Kathi Seidl in the 600 dash (1:31.95) and Jenni Bungi in the 5,000 run (19:12.06).

"We are a young team and I did not ask the freshmen to triple," said Hill. "Some did double running for one open event and then came back and ran on a relay. The freshmen did an excellent job of handling their first collegiate conference meet, and for over half our team, it was their first two-day track meet."

"A two-day meet can be tough, especially if you do not compete until Saturday. They handled the pressure well."

"Outstanding efforts came from Helein in the 5,000 run who set a school record and Maureen Seidl who scored in three events. Both women are freshmen."

Hill gave runner of the week honors to Enger for her conference-winning performance in the 600, second in the mile relay and third in the 4x220 relay. Field event performer of the week went to Willkom who was third in the long jump and fourth in the triple jump. She was also a member of the second place mile relay team and a third-place finisher in the 60 hurdles.

The Lady Pointers take a break from action until the beginning of April.

Netters faced mixed opposition

by Thomas Kelley
Staff Reporter

The Pointer men's tennis team returned from their Texas, Louisiana and Arkansas Spring Break trip with below-average results, but gained much experience as they competed against four good college tennis teams.

In their first match against Sam Houston-Texas, a NCAA Division I school, the Pointers were defeated 9-0. At No. 1 singles, Greg Dryer of Sam Houston beat Bill Diehl, 6-4, 6-4; No. 2 Jim Sciarro beat Bryan Zowin, 6-2, 6-2; No. 3 Tim Sebesta beat Gary Polston, 6-2, 6-2; No. 4 Dan Casey beat Doug Greenberg, 6-0, 6-4; No. 5 Phil Lace beat Stew Stone, 6-0, 6-1.

In the doubles matches, the No. 1 team of Casey-Dryer beat Diehl-Zowin, 6-2, 6-2; No. 2 Lace-Collin beat Polston-Greenberg, 6-2, 6-4; and No. 3 Kevin Folse-Sebesta beat Benedict-Stone, 6-1, 6-4.

"This was a good match to start with. It was hard to adjust but our play improved," said Pointer coach Dave Droste.

The Pointers fared much better in their second match, defeating Prairie View A&M of Texas 9-0. At No. 1 singles, Diehl beat Aubrey Legall, 6-0, 6-2; No. 2 Zowin beat Tom Jones, 6-4, 6-4; No. 3 Polston beat Dante Westbrook, 6-4, 6-4; No. 4 Greenberg beat Anthony Washington, No. 5 Benedict beat Arthur Butler, 6-3, 6-4; and No. 6 Stone beat Phealau Coleman, 6-0, 6-0.

Winning in doubles were the No. 1 duo of Diehl-Zowin, 6-3, 6-2; Polston-Greenberg, 6-2, 6-0 at No. 2; and Benedict-Stone, 2-6, 6-2 at No. 3.

"Polston and Greenberg's doubles match was some of the finest tennis they've played," said Droste. "The scores directly reflect the way they dominated the match."

Point then went on to face a tough McNeese State (LA) team who defeated the Pointers 9-0. At No. 1 singles, Pontus Lavefdik beat Diehl, 6-1, 6-0; No. 2 Ulf Niklasson beat Zowin, 6-2, 6-3; No. 3 Ulf Persson beat Polston, 6-2, 6-0; No. 4 Johan Kjellsten beat Greenberg, 6-1, 6-0; No. 5 Mike Maciel beat Benedict, 6-0, 6-1; and No. 6 Andy Ritter beat Stone, 6-1, 6-1. Losing in doubles were Diehl-Zowin, 6-1, 6-0; Polston-Greenberg, 7-5, 7-5; and Benedict-Stone, 6-1, 6-1.

"McNeese State is ranked in the top 25 NCAA Division I schools in the nation," said Droste. "It was a real opportunity for us to play them. Polston and Greenberg should be congratulated on their fine doubles play."

The last stop for the Pointer tennis team on their Southern swing was to compete against the University of Arkansas at Little Rock. A similar score was the result as Point lost, 9-0. At No. 1 singles, Anders Mansson beat Diehl, 6-2, 6-2; No. 2 Lars Malmgren beat Zowin, 6-1, 6-0; No. 3 Magnus Mobius beat Polston, 6-1, 6-0; No. 4 Phillippe Van Loo beat Greenberg, 6-3, 6-2; No. 5 Bjorn Pellback beat Benedict, 6-4, 6-0; and No. 6 John Smith beat Stone, 6-1, 6-0.

In the doubles matches the No. 1 duo of Diehl and Zowin lost, 6-3, 6-1; Polston and Greenberg lost at No. 2, and Benedict and Stone lost at No. 3 6-1, 5-7, 6-1.

"Diehl played a good match against Mansson who at one time was the top ranked junior player from Sweden," said Droste. "Greenberg played a very steady match against his opponent but couldn't overcome Van Loo's experience."

The Pointers completed their Spring Break trip with a dual record of 1-3. They are now 5-3 in dual matches. Upcoming is a match against Ripon College on Saturday, March 28.

Prior to Spring Break, the Pointers played well and defeated UW-Green Bay, 7-2. According to Droste, Stone played solid and the entire team played good doubles.

UW-Stevens Point burned up the courts as the Pointers won their own Invitational held at Sentry World prior to Spring Break.

In the doubles round-robin portion of the tournament, the team championship went to Ste-

vens Point with nine points while UW-Green Bay was second with three points. Northern Michigan also had three points, but UWGB won the tie by winning the head-to-head competition.

Lady hoopsters capture first-ever national title

photo by Val Feifarek

Softball team 0-4 over break

by Karen Kulinski
Sports Editor

The young Lady Pointer softball team gained valuable experience during a Spring Break trip to Kansas.

Despite losing all four games in the Kansas tourney, head coach Nancy Page didn't seem worried. "It was disappointing to lose all four games, but we gained valuable experience," she said.

In Point's opening game against Emporia State, the women only managed three hits and lost by the tournament's seven-run rule, 9-2. "We lost our first game although we only gave up two bunts," said Page. "Emporia took advantage of our inexperience by stealing bases and testing us on every play. We had first-game jitters and suffered from inconsistent pitching."

After committing four errors in the first game, Point only had one in the second contest against Missouri Southern, but lost, 5-0. "Our defense improved greatly and we committed only one error," said Page. "We still struggled at the plate."

Heidi Singer and Tammy Kuester each cracked two hits, but the Lady Pointers fell once

again, this time 7-0 to Carleton College. "We had numerous scoring opportunities, but just couldn't get the timely hit," said Page. "We made better contact but always hit the ball right at someone."

Kuester drilled a triple for Point's only hit in a 7-0 loss to Central College of Iowa, which is ranked No. 2 nationally in the NCAA. "Central was a powerhouse and they played well. They had several bloopers that fell in. Our pitching was better as we only surrendered two walks."

On the mound, Stephanie Sobieck went 0-3 for the tourney while Sherry Neubauer took the other loss for the women.

Page did find a few bright spots in the four losses. "We had several outstanding defensive plays," she said. "We had 10 days to get ready for our regular season, so we will work on a lot of things and hopefully we have the freshman jitters out of our system."

The Lady Pointers travel to La Crosse on April 1.

Central Wisconsin's Largest 9th UWSP Athletic Antique Show & Sale 1987

Saturday, March 28 10 am - 6pm
Sunday, March 29 11 am - 4pm

over 45 Dealers! Quantt Gym,
UW-Stevens Point Campus
Stevens Point, WI

Donations at the Door: Adults-\$1.50, Students-\$1.00
Lunch and Snacks Available

All proceeds will support the UWSP Athletic Programs

Sponsored by the UWSP Athletic Department in Cooperation With 5th Annual
UWSP Open House Sunday, March 29, 10 a.m.-1 p.m.

Want a little Respect...

... where you live?

Want to enjoy a real quality home life right here in Stevens Point?

Are you ready to try a real house with more than the typical collection of isolated rooms?

Rich and Carolyn Sommer will respect you as the important clients that you are. They can show you the best off campus living opportunities available to those who want a real home.

- A number of different homes - well designed and fully furnished.
- Easy distance to your classes and ample free parking.
- Full kitchens and most offer dining rooms, too.
- Carefree living. No hidden costs. No landlord hassles. Lawn care and sidewalk snow shoveling provided.
- No repair headaches. You call it's fixed!
- Win-Win plain talk contract. No surprises with Rich and Carolyn. Everything is "up front."

If you call now you may be surprised at how nice it feels to get a little respect again and an opportunity to experience the pleasure and well being of real home life. If you call today you may still be able to take advantage of money saving incentives for referrals and early rental savings.

Call
Rich or Carolyn
Sommer

4224 Janick Circle
Stevens Point, WI 54481
(715) 341-3158

Pointer baseball team opens

by Andy Goehe

The UW-Stevens Point men's baseball team returned home with an overall record of 6 wins and 5 losses after a 10 day road trip through Arkansas and Louisiana over Spring Break.

The Pointers won three of four games from the University of Arkansas-Monticello and also took all three games from Harding University.

UWSP was handed two losses by Division I school Northwestern State Louisiana, while also dropping a pair of games to Southern Arkansas University.

The Pointers were helped out by several solid pitching performances from Darin Leveraus, Rich Dallman and Steve Merid-

Angelfish, from p. 18

Lady Pointers in the 50 free who swam in the consolation bracket did exceptionally well, surpassing times in the finals. Cole grabbed ninth place with a clocking of :25.25 while Fink placed 12th in :25.58.

The 800 free relay of Cole, Gelwicks, Celichowski and Petrick captured a remarkable

ith. All three picked up victories while pitching complete games. This road trip was the first real test for Point's young pitching staff.

Offensively, the Pointers hit at a .270 clip team. Individual batting during the road trip included Mike Ruechel with a .345, Chris Kohnle at .340 and nine runs batted in, and Paul Speth with a .320. Dan Dantoin hit two homeruns and added eight RBIs.

Defensively, the Pointers appeared to be fairly solid, and hope to improve play in the outfield and infield. "We need to become more sound fundamentally from a team defense aspect," said UWSP coach Randy Handel.

"The southern trip allowed a

lot of new people some considerable playing time, and a chance to make some mistakes while gaining much experience."

Handel added, "Our goal right now is to improve in every phase of the game: team defense, pitching, hitting and base running."

The Pointers will face a strong test when they travel to UW-Eau Claire on Wednesday, April 1 at 1 p.m. "Our team has a positive attitude and this will be important as we begin our conference race," Handel said.

The Pointers will also be on the road at Mequon to play Concordia College, Saturday, April 4 and at UW-Milwaukee, Sunday, April 5. Both games are scheduled to start at 1 p.m.

Fink, Cole, Gelwicks, Calchera—that finished sixth in school record time of 1:40.54.

"These women were a truly dedicated group of athletes," said Huettig. "In six years, we've come from sixth in conference out of seven teams to eighth in the NALA. That alone indicates the caliber of performers."

seventh place in 8:05.2.

"Going into our conference meet, the 800 free relay was swimming an 8:22.2" said Huettig. "At the conference meet, they swam an 8:16.8 and now broke the school record by 11 seconds."

The top performance during the second day of competition came from the 200 free relay—

Point '9' young

by Andy Goehe
Staff Writer

After seven weeks of indoor practices, the UW-Stevens Point men's baseball team is ready to open its 1987 season.

The Pointers are under the direction of first-year head coach Randy Handel. I'm excited about the opportunity and challenge the baseball program here at UWSP will provide, Handel said.

Besides having a new coach, 18 new players make up the 30-man roster, which includes 14 freshmen and only two seniors. We are a young team that is hard working and has shown an excellent attitude throughout the pre-season, Handel continued.

Handel's staff includes assistant coach Fred Hebert, who will work with the pitchers and graduate assistant John Lindauer, a former player for UWSP.

The Pointer pitching staff is young and includes seven first-time pitchers. Four returning pitchers include seniors Tom

Hensley and Jeff Spitzer along with juniors Darin Leveraus and Scott Pompe. These four veterans will be counted on heavily for their experience and leadership.

Defensively, the Pointer infield is untested but appears to have good strength and hitting ability. The catching position is very young with four freshmen catchers on the squad. One question mark will be Point's outfield. Except for Mike Ruechel in left, the outfield lacks any returning experience.

Handel added, My philosophy is to work very hard, play with a great deal of enthusiasm and play sound fundamentals.

The team captains for this year's Pointer squad are Dan Dantoin and Pompe.

Handel feels the pre-season favorite in the conference will be the Oshkosh Titans.

The first home game for the Pointers will be Friday, April 10 against Oshkosh at 1 p.m.

Last year, Point finished the season with a 13-8 record.

Tracksters from p. 18

the experience. It was our inexperienced people versus the experienced people at La Crosse and Stout."

Schraeder won the two-mile run by seven seconds in 9:02.17 while Morris topped the pack in the 5,000-meter run in 14:53.05. The 4x220 relay team of Pete Larsen, Gerrick Williams, Tim Jahnke and Hap Wolfram also won a WSUC title in 1:34.21.

"The distance men did the job as Arnie won the two mile easily, as did Tom in the 5000," said Witt. "The guys in the 4x220 relay ran super."

Jim Kickland qualified for nationals when he placed second in the pole vault with a height of 15-3. (The first place winner also jumped 15-3.) Stevens Point's other second place came from Williams in the 60-yard dash in 6.64.

"Kickland had an excellent chance to win the pole vault, but in his attempt at 15-6, he semi-missed the pit and shook himself up pretty good. If that had not happened, I feel like he would have won since he looked better the higher he went."

Turning in third-place performances were Steve Day in the 35-pound weight with a toss of 47-4 3/4, Larsen in the 60 dash in 6.67, Williams in the 300 dash in 32.47 and Steve Allison in the 880 run in 1:59.03.

"Our weight men did a good job and Day was just super in his first year out for track," said Witt. "Our sprinters did an excellent job. Williams and Larsen were great in the 60 in the closest and deepest sprint held in WSUC history. A lot of the credit must go to coach Sheila Meich who has done a super job with the sprinters."

"We have some areas we need to work on, but I know these guys will respond as they are not satisfied with our third place finish. We feel that we are a better outdoor team. Now it is up to us to prove it. We did have some excellent things happen and I cannot fault the effort of any of the athletes."

TO ALASKA...

ANCHORAGE

\$149.00 one way June 3 or June 5
-from Minneapolis
\$389.00 Round trip June 1-September 4
-from Minneapolis (Mondays)
\$399.00 Round trip June 1-September 4
-from Minneapolis (Fridays)

University Travel Service

located across from Corner Market
in the University Center

345-1776

open Monday through Friday 9:00a.m.-1:00p.m.

Champions from p. 1

The Lady Pointers faced host Scranton, ranked third in the final women's poll, in the semifinal game. UWSP, ranked eighth, topped the Lady Royals, 50-43, to meet No. 6 Concordia which upset both the No. 1 and 2 ranked teams. Sorenson topped the Point scorers in both games (William Penn and Scranton) with 16 each night.

After the first half against Concordia in the championship game, the Lady Pointers trailed by two points, 34-32. Made free throws late in the second half by the Lady Pointers was the difference in the game.

Early in the second half, Point tied the score and eventually took a 59-54 lead after senior Donna Pivonka nailed a short jumper. The Lady Pointers opened up a lead as big as eight points, but the cobbles didn't give up. Stevens Point was forced to connect at the charity stripe late in the game and they did just that.

Point made its last nine free throws of the game, including a four-for-four effort by Candice Brickham, to put the wraps on the title.

Consistency was a problem for Point at the beginning of the season, but nothing seemed to hinder or falter the level of play by the Pointer women in post-season play.

"We were peeking at the right time," said Wunder. "We increased our level of play each game that we played. We didn't

change anything from the beginning to the end of the season."

Seniors Pivonka and Miller were both named to the all-tournament team.

"When you get down this far, it's hard to pick out just a few," said Wunder, "but Donna has really helped this team reach its potential. She was the quarterback of the team, controlled the offense and started the defense."

Freshmen Debbie Shane grabbed Lady Pointer scoring honors as she tossed in 20 points while Pivonka added 18. Miller pulled in 11 rebounds and Pivonka also dished out nine assists.

The all-around great team play was evident as Point shot a sizzling 57 percent from the field (29-51) and 89 percent from the line (23-26). "Everyone played well," said Wunder. "They all stepped up and put in the important free throws when they had to."

"I'd like to thank the fans and people of the community for their support. I'd also like to thank my assistant coach, Tresa Davis, the trainers and managers as well as the players for making this season probably the most memorable in Stevens Point's history. I know it'll be something I'll never forget."

When a season opens, every team's goal at heart is to win a national title. Unfortunately, only one team can win. This year, the Lady Pointers were that one team.

Isn't that 'Wonderful'?

Anybody? from p. 9

lem. If the money squandered on all the senseless defense contracts designed to line corporate pockets with greenbacks was spent on educating people to avoid the gross ignorance that spawns racism and aggression, we would be moving toward a peaceful coexistence. If we spent that money teaching people the way the world really was instead of the glossed over nationalistic way we have been propagandized to see it, we would be trying to come up with ways to feed the hungry not mutilate the malcontents.

When the French government tried to raise the admission standards at their universities, the students rioted, turning the country on its ear. They pressured their government to change its policies. Yet, we stand with glazed eyes, bleeding like docile sheep and wonder why we're being led to slaughter. Ronald Reagan may be less violent than Lenin, Hitler and Stalin in his pursuit to negate the opposing intelligencia, but his actions still should raise questions, if not utter outrage towards his ideals themselves.

Trivia

Continued

every four to eight minutes for the next 33 hours. Teams are allowed the time it takes to play two records to phone in one answer for each question.

Every year, some of the questions are "running," so-called because teams have to send runners—on foot, no wheels—around the Stevens Point area to collect data necessary for the answers.

One such question, asked in 1980, evolved into the Trivia Stone quest. The quest is a way to reward teams for stamina and dedication. Clues are given late at night with teams awarded tickets for extra points when they solve the clues and locate the stone, which was donated by John Ness, a former 90FM station manager.

"Hopefully," Oliva says, "I'll get the directions right this year." Last year's teams had been led astray by a right turn mislabeled left, then read on the air. The Oz received many complaints about the question.

Complaints or challenges to answers are handled through a complaint line open for five

minutes every hour. Oliva says that the volume of questions required to fill the hours of the contest almost preclude that some answers will be wrong. If the query is legitimate though, then the question may be thrown out, but he makes it a point to explain each ruling on the air, whether he stands behind the answer or not.

The last question of Trivia Weekend is worth 500 points and is the most difficult of the contest—in fact, it's so hard that in the past two years no one has answered it correctly. The time limit on this question is reduced to the playing of only one song, "Born to Be Wild," signaling the end of the contest.

Oliva says that in his 41 years of life, Trivia is "the neatest thing" he's ever done. "Writing questions for the game that 8,000 play and maybe as many as 10,000 more listen to, to be with old friends that you don't see the rest of the year and to have fun. It brings people together, there's something magical about Trivia Weekend."

The weekend magic will extend to the weather, too, says the Oz. "I talked to God, and he assured me it would be a super weekend and the weather would be beautiful!"

Dorm or Group Rates

Bowling Party Dates Available

For More Information Call

POINT BOWL

Martinique's Spring Special Combo Packs

—Buy 16 oz. Gefden Shampoo—get 8 oz. styling aid FREE

—Buy lamaur Hairspray—Get Mousse FREE

—Buy lamaur Inner Dynamic Shampoo and Conditioner—get Leather Handbag FREE (Value of bag \$18)

—Polo Cologne \$5⁹⁵ with this ad

Come see us at our new location

960 Main St. - next to Bruisers

We sell renowned beauty aids at discount prices

Lots of perfume deals this month

344-8466

University of Wisconsin Platteville

Study in

Seville Spain

Emphases in
Liberal Arts
International Business
Equestrian Studies

Courses available in Spanish
and in English

Fluency in Spanish not required

All courses approved by UW-Platteville
and validated on an official
UW-Platteville transcript

\$2495 per semester for Wisconsin &
Minnesota residents

\$2795 per semester for non-residents

Costs include

Tuition and Fees

Room and Board with Spanish families

Fieldtrips

All financial aids apply

For further information contact

Study Abroad Programs

308 Warner Hall

University of Wisconsin-Platteville

1 University Plaza

Platteville, WI 53818-3099

(608) 342-1726

LIFESTYLE ASSISTANTS

POSITION OPENINGS

Develop your skills and knowledge in:

- **Small group presentations**
- **Individual instruction**
- **Health & wellness information**
- **Audio - visual usage**
- **Advertising and promotion**

**Earn academic credit first semester and
minimum wage second semester.**

Applications available at the Health Service. Return applications to Health Service by Wednesday, April 8. Interviews will be the week of April 13.

**Questions: Contact Carol Weston or
Reva Finney at X4646.**

CLASSIFIEDS

ANNOUNCEMENTS

If you'd like to see your friends in the Horizon Yearbook, give us their picture!

\$100 Kewaunee County Extension Homemakers Council scholarship available for son or daughter of Kewaunee County Extension Homemakers who intends to further his/her education within the next school year. Applications available in Alumni Office. April 1 deadline.

Looking for a guy? Don't be shy! Buy one at Bid-a-Date...April 10

\$150 Extension Homemakers Scholarship available. Must be Kewaunee County resident majoring in Home Economics or related field. Applications available in Alumni Office, 212 Old Main. April 1 deadline.

Two \$500 St. Michael's Hospital Auxiliary Scholarships. Criteria based upon academic achievement, pursuit of a field related to medicine, participation in school and community activities. Applications available in Alumni Office, 212 Old Main. April 15 deadline.

Cinderella did not meet her prince at home, in class, or at the local watering hole. She got out, went to the ball, and had a blast. You can too...April 10... Bid-a-date.

The Esther Gavin Hegg Memorial Scholarship, in the amount of \$1,000, is available to a student majoring in elementary education who is just completing his/her sophomore year and has an overall grade point of 3.0 or above. If interested, pick up an application form

from the SOE office (438 COPS) and return by April 10, 1987. Presentation will be made at the April 23 awards banquet.

The Freewheelers Bike Club will meet Thursday, April 2 at 5:30 in the University Center. David Bryer and Rich Strelow, members of the club, will present an informative session on preparing for a century (100 miles) or metric centry (64 miles) bike ride. Anyone interested in biking and riding longer distances is encouraged to attend.

Sexual Assault Awareness Week is April 6-10. A booth in the UC will offer information on AIDS, protective measures concerning sexual assault and information regarding Sexual Assault Victim Services (SAVS), a newly formed student chapter which is an offshoot of Portage County SAVS. Events of the week will include films, discussions, a panel on date rape, and a presentation on self-defense. Call the Women's Resource Center at 346-4851 for more information.

Work in Britain - The Student Exchange Employment Program provides the only easy way for American students to work legally in Britain. The program's unique "Blue Card" work permit allows US students to work for up to six months at any time of year, in any type of job, anywhere in Britain. A reciprocal program, Work America, gives British students a similar opportunity in the USA. Work in Britain costs just \$82 administrative fee. The programs are run by two non-profit organizations: Council on International Educational Exchange (CIEE) in New York and British Universities North America

Club (BUNAC) in the UK! The program ethos is to help students to see beyond the surface gloss of a foreign country, by living and working alongside the locals in ordinary, everyday situations. Contact BUNAC USA (203) 264-0901 or CIEE (212) 661-1414.

Pedal your bike from coast to coast this summer while confronting the complex issues that deal with the human conditions of poverty and hunger. By raising pledges for each mile you ride, you will be supporting self-help community development projects in the Third World and here at home. On June 17, riders will depart from Seattle, Portland, San Francisco, and Los Angeles and on July 14, they will depart from a contingent route in Austin. All routes gather in the Big Apple for a grand finale at the United Nations on August 19. For further information please write: Bike Aid '87, Dept. CN3, Box 2306, Stanford, CA 94305 or call (415) 325-BIKE.

Applications are now being accepted for a four-to-eight-week archaeological field school at Monticello, the home of Thomas Jefferson, during the summer of 1987. Fieldwork will focus on the craftshop/slave quarter area and the related landscape, currently undergoing restoration. Full tuition is provided by the Thomas Jefferson Memorial Foundation, Inc., a nonprofit organization which owns and operates Monticello. Room and board may be arranged through the University of Virginia at a moderate cost. Students have the opportunity to earn four to eight credits. For more info and application, write to Dr. William M. Kelso

Director of Archaeology, Monticello, Dept. SN, Box 316, Charlottesville, VA 22902. Deadline for application is April 13, 1987.

The Department of Military Science will hold its annual Military Ball on March 28th at the Elizabeth Inn, Plover. All UWSP students, Academic staff and faculty are cordially invited to attend. The cost is \$13 per person and \$25 per couple. The guest speaker will be Walter F. Baltz, civilian aide to the secretary of the Army for Wisconsin. Contact Alice Deschler, Department of Military Science, for more information. 346-3821.

EMPLOYMENT

Technical Services is accepting applications for sound, light, and audio-visual technician. Minimum requirements include: 6 credit load, 2.0 GPA, and 2 semesters remaining on campus. Applications are available in room 203 of the University Center and are due Monday, April 6, 4:00 pm.

Nursery worker needed Wed. mornings from 9-11:30 or Wed. afternoons 12-3:00. Transportation available. Call Lynn at 341-7832.

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

ADMIT ONE	D.L. PRODUCTIONS PRESENTS LIMITED WARRANTY WITH SPECIAL GUESTS FUN WITH ATOMS		No Refund Price • No Exchange \$8.00
	April 17, 1987 Doors open 7 P.M. Showtime 8 P.M.	Appleton, WI The Country Aire Proof of Age Required To Be Served Alcohol.	
	Tickets \$8 ⁰⁰ in advance available at all Exclusive Company Stores		
	or Send check or money order to DL Productions - P.O. Box 865 Neenah, WI 54956 • All Ages Show •		

CLIP & SAVE

WOK KING

oriental fast food

341-FOOD
stevens point

426-FOOD
oshkosh

WE DELIVER!

1. BEEF CHOP SUEY
2. CHICKEN CHOP SUEY
3. SZECHUAN PORK (Hot)
4. VEGETARIAN DELIGHT
5. HUNAN BEEF (Hot)
6. SWEET AND SOUR PORK
7. SWEET AND SOUR CHICKEN
8. KUNG PO CHICKEN (Hot)
9. LEMON CHICKEN
10. HUNG SUE CHICKEN

*Order	**Dinner
1.99	2.95
1.99	2.95
2.29	3.25
1.99	2.95
2.29	3.25
1.99	2.95
2.39	3.35
2.29	3.25
2.39	3.35
2.39	3.35

*Quick Orders Served With White Rice
**Dinner Orders Served With Fried Rice and Egg Roll

Steamed Rice	50	Egg Roll	89
Beef Fried Rice	1.99	Hot and Sour Soup	89
Shrimp Fried Rice	2.59	Egg Drop Soup	59
Chicken Fried Rice	1.99	Won Tons (16)	1.09
Egg Foo Young	1.99	Sherbet	45

FRIED CHICKEN

2 Piece Dinner Served With Colelaw, Roll And Fries
(Add \$9 for All White or All Dark Meat) \$2.85

Breast	1.39	Leg	89	French Fries	89
Thigh	79	Wing	49	Colelaw	49
Soft Drinks					
Coffee, Tea or Milk					

ATTENTION

Student Employment Supervisors

To recognize the accomplishments
of outstanding student employees
in your department
nominations forms for the

University Leadership Award

are available from the
Campus Activities Office and
are DUE March 27, 1987.

For more information contact:
Pat Leonard or Mari Strombom at
346-4343.

ly! Details, send self-addressed, stamped envelope. BEDUYA, Box 17145, Tucson, AZ 85731.

Positions available for nurses, male cabin counselors, naturalist, tripping director, and boating director. Wisconsin Lions Camp is an ACA accredited camp which offers unique pro-

fessional opportunities to work with blind, deaf, and mentally retarded children. For more information contact: Wisconsin Lions Camp, 46 County A, Rosholt, WI 54473 (715) 677-4761.

Thinking of taking some time off from school? We need mother's helpers. Household duties

and childcare. Live in exciting New York City suburbs. Room, board and salary included. 203-622-4959 or 914-273-1626.

Technical Services is accepting applications for the position usher. Minimum requirements include: 6 credit load, 2.0 GPA, and 2 semesters remaining on

campus. Applications are available in room 203 of the University Center and are due Monday, April 6, 4:00 pm.

Overseas Jobs...Summer/year round. Europe, S. America, Australia, Asia. All fields. \$900-\$2,000/mo. Sightseeing. Free info. Write IJC. P.O. Box 52-W15, Corona Del Mar, CA 92625.

It's getting to be that time again to think about summer employment. We have a wide variety of jobs that have come in and are coming in. Stop by Student Employment and see us. We're located SSC Rm. 003.

When days go by and you don't know where the time went, why don't you get paid for it? At SEO we find jobs for students. We're located in SSC Rm. 003.

Many people out there have work study. At Student Employment we have jobs that are interesting and are easy. If you are eligible see us. We're located in the Student Services Building Rm. 003.

Is your life like a rubberband, always being bent out of shape? We can help put a little more shape to your life. Come on down to Student Employment, Room 0003 in Student Services Building. Let us help you find a job.

If you have a hobby and can't support it come see us for job. At Student Employment we try to find jobs for you, the student. We're located in SSC Rm.003.

Have bills been adding up to more than your cash flow? Well, what are you waiting for? Come down to Student Employment and our friendly staff will help find a job suited for you. We're located in the Student Services Building 003.

Many things in life are worth waiting for, but money isn't one of them. Come down to Student Employment to get a job and earn some green. We're in the Student Services Building rm 003.

Marshfield Medical Research Foundation Student Fellowship Program. Applications new being accepted for 1987 summer program to work with senior research scientists. Application forms may be obtained from Marshfield Medical Research Foundation, 510 N. St. Joseph Ave., Marshfield, WI 54449. April 1 deadline.

Earn thousands of dollars while you are in school. Exciting new program requires no selling and no experience. Anyone can participate. It's simple, easy and legal, and you can work from your own home or dorm. I've helped many students nation-wide to attain financial success. For more information on this exciting opportunity, send a self-addressed, stamped, business size envelope and only 25 cents to Money Making Offer, 10738 N. Granville Rd., Mequon, WI 53092.

FOR SALE / RENT

For Sale: 1975 Kawasaki kx400, new paint job, new front tire and chain. Must see. \$275 or best offer. Call 346-2361 5:30-6:30 weekdays.

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

I'd be happy to type your paper. Call Kelly, 344-6451.

Research Papers. 15,278 available. Catalog \$2.00. Research, 11322 Idaho, 206 Los Angeles, CA 90025. Toll free Hot Line: 800-351-0222, Ext. 33. VISA/MC or COD.

PRINTSHOP program for sale. 344-2719

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

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

Dart board for sale. 344-2719
Stereo Equipment. Discount on over 50 brands of audio, video, and car audio. Full warranty, consultation and set up service. Call 341-5512 ask for Bruce.

Student housing for 5. Real close to campus, will be newly remodeled, available for fall and spring semesters. Call 824-3976.

Large 1 bedroom apts. for rent. Perfect for 2 students corner of 4th and Minnesota Ave. 9 month leases available and special summer rates. Laundry, large closets, A/C, free parking. Call 341-6868.

House available 1/2 block from Old Main. 2301 Main St. 3 singles and 4 doubles. Furnished, laundry, cable tv, 2 kitchens, 4 baths. Call 341-6868. Singles also available for summer.

Summer housing, single rooms. Very close to campus. \$275 for full summer, includes utilities and furnishings. Also a double for women available fall semester. 341-2865.

Summer \$100/month utilities paid by landlord. 345-0859.

Upper for 3, single rooms. \$800/semester. All utilities are included. Furnished. 345-0859.

90FM

Tips For Listening to Radio

Tip 2:

A radio station should offer the latest information available.

90FM is the only station in Central Wisconsin to offer Associated Press Audio. Now, you can hear the actual newsmakers as A.P. correspondents circle the globe for up-to-date news.

Only on 90FM

Watch for more tips in the weeks to come.

LOOK!

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

Includes

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

"ENERGY MIZER" CONSTRUCTION HIGHLIGHTS

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

RENTAL TERMS

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

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

TO SEE PLANS AND GET MORE INFO.

House available for up to 4 students for the summer. Close to downtown and university. Only \$200 per student. 341-5846 or 344-5051.

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

Duplex. 2 bedroom flat in charming historical house. Only 2 blocks from campus. Furnished or unfurnished. Newly repainted. Updated wiring and insulation. Large backyard with off street parking. Storage room. Couples preferred. \$300/month Call 344-1209 or 345-0004.

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

Summer Housing large 3 bedroom apt. for 3 people \$250/person for entire summer. 341-1473.

One vac. immed. to share apt. Single bedroom \$100/mon. Incl. everything. 341-1473

One or two females needed to sublease house for summer. Two blocks from campus on Main Street. Modern, parking, fully furnished, washer, dryer. \$170/summer. Call Carla or Kim at 345-6464/345-6489.

Available Apartment for two close to campus for summer 87 or year. Call Heidi at 341-4428 or Tom at 341-3753.

For sublet: apartment for 4. Good location, cheap rent. Call 341-1464

For rent: Summer and Fall housing for groups of 4, 5, 6, 7 and 8 choice locations still available all properties are well insulated and maintained call between 9-5 341-7616.

Summer housing: 1428 College Ave. 7 singles. 1024 Prentice St. 5 singles. 2024 Jefferson St. 4 singles. For more information call 341-2624 or 341-1119.

Student housing. Immediate opening. Also summer and fall openings in quality duplex close to campus. Phone 341-6079. Please leave message.

Still openings for single and double rooms for fall semester. Close to campus, furnished, new laundry facilities, reasonable rent 344-2487.

Now available! Large four bedroom house for 8 people. Within walking distance to campus. Call today for more info. 341-6245 and ask for Jim.

Looking for roommate for this summer and the upcoming school year. 2 bedroom, 2 bathroom apartment 5 minutes from campus. Call 341-6245

Female Summer Housing: 4 singles or 3 singles and 1 double are available for summer 87. \$200 for entire summer. 4 blocks from campus, very nice home, includes free laundry facilities. Call Jamie at 345-0678 after 5 pm.

Staying in Point for the summer? We have the ideal location — live on the square 4 person — \$95 per person per month. Party the summer away. Phone 341-1464

For Rent: Summer housing 1428 College Ave. 7 singles. 1024 Prentice St. 5 singles. 2024 Jefferson St. 4 singles. For more information call 341-2624 or 341-1119.

Housing close to campus for group of 5-8 students. Furnished, clean, reasonable rent, new coin-operated laundry facilities. 344-7487

Summer and Fall housing for groups of 4, 5, 6, 7, or 8. Choice locations still available. All properties are well insulated

and maintained. Call between 9-5. 341-7616.

Brand new huge 5 br/2 bath townhouse for 87-88 school year. Groups to 7 with good references. Walk to campus. Includes stove, fridge, dishwasher, microwave, washer, dryer, drapes. Have your own room for as low as \$650 per semester. Plus you get the townhouse for the summer for free! Hurry. Call Kirschling Realty 715-341-1062.

Summer, fall, spring housing for groups of 2, 3, 5, 6, 7. Great locations and well maintained. Call 344-9575 or 344-2848.

PERSONALS

Saint Pauli: Please don't forget the silver band, I entrusted in your hand. The Girl.

Where are all the good men? We (comm dis, business, public administration, graphic arts, forestry, education, wildlife, phy ed, and psychology majors) have lost heart. If there are any of you out there please give us a call. 345-2775.

Hey Cady/Stollenwerk supporter! We did it! Thanks for your help; we couldn't have done it without you.

QT Pie: Happy Birthday! I hope it's as wonderful as you are. I love you. Your Lover.

Scott: I love you more and more each day. Just think forever is only 26 months away. Kris

Hey Spanky: Hope you had a happy birthday. How about if we celebrate it this Friday? You have the Asti and I have the place — see you then. Porky P.S. Only 18 more weeks!

Chris, Deb and Peg. Ok, Ok, so what if my creamy white legs are the perfect background for your sensuous tans?

Tom, well I didn't miss a week technically but let me say (in case you forget) that I'm still staring. Love and kisses, Heidi

Georgi: Thank God you save everyone the laughter of your running for senate. Dogs can't be student leaders.

Please, please, please, return my jacket! Whoever took my jacket from 1640 College Ave. Sat., March 7. Please return it to the UC info desk. Reward! It's important I get it back! Thank you.

Who ever took my jacket from Buffy's on Friday, March 6 with my glasses and other important personal stuff, please return it to the UC info desk, no questions asked.

Cady/Stollenwerk would like to thank all those who participated and voted in the SGA election. Your participation is invaluable. Stay involved, we need your input.

Liz G: You are hated by many and despised by few.

S.T., I know the perfect way to make those beautiful legs of yours even more beautiful. Biking! I hear the Freewheelers Bike Club is going to show people how they can ride 100 miles in one day. The meeting's at 5:30 on Thursday, April 2 in the University Center. Please be there. I'll be waiting! J.G.

To any sole trying to contact Pearl, L. B., Joe Bro or Thom at Castle Good Skull. The phone currently works 341-8187. P.S. Wig's in jail.

Rich: That should've read 420 days, not 42. Sorry bud. He draws the foul. It's a good approach. Let's try it.

Slug Puppy: Look at it this way, I can hump your leg, or leave the house.

POINTER PROGRAM

Thursday, March 26

University Film Society presents two very fine movies: You Can't Take It With You and Lost Horizon tonight in the Wisconsin Room, UC. Showtimes are 7 and 9:15 pm. Cheap.

Tonights' very special Campus Activities DJ Dance is a get green, get mean ST. Vinnie's party. Yowza. The fun begins at 9 pm in the Encore.

Friday, March 27

TGIF in the Encore this week features Gearry Larrick. From 3 to 5 pm and so cheap it's free.

And that's it for Friday.

Saturday, March 28

Campus Activities presents Dan Peek, the former lead singer of America, in the Encore tonight at 9 pm. Tickets are \$5 in advance (available at the UC info desk) or \$6 at the door.

Sunday, March 29

All day today it's the Fifth Annual University Open House, featuring a plethora of events around campus. Find them.

The College of Fine Arts presents a festival of the Arts and it sounds like fun. From 10 to 5 in the Fine Arts Complex.

Also going on Sunday is Jim Peck's Wildlife Show, sponsored by the Wildlife Society. This entertainment extravaganza will occur in Berg gym from 10 to 4.

Geary Larrick will be playing in the Freemont Terrace for everybody's musical pleasure from 11 to 1.

UAB Visual Arts brings yet another fine college oriented movie: 101 Dalmations. Showing in the UC PBR at 11AM and 1:30PM.

And in the Encore will be Campus Activities The Gamblers, from 12 to 4 pm. I have no idea what this is.

Monday, March 30

The weekly, well attended RHA video this week is The Three Stooges, Vol. V & VI. Today it's in Gilligans, tomorrow in Allen, and Wed. in Jeremiah's. At 7 pm.

Tuesday, March 31

Two things going on today. 101 Dalmations is showing in the UC PBR at 7 and 9:15 pm. Sponsored by UAB Visual Arts and it's, I think, \$1.50.

And Campus Activities brings to Point the Discover '87 Leadership Workshop, featuring Stress Management/Relaxation seminars. In the Nic-Marq. Rm. UC. from 7 to 8 pm. Which still leaves time to catch the late showing of the movie. Oh boy.

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

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

Pordnorski by Kyle White

POST-SPRING BREAK THOUGHTS:

I MUST'VE HAD A GOOD TIME,
'CAUSE I CAN'T REMEMBER
ANY OF IT...WELL,
I REMEMBER
PAYING \$200
FOR THE TRIP...
GASP!
DID I EVER
MAKE IT
TO
FLORIDA???

ONE PERSON'S VACATION ENDS AS QUICKLY
AS ANOTHER'S BEGINS.

WELL, THE PARTY'S
OVER, EVELYN.
JIM'S COMIN' HOME
FOR SPRING
BREAK!
Lord, help us
all!

TWO TYPES OF STUDENTS: THOSE WHO SPENT
SPRING BREAK IN FLORIDA AND THOSE WHO
SPENT SPRING BREAK Hoping IT WOULD RAIN
IN FLORIDA.

C'MON...RAIN!
SNOW! MONSOON!
SOMEONE SPIT FROM
AN AIRPLANE OR
SOMETHING!!!

SORRY SUE, NOT
TO-NITE--IT'S
MY LAST SESSION
AT THE TANNING
SPA BEFORE I
GO TO FLORIDA!

IS THIS UNDER THE SAME PRINCIPLE
AS TAKING A SHOWER SO YOU'RE NOT
DIRTY WHEN YOU TAKE A BATH??

Key West, Fla.

Photos by Joseph Luedke and Nicole Swoloda

TRIVIA SPECIAL

**FOR 11 DAYS ONLY
DOMINO'S DOUBLES**

TWO Great Pizzas For One Special Price!

345-0901

11 a.m. to 2 a.m. Sun. - Thurs.
11 a.m. to 3 a.m. Fri. & Sat.

STEVENS POINT, WISCONSIN

Two — 12" Pizzas

ONLY \$7.99

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

Two — 16" Pizzas

ONLY \$10.99

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

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

Doubles Offer Good March 26th to April 5th

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

SALES TAX NOT INCLUDED.