

Jarvis still awash in controversy

by Scott Huelskamp

News Editor

The Senate Education Committee voted 5-3 last Wednesday to ask Governor Thompson to withdraw the nomination of John Jarvis to the position of Student Regent.

Jarvis has been the subject of recent heated debates and two weeks ago was declared "Stop Jarvis Week" on the UWSP campus. If appointed to the position of Student Regent on the Board of Regents, Jarvis would be the UW students' spokesman. Students around the state are opposed to Jarvis because they feel he is not a qualified representative.

United Council President Adrian Serrano said, "I feel with this vote the governor is going to have to admit his mistake and withdraw Jarvis. Thompson should realize by now that Jarvis is not worth this embarrassment to him."

A spokesman in Madison commented on the situation. "Governor Thompson is still in support of John Jarvis and will not rescind the nomination because he feels he will be a good representative of the students. The governor picks the best man for the job."

The spokesman also added that, "Students would have an objection to anyone the governor picked."

Wisconsin Student Association Legislative Affairs Director David Woldseth said about the vote, "I'm very excited. Gubernatorial nominations are rarely contested and even more rarely won. It's great that students, by uniting, were able to succeed in this vote."

He added, "The battle is not over by any means. Students must call the governor to ask him to rescind the nomination. Governor Thompson must be told Mr. Jarvis is unacceptable to us."

"This is a great initial victory for us," said Jim Smith, Legislative Affairs Director from United Council. "We celebrated for about one minute and then it was back to work on the issue. We now have to gear up for a vote on the floor later this month."

A governor's appointment has not been beaten since 1972.

Serrano went on to add that, "It is unbelievable that we have gotten this far and I feel bad for John Jarvis. The students of the UW System would be the victims if he was approved, but he has been a victim himself. The governor put him in the predicament he's in and now the governor should take him out."

"As the project went along, we kept gaining more and more support," added Smith. "There is still a very good chance to win this."

If the appointment is not withdrawn, WSA is prepared to continue its campaign against the nomination.

coffee too, provided by Diane Libby of the University Home Economics Dept.

Numerous area residents and agencies donated time and energy to the conference, held this past Saturday at Frame Memorial Presbyterian Church in Stevens Point. It was, according to Kurtenbach, a "beautiful community example of volunteer effort. There was hundreds of dollars worth of time donated on Saturday, believe me."

Besides the Human Services Dept., Operation Bootstrap, Frame Memorial Church and St. Paul's United Methodist Church worked together to plan and secure financing for "Visions '87." Conference opener Ray Nordine, Executive Director of Parenting Plus in St. Paul, Minnesota, is a "nationally known speaker" who "does not work cheap," according to Kurtenbach. Donations from the Portage County area Wellness Commission and others in the community who wish to remain anonymous helped offset conference expenses.

Even so, conference organizers don't expect to come out ahead. "We'd be lucky to have a few pennies left," said Kurtenbach.

But the conference wasn't meant to be a money-maker. "It was actually a prevention-focused workshop. Its aims were information and prevention," Kurtenbach explained.

Past Visions conferences, held

in 1983 and 1985, explored the status of and interest in agency prevention (of economic distress) and wellness in the workforce. The 1987 conference was designed to specifically reach community members in need of assistance. Workshops ranged from the very practical, such as presentations on weatherization, home decorating, and personal appearance, to the more sensitive areas of alcoholism, single parenting, job search, and stress management.

"Buckstretching," a workshop on money management and also a central theme of the conference, was taught by two individuals. Portage County Home Economist Pat Richter collaborated with Aaron Woods, a grad-

uate of UWSP, to produce the information. All the workshop presenters donated their time and talents.

The noon-hour Style Show was a UWSP production. Thirteen students from the Special Clothing Needs course participated in the conference at Human Services Dept. request and for a class assignment. St. Vincent De Paul's Society Store provided the clothes for the show. Faculty member Virginia Baeten says her class "coordinated the outfits, wrote the scripts, did the music, and secured door prizes from local merchants." Baeten says mixing and matching throughout the season at a

Turn to page 5

Photo by Joe Lucidite

Physicians assistants work daily at the Health Center. From left Tom Jensen, Cathy Eckberg, Therese Ripp-Choudoir, Dick Dubner.

PA's skilled in many areas

by Kelli Artison

Senior Editor

National Physicians' Assistant Day was celebrated this week on October 6 by four UWSP PAs who work in the University Health Center. Tom Jensen, Dick Dabner, Therese Ripp-Choudoir and Cathy Eckberg work under the supervision of Drs. Betinis, Hettler and Zach.

Most of us meet the medical staff at the Health Center when we go through the walk-in clinic where minor illnesses are taken care of by RNs and PAs. Physicians are consulted when more serious illnesses have been diagnosed and specialized medicine must be applied.

Tom Jensen describes his job

as a wonderful compromise because he is able to work autonomously while not being confined legally. Jensen takes his role seriously in helping people in their early 20s realize their ability to change their behavior and develop habits that will make them happier people.

Dick Dabner, known to many as Dr. Dick, feels adding levity to situations is necessary to maintain one's sanity and perspective. No matter how bad something seems, he suggests, you have to at least try to find the positive side of things.

Cathy Eckberg has noted that

UWSP students are aware of their needs. She describes her patients as articulate and interested in their bodies and keeping them healthy. She tries to give students information that will enable them to deal with future problems intelligently.

Therese Ripp-Choudoir is most concerned with providing students with quality medical care with emphasis on prevention and self-care. Giving patients the encouragement they need to take control of their lives and incorporate their goals into their own lifestyles is very important to Therese's role in helping young people develop themselves.

"Visions '87" sees prevention as solution

By Karen Rivedal
Editor

For Portage County folks on a tight budget, this year's biannual Visions conference must have been a bargain. Lower income residents, specially targeted for invitation by area aid agencies, could attend the all-day production for \$1. Portage County Human Services employee and conference co-chairman Daryl Kurtenbach said the ticket price included lunch, child care, transportation, an opening address by key-note speaker Ray Nordine, a style show courtesy the students of UWSP's Special Needs Clothing course, and a full day of workshops covering ten topics. All this and muffins for morning

EDITOR'S DESK

A matter of choice

This editorial is written free of prejudice and accusation. My wish is only to evoke thought... evaluations of ourselves on levels beyond academic progress and socio-economic status.

Last April on my way out of the U.C. parking lot I noticed a car with a bumper sticker that read, One planet, One People...please. These words never left me. Probably because the concept seemed so incredibly basic to human existence or its words struck me so deeply that, six months later, I'm still thinking about them.

Am I a color or a person? Does my being black, yellow, red, or some other brilliantly offensive color bug you? Differences in color do not indicate membership to different races only variety within the same race - the human race. The concept of human beings belonging to separate races is indeed an idea forever rooted in the minds of the ignorant.

How is it possible for you to know that you don't like me before we've even spoken or made eye contact? What divine knowledge has God, or whatever Force you believe in, given you to distinguish between good people and THOSE people, worthy people and undesirables?

When saying THOSE people, I'm not limiting myself to people of color. Although that segment of the population is most definitely included, there are others. How many times have you seen a person with a physical disability and, instead of looking at the PERSON and saying hi or smiling, you look

away and act as though they're not there? Have you ever thought of how deeply that must hurt to be treated like that by people your church has told you are your brothers and sisters?

No, I'm not going to bring God into this. Considering the limitless beliefs people hold, such an attempt would be futile. However, the commitment we have to ourselves and to one another is the issue. Isn't it odd how all of us (black, white, and all the colors in between) have been placed on the same planet? What does this mean? I guess that depends on the individual.

Each of us has the opportunity to reach for something greater in this life. Simply recognizing your ideals in terms of the peace you want to share with others and acting accordingly makes it possible for at least a spark of peace's dream to glow. This all boils down to a choice of whether or not we believe in ourselves enough to dream of how we COULD live if we had the patience to try.

Go ahead. We have nothing to lose. Face up to the dreamer that lives within you and I'll bet you someone else will, too. Together we can give what it takes to make the isolated feel and the weak find new purpose. Maybe everyone will show you kindness and maybe not. One thing is certain. You will find more happiness in loving others than you will loving only yourself and people like you. One planet, One People...please.

Kelli Artison
Senior Editor

POINTER STAFF

Editor:
Karen Rivedal

Senior Editor:
Kelli Artison
Sports Editor:
Karen Kulinski

News Editor:
Scott Huelskamp
Photo Editor:
Joe Luedtke

Outdoor Editor:
Chris Dorsey
Graphics Editor:
Troy Sass

Photographer:
Nicole Swoboda

Business Manager:
Brian Day

Contributors:
Cynthia Byers
Andrew Fendos
Brian Leahy

Office Manager:
Ginger Edwards

Advertising:
Bill Lee

Toni Wood
Janet Josvai
Annie Arnold

Copy Editor:
Kathy Phillippi

Ad Design:
Jeanne Oswald

Tanja Westfall
Paul Lehman
Bruce Marietta

Typesetters:
Cindy Saunders
Rhonda Oestreich

Cartoonist:
Kyle White

Blair Cleary
John Clark
Craig Roberts

Advisor:
Pete Kelley

POINTER

Letters to the editor will be accepted only if they are typewritten and signed, and should not exceed a maximum of 250 words. Names will be withheld from publication only if appropriate reason is given. The Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to Pointer, 104 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

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

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

POSTMASTER: Send address change to Pointer, 104 Communication Arts Center, Stevens Point, WI 54481.

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

NEWS

Prof. Speaks on Male violence

By Frank Bosler
Contributor

Speaking to a capacity crowd, Ian Harris, Professor of Peace Studies from the University of Wisconsin-Milwaukee, touched on some sensitive issues. The issues were male violence, aggression, competition, and the American Way. According to professor Harris, Violence in this world is often attributed to males. Men wage war. Men commit the majority of crimes and are the major perpetrators of domestic abuse. More men than women serve in the armed forces. Men developed and used the atomic bomb.

Three theories were presented by Professor Harris as to why the male species tends to be more violent. The first theory revolves around the fact that men have the hormone testosterone, and possess a Y chromosome. These two facts alone do not stand as enough evidence to explain cultures and men who are not violent but still carry these characteristics. The second theory, follows an Anthropological vein when it tries to explain male violence by way of some sort of collective consciousness. The inherited traits we are passed from generations of hunters, gatherers, foragers, and herdsman. Here again the theory has far too many exceptions where men and their societies do not exhibit these characteristics. The third and most convincing theory was presented as an indictment upon the entire culture. This last theory claims that the environment in which a child is raised, the influences that society and peer groups play, are all to blame for the majority of male violence.

"in each of us, there resides a darker, mysterious side that larks in the Shadows,"—Harris

There is also a sub-theory which states that in each of us, male and female alike, there resides a darker, mysterious side that larks in the shadows waiting to invade our peace of mind whenever the right buttons are pushed. And what are those buttons? Stress, for one. Guilt is another. Many people have been raised that by the time they are in their mid-teens they become their own worst enemies. The subtle clues we get while we are growing up and the reactions we get from our peers all go to making up the 'demon' which waits for the moment to remind us that we are less than perfect.

Let's take a closer look at some of the messages that we as a society give to men. Most men are raised in the 'be tough' model. This can translate to any form of macho, aggressive, boastful, proud, image. Other messages like, don't be emotional, what's wrong, cry baby?" and of course, be the very best you can! In his research, Professor Harris, has spent five years sending out questionnaires asking various groups of men how they define the term, 'Being a Man'. In the surprising results that Professor Harris has discovered that many men resent the hard or tough shell that they are asked/forced to wear. Men fear being beat up. Yet when living on a farm or going hunting as a child the initial reaction to killing or death makes many young

boys ill. This learned behavior of gutsing it out have prevailed and lasted up to today. Unlike the generations of humans that lived in a time much harder and filled with survival experiences the present day male in the United States does not have to face the notion of killing or being killed. By and large, the violence that has survived into the late twentieth century has been learned.

On any Sunday, except last weekend, you can bank on the numbers of men involved in the ritual moving of the oblong ball. Not only football, but all the sports in this country that stress competition and winning. This get ahead and reach the top has become so much a part of our business profile that the same tactics that apply on the field are now finding there way into the board meetings. The bottom line is supposed to be profit. Today the top line is profit and the bottom line is people. We have created a culture which values money and possessions far more than the quality of education our children receive or the ability to have access to a clean environment. There is also a factor in our culture that is much like the television arcade and that is the whole notion of drama. We are becoming so accustomed to the surgeon turning from the operating table with upturned arms saying, We've saved him! Our sense of the dramatic has us believing that any crisis can

Ian Harris, from UW-Milwaukee shared his views and theorys with UWSP students.

be solved between a given number of commercials. If it sounds like the television is catching it heavy here you're right. The facts are to startling to repeat but we have all heard how many murders and deaths our children see by the time they

reach adolescence. To many foreign visitors the amount of violence on American television is appalling.

So much for the bad news.

Turn to page 5

Political barbeque Views of a gate crasher

by Bruce Marietta
Staff Reporter

A friend and I crashed our first faculty party last Friday at Bukolt Park. Actually it wasn't a party, but a barbeque, and it wasn't thrown by faculty but by TAUWP (The Association of University of Wisconsin Professionals). Despite the laid-back and informal appearance, the barbeque was in honor of State Senator David Helbach and State Representative Stan Gruszynski. Both Democrats from Stevens Point were honored by TAUWP for their roles as sponsors of legislation that would enable the members of the University of Wisconsin System academic staff to vote whether they wanted to have collective bargaining.

Although the representative and the senator looked interested in eating, both gave a few brief statements.

According to Gruszynski, the "...future of Wisconsin lies in the educational system" and he hopes to see that the problems and the positive and negative aspects of the Wisconsin school systems are treated with a strong emphasis in the state government. All too often the student, staff and faculty opinions aren't heard.

In his brief comments, Helbach praised the rather embar-

rassed-looking Gruszynski for his legislative work, agreed with his views, and wished that there were more of him in Wisconsin politics today.

When approached with the idea that he was "...merely a pawn of the UW-System," as some of his opponents have said, Helbach admitted that the label did once bother him, but that time has long since passed. He went on to say that he believes that the UW System and the entire educational system needs representatives and even his opponents have since recognized this fact and have retreated from the name-calling. His job is to represent the public and a large percentage of the public are students or are affiliated with the UW System.

Although the tribute was mainly a social affair, despite the statements made by Helbach and Gruszynski, the conversation did occasionally center on the teachers' union. There was more than one person that grumbled about the union dues, the UWSAF (the University of Wisconsin System Academic Staff) and the issue of collective bargaining.

Turn to page 7

Drugs, alcohol still problems

Campuses around the nation are preparing for the fourth annual National Collegiate Alcohol Awareness Week (October 19-25), making ready to test young people on their knowledge of alcohol. How responsible are college students about drinking? Passing the Equivalence Aptitude Test (E.A.T.) is a key measure of how much students know about alcohol consumption.

To pass the E.A.T. you must know this simple but crucial formula: The most common servings of beer (12 ounces), wine (5 ounces) and distilled spirits (1 1/4 ounces) contain equal amounts of alcohol.

Far too many accidents are caused by young people who get behind the wheel of a car thinking "I'm fine. I only had a few beers." Such misinformation is all too often deadly. Maybe that's why 50% of all driving fatalities are caused by drunk drivers. And why two-thirds of all those arrested for DWI "just had a few beers."

These common sense college

survival tips may also save lives during the school year:

1. Don't drive after your next tailgate party or happy hour — whether you've had beer, wine

or distilled spirits. One American dies in an alcohol-related

Turn to page 5

Governor Thompson calls for new programs

UWSP News Service

Madison—Governor Tommy Thompson today announced a \$6.7 million program to combat alcohol and drug abuse in Wisconsin.

Calling alcohol and drug abuse "our most alarming social problem," Thompson said his proposal is a beginning and that he intends to convene a governor's blue-ribbon conference on alcohol and other drug abuse in February. It will be the first such conference called by a Wisconsin governor since the Knowles administration.

Thompson said, "We must do more, intervene earlier and be more creative in helping people conquer their drug and alcohol abuse problems."

The governor explained that experts estimate that alcohol and drug abuse problems cost the people of Wisconsin over \$3.6 billion every year in lost productivity, higher taxes, higher welfare costs, higher health care costs and higher correction costs.

"But," Thompson added, "the most tragic costs cannot be cal-

culated—they are the premature and unnecessary deaths of too many people."

The governor wants to create two urban and two reservation treatment pilot projects to help minorities and also a special halfway house for Indian parolees in Northern Wisconsin.

To help more women overcome alcohol and drug abuse problems, he is proposing treatment options that include child-care and special programs for the children of abusers.

He also wants more intensive screening of young people who come into contact with the so-

cial service and criminal justice systems so that abuse can be detected earlier and treatment given. Thompson's proposals would also provide more grants to communities who will involve many segments of the local population in anti-alcohol/drug abuse activities.

To fight crime caused by abusers, Thompson is proposing better screening for new probation and parolee clients, increased random drug testing at state prisons and a reorienting of treatment schedules for inmates who are candidates for early release. Thompson also wants to convert one existing community correctional center to an alternative to revocation facility that would provide treatment.

To raise money for these programs and their possible future expansion, Thompson will be asking the Legislature to establish a minimum fine on convictions for all controlled substances, not just cocaine. He also wants a surcharge on convictions for the possession, sale and manufacture of controlled substances.

In his call for more action to fight alcohol and drug abuse, Thompson cited many statistics in Wisconsin:

—One out of every 10 people over 14 abuses alcohol or drugs.

—38,000 are arrested annually for drunk driving.

—700 deaths last year were directly related to alcohol or drug abuse.

Campus Notes

National On-Campus Report

A GAME OF LAZER TAG TURNED FATAL when a Chaffey Community College student was shot and killed by a policeman who thought the toy was a real gun. The officer was responding to reports of armed prowlers, and shot the student after he fired flashed of light from the toy gun at him.

THE BEASTIES WEREN'T THAT BEASTLY during a recent concert at the SUNY-Buffalo. Despite a 20-foot hydraulic phallic symbol on stage and the usual four-letter words, some said that they behaved better than usual. Maybe the presence

of district attorneys and pickets from the local Morality in Media chapter—who chanted prayers and held rosary beads—had something to do with it.

MALE STUDENTS, 18 TO 26, MUST REGISTER FOR THE DRAFT in order to receive federal financial aid. Those who don't may have to pay back any federal money they've received. So far, schools aren't required to verify a student's statement that he's registered. But if a school learns a student hasn't registered, it must recover all funds the student received.

PLENTY OF ROOM AT THE

INN. More than 2,800 out-of-state students at the U. of Wisconsin have been offered housing contracts—a 300% increase from last year. In years past, housing officials—who must give state residents preference—have turned down hundreds of out-of-state applicants. But fewer state freshmen are applying for housing, perhaps due to an aggressive recruiting effort by apartment building owners and strict rules on alcohol in the dorms.

Turn to page 5

Baila lo Bamba con

LOS LOBOS

CENTRAL WISCONSIN'S LARGEST DANCE PARTY!!!!

w/ Special Guest
Dave Albin (from the Blasters)
& the Allnighters

Sunday, October 18, 1987
Quandt Fieldhouse
UWSP Campus

APPROVED

WSPT 98 welcomes

UAB University Activities Board

& Stardate Presentation

Tickets go on sale Friday
October 2, 1987 at 10 am
at the University Information
Desk and all area Shopko Stores

\$11.50 advance

\$13.50 day of show

Bloodmobile on campus

Oct. 20, 21, 22

The Red Cross Bloodmobile will be on campus Oct. 20, 21, 22 in the Wright Lounge of the University Center. The Bloodmobile, which visits the UW-SP campus once every semester, is being coordinated this year by Dana Laskowski, a Building Manager at the University Center. Each Bloodmobile visit is vitally important as the Red Cross depends heavily on University Students and faculty for their blood donations. With the recent hysteria created by the media on AIDS however, donations have declined and hospital blood supplies have dropped substantially. Although AIDS is indeed a very horrible, deadly disease, there are many misperceptions about how it is spread. One of these misperceptions is that you can contract AIDS by donating blood. You CANNOT get AIDS by giving blood. This myth in itself is what has led to the sharp decline in blood donations. All equipment used by the Red Cross is sterile. Needles used during the blood donating process are disposed of immediately after their initial use, needles are NEVER used twice.

It has been extremely difficult to lay this myth to rest, and the fear of getting AIDS from donating blood is just that, a myth. Please don't pass up the opportunity to help those who deeply need blood donations. Your time and effort will be extremely appreciated, your reward will be the satisfaction of helping to save someone's life. Times for donations are 11am-5pm on Tuesday Oct. 20 and Wed. Oct. 21 and from 9am-3pm on Thursday Oct. 22. Sign-up in the U.C. Concourse Oct. 12-19.

Please give, there are many who are depending on your help.

Safety tips,

from page 3

traffic accident every 35 minutes. Better walk an extra mile or spend the night at a friend's than risk taking lives on the road.

2. Eat something — never drink on an empty stomach. Eat before you go to a party, eat while you're there. Solid food like cheese can slow down the alcohol absorption rate. If you're throwing a party, serve lots of munchies and plenty of mixers.

3. Don't be pushed into drinking more than you can handle and don't pressure your friends to keep up with you. Everyone has an individual tolerance. Let your friends pace themselves.

4. Keep a watchful eye: Cocktails should contain no more than 1 1/4 ounces of distilled spirits. Wine is commonly no more than a 5 ounce serving and a typical serving of beer is 12 ounces. If you're mixing your own drink use a shot glass to measure the liquor.

5. Know yourself and your mood. If you rarely drink, chugging a few beers will affect you faster than it would affect someone who is accustomed to drinking. Your mood can also influence the way you react to a drink. If you're depressed over a test, drinking will depress you further.

Here are some common and

dangerous myths about alcohol that should be dispelled:

Myth 1. You can pace yourself by switching from liquor to beer or wine. Wrong. You

consume the same amount of alcohol — and can get just as drunk — from common servings of beer, wine and liquor.

Myth 2. Coffee can sober you

up if you're drunk. Wrong again. Coffee may wake you up, but it won't sober you up. If you drink one too many and then have a cup of coffee and drive, you are just a wide-awake drunk behind the wheel. Also, taking a cold shower won't do the trick either. That's only going to make you a wet drunk.

Campus Notes, from page 4

you controlling it, says Arnie Wexler, executive director of the Council on Compulsive Gambling of New Jersey. "We're dealing with a tremendous disease and it's running rampant among young people," he says. "But the trouble is, people don't want to admit they have a problem with gambling; they refuse to recognize it."

BETWEEN THE SNICKERS AND THE M&Ms? The U. of California-Santa Cruz will in-

stall condom vending machines in residence halls. The machines will carry warnings about sexually transmitted diseases and information about safe sex practices. All proceeds will go to a campus AIDS education fund.

MEDICAL ASSISTANTS AREN'T REALLY IN DEMAND, charges a class-action lawsuit brought against Draughon's Junior College (Tenn.) by 11 former students. The suit, filed on behalf of all enrollees of

the Draughon's medical assistant program, alleges that Draughon's misrepresented the quality of the program's faculty and the demand for graduates in it high pressure recruiting efforts. The attorney for the former students, who are asking \$500,000 in damages, claims that none of them was placed in a medical assistant job.

I MISS MY DOG. 86% of the nation's college students attend college within their home states, says an Education Department report.

\$3,500 available in international writing contest

VIENNA, VA: The sixth annual INTERNATIONAL STUDENT SCHOLARSHIP COMPETITION — a nationwide essay competition for international students studying in the U.S. — is now underway, reports Tom St. Denis, Vice-President of INTERNATIONAL UNDERWRITERS/BROKERS, INC., sponsor of the competition.

First prize is \$1,500 to be used for academic or professional advancement. (INTERNATIONAL UNDERWRITERS/BROKERS, INC., also will award \$350 to the International Student office of the first-place winner.)

Deadline for the competition is December 1, 1987. International students interested in entering must submit an essay of no more than 1,500 words on the topic.

"Major changes in the world economic situation have influenced America's role in international commerce. What effect do you think these changes will have on international

education?"

Additional cash scholarships will be awarded to a second-place winner (\$1,000); a third-place winner (\$500); and five honorable mentions (\$100 each). The INTERNATIONAL STUDENT SCHOLARSHIP COMPETITION is open to all full-time foreign students enrolled in a prescribed degree- or certificate-granting program at an accredited high school, junior college, college or university within the U.S. Also eligible are students enrolled in an English training program who plan to continue into higher education in the U.S.

Winner of the 1986/87 INTERNATIONAL STUDENT SCHOLARSHIP COMPETITION was Samir Dayal of India, who is studying at the University of Wisconsin in Madison.

For additional information, rules and entry forms write: Essay Competition Coordinator; DSD Communications, Ltd.; 10805 Parkridge Boulevard, Suite 240; Reston, VA 220901.

Male violence, from page 3

What are some of the things that we can begin doing as a way to curb this trend of male violence and aggression? The first thing we can all do is to begin by being models of non-violent behavior. This is not as easy as it seems. It requires the constant vigil of our reactions to situations that may not appear as if they are signs of violence but in reality they are. This also means the search for our own understanding. How we were raised to cope with fear

and anger. Did you realize that depression has been called anger that is turned inward? That is frightening when you think of all the people depressed. Figure out what you're angry about and you may be able on the track of where the depression came from. Men need to have the support systems that women seem to form in times of need. Men rarely talk about the issues that enrage them or the degrees of their violent tendencies. Imaginative creativity

must be applied to finding different ways for men to channel their aggressions. Certainly, one of the premiere things we should be doing is creating class rooms in which children are taught to respect all life and living things. Children are not born violent. They do not have to grow up violent. The challenge is to find a way to peace that encourages the full range of all of our emotions yet provides for the respect and honor of all life.

Vision conference,

from page 1

reasonable cost was the focus.

She estimates "I think the most expensive item was a \$20 leather coat and most of the outfits were put together for \$3 and under."

Fifty-three residents attended Saturday's conference, a

turnout that Kurtenbach is pleased with. He explains, "This year's Visions was so different, we had no idea what to expect. We had a wrap up session at the end of the day and it was very positive. We think that it did serve a need."

Φ ΠΗΙ Δ ΒΕΛΤΑ
Σ ΣΙΓΜΑ Σ ΣΙΓΜΑ
Κ ΚΑΡΡΑ Χ ΧΗΙ

proudly presents

A FRIDAY HAPPY HOUR

at

MR. LUCKY'S 7:00 - 10:00

\$3.00 Cover Charge

(Watch for Weekly Specials - Have Fun and Enjoy)

I.D.'s Required

UWSP planetarium schedule released

Four planetarium series programs will be presented on Sundays during this school year at the University of Wisconsin-Stevens Point.

All of the presentations will be at 3 p.m. in the planetarium on the second floor of the Science Building. The public may attend the programs without charge.

The series will begin with "The Universed Game," a humorous response to the most frequently asked questions and misconceptions about astronomy. The show will be given on eight successive Sundays between Oct. 4 and Nov. 22.

Other programs during the season are as follows:

"The Christmas Star," a perennial favorite of audiences, features the sky the way it is believed to have appeared at the time of the Christ child's

birth. Because of large numbers of people expected to attend, two shows are scheduled on each Sunday, Nov. 29 to Dec. 20, at 1:30 and 3 p.m.

"The Dawn of Astronomy," a journey back in time to discover why the Pyramids and Stonehenge were built, on Sundays, Feb. 7, 14, 21, 28 and March 6, 20 and 27.

"Cosmos: The Voyage to the Stars," Carl Sagan's exploration of the connection of human beings to the vast and awesome universe in which we live, on six successive Sundays from April 10 to May 15.

The planetarium is operated as a public service by the UWSP Department of Physics and Astronomy. The director is Randy Olson who specializes in teaching astronomy courses.

UWSP enrollment down

There's joy in decline this fall at the University of Wisconsin-Stevens Point.

Campus administrators have accomplished their charge to reduce the campus population—in fact, they've cut back a little more than was required.

The fall enrollment is 9,373 or down 181 from a year ago. UW System officials had mandated a drop of at least 146 for Stevens Point.

"We're just a little closer now to where we're supposed to be next year," observed Registrar David Eckholm.

In order to bring the school more closely in line with the level of funding it receives from state coffers, UW-SP officials have been instructed to reduce the enrollment to 9,282 next fall. Annual cutbacks of the same size are to continue until 1990 when the count drops below 9,000.

This year, the freshman class numbers 1,686 or 136 fewer than last year. The graduate enrollment also is down, from 699 to 590. There are, however, more

sophomores, juniors and seniors.

Dennis Tierney, who oversees the overall student recruitment effort, said the goal for next year is to have 1,700 high-achieving freshmen. Quality of the entering classes has been improving markedly in the last couple of years because of tighter admissions policies, he explained.

To gain entrance to UW-SP, high school graduates must rank in the top 50 percent of their classes or earn at least 21 or have an ACT score and high school rank that adds up to at least 55. Applicants also are required to pay a \$100 deposit which is not refundable but can be applied to next fall's tuition.

Tierney rates the requirements among the toughest in the UW System.

This year, the average class rank of UW-SP freshmen is the 66th percentile. "That's one of the best records in a state public university," he reported. "But our goal is to even surpass that figure next year."

Need a job? Join the club

National On-Campus Report

For many college graduates, job hunting can be a depressing, frustrating experience. Those who don't find jobs right away often combat feelings of low self-esteem, hopelessness, and anxiety.

That's why Anne Matthews, director of career development at Southwestern U., started a campus Job Club—a support group for student's who're seeking employment after graduation. "There's an assumption that if you've got a college degree you can get a job—no problem," says Matthews. That's not always true, she says. Students still need help making the connection between the academic and working worlds.

Modeled after a similar program at the U. of the South, the job club allows smaller schools like Southwestern to enhance their job placement services. "Unlike the larger universities, we don't have a lot of recruiters coming onto campus," Matthews says, "so we tend to emphasize counseling students in career choices rather than on placement." The job club helps with placement by training students to become good job hunters.

Here's how the club works: Recent graduates (and those who'll graduate within the year) attend two threehour meetings each week. In addition to their job-hunting successes and failures, they share individual techniques—where they found leads, resume and cover letter contents, and details of interviews, for example. Matthews also

gives short talks on interviewing skills, business etiquette, and other subjects.

Matthews has students concentrate on the two best ways of finding a job: people they

already know, and direct contracts with employers (cold selling). "I try to discourage students from solely checking the want ads," she says. "Some prefer to approach an employer from a distance and then expect to be invited for an interview. It doesn't happen that way. You have to get out and talk to people."

The job club uses two "text-books": The Job Search Companion, by Ellen J. Wallach (Harvard Common Press); and Finding a Job, by Mason H. Azrin and Victoria B. Basalel (Ten Speed Press).

Although it makes sense to hold sessions throughout the semester, says Matthews, Southwestern's first job club meetings weren't held until June. "Job hunting often gets put on the back burner until school is over," she says. "During the school year, a lot of students don't have time to concentrate on anything but their studies."

But next semester, Matthews plans to hold informational meetings on the job club early on and switch to more focused meetings in late September and October. "November and December are peak recruiting times," she says, "and they'll need to have started on their resumes before school starts taking up all of their time."

GRIN & BEER IT

On the Square

835 Main

DAILY SPECIALS:

MONDAY - FRIDAY
1-7 P.M.

\$1.75 PITCHERS

MONDAY NIGHTS

TUES. & WED. NIGHTS

75¢ BOTTLES

\$2.00 PITCHERS

50¢ SHOTS

7 P.M. - 12 A.M.

FREE PEANUTS WED. NIGHT
PICTURE I.D. REQUIRED!

FREE MUG!

FREE REFILLS!

Get it filled
FREE through
Halloween with
any size pizza!
pizza! purchase!

Get this mug **FREE**
with the purchase of a large
serving of Coca-Cola* and
any size pizza!pizza!.

Offer good while supplies last.

*Or any product of The Coca-Cola Company.

"Coca-Cola," "Coke" and the Dynamic Ribbon device are trademarks of The Coca-Cola Company.

FREE

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

Price varies depending on size and number of toppings
ordered. Valid only with coupon at participating Little
Caesars. One coupon per
customer. Carry out only. Expires Oct. 22, 1987.

Little Caesars Pizza

VALUABLE COUPON

SAVE \$7.80
LARGE

"STUDENT CHOICE"
PIZZA!PIZZA!

One for you...
One for a friend!
ONE PIZZA...with everything...
ONE PIZZA...with up to 9 items

\$10.99 Plus Tax
No substitutions or discounts on the with everything pizza. Valid only
with coupon at participating Little Caesars. One coupon
per customer. Carry out only. Expires Oct. 22, 1987.

Little Caesars Pizza

VALUABLE COUPON

©1987 Little Caesar's Enterprises, Inc.

345-2333

Church Street Station

Stevens Point Open For Lunch 11 a.m. to 11 p.m. (Fri. & Sat. until 1 a.m.)

Little Caesars Pizza

When you make pizza this good, one just isn't enough.™

Military Science class rapels, canoes weekend away

by Scott Huelskamp

News Editor

A Military Science class requires more from the students than just lectures, it involves a three-day adventure/training exercise.

Last weekend, approximately

200 UWSP students, under the supervision of the UWSP Military Science Department, headed for Camp Douglas for a three-day training program. The program served as the lab portion of the Military Science class.

After being divided into three

groups, Alpha, Bravo and Charlie companies, the students were subjected to activities such as rope rappelling off 40- to 100-foot cliffs, navigating a canoe along various waterways, and traversing a stream by the use of rope bridges.

The participants' physical and

mental capabilities were also tested on the Leadership Reaction Course. While on the course, the weekend soldiers went through a series of eight stations, each with certain obstacles. For example, in one station students had to get over a wall with medical supplies. The catch, the area around the wall, had been "mined."

"We presented them with little problems with little solutions. They all had to deal with leadership," said Sarah Hodges.

one of the 25 instructors along for the weekend.

Training was conducted from 8 am until 4 pm and all the exercises were based on a points system. Awards were handed out on Sunday.

"It was a lot of work getting things together, but the weekend went really well," said Hodges.

Additional field training programs are being planned to take place during the winter and early spring.

THE ~~WINGER~~ WATER BALLOON SLINGSHOT

Tosses water filled balloons over 100 yards

ORDER DIRECT —
1 · Winger™ Water Balloon
Slingshot and 144 Balloons
for: **\$14.95**

\$11.95

Postage paid

Postage paid
Visa, MasterCard and Checks accepted.
OFFER ENDS 12-31-87

*Experience the excitement
of target competition.*

Winger Sports, Ltd.

1306 W. County Road F
Arden Hills, MN 55112

612- 633-4016

Puzzled at United Way

The United Way of Portage County and Toy-Riffic are co-sponsoring a Puzzle-A-Thon to benefit the United Way on Saturday, October 10, at the Manufacturer's Direct Mall in Plover. The event will begin at 10 a.m.

For registration information,
call the United Way at 341-6740.

Barbeque from p.3

However, for the most part, the business talk was limited to a few passing words that were quickly quelled by praise for the senator and the representative, comments about the brats and mushroom burgers, and the usual rumor heard so often at barbecues and parties.

The barbecue was sponsored by the American Federation of Teachers.

[illegible]

We think it was done to keep the citizenry of this planet in the dark as to what's going to take place Nov. 28, 2001! But, don't you let 'em keep you from hearing the "60 Minute" audio cassette of EMANUEL, "The New Man"! Order your copy now!

=====COUPON=====

**As 1 free citizen of planet earth I
enclose \$10 for my copy of your
"60 Minute" tape!**

Free citizen's name: _____

Residence: _____

City: _____ State: _____

Zip: _____ Country: _____

LETTERS

Boslers "Protest" stirs up few

No offense, guys

Dear Editor,

This letter is to express our regrets to any who might have been offended by our letter in the Sept. 24 issue of the *Pointer*. It was not our intention in any way to belittle any of the efforts of the social fraternities on campus. We were ourselves victims of common stereotypes which unfortunately DO exist.

We sincerely hope this letter clearly conveys our intention to promote Phi Eta Sigma without criticizing any other organizations.

The Officers of Phi Eta Sigma Honor Society: Rick Govek, Jesse DeWitte, Brian Brashaw, Leslie Carnot, Jodi Rymmer

Dear Pointer:

In your October 1 edition, the front page was adorned with the story "Anatomy of a protest," by Frank Bosler. A very educational article, to say the most. But, come on Frank! Who's kidding who when you talk of S.N.I.F.'s neutrality, and its intentions towards "educating" the students? It's painfully obvious to which side you lean concerning political issues and, consequently, the direction you steer your fellow "Sniffer's." I find this in blatant contradiction to the substance of your article, due the lack of pluralism you imply exists, but obviously doesn't.

I remember, when I was a former representative on the

SGA finance committee, when, one day, you approached soliciting money for what was then the Student Nuclear Information Forum. I also remember your stating the organization was politically neutral. Well, I believed you, that is until you laid down your briefcase in full view to reveal a large NO NUKES sticker; if that's neutrality, I have a few cruise missiles I'd like to sell you. It's comparable to saying Ortega goes to Cuba just to buy cigars. What gives Frank?

Espousing the freedoms of choice and opinion, when in reality you and your group are dogmatized with only one, is a

disgusting farce. I'm sure you could attract (God help us) multitudes of students interested in national issues if only you devised a truly NEUTRAL stand. I, personally, fail to see any education in an organization which claims to treasure liberality, yet doesn't deliver.

In the future, just as a suggestion, your cause would be much more credible if you took it upon yourself to present views, which may conflict with your own, yet nevertheless should be presented. Especially if one is to enjoy these freedoms you seem to hold so dear.

Sincerely,
John A. David

Review:

"Let Us Praise..."

by Wolfgang Siebeneich
Special to the *Pointer*

A review of the show "Let Us Now Praise Famous Women" In the book which accompanies his October 4th show at the UWSP fine arts building professor Richard Schneider anticipated that he would have to suffer some slings and arrows due to the nature of the show. He was right, though the show was not without merit.

For those who are as yet unaware of what the show was about, it consisted of thirty models wearing ceramic breastplates designed and executed by professor Schneider. Each model also wore leotards, tights, a few simple costume elements, and makeup in keeping with the famous woman of history, mythology, or fiction who served as inspiration for the breastplate. Models walked onto the stage and through the audience accompanied by music deemed to be appropriate to the individual famous lady, and by the voice of professor William Clark reading a poem he had written for that lady and breastplate.

The show must be seen both in terms of its artistic merit and its social significance. First, the breastplates themselves. Anybody with an appreciation for classical treatment of the human female form must, I think, be pleased with the format of the breastplates. Each is a fine figure of a woman. All of the pieces seemed to me to be finely crafted with a great deal of loving attention to detail. Some were much more detailed than others but this can be attributed to differences in costume, or lack thereof, rather than to any failing on the artist's part. Indeed, professor Schneider's mastery of ceramic art is obvious even to such an unpracticed eye as mine.

Professor Clark's poetry was sometimes poignant, often humorous, and no doubt often arcane to listeners who were

not familiar with the women and incidents to which it referred. There must have been a few such listeners as some of the famous women are unknown outside scholarly circles. The musical selections were generally quite suitable. Some, such as Wagner's Ride of the Valkyries which accompanied the Brunnhilde breastplate, were so obvious and so appropriate as to be almost trite, an insider's joke, though the overall effect was good.

The sound system, in sharp contrast to the musical content, was close to abominable. To begin, there was a monstrosity of an amplifier or some such device, complete with glowing red lights, planted firmly in the rear center of the stage. This, combined with static, the sound of pages being turned, and music which sounded as though it was being played on a \$49 stereo, contributed to an air of amateurism. Lighting consisted, as far as I could tell, of a single white spotlight. Not much one can say about that.

Dear Pointer,

I was recently amused while observing the S.N.I.F. demonstration against the United States Central American policy. As a first-year student coming from Madison, I used to see that kind of demonstration weekly; students (about 30) who held up peace signs and played a bongo drum had little, if any, impact on the few students that wandered by. The passing students seemed amused and even annoyed at the protesters. In

my opinion, the only effect S.N.I.F. had was to present themselves as a fringe group of society.

It seems as if the students of today, unlike the hippy generation which S.N.I.F. seemed to mimic, have a more positive outlook on the future; students of today want to have a positive impact on the world, and they realize that hippy-type protests are not the way to go about it.

In these modern times social significance seems to be an important ingredient in art. It is the potential for controversy which gets people to notice and discuss (and buy?). If this is indeed the case, then this work by Schneider, Clark, et al, has a real potential for greatness. It is already controversial, as professor Schneider guessed it would be. The use of breastplates to commemorate famous women was bound to offend some people. The mere use of the word breastplate is guaranteed to raise at least a few feminist eyebrows.

During the reception which followed the promenade one woman told me that she felt the

show made fun of famous women more than it praised them. On the other hand one of the models, an avowed feminist, when asked how she could reconcile her feminist views with the show's questionable treatment of women, said that the breastplates were, after all, art, and that allowances could be made. Another model summed up what was evidently the view of most of the models and spectators: that it was fun and that the breastplates were beautiful done.

But if we are to take feminism, and indeed humanism, seriously some important questions remain. Humor is never

Hopefully, after the S.N.I.F. protest, S.N.I.F. will realize that UWSP does not have an interest in their means, and even possibly doesn't have an interest in what they have to say. Maybe they should go to Madison where at least they would have an audience of fellow protesters.

(Name withheld on request)

The CABIN

formerly
2nd Street
Pub

Opens
Monday-Friday 3 P.M.
Saturday & Sunday
12 P.M.

Happy Hour
3-7

7 Days A Week
Nightly Specials

SUNDAY

20+ TAPS

MONDAY

\$1.00 IMPORTS

TUESDAY

SHORTIES 3/\$1.00

Point or Old Style

WEDNESDAY

\$2.00 PITCHERS

THURSDAY

Jug-O-Beer \$1.50

STEAM RADIO

SAT., OCT. 10

Rock'em, stomp'em
original rock

UW-SP SENIORS!
YOURS FREE

4-5 Pose Portrait Session
Glossy Print For The Yearbook
Variety of Backgrounds/Props
Local Photographer & Location
Personal Service/No Pressure Sales
GUARANTEED CHRISTMAS DELIVERY

CALL NOW

For Your Yearbook
Photo Appointment
341-3411

Located directly across
from "Old Main"

PORTRAITS TAKEN

OCT. 20-30

BY APPOINTMENT

2133 Main Street
Stevens Point, WI 54481

SENIORS:

**It's
painless,
takes only
a minute
and
makes mothers
very happy!**

Get your portrait for the yearbook taken FREE

AT:

**The University Center
Rooms 125 A & B**

November 16-20

By the Yearbook Associates

**Appointment cards will be sent
to you in a few weeks.**

**We're doing this specially for you
because we care about you!**

PLEASE SUPPORT YOUR HORIZON YEARBOOK!

STEVENS POINT RESIDENT,
BURT FUDWAD, LAUNCHES
ANOTHER ATTACK IN HIS
PERSONAL WAR TO RID
THE CITY OF UNIVERSITY STUDENTS.
--K.W.

Pordnorski by Kyle White

"LA BAMBA"

JIM'S WHOLE WORLD COMES CRASHING DOWN AFTER HE
FINDS THAT THE DEBOT GOURMET COOKS SAVED
ALL OF HIS WASTED FOOD FROM LAST YEAR. OBVIOUSLY
THIS DOESN'T "... JUST HAPPEN IN HORROR FLICKS."

--K.W.

HARDLY EVER IMPORTS

NEW THIS WEEK

Scarves, brass belts, new tie-dye T's,
afghani skirts, and yes, finally men's shirts.

Shop in a store which offers an ENVIRONMENT

OPEN: WE'RE THE FUN STORE

Mon.-Thurs. 10-6

Fri. 10-8

1036 MAIN ST. (Downtown)

Sat. 10-5

Sun. 12-4

344-4848

FEATURES

To party...

by Gwen Schwanke

Features Editor

What does it mean—to party? Since this week's focus is on partying in Point, I thought I'd better look up the term to avoid misleading my audience.

After checking it out in several popular dictionaries, I concluded that party means: to enjoy thoroughly and without restraint. Either that or: one of the litigants in a legal proceeding. Since one meaning/often leads to another, I suggest you keep these definitions in mind.

I've discovered through observation, however, that even the more recreational usage denotes several variations of the word. If I were to categorize the different types of parties and partying, I might use one of the following systems. 1) Activities engaged therein, 2) Legality/illegality (which may or may not correlate with group 1), 3) Age of the partying parties.

I'll use age. Children and teenagers may refer to parties when they speak of birthdays, tea, graduation or smoking.

College kids think of drinking—graduation, Halloween, house, Buffy's—and pot smoking, (or any other illegal substance usage at any or all the above-mentioned functions).

Cocktail, lawn, barbecue, office, as well as illegal substance usage parties, fit into the adult category. Much of the difference between the college and adult sectors seems to be frequency and expense. Most of us can catch a pretty good buzz off a \$3.50 Buffy's Happy Hour,

while "real world" adults can't even buy a decent drink for that price.

College kids do drink frequently. Come to think of it, if we didn't have studying to do, Stu W. would probably be our constant companion. We never think about getting home safely or of hangovers (the night before). Heck, we'll just walk back from the Square and skip class the next day.

We're young and irresponsible, playful and carefree. Some of our best times and memories of college will consist of instances we'll only partially remember. Ah, sweet youth.

You know though, I should emphasize that drinking isn't the only way to party. In fact, in as little as two years' time, very few college kids will even be able to do so legally, (see group 2). Partying isn't what you consume, it's what consumes you. And that, by definition, is simple enjoyment; getting together with friends to laugh, talk, and have a thoroughly good time. SO GO OUT AND LET LOOSE!!

To party. Such a broad topic with so little time to experience it all. But we try. And try, and try. What does it mean—to party? Well, I think we all know, or at least we should. For those of you who haven't yet fully grasped this concept, however, this Homecoming weekend is the perfect opportunity to sharpen your partying skills. And remember the most important part—practice, practice, practice.

Keep on drinking

by Duke Baffle

Special to the Pointer

It's Thursday night and you're thirsty for a few beers. Sure, you're underage, but that never stopped you before. So you and your roommate decide to pick up a case or two of Bud and invite a few friends over to get shattered. About two hours and mucho brews later, you decide to venture out into the hallway to see what the other dudes on the wing are doing. Nothing. You go back to your room, and there is your R.A. holding four cans of cold brew. BUSTED! You get written up and you soon find yourself taking the infamous ALCOHOL ASSESSMENT TEST at Student Conduct. Great.

Next week, you're more careful. Later with the dorms, it's house-party time. They can't possibly bust you there—there's simply too many people. So you go there, pay two bucks and sit by the barrel all night and get lacquered out of your gourd. It's heaven until your friends decide to split and go over to

Papa Joe's for a few swigs. Although you want to stay, you decide to go with them, taking "one for the road" with you. No need to worry—the cops are all downtown.

Wrong answer.

The boys pull you over, and next thing you know, you're \$200 in debt to Portage County or the City of Stevens Point. You also can't drive (legally) for three months. Just for having a few beers. What can you do?

Sound familiar? Listen, I've been through Assessment test, dorm bashes, house parties, and the entertaining Portage County Courthouse too, so I can relate to your problems. Our problem is not where to drink, it's how to drink.

Last year it was cool. Half of the people in the dorms were of age, so the R.A.s were pretty lenient. Not so this year. You see, almost everyone in the dorms are minors, including yours truly. Since the R.A.s have to do their jobs, a lot of

Jim Taughen

Special to the Pointer

What a trip! In 1987 one minute and 1987 the next! I should have listened to Dr. Kablgnawitz and stuck with sweeping floors instead of playing with his time machine. Soon after my arrival in the distant past, I made myself invisible so that I could study these humanoids more closely without being noticed. In the time spent there I have learned a great deal and observed some very interesting habits that these primitive beings have.

The most intriguing habit I have witnessed is a ceremony the humans call "The Weak End". The name is fitting for this grueling ritual. The participants gather together on two consecutive risings of the moon to ingest massive amounts of their ceremonial fluids until the following solar appearance. There are hundreds of temples in each city to make certain that everybody gets an equal opportunity to attend the ritual. Each temple is different and in this way they attract different worshippers.

Although each temple is different, they all have some of

the same characteristics. Each has the name of its holy saint lit up in the widows and on the walls. Some of the most popular saints are Miller, Budweiser, Point, Pabst and Old Milwaukee. Other than these lights, the temples are generally dimly lit. A few temples have an area set up with many colored lights under which, primarily, the females dance. One thing that all temples have in common is strange music which is played at very high levels through which they contact their god.

The leaders of the congregation are stationed behind a large wooden altar from which they administer different servings of "liquid courage", as they call it, and collect donations.

These ceremonial fluids are the most important part of the celebration. The reason it is called "liquid courage" is due to the effect it has on the males. He begins the night standing with other male companions searching the temple for a female to spend The Weak End with, but until he consumes about eight servings of the liquid courage, he hardly even looks at them. After he has had about eight or nine, he transforms into what is known

as a "creep". Once he becomes a "creep" he can now go and carry on a conversation with a female. The female, on the other hand, almost always rejects the creep by striking it across the face with an open hand or by splashing some ceremonial fluid in its face. This almost always brings the male back to his senses and sends him back to his chair where he spends the rest of the night alone.

I understand where the name "Weak End" originated after studying these entities. By the time they leave the temple, many of them are too weak to even stand up much less come back the following lunar rising to do it all over again. Not only are the participants in bad shape leaving the temple, they are even worse upon the rising of the sun. They sleep until the sun is high in the sky and look almost dead when they finally do leave their sleeping chambers. Only after they cleanse themselves in hot water do they begin to talk and plan the next ceremony.

I sure hope Dr. Klabanawitz knows how to bring me back, because at the rate I'm going I will never understand these creatures.

Photo by Joe Lucitke

Due to overcrowding next door at Buffy's more people have been belling up to Butter's Bar on the Square during happy hour.

people are getting busted. Next week, it could be you. But it can be avoided. All you have to do is use common sense and a little creativity. There are many strategies that can be used, here are a few:

IN THE DORMS:

Keep your door closed at all times.

Keep your beer stashed in strange places, like in a cooler in the closet. (Remember, R.A.s look in your refrigerators before anything else.)

Don't get loud during quiet hours.

If an R.A. tells you to quiet down, do it. Showing him up will only make you the loser.

If you can be heard in the hall, do not play obvious drinking games like Mexican, quarters, or "buzz".

Don't buy bottles. Cans can be crushed, stashed more easily, and aren't nearly as loud.

Don't ever pull a fire alarm.

OUT IN THE CITY

Never, never carry a beer on the street.

Don't break shit or get extremely loud on the street when you're wasted.

Don't relieve yourself on the sidewalk.

Don't pass out on the sidewalk.

Don't drive. (It's a given).

If cops do pull you over, keep your cool. Run only if you're absolutely positive that you can get away. If you get caught, it's a \$125 fine. Underage drinking alone is only \$50.

Although these tips may seem incredibly obvious and even insulting, this is not my intent. You would be surprised at how many people get busted simply because they overlooked the obvious. But that can come to an end. Just remember—THE BATTLE IS NOT OVER. Keep on drinking.

Nutrition Points

Eating disorders: Still an issue

Toni L. Wood

Staff Writer

Lanie was always cold and always on the move. In summer weather I'd find her in a thermal-wear shirt and a sweater, racing up and down the halls of the hospital, pushing her IV pole in front of her. She would have a sallow, "no sleep" look, so gaunt and thin that at 85 pounds her sweater slipped off her 5'6" frame. Lanie was an anorexic that I'd known for two years. "Hi," she'd say as I caught up with her, "I'm in for a 'tune up,' all I want is the usual." That is, the usual meal tray request of two tablespoons of raisins, one-fourth cup of plain, low-fat yogurt and a cup of coffee with half a packet of Sweet & Low. She'd get "tuned up," gin out AMA (against medical advice) and show up in the emergency two or three months later, dehydrated and so very thin.

Mel would sit on the edge of her bed, holding a teddy bear; she was 14, looked 12, and at times looked like a streetwise 20-year-old. She had been admitted to the adolescent unit for substance abuse with a normal weight for height, but had swollen cheeks, bloodshot eyes, rotten breath and eroded teeth. In addition to alcohol and pill abuse, Mel was a bulimic. During the course of our many conversations, she admitted to frequently "pigging out" on large quantities of foods at a single sitting. A typical binge for Mel was something like three personal size pizzas, a half-pound of potato chips, a quart or more of ice cream, a two-liter bottle of soda and a half dozen donuts. She would then make herself vomit. Mel would always get

quiet after describing a binge-purge; she'd chew her nails, stare into space a while, and then softly say, "You know, it's so damn hard to stop." Mel & Lanie are patients I've had with eating disorders.

Eating disorders are serious conditions of self-destructive behavior that are expressed as anorexia nervosa, bulimia, bulimarexia or severe obesity. This article will deal with anorexia and bulimia. Both disorders are on the rise with an estimated 0.5 percent of 12-18-year-old American females suffering from anorexia nervosa, and 5 percent of adolescent and young adult females showing an incidence of bulimia; some figures are estimating the prevalence of bulimia at 20 percent of college-age women!

Males are not excluded from these disorders; it is estimated that 5-10 percent of the total cases of anorexia nervosa and bulimia are found in men, with the possibility that up to 5 percent of college-age males are suffering from bulimia.

Anorexia nervosa is a syndrome of self-induced starvation or dehydration that is characterized by: an intense fear of becoming fat (which does not diminish as weight loss occurs); disturbed body image, no matter what an anorexic actually looks like, their self-perception is too fat; weight loss of more than 25 percent of original weight; a voluntary refusal to eat or maintain a normal body weight; in females, a loss of menstrual cycles; and lastly, no known illness leading to the weight loss. The "typical" individual with anorexia nervosa tends to be a perfectionist, obedient, over complaint, highly

Turn to page 27

Internationalization of the Toastmasters' Spirit

James DeCruz

Special to the Pointer

As a first timer and "foreign observer" to the 56th Annual Toastmasters International Convention in 'toddlin' town Chicago — I felt that all Toastmasters displayed one strong common trait of staying relevant as achievers.

What clearly manifested, as I was extremely fortunate in rubbing shoulders with the newly-elected International President, John A. Fauvel, DTM, and Second Vice-President, Tom B. Richardson, DTM, was their international attitude and receptivity to fresh perspectives and ideas. I 'pumped in' several new ideas about improvement for the International Convention and they graciously gave me their "listening ears" as Toastmasters. Positive interaction translated speaks loudly for itself, its new leadership and the organization. Indeed Toastmasters are achievers and will roll into action and rise to the occasion as the task demands it.

In fact, Theodore C. Wood, who is the outgoing International President, was patient enough despite all the 'noise in the channel,' to suggest to me that I correspond my suggestions with headquarters there they will receive the appropriate attention.

But most importantly, the crystal clear message that I think rang in all the hearts and minds of Toastmasters in Chicago, was in the international attitude. There is a great need for "internalization" of Toastmasters if we are to better understand communication styles/patterning and native flavoring that international speakers bring with them. Though I must admit that as far as the International Speech Contest was concerned, the only foreign was a Chinese speaker from Down Under. But being in the audience, I could see an assembly of different nationalities, cultures and personalities speaking in the 'same' tongues as TOASTMASTERS INTERNATIONAL. If you ask me what the climax of the convention was, my instantaneous reply would be in seeing not only the winners brimming with smiles, but the whole family of Toastmasters converge together from all corners of the world with a common purpose and platform.

Which brings me to highlights the transitional change that the University of Wisconsin-Stevens Point (UWSP) Toastmasters Club is currently undergoing. As the newly elected President, I have recruited 7 foreign students, amongst Americans, to add to the international flavoring and dialogue that such

groups richly provide. My main emphasis and theme for the year is to provide qualitative training and ample opportunities for members who move to leadership positions to receive the various citations. By recruiting quality members, I believe that any club will be able to grow to its fullest potential and stature.

Another membership feature, has been the induction of two faculty members as active members into the club who will be able to be exemplary of their dedication and involvement. We hope that by their experience, the newer members will soon go into top gear.

Anyone who is a student or faculty member of UWSP and is interested in being a success in Toastmasters, can reach me at Tel. 344-5199 or contact the Ed. Vice-President, Paul Lemke at Tel. 346-2516.

HOME COMING
'87

US UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 346-2431

CELEBRATE THE SPIRIT
WITH UWSP APPAREL
FROM THE SHIRT HOUSE

Friday - Sunday
ALL SWEATPANTS 25% OFF
reg. 26⁰⁰ - 12²⁵

CASHIERS WILL TAKE DISCOUNT
DOES NOT INCLUDE SELECTION OF
\$10⁰⁰ SALE SWEATPANTS.

splendid ...

WINTER
VACATIONS

MEXICO

Departs Chicago for the luxurious Fiesta Americana Los Angeles Locos, spacious ocean view rooms. All dining, drinks and activities are included.

Feb. 6 - Feb. 13
MANZANILLO 7 DAYS

\$929
Per Person

There is limited space, for information or reservations call:
Toll Free 1-800-221-4553

University Travel
Service

located across from corner market
in the university center

OPEN: MONDAY - FRIDAY 9:00 A.M. - 1:00 P.M.

ARTS AND ENTERTAINMENT

Brighton Beach Memoirs opens Friday

Photo by Joe Lucille

Todd A. Stickney of 616 1/2 Lincoln St., Antigo, at left, as 15-year-old Eugene Jerome, is mesmerized by his older brother, Stanley, Jay L. Johnson of Route 3, Sheboygan, in a scene from Neil Simon's comedy, "Brighton Beach Memoirs," which opens at 8 p.m., Friday, Oct. 9 at the University of Wisconsin-Stevens Point.

UWSP News Service

"Brighton Beach Memoirs," Neil Simon's poignant comedy about growing up during the Depression, will open at 8 p.m., Oct. 9 in the Jenkins Theatre at the University of Wisconsin-Stevens Point.

Directed by Arthur Hopper, the productions will continue at 8 p.m. on Oct. 10, 15 through 17 and at 2 p.m. on Oct. 11. Tickets are on sale in the College of Fine Arts box office. This comedy is the first of Simon's semi-autobiographical stage trilogy that includes "Biloxi Blues" and the current hit, "Broadway Bound." The first play focuses on Eugene Jerome's (Simon's) adolescence, the second follows his army experiences and the third traces the beginnings of his writing career.

In "Brighton Beach Memoirs," Eugene, the narrator, is a 15-year-old boy experiencing

the joys and the disappointments of growing up. Set in the period before World War II, the play explores the relationships and the conflicts within the Jerome household.

Last year in a Milwaukee Journal article, the playwright said, "I really tried to write 'Brighton Beach' through Eugene's eyes at the age of 15, and how he saw that family then. To him, the entire world—no matter what was going on in Europe—his entire world was about having to go to the store a lot, about 'Keep your room clean!' and about his sexual fantasies. You're so self-consumed at that age."

Hopper describes the production as "a family play that is an audience pleaser. The subject matter is universal—the strength of the family, as well as its turmoils and its conflicts. 'Brighton Beach' is a charming and romantic portrayal of Simon's coming of age."

The director is especially excited about the set created by Stephen Sherwin for UWSP's production—"a massive, realistic reconstruction of a two story house."

Others involved in the staging are Deborah Lotsof, costume designer, Gary Olson, lighting designer, Mary Scheidegger of Ridgeway, prop head, and Michael Ormond of Stoughton, assistant director and stage manager.

Playing the role of Eugene Jerome will be Todd A. Stickney of Antigo; his brother, Stan, will be portrayed by Jay L. Johnson of Sheboygan; Kate, the mother, by Stephanie Pierce of Lake Geneva; Blanche Morton, the aunt, by Melissa Williams of Red Wing, Minn.; Nora Morton, the cousin, by Janice E. Manser of Appleton; Laurie, the sister, by Penny Frank of Glendale; and Jack, the father, by Chuck Alfson of Racine.

THE OMEN & THE OMEN II
DOUBLE FEATURE

TUES. & THURS., OCTOBER 13 & 15

7:00 & 9:15 P.M.

U.C. WISCONSIN ROOM

DOUBLE FEATURE: \$2.50 W/I.D.

SINGLE SHOW: \$1.50 W/I.D.

SINGLE SHOW: \$2.25 W/O I.D.

Features

writers

wanted.

Call

Gwen

x2249.

Partying Po

Buffy's Lamppost- Need I say more?

Don Nordberg and Jon Schachtmuth crooning their hearts out at Partner's Pub singing machine

Wouldn't you rather be home watching television?

Jeanne, a bartender at Uncle Chet's Friendly Bar, takes time out to give us a smile.

inter-style

The only true drinking game. Foosball anyone?

Ella's is my life

Sweet leaf-Black Sabbath

addy Bar, takes time

All photos by Joe Luedtke

OUTDOORS

Conference scheduled for environmental educators

MADISON, WI—Teachers, naturalists and youth leaders are invited to attend the annual conference of the Wisconsin Association for Environmental Education, October 28 to 31 in Madison.

The theme of the conference is "Back to the Future: Educating for Environmental Action." Topics range from "Undeveloping a School Site" to "Costa Rican Ecology" and from "Doing It in the Dump" to "Environmental Puppetry."

Keynote speakers include Rep. Spencer Black, 77th District Assemblyman; Nina Leopold Bradley, daughter of Sand County Almanac author Aldo Leopold; and Curt Meine, Aldo Leopold biographer.

Steve VanMatre, author of the well known Acclimatization and Sunship Earth nature education programs; Dr. Cheryl Charles, National Director of Project Wild—a program which has involved over 4,000 Wisconsin educators; and Dr. Harold Hungerford, curriculum developer and foremost researcher in environmental behavior, will address the conference theme. In all, over 30 presenters will appear

at panel discussions, workshops and on field trips.

Other highlights of the conference include nine field trips to local and nearby sites such as the Mud Lake/South Beltline (site of an effort to restore a marsh partially destroyed by highway development), various exhibits, environmental awards, and environmental "bookstore," and a barn dance and animal-calling contest. The University of Wisconsin Extension-Environmental Resources Unit is co-sponsoring the conference with major staff support from the Department of Natural Resources. Other staff support is being provided by Camp Upham Woods, Bethel Horizons Center, the Waunakee School District, the Madison Metropolitan School District, the Schlitz Audubon Center, the Bay Beach Wildlife Sanctuary, and the Department of Public Instruction.

The pre-registration deadline is October 14. Contact: Dan Sivak, Conference Chair, Department of Natural Resources, 1300 Clairmont Avenue, Call Box 4001, Eau Claire, WI 54702. Phone: 715/839-3746

These are fish. This is what happens when the outdoors editor doesn't show up for layout.

Fish snaggers get the hook

MADISON, WI—Fish snagging is now banned on all Wisconsin waters, according to Lee Kernen in the Bureau of Fish Management in the Department of Natural Resources, "and this will increase the opportunities for anglers using conventional fishing methods to catch these salmon during the late summer and early fall in Lake Michigan and Green Bay tributaries."

Until this year, salmon and trout snagging was permitted during the spawning run in areas of most counties located along the Lake Michigan and Green Bay shorelines.

"Anglers will no longer be allowed to catch spawning trout and salmon by using heavily weighted hooks," Kernen, supervisor of the Great Lakes and boundary water fishery, said. "This means that these areas where snagging was permitted in past years will be brimming with thousands of adult salmon with only a few anglers after them, and casting silver or brass spoons with a fluorescent red stripe on them should result in some solid strikes."

Kernen suggested that anglers who would like to take advantage of the increased conventional fishing opportunities this fall because of the ban on snagging, try to plan their trip just after a heavy rain in mid-Sep-

tember or early October. "The increased water flow will bring in hundreds of salmon, many of them still willing to attack a lure. You can enjoy a quality fishing experience complete with the beautiful fall colors and uncrowded conditions."

The ban on snagging which became effective this year will: (1) protect brook, brown, and rainbow trout from snagging (2) eliminate adverse publicity associated with the ethics of snagging (3) increase opportunities for conventional angling of trout and salmon, and (4) increase the availability of trout and salmon for egg collection.

The ban affects the following areas by county where snagging was permitted in 1986:

Door- Sturgeon Bay Ship Canal

Kenosha- Pike River and the Lake Michigan shoreline

Kewaunee- Kewaunee and Ahnapee rivers

Manitowoc- East Twin, West Twin and Little Manitowoc rivers

Marquette- All tributaries of Green Bay

Milwaukee- Kinnickinnic, Menomonee and Milwaukee rivers and Oak Creek

Oconto- All tributaries of Green Bay except the Oconto River where snagging was not permitted in 1986.

One angler's tips, more muskies

by Andrew J. Fendos
Outdoors Writer

With its snake-like body, huge head and razor-sharp teeth, the pike has a fearsome appearance and a reputation to match. In the Point flowage, it is the pike that reigns supreme.

It is not uncommon for a pike to strike a bass or walleye struggling on the end of an angler's line. Besides being heavy eaters, pike will protect territory by attacking intruding fish. They may also feed on muskrats, mice, turtles, salamanders, small ducks and birds. The majority of their diet, however, is comprised of other fish.

Close relatives, muskies and northern pike are similar in appearance. Most muskies have dark bars or spots on a light colored body. Northern pike have light spots on a dark body.

The color of both may vary with the age of fish and with the clarity of the water in which it is found. Northern also have fully scaled cheeks, five or less pores on each side of their lower jaw and a rounded tail.

Muskie, on the other hand, do not have scales on the lower half of their cheeks and carry seven or more jaw pores. The tail of a muskie is pointed. Hybrid tiger muskies, a fast-growing hybrid of the two, has six to nine jaw pores, a rounded spotted tail and is the most common type of muskie found in Portage County.

Northern pike and tiger muskie share many of the same waters. Above the Stevens Point dam, (the Point flowage), many shallow bays and back waters can be found. Areas such as these that are adjacent to deep water and that have aquatic weed growth or flooded timber hold the most pike.

The local paper mills hand out free maps of this flowage's water that show the largest bays and the deepest backwaters. Similar maps can also be found hanging in the recreational services office here on campus. If you don't know the river, these maps can greatly cut the time needed to find good pike territory. Boat launching ramp

locations and some historical sites are also provided on these maps.

Locating small northern is easy, they spend nearly all their time in the shallow, weedy water from two to six feet deep. Finding larger northern is not as simple. Springs, deep holes or drop offs with heavy cover or structure must be found in order to locate trophy-size pike.

Hiring a fishing guide, asking other fishermen or exploring and charting the area yourself is a must in locating the prime fish holding spots. Structure flashers and fish/depth finders work well in deeper water but most of the backwaters are just too shallow for them to be of any benefit.

Mature northern tend to stay in one spot, usually around heavy timber or hiding in weedy cover. This mature pike will drive off smaller pike in the area in order to preserve the best territory for itself. So, if the smaller pike are biting

Turn to page 18

Wisconsin hunter education receives high marks

MADISON, WI—The Wisconsin Department of Natural Resources recently received a recognition award from the National Rifle Association (NRA) for having one of the top 10 hunter education programs in North America. The NRA "Top 10" Award plaque was presented to the state as the result of an evaluation of the entire hunter education program.

Homer E. Moe, Wisconsin Hunter Education administrator, credits the dedication and

enthusiasm of the 2,300 volunteer hunter education instructors for the award. "The enthusiasm and involvement of the men and women volunteer instructors is a major factor in any successful hunter education program. Volunteer instructors are definitely the front line in hunter education and the department, the conservation wardens and other personnel are the support staff for the volunteers," Moe said.

Last year, 1986, again set a

record for the low number of hunting accidents in Wisconsin. It was the safest season in over 40 years, with a total of 78 hunting accidents reported. "That achievement reflects the quality that the Top 10 Award expressed," Moe observed. "The Department of Natural Resources accepted the award on behalf of the entire hunter education team, especially the volunteer instructors. They truly earned this recognition for Wisconsin," Moe concluded.

Photo by Joe Lucette

The Plover River is one of central-Wisconsin's more scenic waterways. The six mile route between Jordan and Iverson county park offer quiet paddling as well as few obstacles to make the trip more interesting

New handgun rules effective in 1988.

MADISON, WI—Proposed changes in rules covering the use of handguns for deer hunting will be effective beginning in 1988 and not for this fall's hunting season, Homer Moe, Department of Natural Resources hunter education administrator, stated.

"The proposed rule changes passed during this spring's Conservation Congress hearings and statewide meeting will be written into the rules to be effective in the 1988 deer hunting season," Moe emphasized. "Rules governing handgun use for this season will be the same as last year."

Those rules are that it is legal to hunt deer with .357, .41 and .44 magnum caliber cartridges, or any other caliber handgun chambered for commercially manufactured cartridges which produce a minimum muzzle energy of 1,000 foot pounds. The minimum barrel length is 5½ inches measured from the muzzle to the firing pin with the action closed.

Handgun hunters for deer are still restricted to areas open to rifle deer hunting. Also handgun deer hunters are not allowed to possess any other firearm while hunting deer.

"The proposed changes for

1988 will allow handgun hunters to hunt deer statewide and will allow possession of other firearms while deer hunting rather than restricting them to just the handgun," Moe added. "These rule changes again are only for next (1988) year."

Waterfowl hunters are also reminded that they must use only steel shot in pursuit of waterfowl this season. The only exception is that muzzleloaders can still use lead shot.

Nontoxic steel shot legal for Wisconsin include size Y, BBB, BB and smaller 1 through 6. Other size steel shot is manufactured and has been reported to be available in Wisconsin, but is not legal to possess or use.

"Steel shot size T is two-tenths of an inch in diameter per pellet and loads to some 78 pellets per shell," John Wetzel, department waterfowl specialist said. "Jumping to any size shot larger like TT, F, or FF greatly reduces the number of pellets per load and increases the potential for crippling losses."

Larger than T sized steel shot reduces pattern size and penetration and has been shown to cause some barrel scrubbing and choke enlarging in tighter choked shotguns, Wetzel added. The larger diameter shot above T encourages skybusting. There is also the concern that using large diameter steel shot on the duck marsh at low-flying birds will result in the shot carrying a long distance. That is potentially dangerous to other hunters on the marsh.

White Rhine for sale

The recent crash of a United States B-1 bomber in Colorado may have been caused by birds. The cost of a single B-1 is \$283 million. Speculation is that birds may have been sucked into engine intakes during a practice run. Two of the four engines were disabled. A Colorado wildlife biologist thinks the birds may have been Swainson's hawks which travel in flocks of 12 to 100. Bird detection systems on board the bomber were never deployed according to the Air Force.

The Wisconsin Public Service Commission have approved a new gas pipeline in the state. The 58 mile line is proposed to run across the Kettle Moraine State Forest, Vernon Marsh, the Fox River, several streams, and private lands. Landowners along the project is said to be about \$27.8 million. It was approved because of economic reasons, not environmental concerns. The commission said it was necessary for Wisconsin to remain competitive in natural gas supplies.

Some cranes at the Patuxent Wildlife Research Center in Laurel, Maryland have died. Three whooping cranes and one Mississippi sandhill crane, both endangered species; eight Florida sandhill cranes, and two great cranes are dead. The cause is as yet unknown. A special team from the National Wildlife Health Center in Madison has gone to Patuxent to explore the problem. Treatment with vitamins, antibiotics, and fluids seems to have stabilized the outbreak.

Some areas of the Great Lakes have not been mapped in fifty years. This fact has prompted legislation in the United States Congress to provide money for the work. Old maps are now inaccurate because of high water levels in the watershed. \$100,000 has been approved as a start-up as suggested by the International Joint Commission for the lakes. Under the same action the Sea Grant program has also been continued with the Great Lakes for the first time specified as

an area for study.

The Midwest Interstate Low-Level Radioactive Waste Commission has not enacted legislation which would affect dumps in the state of Michigan. This has caused the state to ask for the action. Wisconsin, Ohio, Minnesota, Iowa, Missouri, and Indiana also belong to the commission. Officials would like to establish authority to find a site in Michigan to bury the waste which comes from nuclear power plants, hospitals, and university research.

Also in Michigan, a comprehensive plan has been devised for the protection of the state's 3,288 mile shoreline. Water pollution and raiders have been cited as two threats to the water supply. A special commission has worked for two years to develop the plan which will give Michigan a legal base if it ever has to fend off water diversion efforts from other parts of the country. The state legislature must now approve the idea which would use \$3 million to set up a new state agency. Some of the money is expected to come from environmental fines, court cases, and unclaimed bottle deposits.

The Milwaukee County Zoo is looking for a new home for its white rhino. Smaller black rhinos are preferred for the zoo's restricted breeding areas. Black rhino are smaller than white rhinos. White rhino populations in Africa are stable but black rhinos are still declining because of poaching. It is feared they may be extinct in the wild within a decade. \$60,000 has been donated by employees of the Miller Brewing Company for the acquisition if it should come to pass.

The Wisconsin State Assembly's Natural Resources Committee recently approved a bill to restore state money for the disposal of old tires. The clean-up has been ordered to begin from state tire dumps. \$1 would be added to state vehicle registration fees which would generate \$3.3 million. The money is intended to spur municipalities into tire recycling efforts.

KICK THE GREASE HABIT

Bar the bucket and get rid of the greases! Get the Fresh Alternative at Subway. Choose from a wide variety of delicious sandwiches and salads made fresh before your very eyes.

The Fresh Alternative
SUBWAY
Sandwiches & Salads

UNIVERSITY PLAZA

(BEHIND McDONALD'S)

Outdoor
writers
wanted
call x2249

Parks and forests calendar available

Hunters and anglers will find the dates of season openings listed in the calendar. Free fishing day and other special events are also shown by date.

Bird watchers and folks who look for wildflowers and other wonders of nature will find dates shown when bird migrations usually occur and when different species of wildflowers bloom.

And, for those planning mid-night canoe cruises or cross country ski treks, the calendar shows the phases of the moon.

This is a limited edition calendar so don't delay getting your calendar or calendars. It would be a nice gift for any outdoor person. The price is \$5.00 and the calendar is available at state parks, the DNR office in Madison, and the DNR district and area offices around the state. Or, the calendar can be ordered by mail by sending \$6.00 to CALENDARS, Bureau of Parks and Recreation, Department of Natural Resources, Box 7921, Madison, WI 53707.

FOR MORE INFORMATION, CONTACT: Cindy Lukas-(608) 266-3291.

Muskie from pg. 16

and your looking for trophy fish, it would be best to look for a new spot. Typically, hungry active northern will lay in the weeds or alongside a log where it can strike out at a close passing lunch. By waiting in one spot the fish can conserve energy. This is great for a growing fish, but the presentation of the bait by the angler must be within the striking range of the fish in order to derive any fishing success.

Still fishing with large minnows is probably the most productive fishing method for pike in the Point flowage. The dark water color hides the flash of most artificial baits and the smallness of the backwaters and bays makes stealth important. Using small minnows will only catch small fish so 10 to 16 inch suckers that are in healthy condition work best when fishing for a trophy pike here. When using bait of this size, 20 pound test line is advisable as is 30 pound test steel leaders and 3X treble hooks.

The strike of a northern, or muskie, is often powerful. The fish may yank the bobber under and run with the minnow many yards before stopping. Releasing the line is therefore advised as the fish generally grabs the minnow length wise, runs with it, and then stops to swallow it

head first. Set the hook only after the fish has been stopped for awhile. Being patient is hard but swallowing a big minnow takes time. To set the hook, reel in the slack line until you can feel the fish's weight. Then, snap the rod hard to set the hook in the fish's mouth. Short heavy rods that do not bend much are the best for driving the hooks into the hard, bony mouth of pike.

By using weedless lures, casting enables the angler to fish water that is too weedy, shallow or snag-infested for still fishing. It is however, more successful in spring and fall when pike spend much of their time warming or feeding in the flats and shallows. Metal spoons that wobble enticingly are the all-time favorites. Bright colors, including fluorescent colors, reds, yellows, and silver work best in the dirty, turbid waters of the Wisconsin river. Anglers vary the speed of the retrieve, pump the line or let the lure sink to the bottom or top occasionally for extra lure action. Dressing the lure with a piece of live bait or using a popular fish scent is also a good way to add to the effectiveness of a crankbait.

Pike are persistent. They sometimes follow a lure, hitting it repeatedly until hooked. Because they are easily caught, the large northers are generally thought to be skimmed off a population. The Point flowage, however, is known for its wal-

leyes and therefore the pike population is left mostly untouched. This and the help the river has received from all the muskie fishing clubs in the area has helped to develop a very healthy pike population.

Fishermen looking for good action do not have to go far as many legal size muskies and trophy northers are easily caught here. The key to successful fishing here is to forget how you fish muskies up north. Use live bait, know the underwater topography and to fish the shallow backwaters.

A final word on fishing the Point flowage is one on safety. Use caution when motoring on or into new parts of the river. The bottom changes often, bedrock outcrops are common and trees and other snags move along with the current. The current is also a factor that must be looked at. Swivel river anchors are a must for stopping a boat in the current. Drifting with the current should be done carefully as tipping could result from running into snags. Flotation devices should be worn or at least be close at hand. And all equipment should be in good repair as the river is fairly large and can become a very lonely place quickly without a motor or oars.

Gov. accepts match grant

MADISON, WI—On behalf of all Wisconsin residents, Governor Tommy Thompson will accept a check for \$50,000 a natural areas lands valued at more than \$300,000 from the Nature Conservancy September 2, during a celebration of the success of Wisconsin's Natural Areas Match Grant Program.

Within the program's first two years, more than \$1 million has been earmarked through private sector contributions of \$500,000 and matching state funds for the permanent protection for unique and critical habitats in Wisconsin. Money and qualified lands donated by the private sector trigger a dollar-for-dollar match of additional state funds up to \$500,000 per year.

The Match Grant Program is a cooperative rare lands preservation initiative between the Department of Natural Resources and the private sector represented by the Nature Conservancy.

Legislators who support the Match Grant Program and representatives of Wisconsin business, the DNR and the Nature Conservancy will also be present to celebrate the program's success.

They will also see a demonstration of the Natural Heritage Inventory System, a key component in data collection for the Match Grant Program and a new tool that helps speed up the Environmental Impact Statement process for business and industry.

Almost 100 Wisconsin compa-

nies have utilized this new service in their efforts to prevent destruction of rare animal and plant communities while planning for economic development.

"One of our most complex projects involved working with Wisconsin Gas Company," said William Smith, chief of the Heritage Inventory section at DNR. "We provided endangered resource impact information on several alternative gas pipeline routes being considered by the company in southeastern Wisconsin."

"The company ultimately relocated proposed routes to avoid, most notably, Lulu Lake and its surrounding wetlands. They also shifted pipeline corridors to avoid running through Bluff Creek natural area in the Kettle Moraine State Forest and Yatzek's Fen natural area in Waukesha County," he said.

Koch Industries is another company that has used the Heritage Inventory data base in planning the route of a gas pipeline that would run from the Twin Cities to Milwaukee. Their proposed corridor originally crossed the Oakfield Ledge Natural Area which features the famous "ledges" or outcroppings of the Niagara escarpment in Fond du Lac County, explained Smith. This is also a State Natural Area.

According to Smith, to protect the area, Koch proposed rerouting the pipeline further north, and implemented a number of

Turn to page 20

Deer, Duck hunters enjoy success

The Wisconsin waterfowl season opened at noon Thursday, October 1. Hunters are reminded that nontoxic (steel) shot is required for all waterfowl hunting statewide in Wisconsin this year.

In the northwest, fall color has peaked in Rusk County and is at about 80 percent in Washburn County. Bear hunting is good throughout the northwestern counties with hunters reporting seeing many bear signs and animals. Archery deer hunters also report success. Heavy leaf cover still hampers ruffed grouse hunting. There is a good population of ducks and geese on Crex Meadows.

Farther south in the west central counties, hunters in the La Crosse area report good populations of ruffed grouse and squirrels. Heavy foliage is making the early archery deer season difficult. Some early good wood duck hunting is expected, though waterfowl hunting in the bottomland hardwood swamps and backwaters is rated poor to fair because of low water levels.

In north central Wisconsin, fall color has passed its peak in the Antigo and Woodruff areas, but good color still remains to be enjoyed. Fall color is about 50 percent around Wisconsin Rapids. Archery hunters are seeing many deer in the Rapids area, while the season is off to a slow start in the Woodruff area. Walleyes are being taken in the Wisconsin River in the Wisconsin Rapids area.

In the northeast, anglers took good catches of perch at several locations in Door County last week and walleyes and smallmouth bass were also hitting. Color has reached about 50 percent in Shawano County and is nearing its peak in Florence County. There are about 500

geese on the Navarino Wildlife Area and prospects there look good for the waterfowl opener this week. White bass are running on the Wolf River in Wau-paca County.

In the southeast, Oak Creek and the Milwaukee River yielded trout and salmon last week on spawn sacs and nightcrawlers, and trollers had some luck on those species fishing around "the gap." Browns and chinook were hitting in the Root River below the dam in Racine County and pier anglers took a few salmon. There was heavy fishing pressure in the Kenosha harbor, but anglers reported only fair success.

In the south and southwest, leaf color is rapidly making its appearance. Hunters report good squirrel populations in several Dodgeville area counties. Duck hunting prospects are good on the marshes of Columbia County and Canadas continue to arrive at Horicon Marsh with the peak flock expected early through mid-October. Bow hunters report good success in Fond du Lac County. For the anglers, there is very good crappie action at Yellowstone Lake in Lafayette County.

NORTH CENTRAL DISTRICT
Stevens Point Area

Archery hunters in the Wisconsin Rapids area faced heavy leaf cover and many insects on opening weekend, but many deer were still seen. The fire danger in the area is in the moderate zone but moving to high. Fall colors are better than 50 percent complete at this time. Walleyes are being taken on the Wisconsin River.

Antigo Area

Colors were at their peak last weekend; however, there still is sufficient color remaining for the upcoming weekend. Hunters and others who use the woods are encouraged to thoroughly extinguish any campfires that may be started. Mushroom gathering enthusiasts should still be able to find sufficient edible mushrooms in the woods. Fishing continues to improve. Walleye, smallmouth bass, northern pike and muskie fishing should pick up with the cooler weather and cooler water temperatures. Council Grounds State Park will have shower and flush toilet facilities available to campers until October 11. Late fall campsites will be open until November first.

Woodruff Area

It was an unseasonably warm weekend in the Woodruff area.

Turn to page 20

Dare to Scare!!!

WHETHER YOU NEED TO WEAR MAKE-UP TO SCARE PEOPLE OR YOU CAN DO IT ON YOUR OWN -- STEP INTO THE BOOKSTORE FOR ALL OF YOUR HALLOWEEN NEEDS!!!

HAPPY

Halloween!

US UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

accented touch

We specialize in engravable gifts for that special occasion.

We carry 9x12 Walnut Lasered Family Tree Plaques — an excellent Christmas Gift.

See us for all of your awards & trophies
Clip this ad for 10% discount on all gifts.

1226 2nd St. On The Square 345-0636

Treehaven site for international environmental conference

About 100 scientists from three continents will convene Oct. 7 through 10 at Treehaven Field Station near Tomahawk to share findings on the scholarly research they have done with diatoms, forms of algae.

The ninth biennial North American Diatom Symposium may be viewed by lay people as an esoteric exercise, but its planner, Ted Roeder of the University of Wisconsin-Stevens Point faculty, says it will address some important, current issues — foremost being acid rain.

Diatoms have silica cell walls. "We call them plants that live in glass houses," Roeder says. "They're important because they produce more oxygen on earth than any other single group of organisms. They also are a major source of food for many invertebrates and small fish," he adds.

Scientists love them because their cells are very resistant to decay and can be used to determine changes that have occurred in the climate and acidity in lakes.

John Kingston, formerly a

professor at the University of Minnesota-Duluth and now of Queens University in Ontario, has done some of the most extensive studies in this part of the country on effects of acid rain on lakes. He will be among several presenters at the symposium who will address that topic.

Roeder, a water pollution specialist who teaches in the UW-SP College of Natural Resources, is one of the founders of the organization of scientists which sponsors the biennial symposiums.

He said that similar gatherings are held in Europe in alternating years when the Americans do not meet. Several of the European affiliates plus several South Americans have registered for the symposium at Treehaven.

As the campus turns

Campus soap operas have made a clean sweep of television ratings at two California schools. And they've brought a bubbling, new excitement to in-house video productions.

"University," a University of California-Los Angeles show, is somewhat more unconventional than soaps produced by the commercial networks: a professor, Josh Crandell, has a homosexual affair with Big Mac, a school football player. Because of relationship, Crandell is forced to resign.

Sometimes, the events depicted in "University" aren't all that separate from real life. The professor had to resign, explained Kevin Proulx, a student and the soap's co-executive producer. "The actor playing the professor got a job in San Francisco." And when student actors graduate, story lines change.

Innovative scripting is the rule. Once, a group of student-actors left campus to shoot a

Outdoor
writers
wanted
call
x2249

Campus racism-again

It's not quite the '60's, but racism is an issue again. A cross-burning angered black students at Purdue. Meanwhile, a brawl between black and white students sparked a sit-in and arrests at Columbia. Racist fliers, posters, and graffiti have littered several campuses recently, including the U. of Michigan-Ann Arbor. Today's cam-

pus demographics offer clues to the reasons behind the renewed racism. The percentage of blacks in college has dropped nationwide since 1976—at some schools, dramatically. There were 72 black undergraduates at the U. of Vermont in 1976; today there are only 39. Many schools—including the U. of Michigan and West Virginia U.—

haven't met minority enrollment goals. And blacks constitute only about one percent of all faculty at predominantly white schools.

U. of Michigan officials have agreed to offer more support to minorities on campus, including providing an annual budget of \$35,000 to the Black Student Union and establishing a policy against racial harassment.

Hazing: Stemming the tide

National On-Campus Report

One by one, states are passing anti-hazing legislation. Most recently, Missouri passed a law against any activity that "recklessly endangers" a person's mental or physical health and safety. The penalty? A \$1,000 fine and a year in jail.

So far, 28 states have passed similar legislation. Although penalties vary from state to state, they seem to be getting tougher. Penalties in South Carolina—which in May outlawed participation in any initiation act that could cause physical

harm—include a \$500 fine, a year in jail, or both.

Texas, New York, and other states that passed weak anti-hazing laws in the 1970's have since strengthened their rules. It was too difficult to prosecute offenders under the earlier legislation, says Eileen Stevens, head of the Committee to Halt Useless College Killings (CHUCK).

When New York's law was first proposed, "we knew it was a weak measure," says Stevens. But the choice was between a weak measure and no measure at all.

Legislation comes a little

easier today. There's a greater awareness, says Stevens, who started CHUCK in 1978 after her son, Chuck, died of alcohol poisoning and exposure during a fraternity ritual.

"There's still secrecy, but students are having the courage to come forward now. Hazing is more often reported; it's more visible," says Stevens. (There've been at least 39 deaths caused by hazing in the past ten years.)

"Hazing has been around so long some people don't perceive it as a serious problem," says Stevens. "Many have a 'boys will be boys' attitude."

Only recently have the national headquarters of many fraternities taken a tough stance. "At long last... they're revoking charters and putting chapters on probation," says Stevens.

A number of schools have also taken action against Greek organizations. Colby College (Maine) and Alfred U. (N.Y.) have eliminated fraternities from their campuses entirely. The U. of Lowell (Mass.) this year shut down permanently its chapter of Pi Lambda Phi fraternity after a near-fatal hazing incident. A freshman, found covered with a sleeping bag near a heater in the fraternity's attic, was in a coma for four hours.)

Solving the problem of hazing begins with public awareness, and the best way to increase awareness is through federal legislation, says Stevens. "Lobbying state-by-state is a slow, tedious business."

A few years ago, Thomas Downey, U.S. Congressman from Steven's own state of New York, wouldn't consider supporting any kind of nationwide legislation. But continuing reports of hazing have convinced him the time may soon be right for federal action. Steven's big dream is that Downey will propose "a hearing on hazing during the historic, 100th Congressional session."

Budget TAN
50¢
A Session
Walf System Tanning At A Discount Price!
Manufacturers Direct Mail
341-7123
*\$15 minimum purchase. Special Scheduling

Coors LIGHT
COMEDY COMMANDOS

Two Big Shows
fri. oct. 9, 7:30 & 9:30
the **Encore**

\$2 students \$2.75 public

UAB Special Programs
WSPT

Master!
Mary Wong

Grant from page 18

extra protection measures to preserve the surrounding area.

"We're really pleased that so many companies have found the Heritage Inventory database to be useful in their planning," said Smith. "Responsible corporate citizens like these coupled with the preservation made possible with the Match Grant program helps insure that Wisconsin's natural heritage will remain intact for generations to come."

Duck, from page 18

Temperatures reached the high 80s and many people were out enjoying the fall colors. The trees are now past their peak and winds are beginning to take the leaves. Grouse hunting is spotty. Archery deer hunting appears to have a slow start this year. It is very dry in the woods so be extremely careful when using fire.

volleyball,
from page 22

plays very effectively and kept a lot of variety in our offense. Hey and Miller played the middle front exceptionally well and the other hitters hit almost as well.

Miller was voted to the all-tournament team by the coaches.

The Lady Pointers, 2-5 in the WWIAC, 6-7 in NCAA III and 12-12 overall, will play in the Alumni Game tomorrow night at 7 p.m. in Berg Gym.

Soap Opera,

from page 19

hanging on location. En route, they spotted a beautiful swimming pool. So they decided to change the hanging to a drowning, says I an Curry, professor of UCLA's soap opera production class.

Curry, who's directed network soaps like "The Young and the Restless," instructs about 60 students in acting, directing, and production techniques. He teaches students how "to live within the genre" of soap operas. The students like to see "how far they can stretch it without doing a spoof, but a spoof would be a different genre," explains Curry.

"It's an experiential learning experience," says Proulx. "We're doing what the networks do. But being at a university, we've been able to experiment more with our story lines."

"University" has four distinct themes, including a gay story line and a drug story line.

The scenes from the different story lines are creatively interwoven. Improvisation is allowed. The actors get the script the day before the taping. Sometime rewrites are done only an hour before the action begins.

General Dormitory," Stanford's entry in the California soap derby, is equally experimental. "We get to break all kinds of rules," says Jon Louis, student producer.

But there are important differences between the two soaps. Stanford's is a low-budget affair, produced as a volunteer effort outside of camera, in contrast to the three used at UCLA.

JOSTENS
GOLD RING SALE
IS COMING!

\$60 OFF 18K
\$40 OFF 14K
\$20 OFF 10K

Don't order your ring until you see Jostens selection of ring designs. See your Jostens representative for more details.

JOSTENS
AMERICA'S COLLEGE RING

Date: **Oct. 14 & 15, 10am to 3pm**

Place: **Univ. Ctr. Concourse**

Meet with your Jostens representative for full details. See our complete ring selection on display in your college bookstore.

Payment Plans Available

10-15-1987

PIZZA BY THE SLICE OR WHOLE PIES

Please Stay By Your
Phone Until Your Order
Is Delivered.

***FREE DELIVERY**
344-6090

\$4.00 Minimum On Delivery Orders.
Limited Delivery Area.

— OR —

\$2.00 OFF
ANY WHOLE
PIZZA

433 Division Street
344-6090

25¢ OFF
EACH SLICE PURCHASED

NOT VALID WITH OTHER COUPONS
EXPIRES 10-18-87

★ SUPER MEAL ★

COUPON — SUPER MEAL

ANY SLICE, ONE TRIP SALAD,
WHOLE WHEAT MUFFIN,
MEDIUM SOFT DRINK

\$3.19

Plus Tax

10:30 A.M. to 8:00 P.M.

No Deliveries—In Store Only

Valid with other coupons or specials. One coupon per person, per purchase. Good at Central Wisconsin Locations. Offer expires 10-15-1987.

GO POINTERS!

83-149
93-159
103-189
109-175

★ SUPER MEAL ★

433 Division Street
344-6090

SLICE & MED.
SOFT DRINK
\$1.89

Plus Tax

149-25/159-35/169-45/175-51

NOT VALID WITH OTHER COUPONS
EXPIRES 10-18-87

— OR —

\$2.00 OFF
ANY WHOLE
PIZZA

SPORTS

Baumgartner's passing and a Parish field goal team up for Pointer win

by Craig Roberts
staff writer

LA CROSSE —A brilliant day by sophomore quarterback Kirk Baumgartner almost went to waste.

The 6-4, 194-pound Colby native completed 21 of 54 passes for 440 yards, nine more of which were dropped, but it took a 45-yard field goal by freshman Joe Parish to give the Pointers a 23-22 win over UW-La Crosse at Memorial Field on Saturday.

Parish had been wide left on earlier attempts of 21, 34 and 41 yards as well as an extra point, but his last kick was right on the mark, with plenty of room to spare.

One key in the game for the Pointers was in holding fullback Ted Pretasky, an NAIA first-team All-American last season, to just 64 yards on 23 carries, including six yards on 10 carries in the first half.

"Our game plan was to force them to throw the football," said Pointer defensive coordinator John Miech. "We knew that, as Pretasky goes, so goes La Crosse. What it boiled down to is that we thought our defensive backs were better than La Crosse's receivers and could cover them man-to-man. We got burned a few times but it worked."

Parish's last-second heroics were set up by a 20-yard punt return by Greg Dantoin to the

Indians' 27 after the Pointer defense was able to keep their hosts from gaining a first down and killing the clock.

"That was a gutsy play," said UWSP head coach D.J. LeRoy of Dantoin's return, which he

caught with two La Crosse players in his face. "He's a great athlete who just responded to a situation where the game was on the line. Those are kinds of guys you need to win championships."

At one time Point held a 20-7 lead, thanks to a pair of two-yard plunges by Theo Blanco and a 58-yard pass from Baumgartner to Aatron Kenney, the second time this year the two have connected from that

range.

La Crosse struck back in the second quarter when Pretasky went in from the 12 and they closed the gap to 20-16 when a bad snap from the 16 went over the head of punter Dan Dantoin and out of the end zone.

The Indians took their only lead of the game with 7:07 left in the game as Jose Alba took a 17-yard pass from Todd Oberg. A low snap from center, however, forced Mike Harding's PAT attempt to hit the left upright and destiny was waiting for the Pointers' first victory over La Crosse since 1976.

The Pointer passing attack saw Baumgartner throw for 356 yards in the opening half enroute to his career-best 440 yard total. He hit Blanco 11 times for 207 yards while Don Moehling, who hadn't caught a pass since UWSP's season-opening loss to Portland State, had three receptions for 52 yards. Jim Prince had three for 55 and Kenney two for 114.

Keith Majors, Point's leading rusher this season, had 50 yards on 13 carries, more than the team's total of 36 yards.

Point is now 2-0 in Wisconsin State University Conference play and 4-1 overall. The Indians, ranked fourth in last week's NAIA Division II poll, are now 2-2 and 2-1.

The Pointers will now host UW-Eau Claire and their highly touted "Air Eau Claire" offense at 1:35 p.m. this Saturday for UW-SP's annual homecoming game.

Powerful doubles helping netters

by Karen Kulinski
Sports Editor

Two is always stronger than one, but that is a saying the Lady Pointer tennis team has no qualms about. The doubles teams have been unstoppable.

Stevens Point topped its record to 9-4 over the weekend with a number of dual meet victories. At the La Crosse Invitational, Point had a shaky start, losing to La Crosse 9-0, but were flawless the rest of the way with wins over the University of Illinois-Chicago 5-4 and the University of Northern Iowa 6-3.

Against UI-Chicago, the singles portion of the lineup struggled but doubles came through to take the win. Singles winners were Kathy King at No. 1 and Amy Standiford at No. 3. King teamed with Beth Neja at No. 1 doubles to win 6-4, 7-6, while Kolleen Onsrud and Chris Diehl won at No. 2 (7-5, 6-2) before Standiford paired up with Jill Egstad at No. 3 to win 6-4, 6-3.

We were down 4-2 after singles so we had to win the doubles — and we did, said Head Coach Nancy Page, in straight sets. Our doubles teams have a lot of confidence and know that they can stay in any match.

Doubles matches were played first against Northern Iowa and

Point won two of the three matches. King-Neja gained a win at No. 1 as did Onsrud-Diehl at No. 2.

King won easily at No. 1 singles.

while also gaining a win was Standiford at No. 3. Neja went three sets at No. 2 and finally wound up on top, 1-6, 7-6, 6-4.

Turn to page 24

Golfers post strong second-day scores

by Karen Kulinski
Sports Editor

The weather was not the only drastic turn of events last Friday and Saturday at the Ranger Invitational in Kenosha.

The cold and windy weather on Friday had adverse effects on the Pointer golf team, but UWSP came back with a stunning performance during Saturday's perfect weather.

The spectrum effect was clear in the scores as Point was in fifth place after the first day with a 442. Individually, the lowest score was posted by Kurt Rehholz who had an 82.

However, the turn-around on Saturday pushed the Pointers up into third place with an 831. The Titans won the title with a 797, followed by Parkside in second at 809. DePaul placed

fourth (835), while rounding out the invitational were Marquette (851), St. Norbert (886), UW-Platteville (888) and Lawrence (1004).

Rehholz led the way for the Pointers, as he tied for fourth place medalist honors with a 159 (82-first day, 77-second day). Mike Frieder shot a 168 (89-79), as did John List (92-76), Joe Stadler 170 (92-78), and Steve Rebne 170 (87-83) and Mitchell Bowers 180 (101-79).

We had extremely high scores on the first day, said Head Coach Pete Kasson, but came back with a very nice team score on the second. It was a good meet for Rehholz.

The Pointer golfers will travel to Berlin for the District meet on Saturday.

Softball field to be dedicated

UWSP News Service

The women's softball field at the University of Wisconsin-Stevens Point will be dedicated Saturday morning, Oct. 10, in honor of the late Diane McCarty of Rhinelander, who was a student and star athlete at the time of her death in 1984.

The ceremony will be one of the special events of the school's annual Homecoming celebration. Tributes to McCarty will be made at 8:45 a.m. by the unveiling of the new scoreboard at the field.

Speakers will be Helen Godfrey, assistant chancellor for university relations; Nancy Page, women's softball coach; and Dee Christofferson, who was a teammate of McCarty.

The Diane McCarty Softball Field, at the corner of Maria Drive and Illinois Avenue, was completed in the spring of 1985.

The electronic scoreboard, valued at about \$2,500, was added last year with funds provided by memorial gifts in McCarty's name and a contribution from the UWSP Women's Athletic Fund.

Page said improvements to

the field will be ongoing, and she is hopeful that they will eventually include the installation of bleachers.

McCarty was a native of Tomahawk who was graduated from Rhinelander High School in 1979, where she played basketball and softball. After working several years to save money to pursue higher education, she studied two years at UWSP with majors in English and physical education.

She was a pitcher for the university's fast-pitch softball team and compiled a 10-4-1 record with a 1.49 overall earned run average for two seasons.

Page called McCarty an "exceptional player who had a lot of team leadership and great knowledge of the game."

On Aug. 2, 1984, McCarty died of myocardial infarction, a deterioration of the heart muscle, while playing softball in Wisconsin Rapids. She was spending that summer playing one night a week for a Stevens Point team and another night for a Wisconsin Rapids team.

The day of her death was on the 10th anniversary of her mother's death, who also had succumbed to heart disease.

Moris -class act at Notre Dame

by John Clark
Staff Writer

South Bend, Indiana. Home of the Notre Dame Fighting Irish. UW-Stevens Point's men's cross country team was invading "Big Whig" territory last Saturday.

And the Pointers' Tom Moris was anything but outclassed among the Division I and II schools.

The University of Michigan won the Notre Dame Invitational with 64 points followed by Edinboro, Pa., (84) and Notre Dame (109). There were only three Division III schools in the meet and Point placed 12th out of the 16 teams with a 271. UW-Oshkosh tied for ninth (251) and North Central College, Ill., was 11th (254).

In the latest NCAA III rankings, UW-O is No. 1, NCC is No. 2 and the Pointers are third.

The best way to summarize this meet would be to say we all

ran well, but did not compete very well, said head coach Rick Witt. We ran some good times, but we failed to get ourselves into position to do some serious racing.

Moris not only topped the Stevens Point runners, but he was also the top Division III runner. His time of 24:35 earned him ninth place. From sixth through 10th place, there was only one second between each runner and only three more seconds after the fourth place finisher.

Moris was aggressive and went right to the front with the leaders and showed he can run with anyone in any division and was the class of the Division III runners, said Witt. The next Division III runner finished in 30th, 45 seconds behind Tom.

Andy Sackmann was the next Pointer to cross the finish line in 63rd (25:49) leading the pack of Michael Nelson in 64th (25:49), Rob Sparhawk in 67th

Men's soccer club wins Tech journey

Houghton, Mich.—The UW-Stevens Point men's soccer club improved its overall record to 4-1 by winning the second annual Michigan Tech Soccer Tournament last weekend.

In its first game against the University of Minnesota-Duluth, Stevens Point led 1-0 at the end of the first half on a goal by Tim Foye off an assist from Dave Valentine.

In the second half, Stevens Point again played their own game and tallied two more goals, one by Foye and another by Paul Herold en route to a 3-0 victory.

Game No. 2 for Stevens Point had them facing the Michigan Tech Traveling team. Stevens Point again came on strong to win 2-0 on goals by Herold and Foye with assists by Phil Hoelzel and Thong Thao.

With only one hour of rest, Stevens Point moved into the playoffs against the Michigan Tech Home team. Point took advantage of a weaker Tech team and led 4-1 at halftime on goals by Valentine, two by Herold and another by Foye. In the second half, Point dominated with four more goals. Foye scored a second half hat trick and John Clark also scored to give the Pointers an 8-2 victory, and a move into the finals against Sawyer Air Force Base.

Stevens Point was the physically weaker team going into the final game as only 11 players made the trip to Houghton, with several of those players getting injured during the tournament. Sawyer scored early in the final and led 1-0 at the half. In the second half, however, Stevens Point scored twice within two minutes on goals by Foye and assists by Mike Harbot and Valentine. That raised Foye's goal tally to nine in the

(25:52) and Mike Butscher in 68th (25:54). Eric Fossum was 79th (26:05) and Tim Olson was 82nd (26:12).

"The rest of our guys were just not aggressive enough," said Witt. "They went out too slow and while they did move up the entire race, we had taken ourselves out of a solid team place with our conservative start."

"We were one of three Divi-

sion III teams in the race, and while we were the third team, we were extremely close with less than 20 points separating us. And I know we can run much better. That is encouraging. We showed we can compete with the Division I schools as we beat the U of Virginia who was ranked in the top 20 of the NCAA I."

"I know we learned a lot from the race and we will not

make that same mistake again. These guys now realize how they have to race if they want to have the really good team we want. When you have three of the country's top four teams in your conference, you have to be at the top of your race each week.

Point travels to the Eau Claire Invitational on Saturday.

tournament. The rest of the game was close, but Stevens Point held on to win 2-1.

Stevens Point goalies Clark and Tim Gehring combined in facing 52 shots on goal and saving 44. Clark had two shutouts in the tournament against Duluth and Michigan Tech. The Stevens Point defense of Arnie Steinfeld, John Schulz and Mike Mitchell played well and helped ease the pressure on the Point goalies.

Stevens Point will have two home games this weekend, hosting La Crosse on Saturday at 1 pm and Stout on Sunday at 1 pm. Both games will be played at the field east of Hyer Hall, across from the Village.

Spikers place second in FRV Tournament

by Karen Kulinski
Sports Editor

One of these tournaments, Stevens Point's volleyball team is going to get over the hump.

The Lady Pointers have been running into a one-team obstacle. This last weekend it was Michigan Tech. Point placed second at the Fox River Valley Tournament with a 4-2 record, while Tech went 6-0. Both of Stevens Point's losses were to Tech. At the La Crosse Tournament a few weeks ago, the Lady Pointers suffered two losses and both were to UW-L. The wins will come and Head Coach Nancy Schoen is optimistic. We played excellent vol-

leyball, she said, but I was especially pleased with our defense. Our hitting stats were lower than usual, but our blocking and digging stats were way up.

UWSP started the two-day tourney with a 15-5 and 15-7 win over St. Norbert before overpowering Rosary College, 15-8 and 15-2. Saturday began with wins over UW-Green Bay (15-12, 15-11) and UW-Stout (15-15, 15-3). Point then lost to Tech 15-16, 15-8 and 11-15. The championship game against the Michigan team also went three games without Point coming out on the short end, 6-15, 15-10 and 7-15.

Our defense won a lot of our games which has not been the case thus far this season, said

Schoen. I feel as though our game is coming together. Our players are also working together much better than they did earlier in the season.

Signs of this unity are evident in the team stats. In the serving column, Dawn Hey served 97 percent with three aces while Mary Miller was at 95 percent, with three aces also Miller was the top spiker at 13 percent, followed by Kelly Cisewski (12 percent) and Hey (11 percent).

Blocking was a key for the Pointer victories as Hey recorded 12 solo block kills and 25 block assists. Miller had seven solo blocks while assisting 16.

Occasionally our 5-1 offense hurt us, but until another setter is ready to step in, we plan to stay with it, said Schoen. Anne Court did an excellent job of running the offense. She called

HOMEcoming 1987 AT 'PARTNER'S PUB

FRI., OCT. 9 - LIVE ENTERTAINMENT

"MR. TWISTER"
9:00 P.M. - 1:00 A.M.

SAT. - HOMECOMING DAY
OPEN AT 10:00 A.M.

SPECIALS: 10 A.M. TO GAME TIME

BLOODY MARY'S - \$1.00

17 OZ. BEER - \$1.00

C.J.'s famous WAPATULI

Also Serving:

B.B.Q.'s & HOT DOGS

DAILY SPECIALS

MON. - IMPORTS & PEANUTS

TUES. - 2 TACOS \$1.25
CORONA & MARGARITAS

WED. - PITCHERS & POPCORN

2600 STANLEY ST. • 344-9547

Rugby team suffers another loss

by Tom LaBoda
Staff Reporter

The Stevens Point Rugby Club returned home this past weekend after posting an unimpressive 1 and 2 season opening road record. Point hosted UW-Stout and came away with another disappointing loss as Stout won, 34-10.

Stevens Point looked good as they put in the first try about five minutes into the match as Dean Rummel broke down the sideline to score. "Tom Zellner fed me a good pass to score the first try," said Rummel. The extra point was wide and Point led 4-0.

However, from then on it was all Stout as they accounted for

the next 34 points. Point trailed 18-4 at the half. "The key to the game for us was the loose play and keeping the ball moving," stated the captain for the Stout team.

Dan Vaughn of Point said, "Overall, Stout came in a little better shape even though we have been working hard in practice." One positive thing was that the scrum did a great job on line outs.

The only other try for Point came late in the match as Zellner scored after a well-executed pop-kick by Dan Disher. Rummel converted the extra point producing the final score.

Stevens Point B-side didn't fare that well either as they lost

to the Stout B-side team, 18-8. Point played decent considering they used a lot of first-time players and Stout used a few of their A-side players. After trailing 4-0, Doug Kirchner broke lose to tie the game 4-4 going into the half. Stevens Point, however, could not keep the momentum going in the second half as Stout outscored them 14-4 to secure the victory. Point's other try came midway though the second half as Terry France scored for Point. The B-side's record fell to -2.

Point will face Elgin, Ill., this weekend on the intramural field between Allen Center and the Village. Game time is slated for 1 p.m. for the A-side with the B game to follow.

Aggressive play by the Stevens Point rugby team was not enough on Saturday. Point lost to Stout, 34-10.

A rucker from Stevens Point has his hands on the ball during action against Stout last week. Stevens Point plays at home again this weekend starting at 1 p.m.

Women runners compete at Minnesota, finish 13th

by Karen Kulinski
Sports Editor

A high caliber meet and top-notch competition. That is what the Lady Pointer cross country team faced at the University of Minnesota Invitational last Saturday.

The University of Iowa won the 20-team meet with a 56 followed by the U of Minnesota with a 63 and U of Nebraska at 85. Stevens Point grabbed 13th with a 340. The two other WWIAC schools in the meet, UW-La Crosse and UW-Eau Claire, finished in sixth (235) and 16th (432) respectively.

I have mixed feelings about this meet, said Head Coach Len Hill. All of the teams that beat us were very good. And we beat some very good teams. This was a high caliber meet, yet we could have done better.

This was a tough course where you couldn't go out too hard, yet with this kind of competition, you needed to go out hard. Our team is really com-

petitive and I really tried to get them to hold back some at the beginning, which they did.

Kris Hoel paced the Lady Pointers with a 32nd place finish in 18:41. The winning time was 17:19 by Sammie Resh of Nebraska. Jenny Schoch crossed the line in 51st with a 19:01. Other Pointer finishers were Amy Cyr who grabbed 91st, Jenni Bugni in 106th and Nancy Woods 107th.

We were disappointed that we didn't beat a couple of teams, but they ran very well and we ran just OK, said Hill. I still think that toward the end of the season, we will be able to beat those teams. All of the teams that beat us were ranked teams - NCAA Division I, II and III and NAIA.

Hoel, Schoch and Woods all ran well. Woods cracked the top five for the first time this year. The remainder of the team ran sort of average.

Point returns to action at the Eau Claire Invitational on Saturday.

If You... **Dare** to **Scare**
Will to **Chill**
 or **Insist** to **Resist**

We're **Authorized** to **Terrorize**
 THERE'S a **Decree** TO MAKE 'EM **Plea**
 SO FULFILL YOUR **Yearn**
 TO MAKE THEIR STOMACH **Turn**
 WITH TRICKS & CREEPS

**Sports Writers
Wanted.**

Call x2249

Women kickers lose to Oshkosh

By David Lee
Staff Writer

The season is nearing the end and the Lady Pointer soccer team is having the same problem. Scoring.

Barb Updegraff scored the only Point goal as Stevens Point lost to Oshkosh last Wednesday, 7-1. The women are 1-4-2 on the season.

While the loss still counts, a statistic that didn't show up was the teams' improvement. The defense of Debbie Duehring, Shawn Bartlett, and Ann Taylor is playing better together as a group by making opponents pass the ball more. The defense was helped out with the steady and consistent goaltending of Teri Clyse who had 18 saves. Oshkosh came up with 22 saves.

According to Head Coach

Sheila Miech, more improvements can still be made. Our defense got beat too many times, she said, which gave Oshkosh ample scoring opportunities. We will continue to work hard fundamentally and try to improve for our next outing with Oshkosh.

Stevens Point had 25 shots on goal compared to 24 for the Titans. Oshkosh had three corner kicks and Point only had two.

Statistically, the game was pretty even, said Miech. We pretty much beat ourselves. We didn't generate much offense until the end of the second half. The women kickers play their next two games on the road — against Oshkosh on Wednesday and St. Norbert on Sunday. Point returns home to play their final home contest on Wednesday, Oct. 14 at 3 p.m. against UW-Green Bay.

Pointer Football Stats

UW-STEVENS POINT 0 14 6 3 23

UW-LA CROSSE 0 7 7 8 22

UWSP-Aatron Kenney 58 pass from Kirk Baumgartner (Joe Parish kick)

UWLX-Harold Owens 29 pass from Todd Oberg (Mike Harding kick)

UWSP-Theo Blanco 2 run (Parish kick)

UWSP-Blanco 2 run (kick failed)

UWLX-Ted Pretasky 12 run (Harding kick)

UWLX-Safety (ball snapped out of end zone)

UWLX-Jose Alba 17 pass from Todd Oberg (kick failed)

UWSP-Parish 45 field goal

RUSHING

UWSP-Keith Majors 13-50,

Premium Brands

Player-of-the-week

Football — Offense-Kirk Baumgartner

Defense-Kevin Deates

Golf — Kurt Rebholz

Men's Cross Country — Tom Moris

Women's Cross Country — Nancy Woods

Tennis — Amy Standiford

Volleyball — Mary Miller

Soccer — Ann Matranga

Blanco 6-16, Baumgartner 14-(-14), Team 1-(-16). UWLX-Pretasky 23-44, Owens 10-31, Oberg 12-16, Tony Reinders 1-(-7).

PASSING

UWSP-Baumgartner 54 att, 21 comp, 2 int, 440 yards, 1 TD.

UWLX-Oberg 33-13-2-149-2.

RECEIVING

UWSP-Blanco 11-207, Jim Prince 3-55, Don Moehling 3-52, Kenney 2-114, Majors 1-6, Barry Rose 1-6. UWLX-Reinders 3-32, Alba 2-36, Owens 2-31, Gerald Last 2-20, Chris Fechner 2-17, Pretasky 2-13.

Netters from pg. 21

3. Onsrud also went three sets and won 4-6, 7-5, 6-3 at No. 4.

We started with doubles in this match so our singles players were under more pressure, said Page. Neja and Onsrud lost their first sets, won very close second sets and came through the third sets rather easily to win their matches.

King and Standiford were very methodical and steady in winning their matches in two sets. Diehl played well, but lost

a close third set to a more experienced player. This was a very good weekend for us. It was fun playing non-conference opponents on Saturday. We had a good week, winning five of six matches. We are improving each time we go out on the courts.

The Lady Pointers are home today hosting Ripon at 3 p.m. before traveling to Whitewater tomorrow.

The One Stop Sport Shop

Introduces

HI-TEC Goes Color

Hi-Tec, the recognized leader in lightweight outdoor footwear, goes color. Colors that let you express yourself on the trail or whatever path you choose to follow. These Hi-Tec boots look fashion, but don't be surprised when you slip them on to discover why they were awarded "Most Comfortable Boot Tested" by a leading outdoor publication. Featured here are the Storm, Lite and Lady Lite. New for 1987, Hi-Tec offers a whole array of styles and colors for the entire family.

HI-TEC

University of Wisconsin Platteville

See Castles in the Air

And learn your way around the world

"If you have built castles in the air, now put the foundations under them."

Henry David Thoreau

Study in London for \$3675 per semester. Includes air fare, resident tuition, field trips, family stay with meals.

Study in Seville, Spain, for \$2725 per semester. Includes resident tuition, field trips, family stay with meals. No foreign language proficiency required.

Semester programs also in France and Mexico.

For further information, write or call:

Institute for Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
1 University Plaza
Platteville, Wisconsin 53818-3099
608-342-1726

one stop the sport shop

HOURS:
9:30-5:30 Mon, Wed, Fri
9:30-5:30 Tue, Thu
9:30-5:30 Sat
12:00-4:00 Sun.

344-4540
1024 Main Street
Stevens Point

Gambling turns into serious problem

Two University of Nebraska-Lincoln students stand accused of taking another student hostage in a dormitory room to collect a \$1,200 gambling debt. Shortly before this, another UN-L student was charged with faking a burglary to his dorm room: he needed \$5,000 to cover a gambling debt, and figured he'd try to get it from his insurance company.

Students at the University of Maryland are risking a maximum \$10,000 fine and time in jail by participating in an illegal get-rich-quick scheme.

Experts say that gambling among college students is becoming a serious national problem. A recent study by the National Foundation on the Study and Treatment of Pathological Gambling says that almost half of the nation's compulsive gamblers are between the ages of 20 and 35, and 96% of them started before they were age 14.

What's more, students at some schools wager as much as \$300,000 a week during the football season. And another grim fact: the attempted suicide rate among compulsive gamblers is 20 times higher than the national average.

"Students are gambling like wildfire," says a spokesperson for the national office of Gamblers Anonymous. "They're squandering their money away on sports, card games, the lottery, you name it and they're betting on it. I just got a call from a college counselor who needed help controlling a serious gambling problem on her campus."

Gambling takes a variety of forms, and one of the most popular (although illegal) games to sweep college campuses is a pyramid scheme commonly called "Airplane." People buy seats on an imaginary plane, which consists of a pilot, two co-pilots, four flight attendants

and eight passengers.

The seats cost anywhere from \$100 to \$1,500. When the plane is full, the pilot collects a large chunk of the money pool, up to \$12,000, depending upon the amount originally collected, and the plane splits into two new airplanes. The co-pilots become pilots of their own imaginary aircraft, the flight attendants become co-pilots, and they recruit eight more passengers.

On the surface it looks like there's a quick buck to be made, but people can lose their investment when the market for new passengers becomes saturated or falls apart. That's what happened at the University of Florida when the arrival of spring break caused the game to end prematurely, costing hundreds of students their money.

"It's an illegal scam, and students are overextending themselves without any return on their investments," says Stan

Levy, vice chancellor of student affairs at the University of Illinois.

Levy, along with other UI and state officials, has initiated a widespread public awareness campaign warning against the dangers, and illegality, of the airplane game.

And in the wake of the highly-publicized incidents at UN-L, school officials have established the first on-campus gambling awareness program in the country. The program offers assessment and referral services for students with gambling problems. It also offers outpatient treatment through a local hospital, and videotapes and pamphlets about compulsive gambling.

"Students are gambling with their college careers, and they need to be educated," says Dr. Margaret Nellis, director of Nebraska's health service. "We don't get into the pros and cons of gambling per se, but we want them to know how to recognize

a gambling problem within themselves or in others."

The symptoms of a compulsive gambler include: needing to borrow large amounts of money to pay debts, high energy levels, and an obsession with a sporting event far beyond team loyalty.

Because games of chance are an everyday part of society, most people don't think that gambling can become a problem, says Nellis, who often has trouble getting students to attend workshops on gambling. "Lots of people gamble; there's always an office pool. Even automatic teller machines randomly give out free money. Unfortunately, a young compulsive gambler may never realize he or she has a problem until it's too late."

You know you're a compulsive gambler when the gambling controls you rather than

Turn to page 27

THE COLONEL'S WEEKEND SPECIAL

\$8.99

**12 Pieces of Chicken
Large Potatoes & Gravy
4 Buttermilk Biscuits**
Special Good all day Friday, Saturday
and Sunday. No coupon necessary.

COMBINATION ORDERS ONLY

Kentucky Fried Chicken®

Good at these KFC locations:

327 Division St., Stevens Point

University of Wisconsin
Platteville

Study in
**Seville
Spain**

Emphases in
Liberal Arts
International Business

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

\$2725 per semester for Wisconsin &
Minnesota residents
\$2975 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

CLASSIFIEDS

FOR SALE/RENT

FOR SALE: '73 Volkswagen Bug. For Parts call 341-7347. Make offer. Ask for Karen.

For Sale: 1972 Alvarez Jumbo Flatop Acoustic Guitar. Good condition, great tone, played extensively. Includes hardshell case (worth \$75) And 5 free lessons (beginner to advanced), if interested. Call Al after 5 pm at 341-6291.

Apartment for Rent: 1 bedroom quiet apartment 3 blocks from campus. Rent includes utilities-call after 5 pm. 345-2728.

For Sale: U2 tickets in St. Paul on Nov. 4. Best offer. Call Chuck 341-8871.

For Sale: 1980 Monte Carlo, Maroon, Excellent condition, \$2,000. For more information call Julie at 346-3469.

ANNOUNCEMENTS

1) IMAGE-BUILDING FOR GRADUATING WOMEN. Get ready for the real world! Come join this 10-session group for graduating women to build self-confidence and practical skills for success in life after college. Call now for more information-346-3553.

SELF-ESTEEM: A CONVICTION OF ONE'S WORTH. Come join this group and focus on identifying and building your strengths and increasing your sense of effectiveness. Call 346-3553 for more information.

VOLUNTEERS NEEDED!! St. Michael's Hospital is in need of volunteers for various administrative and health-related programs. If interested call the A.C.T. office x2260 or come down to our office in the lower UC Campus Activities Complex.

PE Wellness Majors: Be a part of AFB (Assoc. for Fitness in Business). Meet new people, learn new skills for making contacts in the professional world, have something outstanding to put on your resume. Watch for monthly meetings. See Dr. Munson for more details (in PE office).

90FM-WWSP is looking for two students to fill two positions on the 90FM executive staff. Applications for the Public Affairs Director & Public Relations Director are available at the 90FM Studios. Applications are due Thursday, October 7. For more details, stop by the 90FM studios.

ATTENTION FISHERMEN: Enter our FALL FISHING CONTEST. 3 Categories: Walleye, Northern, Crappie. Engraved trophies to the top two heaviest fish in each. Weigh in fish at Recreational Services located in the lower UC. 346-3448.

"Homecoming Special" Berens Barber & Beauty Emporium. 1201B Main St. Next to One Stop Sport Shop. 344-4936 for appointment. \$1.50 off our regular \$6.50 haircut with current I.D. Now only \$5.00 thru Friday October 16, Monday thru Friday 8:30 a.m.-5:30 p.m. Everyday specials 8 oz. Shpritz Forte Hairspray \$3.35. 32 oz. 11.95 Refill your 8 oz. Bottle \$2.30. 8 oz. Paul Mitchell fast dry sculpting spray, sculpting spray, sculpting lotion, and freeze and shine only \$2.50. Come on down, Ron Wallace Owner Manager, Berens Barber & Beauty Emporium.

October 8, 1987 to October 22, 1987

Sponsored by Career Services Interviews require to sign up for appointment time and registration with the Career Services Office (unless otherwise noted). Stop by 134 Old Main Bldg., or call 346-3136 for further information.

U.S. MARINE CORPS
Date: October 13-14
Recruiter will be in the UC; no sign up required.

CALGON CORPORATION
Date: October 14
Qualifications: Paper Science & Engineering seniors

Positions: Sales
Contact Paper Science Dept. secretary to sign up.

CHAMPION INTERNATIONAL

Date: October 15
Qualifications: Paper Science & Engineering seniors

Positions: Technologist
Contact Paper Science Dept. secretary to sign up.

U.S. ARMY
Date: October
Qualifications: All majors

Positions: Information on Army programs

Recruiter will be in the UC; no sign up required.

OSCAR MAYER FOODS CORPORATION

Date: October 16

Qualifications: CIS major, or Business major with MIS emphasis or CIS minor; minimum GPA 2.7 preferred.

Positions: Program Manager/Analyst Trainee

DRAKE UNIVERSITY LAW SCHOOL

Date: October 20
Qualifications: All majors

Information to be provided: Information on law careers

K-MART APPAREL
Date: October 22

Qualifications: Liberal Arts, Business majors (especially with marketing emphasis).

Positions: Management Trainees

KIMBERLY CLARK
Date: October 21

Qualifications: Paper Science & Engineering seniors

Positions: Process Engineers
COMBUSTION ENGINEERING INC.

Date: October 22

Qualifications: Paper Science & Engineering seniors; minimum 3.0 GPA preferred; willingness to travel.

Positions: Installation Engineer

Contact Paper Dept. secretary to sign up.

Attention Hunters! Need a Hunting License?

If so, Recreational Services in the Lower UC has all game licenses and stamps.

Performers, Musicians!!

There's another Coffeehouse Open Mic coming up on Thursday, Oct. 29, at 8 pm in the UC-Encore! Sign up at the Campus Activities Office prior to the 29th. Questions? Call Beth at x-2412. Sponsored by UAB Alternative Sounds.

Celebrate Homecoming with TGIF this week. Friday's band is H.M.S. featuring Roger Van Tree from 3-5 pm in the UC-Encore. They'll be playing r&b

and jazz and it's free!! TGIF is sponsored by UAB Alternative Sounds.

Last Chance!! If you've got a band that needs to be heard, Oct. 15 is the night! A band Open Mic will take place at 8 pm in the UC-Encore. Sign up before the 15th at the Campus Activities Office, Lower Level UC. Sponsored by UAB Alternative Sounds.

Come see what the SGA-Minority Affair & Committee is all about. Everyone is welcome! Tuesday, October 13, 5-6 pm UC-Muir-Schurz Room.

UAB-Visual Arts presents a classic Halloween chiller. The Omen & Omen II. Double feature showings Tuesday & Thursday, Oct. 13 & 15, UC-Wisconsin

TRIPPERS will be rock climbing this Sunday Oct. 11th at Devils Lake. Sign-up at Rec Services. Cost is only \$10.00 and that includes everything. For more information call Joe at 341-8835. C'mon try something exciting for a change.

Rm. \$2.50 for double feature. \$1.50 for single showing at 7 & 9:15 pm.

ATTN. Interior Design majors ASID has been asked to design the Christmas display for the New Citizens Bank. We will tour this building this Thursday and find out about contest details. Rides leave from COPS Building parking lot at 4:45. Sign up at ASID Bulletin Board.

Single mother looking for responsible babysitter for various times, children's ages 6, 4, 4 and 2. Need someone who won't mind babysitting late, can supply transportation. Live 5 minutes from campus. If interested,

please call 341-9374, Debbie, after 3 anyday.

Todos amigos! There will be a general meeting of the Spanish Club Thursday, Oct. 8. Come to the Communications Room of the UC at 6 pm to hear Pam Lange speak on Costa Rica. Hasta Jueves!

PERSONALS

J.J.K will be participating in the W.A.P.L. Rock Battle of Bands Friday Oct. 9th at Bernhardt Hall Fond du Lac at 9:55-10:30 p.m. J.J.K his brother, Ben Kurth, and David Lawrence will be known as "Social Eyes," a 3 piece original progressive rock project with a purpose. The band "Social Eyes" has also slotted a T.G.I.F. here on campus Friday Nov. 20. More info? Call 1-445-3282.

WANTED bassist for original rock project. 445-3282.

Reward for contents of Brown Jansport pack stolen from LRC Mon. Material is Thesis Research Results. 344-6967 or leave at UC info desk, NO ? asked.

Foxy, Happy B-day Buddy! I hope you celebrated it to the fullest! Have a great year! You deserve it! Love ya! Verz

Kieran, I hope your B-day was as special as you are. Have a fantastic year! Love ya! Mare.

1964: When is 1964? What a dumb question...1964 is 11/14/87.

1964: Four Lads who Shook the...Berg Gym? TP

Laurie Harrison: Happy birthday to you, happy birthday to you, happy birthday dear Laurie.

Turn to page 8

From One Heart To Another

The Red Cross Bloodmobile will be at UWSP Oct. 20, 21, 22 in the Wright Lounge of the University Center.

Sign-Up will be in the University Center Concourse Oct. 12-19 and at Allen and Debot Centers during the meal hours.

If you have any questions please contact the U.C. Building Manager Staff at 346-3201.

Please give for those who need your help.

Thank You
University Center Building Manager
American Red Cross

Eating, from page 12

motivated, successful academically and athletically, and well-liked by peers. Frequently, parents have high expectations and are overly protective; family conflicts are not resolved readily and it is hypothesized that anorexics restrict their food intake, pursuing "perfect thinness" as a way to exert some control in their lives.

Once they start dieting they can't stop. In order to survive, the anorexic's body will literally break down its own muscles and vital organs (including the heart), for energy, drastically altering the metabolic and electrolyte balances. The physical consequences are often fatal.

Bulimia is recognized as: recurrent episodes of binge eating, i.e. rapid consumption of food in usually less than two hours; with at least three of the following characteristics: consumption of high-calorie, easily-digested food during a binge; termination of the binge by abdominal pain, sleep, social interruption, or self-induced vomiting; repeated attempts to lose weight by severely restricted diets, self-induced vomiting, or by use of laxatives or diuretics; and frequent weight

fluctuation greater than 10 pounds due to alternating binges and fasts. Bulimia includes an awareness of abnormal eating patterns and the fear of not being able to stop voluntarily; depressed mood and self-deprecating thoughts following binges.

The bulimic begins to diet, hunger sets in, they binge-eat (the normal response to starvation and dieting), feel guilty, which in turn leads to purging, more guilt sets in and the cycle continues. Secondary to all the regurgitated stomach acids from the persistent vomiting, the bulimic may have bad breath, chronic sore throat, swollen salivary glands and eroded teeth. Frequent vomiting, laxative abuse and diuretic use leads to alteration of fluid status, constipation, diarrhea, and in some cases after continued vomiting, esophageal or stomach hemorrhage which may prove fatal.

There is no single cause for eating disorders; a combination of interacting factors including psychological, familial, sociocultural and biological contribute to them. There is, however, increasing evidence that the cur-

rent societal emphasis on thinness is placing great pressures on many adolescents to strive for a thinner body shape. This thinness is largely unrealistic for the population.

As there is no single cause for eating disorders, there is no one method of treating eating disorders. Each case represents an individual with specific needs; optimal treatment includes combined approaches such as nutritional rehabilitation, psychotherapy, behavior modification, family therapy and possibly medication. It should be noted that treatment is often lengthy, months to years, and final prognosis is questionable.

Means for the prevention of eating disorders is not known at this time, but it is recommended that we recognize that people come in many shapes and sizes, and a wide range of body types are acceptable in our society. It is to be hoped that appropriate education of children, adolescents and adults in the areas of nutrition and exercise management will lead to a decline in the incidence of eating disorders. If you or someone you know is seeking information or assistance regarding an eating disorder, I urge you to contact the following organizations.

The Student Health Center
Eating Disorders Program-

Wausau Hospital. 715-847-2206
American Anorexia/Bulimia Association, Inc. (AA/BA), 133 Cedar Lane, Teaneck, New Jersey 07666. 201-836-1800

Anorexia Nervosa and Related Eating Disorders, Inc. (ANRED), P.O. Box 5102, Eugene, Oregon 97405. 503-344-1144

National Anorexia Aid Society, Inc. (NAAS), P.O. Box 29461, Columbus, Ohio 43229. 614-436-1112

National Association of Anorexia Nervosa and Associated Disorders (ANAD), P.O. Box 271, Highland Park, Illinois 60035. 312-331-3438

Play review, from Letters page

entirely out of place. In fact, most people and most situations would probably benefit by a little more humor. But Professor Clark's apparent irreverence, however well intentioned, offended more than a few of the members of the audience.

Another, more important, consideration is the design of the breastplates themselves. As before hinted, most of the figures are buxom to say the least. Many of them proudly display erect nipples in a manner more indicative of men's magazines than of historical accuracy. It is hard for me to imagine the real Clara Barton wearing little more than an apron which appeared to be designed to

accentuate her bosom rather than to cover it. Add to this the use of such terms as 44 magnum, topless, baring a breastplate, and sacred vessels in the book's introductory material and it becomes very easy to see why some people might object. Much of this sounds like the sort of tit joke more appropriate to prime time jiggle shows than to a serious commemorative.

To be fair to the show's producers it must be noted that they did not limit their selection of models to the fairest of the fair. Models came in all shapes and sizes. It was not a mere parade of lovely flesh. This did, by the way, present a bit of a

technical flaw in the performance. All of the breastplates are approximately the same size. This necessarily caused a number of them to be poor fits, but the creditable job done by the models (despite having had only one rehearsal) kept the poor fits from being a serious distraction.

I believe the artists were sincere in their efforts to praise famous women, and I think that in some respects they succeeded. But the design of the breastplates and the nature of the poetry as well as some of the choices of famous women, such as a Dallas Cowboy's cheerleader and a nude playmate, raise serious doubts about the artists' judgment.

Tips on walleye run

Now that October is here the walleyes should begin to actively feed below the dams on the Wisconsin River. Each fall the walleyes swim upstream and congregate in the shallow waters near the dams. The most popular dam in Portage County for anglers is the DuBay Dam.

The fall walleye run is caused by the walleyes following spawning baitfish to the dam and also by the cooling of water temperatures. Once the water cools down the walleyes head out of their deep summer holes and migrate to the warmer, shallower water.

The fall run is similar to the spring spawning run—smaller males are easily caught and the same spots fished in spring should be productive in fall. The run reaches its peak when the

water temperature is in the mid-forties.

Below the DuBay Dam the water is shallow along the shore. This year the water is even more shallow because of this year's dry summer. In order to avoid the snags along shore, waders should be worn. There is a boat ramp on the west side of the dam if you wish to fish from a small boat.

The most common and practical lure to use is a jig dressed with a minnow. Jigs are inexpensive. Frequent snags make it costly to use expensive, artificial lures. Since the water color of the river is a dark brown you should buy dark colored jigs.

A sensitive graphite rod will help you detect the walleyes' subtle strikes. The line used

should be thick enough to resist the constant abrasion of being dragged over the rocks yet thin enough to be snapped off your lure when you snag.

Good places to fish at DuBay are right below the powerhouse or near it. Unfortunately, it can be quite crowded there so you may have to walk a bit further downstream and fish until you find your own particular hot-spot.

The west shore of the dam can be accessed by traveling west on Highway 10 and turning east onto County Highway E near the Showboat Tavern. Once on E turn onto Dam Road.

The east shore can be accessed by traveling north on Highway 51, turning west on County Highway DB and then taking an abrupt left onto the first road past the interchange.

FORGIVING AND FORGETTING IN THE IVY LEAGUE.

To encourage law students to take jobs in the public sector, Harvard and Yale law schools are reducing, and in some cases, eliminating students' outstanding loans. Harvard's Low Income Protection Plan cancels all loans for those who take law-related jobs paying less than \$20,000. Stanford and New York universities have similar programs.

BRIGHT RED UNITARDS, worn by Kansas U. cheerleaders during a basketball game in February, were so offensive that officials banned the one piece leotard from repeat showings. In addition to the unitards, many people complained about some of the cheerleaders' suggestive dance moves.

TOILET SCRUBBING IS THE SUBJECT OF A FILM being distributed nationally by the U. of Kansas. "Restroom Sanitation" is the latest in a series of housekeeping videos training new employees at about 150 schools. A Kansas housekeeping director began producing the profitable videos when he couldn't find any on the market.

THEY HELD A WAKE to honor a "dead" computer at the U. of Alabama's Center for Business and Economic Research. The rite honoring the office's departing Univac 1100 was complete with refreshments, burial wreaths (made with black computer tape), and flowers. A \$3.5 million IBM system will replace the departed Univac.

COMPUTERS HAVE

CHANGED STUDY HABITS, according to researchers at the U. of Illinois at Urbana-Champaign. For one thing, students who own computers studied more often in their residence halls. The study also found that male students generally had more experience with computers than women did. And the men much more often used the machines for playing games.

Want to
Write?
Call The
Pointer x2249

Personals

from page 26

your ex-staffers from Roach hall.

1964: Has anyone seen Paul's shoes. The Walrus is back!!

Hey Time Valley-you polka machine. Thought you said you couldn't dance. Good luck big guy. Guess who?!

Wanted: Approx 36-40 cassettes & the brown brief-case they were in when stolen from my car Fri. night. If you know who has them I'm offering a \$50 reward on their return. No questions asked! Call me at 341-2724. (The case has QFM stickers on it.)

Hey Bimbos! I'm sure Ghandi and Bobby Vinton appreciated the celebration in their honor. What a nite!! Love, D.R.

Abuse, from page 4

—Seventy-five percent of the people in the corrections system have or have had drug or alcohol problems.

The governor also said that alcohol or drugs are a factor in 31 percent of sex crimes committed in Wisconsin, 57 percent of the murders and 39 percent of the suicide attempts.

Nationally, drugs and alcohol are a factor in:

- 56 percent of all traffic accidents
- 65 percent of all drownings
- 22 percent of all home accidents
- 77 percent of all falls
- 80 percent of all high school

FOOD FOR THOUGHT. Mesa Community College (Ariz.) may hold some classes in nearby fast-food restaurants to relieve campus overcrowding. If the restaurants agree, soon students and faculty may be munching burgers and sipping coffee in some classes.

THE SECRET IS OUT, but it was an interesting criminal idea. A former U. of Virginia

dropouts

- 90 percent of all incest cases
- 60 percent of all domestic abuse cases
- 60 percent of all teen pregnancies
- 55 percent of all arrests
- 60 percent of all teen suicides and homicides
- At least 30 percent of all juvenile delinquency cases

According to Thompson, national studies also indicate that 5 percent of the heavy drug users in America commit as much as 67 percent of the nation's street crimes. It is estimated that Wisconsin has 21,000 intravenous drug users.

student got 5 years' imprisonment and 10 years' probation for defrauding the school of \$62,000. His method: a fake secret society, called the Council of the Round Table, which like other secret societies was given a university bank account. The former student must also repay the money.

HOMECOMING SPECIAL

TWO PIZZAS \$5.95

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.

101 Division St., N.

Stevens Point, WI

10" DOUBLES
TWO 10" (SMALL)
PIZZAS

\$5.95

10" Size Available in Doubles ONLY!
Two 10" Cheese Pizzas for \$5.95
Additional Toppings \$.99 for both Pizzas.
No coupon necessary.

12" DOUBLES
TWO 12" (MEDIUM)
PIZZAS

\$7.45

Two 12" Cheese Pizzas for \$7.45
Additional Toppings \$1.09 for both Pizzas.
No coupon necessary.

14" DOUBLES
TWO 14" (LARGE)
PIZZAS

\$9.45

Two 14" Cheese Pizzas for \$9.45
Additional Toppings \$1.19 for both Pizzas.
No coupon necessary.

Doubles Offer Good October 1st to October 11th
NO COUPON NEEDED OR ACCEPTED. NOT GOOD WITH ANY OTHER OFFER.
SALES TAX NOT INCLUDED.