

University of Wisconsin Stevens Point

POINTER

Volume 31, Number 28

April 28, 1988

Voluntary commencement prayer, tabled until Sept.?

By Paul Jankowski
News Editor

Last Tuesday the issue of a voluntary commencement prayer came up before the University Affairs Committee of Faculty Senate. Student Government Association was working for a reinstatement of the prayer for this year's commencement ceremonies. Unfortunately for SGA, the issue was tabled by the committee until September, according to Mike Mikalsen, Executive Director of SGA.

According to Dr. Neil Lewis,

Chairman of the committee; and student SGA representatives Mike Roth, a College of Fine Arts and Communications Senator, Mark Murphy, SGA's Speaker of the Senate; and Mikalsen, the issue was tabled by Robert Baruch, Assistant to the Assistant Chancellor for Student Life and Director of Planning, a member of the committee.

Baruch had no comments about his action at the meeting.

In all fairness to faculty

Turn to page 13

Cable treat coming for hall residents

by Paul Lehman
Staff Writer

Remember sitting in a dorm room, holding that special someone close as you spend a romantic evening together watching the Bob Newhart Show on an old black and white television? Larry, Darrel, and Darrel would just be making their first entrance when for no explicable reason the signal would fade, leaving you watching static. Then would follow minutes of frustration as you played with the antenna, trying to get the signal back. By the time you got the station back in, the show was almost over, and that special someone had left you in favor of an older, richer man with a 25" projection TV.

Scenes like this one will soon be a thing of the past, because if everything goes as scheduled, next fall the residence halls will be wired for cable, that is and in stereo. After many years of

rumors and broken hearts, students will finally be getting their MTV and 28 other stations, along with 15 to 20 FM stations, according to John Jury, Associate Executive Director of Student Development.

The service is scheduled to be operational in the fall, and the cost will be included in the room and board rate. According to Jury, Jones Interchange is the most likely source for the cable signal, but the university is not ruling out buying satellite dishes and getting its own signal in the future. There will be no premium channels such as HBO and Cinemax, and there will be no converter boxes. Those without cable ready televisions will have to buy a converter box, or they will receive only the first 13 of the 28 channels.

The FM option will allow students to run a wire from the cable to their stereo's FM antenna

Turn to page 5

photo by Bryant Esch

They did it! For the eighth consecutive year, the Steiner Hall Alcohol Awareness Fund runners ran back from Madison to UW-Stevens Point. The runners conquered rain, sleet, snow and cold in the process to raise \$1,400 for alcohol awareness. Turn to page 7

Shaw's Design for Diversity gets thumbs up from students

By Paul Jankowski
News Editor

UW System President Kenneth Shaw recently released a new plan for increasing minority and disadvantaged student enrollment and multicultural awareness in the UW System. His plan, Design for Diversity, was released to the UW Board of Regents at their April meeting a few weeks ago. According to United Council's Minority Affairs Director Don Parker, Shaw's plan will be brought up at the next regent meeting May 6th.

United Council is Wisconsin's student lobbying organization and an umbrella group covering most of the states' Student Government Associations.

Commenting on Shaw's plan, all in all, "we like it," Parker noted. He said that his proposal was a combination of all the minority proposals he's produced in the last five years.

Parker stressed that this plan "holds the UW System accountable to actually seeing goals completed, as opposed to saying 'well, we have a problem with minority and disadvantaged education in Wisconsin,'...there are definite time lines that are set up, definite administrative persons who are held accountable for making sure that those time lines and guidelines are met. There's a certain amount of commitment (required) from the public and state assembly (as well)."

Debbie Sakai, SGA's Minority Affairs Director, also liked Shaw's latest proposal. She noted that both minority and disadvantaged students are included in his plan. "It's based on need for financially disadvantaged people so he doesn't leave anyone out," she added. "The main complaint about the other one (Shaw's first proposal) was the tuition waiver, and this one doesn't have anything like that."

Sakai added that this program requires each school to come up with its own program for minority and disadvantaged students by January 1st, 1989. One of the strengths of this

Turn to page 5

Bratfest is back

By Paul Jankowski
News Editor

On April 30th, Bratfest will be back again in Stevens Point following a one year hiatus. It's scheduled for Saturday, April 30th, at The Cabin, on Second Street North.

According to Bob Booth, Vice-President of Management for Sigma Tau Gamma, this year's Bratfest will be considerably toned down from previous ones. Only 400 tickets are being sold

for it. Tickets cost \$6.50. Booth noted that a large amount of the ticket price was to take out insurance to cover the event. Booth declined to comment on just how much coverage they had for it though. Still, the proceeds are going to Sigma Tau Gamma he noted.

Booth said that a rain date for the event is the next day, Sunday, at the same time.

He also noted that the band Monterey Park will be playing

for the festival.

A bus is planned to shuttle people every half hour from Reserve Street to the Cabin. Booth said that the cost for the ride will be \$.50. Booth added that Sigma Tau Gamma received some hassles from the city about parking and civil order, but these were not major problems, he noted. He concluded that they could have been solved with "more time and effort" on the fraternity's part since they have been working on this for about three weeks.

The Cabin, on Second Street north, will host the first Bratfest in two years this Saturday.

photo by Michelle Flisloff

Dems debate at UWSP

The four Senatorial candidates for William Proxmire's soon to be vacant position held a public forum here last Tuesday. All the candidates noted that there must be a substantial change in Washington next year. 3

Goodale speaks during PEAK week

Dr. Goodale spoke here Tuesday night about alcohol awareness. The Vice Chancellor for Student Affairs at Denver noted that he wasn't on a crusade for temperature, but rather to highlight the effects, of alcohol on young people and society. 3

So long, Nelson

Nelson Hall has undergone much transition in its seventy-three year history, housing females, soldiers, co-eds, and the English Dept. It's now time for another transition—the cessation of student housing. The Pointer looks at resident reaction to this forced evacuation. 7

Let's jam

Pointer writer Molly Rae has an interview with three-time airjam champion, Jim Fremsted, on tonight's competition. 9

Panfish secrets

Fishermen love panfish. Besides being a gourmet delight, bluegills and crappies offer a good fight and plenty of fast action. Natural baits are the most productive lure for panfish and with a little knowledge on the use of them, the angler will be able to catch the big ones all year round. 14

Cage recruits

In a special report, the Sports Information Department has compiled a list of basketball recruits that plan to play for Bob Parker's Pointers next year. 18

Baseball rolls, despite snow

After a quick start, the Pointer baseball squad continues to rack up the wins. 18

Inside:

- News.....page 3
- Features.....page 7
- Staffspeak.....page 12
- Letters.....page 13
- Kyle White.....page 22
- Outdoors.....page 14
- Sports.....page 18
- Classifieds.....page 23

AT A GLANCE

A message from the University Protective Services and Safety office.

Mopeds, or scooters as they are often called, have become very popular in recent years. The following information is being presented to help clear up some misunderstandings and provide information on Do's and Don'ts for moped or scooter operation.

What is it?
The legal definition of a moped is a motor vehicle capable of speeds of not more than 30 miles an hour with a 150-pound rider. A moped engine is certified at not more than 50cc's, and is an integral part of the vehicle, not an add-on.

What kind of driver's license is required?

Generally, anyone who has a valid driver's license may operate a moped; however, operation with only an instruction permit is not legal.

CAMPUS NOTES

GRAND PLIE MEETS GRID-IRON. Ballet maestro Edward Villella recently concluded "Ballet and the Badgers," demonstrating how ballet exercises can help U. of Wisconsin football players. About 50 Badgers showed up for the unusual practice session, which was open to the public. This isn't the first football team Villella has coached; others have included Army and a number of pro teams.

LEASING ROTC CADETS TO FRIENDLY ARMIES was one of several April Fool's Day budgeting suggestions made by an anonymous group at Northern Illinois U. Other cost-cutting ideas: send faculty to academic conferences, but provide no return tickets; and close the counseling center, referring students to "Dear Abby."

NO PAY, NO PROVISIONS. Residence hall officials at the U. of California-Berkeley are reexamining a policy that automatically blocks meal privileges for students who are late in paying their housing fees. A student, whose meals were blocked until he paid his past-due bill, sued the school because he felt he shouldn't have to pay for the meals he wasn't allowed to eat. The small

photo by Bryant Esch

The Steiner Hall Fund runners triumphantly jogged into Stevens Point last Saturday afternoon. The runners braved some of the worst weather seen on the run in eight years.

What traffic laws must I obey?

Almost all of them, except those which are clearly inapplicable. You must obey stop signs, traffic signals and all laws applicable to motor vehicles. You must yield right-of-way to pedestrians in crosswalks, observe speed limits in school zones and crossings.

On roads where the speed limit is 25 mph or less, two mopeds may be operated side by side. Speed limits in excess of 25, mopeds must be operated

single file. On roads with two or more lanes in each direction, mopeds must be operated in the right hand lane, except when making left turns.

Mopeds may be operated on the traveled portion (NOT in ditches, on sidewalks) of all roadways except freeways.

Mopeds may use bike paths only where signs permit them, or where they are required by local law. Don't operate on private property.

Can I carry a passenger?

No. A moped is designed to carry only one person. Violators are subject to arrest and a forfeiture.

Where can I park?

Mopeds can be parked in spaces provided for other motor vehicles - on the UWSP campus, a permit would be required - or they can also park in a bicycle rack or on the sidewalk. Do not obstruct entrances to or exits from buildings.

claims court ruled in his favor and ordered the school to pay him \$175.

CRIME AND PUNISHMENT.

Three Indiana U. inactive sorority members, found guilty of hazing last fall, recently conducted a campus anti-hazing

seminar. As part of their punishment, the women produced and presented a videotape on hazing and how to fight it.

TALKING TO YOURSELF ISN'T A SIGN OF SENILITY. It can actually help prepare for taking exams, says a Marshall

U. professor. Talking to yourself can enhance your ability to recall information because another sense is being used in the process, he says.

Editor Opening

The Pointer is now accepting applications for the 1988-89 editor position.

Application deadline for the editor's position is Wednesday, May 4 at 4:00 p.m.

For more information, call 346-2249 or stop into the Pointer office - Room 104 Communications Building.

Applications are also available for all of the positions listed below. Deadline for application for these positions is Wednesday, May 4 at 4:00 p.m.

Paid Employment

Pointer Openings

The Pointer is now accepting applications for the following

- Senior Editor
- News Editor
- Features Editor
- Outdoors Editor
- Sports Editor
- Photo Editor
- Photographer
- Graphics Editor
- Typesetter
- Typesetting Assistant
- Business Manager
- Advertising Manager

- Computer Layout
- Ad Design and Layout
- Reporter (5)

For an informational interview, job description or application, stop in to see us. We're in room 104 of the Communications Building.

Deadline for application is Wednesday, May 4 pm. at 4:00

TGIF

Thursday, April 28
Intramurals outdoor track meet begins

Theatre Mainstage Production: Dance Theatre (Jenkins Theatre-FAB) 8 p.m.

Friday, April 29
Spring Concert, UWSP Women's and Men's Chorus-Music Dept. Scholarship Series (MH-FAB) 8 p.m.

Saturday, April 30
Suzuki Marathon (MH-FAB) 9 a.m.-12 p.m.

Theatre Mainstage Production: Dance Theatre (Jenkins Theatre-FAB) 8 p.m.

Senior Recital: Kim Koch, Violin (MH-FAB) 8 p.m.

NEWS

Tony Earl, Jim Moody, Doug LaFollette, and Ed Garvey participated in a political debate Tuesday in the UWSP University Center. All four are candidates for William Proxmire's Congressional seat.

Democrats debate in University Center

By Paul Jankowski
News Editor

Last Tuesday evening, in the University Center, Young Democrats and Portage County Democrats sponsored a Senatorial debate between the four Democratic candidates running for William Proxmire's Senate seat. Proxmire is not seeking reelection after his term ends this year.

Former Wisconsin Governor Tony Earl, Wisconsin Congressman Jim Moody, Former Secretary of State Doug LaFollette, and Ed Garvey debated each other for 45 minutes before answering questions from the audience.

Young Democrat's Treasurer Marques Simons moderated the debate.

All of the candidates emphasized that there must be substantial changes in Washington next year. Earl took issue with the Reagan administration's "style over substance." Garvey stressed that there was "something fundamentally wrong" in Washington. LaFollette emphasized the need for long range decisions to take precedence over "short-term political expediency," and Moody noted that he was "fighting for the little

guy."

Garvey added that, if elected, he would bring back more federal money to Wisconsin. "We now are 51st in the nation in terms of per capita funds coming back from Washington," and this must be changed, he noted.

Garvey was also concerned that "we are seeing a society increasingly divided, between rich and poor, black and white, old and young," and if elected he would work to correct that.

LaFollette stressed his strong record in environmental leadership "even when it was unpopular." He added that "I'm willing to stick my neck out and be a leader."

LaFollette noted that we need strong, democratic, national leadership in Congress to bolster America's image abroad. "We need leadership today more than ever before in this nation," he added.

Moody stressed that unlike Earl or Garvey, he wasn't a lawyer, nor, unlike LaFollette, a chemist. He emphasized his expertise on economic matters. "Most issues that we're grappling with in the Congress are in fact economic issues," he said. Allocation of the costs and

benefits of various programs, such as environmental clean ups and old age health care, are the key issues Congress was, and will be, facing. Moody noted that Congress needs someone well versed in economics to achieve results in "workable, not just emotionable" manners.

Moody also noted his House experience as beneficial if elected. "Those Senators who served time in the House were invariably far more effective than those who did not," he added.

Earl retorted that "I am not an economist, and after seeing what the economists did (to the country)...I think that the country doesn't need any more economists in the Senate." Earl noted that his broad background and "demonstrable record of competence and effectiveness" were assets for him.

In addition to his accomplishments as governor, Earl said that "I don't think anyone has taken more risks than I in advancing the cause of peace than I when I refused to send (Wisconsin) troops to Honduras to build roads ostensibly, (and) when I refused to take money to

Turn to page 11

State aid for dependent students in trouble

By Paul Jankowski
News Editor

According to Stephen M. Carreno, Academic Affairs Director for United Council, a change in the state methodology used to determine financial aid will hurt financially dependent students in Wisconsin. United Council is the state student lobbying organization and an umbrella group enlisting most of Wisconsin's Student Government Associations.

According to Carreno, because of this change, more state financial aid will be shifted to independent students with families and away from dependent students. "Dependent students are really going to see cuts in their financial aid next year," he noted.

Carreno says that in the UW System, "this will be very detrimental." He cites that there are more independent students with families enrolled in vocational,

technical, and adult educational classes than there are in the UW system.

This change is being done to follow the federal government's lead, Carreno added. The federal government changed its criteria for awarding financial aid from uniform methodology to congressional a few months ago.

Carreno says that he's going to lobby federal and state representatives to change congressional methodology to benefit UW students. He noted that student leaders and representatives should also get involved. "It needs to be altered so that all the 'pie' isn't going to independent students and families," he added. "Right now dependent students are getting the short end of the stick. Independent

Turn to page 23

Dr. Thomas Goodale spoke Tuesday on the hazards of alcohol use.

GOODALE SPEAKS ON ALCOHOL

By John Lampereur
Staff Writer

One of the high points of PEAK Week took place on Tuesday night when BACCHUS speaker Dr. Thomas Goodale spoke to an audience of 100 on the use of alcohol in American society.

Goodale, the Vice Chancellor of Student Affairs at the University of Denver, is one of the founding members of the now-famous BACCHUS organization. BACCHUS is an acronym for "Boost Alcohol Conscientiousness Concerning the Health of

University Students". There are currently 287 BACCHUS chapters across the US and Canada. They stress alcohol awareness and the safe use of alcohol.

Contrary to what many people believed, Dr. Goodale was not on a crusade for temperance in American universities. Rather, he addressed the importance of alcohol awareness in society and on campus. Goodale pointed out that alcohol, if used properly, can be a good thing. He noted that he, himself, is a so-

Turn to page 11

Voluntary commencement prayer up in the air

by Ginger Edwards
Staff Writer

Student Government Association member Mark Murphy proposed that a voluntary opening prayer be reinstated in the May 1988 commencement ceremony. The resolution was passed by SGA two weeks ago. Murphy, who is SGA Speaker of the Sen-

ate, submitted the resolution to Helen Godfrey, who passed it on to Philip Marshall. Marshall would not consider the proposal until it was approved by the Faculty Senate.

According to Steve Cady, President of Student Government Association, the proposed prayer would simply be a mo-

ment of silence lasting approximately one minute. He said most students who attend UWSP are Christians; however, the prayer, he said, would not be for a specific denomination. Therefore, Cady said that it would not be offensive to anyone.

Turn to page 11

No, it's not HAL 9000, or Big Brother, but hall residents may be living with these machines next year.

Computers headed for residence halls

by Dawn Halberg

Staff writer

What if computer systems were to be set up in the dorms? Does that sound too great to be true? Think again. For the Fall 1988 school year, computers might be installed in some of the residence halls. Instead of walking all the way down to the library, Collins, or COPS building to find the computer labs filled up, dorm residents will have computers conveniently located in their halls. No more waiting for a computer class to end or people to leave so that you can finish that term paper.

The decision to integrate these IBM computers into the dorm setting was made mutually by the Student Life Association and Academic Computing. Pete Armstrong, Associate Director of Residence Hall Services said that "it was a joint decision made by the two associations about two months ago; and, it could not have been done without the ATT grant." Academic Computing is waiting for the grant to come through. If the grant is received soon, the computers will be hooked up by the fall semester.

The halls that would be equipped with these computers include: Hyer, Roach, Knutzen, and Baldwin. Hyer Hall would receive three computers and one printer for the lounge area on each floor; and, mini labs would be set up in Roach and Baldwin. Roach Hall would receive ten computers and two printers for its lab area and Baldwin would receive a projected five.

Jodi Heimerl, RHA president said that, "Knutzen Hall would be set up differently with a designated twenty rooms becoming computer ready." The students residing in these rooms who

don't already have an IBM computer would be able to lease one along with the Starlan Board. All these computers, except for Baldwin, would be networked to the university system. Jodi Heimerl also said that "our goal is to eventually have every room computer-palatable. But, for now, we must start slow and see how it goes."

In the dormitories that will have a lounge or floor devoted to the computers, there will be no lab assistants. Pete Armstrong, from Student Life said that, "since these areas will be small, hopefully, students will be computer-literate or able to help one another.

Report on the proposed Centers of Excellence

by Mike Mikalsen

Special to the Pointer

Last Wednesday, April 20, the Faculty Senate approved four proposals to the UW-System Center of Excellence Program. The four were: Forestry; Center for Writing; Distributed Academic Computing; and The Wisconsin Center for Environmental Education.

The Center of Excellence Program is a new program developed by UW-System Administration. The general idea of the plan is to make additional money from the State of Wisconsin available to help generate further excellence in the selected academic programs. Several other states in the nation run similar programs and are funded as high as \$20-30 million dollars a year. At the present time, Vice President Trani of the UW-System has suggested to state legislators that \$2.5 million would be feasible to run Wisconsin's program.

Stevens Point is sending at least four proposals, and possible three additional centers to the May 4 Faculty Senate meeting. Chancellor Marshall has the option of sending zero to three additional proposals to the Faculty Senate for approval. This option was part of an agreement that was reached between the Deans Council and the Faculty Academic Affairs. These two bodies had the duty of deciding which proposals would be forwarded from UW-Stevens Point. After each body made separate evaluations of the original 17 proposals, a list of about three to five of the top proposals for centers were sent on to the Faculty Senate. However, problems developed between the two committees when they could only agree on the top four. The problem wasn't that they could only agree on the top four, but because the Faculty Academic Affairs Committee refused to forward the Wisconsin Center for Wellness and Health Promotion.

The Wellness and Health Promotion Center was very poorly written. It was also evidence of

"The general idea of the plan is to make additional money from the state of Wisconsin available to help generate further excellence in selected academic programs."

Mike Mikalsen

strong infighting between the three prime groups that put the proposal together, the Wellness Institute, Student Life and H.P.E.R.A. There was no clear focus or idea that could be seen in the proposal. Several members of the Faculty Academic Affairs were concerned that two out of three departments in the proposal were not academic units of the university. The major problem came when the Deans Council admitted there were defects with the Wellness proposal, but that the "reputation" of Wellness at UWSP was all that is important and that Wellness should receive special treatment because of its popularity. The Deans seemed to be more concerned with getting additional money for UWSP, rather than getting additional money for quality academic proposals.

Because of the strong differences between the Deans Council and the Academic Affairs Committee, a special meeting with the Chancellor was set up to reach an agreement. The meeting turned out fruitless. No clear decision was reached in the 90 minute meeting. However, the two sides agreed to forward the four proposals (Forestry; Center for Writing; Distributed Academic Computing; The Wisconsin Center for Environmental Education) and to allow the Chancellor to select up to three additional proposals from a list of three others. Those include: The Wisconsin Center for Wellness and Health Promotion, Gifted/Talented Education, and the Visual and Performing Arts Curriculum Improvement Center.

The Centers of Excellence Program would fund these se-

lected proposals for five years using a formula of the state monies (2/3) and university monies (1/3). After the fifth year of the center being on the program, it would have to fund itself completely, meaning the university would have to re-allocate from within to cover the cost of the center. All four proposals that the Faculty Senate approved stand an excellent (no pun intended) chance of being selected by UW-System Administration as a Center of Excellence, because they represent the strongest academic programs UWSP has to offer.

However, all that went into selecting proposals may be for not. System Administration has yet to get the State Legislature

Turn to page 5

Hardly Ever Imports

New-s This Week

Hammock (singles & doubles) for those lazy, lazy summer days, boxed brass goblets for all those weddings you must attend. How about children's tie dyes for all those sixties kids and tie dye shorts for you.

We're The Fun Store:

Open:
Mon-Thurs. 10-6
Fri. 10-8 Sat. 10-5
SUN. 12-4
1038 Main St. 344-4848

UAB CONCERTS PRESENTS

THE PEPSI

AIR JAM
THURSDAY, APRIL 28
7:30 P.M.
IN THE U.C. ENCORE
"ONLY A BUCK"*

*\$500.00 In Cash And Prizes

JUDGES:
DINA KATANI CH. 7
ALLISON BELL CH. 9

JAY BOULEY WSPT
FRED LEAFLOREN ASSISTANT CHANCELLOR
JOHN FRENSTAD 3 TIME AIR JAM CHAMP

AT THE PEPSI AIR JAM THURSDAY, APRIL 28 7:30pm
THIS IS NOT AN AIR JAM!! SOLOS ARE PERFORMED LIVE!

*Win a B.C. Rich Warlock Electric Guitar, autographed by Lita Ford!

the **Encore**

\$1.75 w/o UWSP I.D.

Call X-2412 for info.

Shaw, from page 1

Answers from page 10

plan, she noted, was that due to the proposal's comprehensive nature, each campus would have to tailor its own plan for minority and disadvantaged students.

Sakai also liked the plan's multi ethnicity course requirement. Educating students for an increasingly multi-cultural society is one of Shaw's goals included in this proposal.

The primary goal, though, is to "eliminate the underrepresentation of minority and economically disadvantaged people in the UW System," according to the proposal itself. Also, increasing minority faculty and staff recruitment and retention are another part of Shaw's goals.

Shaw outlines a new financial aid program in his plan. This program would be open to all "economically disadvantaged" students from Wisconsin, regardless of race or ethnicity. He wants grants provided for all qualified Wisconsin high school graduates attending the UW System. These grants could be worth up to \$1700. Five hundred of these awards would be available, presumably yearly. Each

award would be renewable, provided the student was in good academic standing, for up to four years, with a \$6,800 cumulative grant limit.

New codes of Student and University conduct in regard to minority issues are also favored by this plan. Both Sakai, and SGA Senator Cassaundra McGraw, favor this.

McGraw, however, disagrees with the recruitment aspects of Shaw's proposal. "I think it should emphasize more on retaining students," she observed. "There's minority retention grants that exist on certain campuses. If they were to really retain students, I think they should increase the funds that are there, or either start more funds on different campuses. That's one thing that this plan doesn't touch is the Minority Retention Grant," she commented.

"There is no cure for birth or death save to enjoy the interval."

—George Santayana

Free Extra Vegetable On Any Sub Purchase

Not valid with any other coupon offer. One offer per coupon. Exp. 5/7/88. TOGO'S 341-1111

TOGO'S
249 Division
341-1111

RESERVE OFFICERS' TRAINING CORPS

Centers, from page 4

to approve the Centers of Excellence Program or funds to run such a program. Also, confusion and poor administration in UW-System President Shaw's office may cause severe limitations on the Centers idea, possibly even sinking the whole idea. As well, Vice President Trani's suggestion that \$2.5 million is all that will be needed to administer the program is "stupidity in its highest form" when you consider how large and academically strong the whole UW-System is. Funding for one center could cost about \$1 million. Funding by the State Legislature will not be easy to obtain and may be impossible considering current fiscal ideals in Madison. UWSP may have spent a lot of time and money preparing center proposals to a program which may not even exist.

Cable, from page 1

to receive 15 to 20 FM stations, including MTV in stereo and WAPL.

The service will offer a large range of programming, from news of upcoming U2 concerts to the New York Ballet. And though there is some concern that students might choose TV over studying, Jury stated that UWSP is one of the last campuses to put cable television into the residence halls. "Students have to make their own decisions on whether or not they want to watch (TV) all the time," he said.

So if you plan on living in the residence halls next fall, and all you have is an old black and white that kicks out every time the refrigerator kicks in, it might be a good time to make an investment in a new set.

BELIEVE IT OR NOT, THIS GUY IS IN CLASS.

Excitement and adventure is the course description, and Army ROTC is the name. It's the one college elective that builds your self-confidence, develops your leadership potential and helps you take on the challenges of command.

There's no obligation until your junior year, and that means there's no reason not to try it out right now.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

Find out more. Contact: Captain Mark Shriver, 346-4016
Enroll in Military Science 101 and GPE 177

Rock Into Spring!

THE GREAT 88 CONCERT SERIES

May 3

**Tommy James
The Grassroots
Mitch Ryder**

May 11

**Jan & Dean
and
Three Dog Night**

\$2.00 OFF STUDENT DISCOUNT

Tickets available at area locations ... call for information 715-341-1340
or 1-800-922-7880

STEVENS POINT

Coming Soon ...

Everly Bros. - July 27

Johnny Cash - June 24

Ray Charles - Aug. 12

Holiday Inn®

ENTERTAINMENT & CONVENTION CENTER

Co-sponsors:

FEATURES

Over hill, over dale...

Steiner's Fund Run '88 a great success

by Jodi Ott

Staff writer

It rained. It snowed. There was sleet and hail. It was cold, but they still made it.

No, I'm not talking about the postman.

"No one gave up," said David Paulson, co-chairman of Steiner Hall's Eighth Annual Fund Run from Madison to Stevens Point.

The 120 mile trip kicked off UW-SP's Seventh Annual PEAK

Week. The team of 34 runners and seven drivers left Madison at 8 p.m. on Friday with a send-off from Rob Alesch, senior personnel officer for the UW-system. Although Governor Thompson could not attend, he sent a signed proclamation commending the students on their effort.

Each runner ran a two mile shift with a partner and then was allowed to rest in the bus.

They departed Madison on Highway 51, to Highway 22, to Highway 73 until Wautoma, where they took County Trunk J. The team turned off on Highway 10 where they were escorted into Stevens Point by two Portage County Police vehicles at 2:30 p.m. Saturday.

"The dedication of the people that participated to support a cause is unbelievable. They raised the money and then ran for it," said Brian Brashaw, a resident assistant in Steiner and also co-chairman of the relay run.

This year's Fund Run was the most successful in the last four years, with the money raised at \$1200 and not all of the pledges collected yet. Some of the money from last year was used to purchase the cups for the non-alcoholic bars at this year's PEAK Week. Money raised this year may go towards video tapes and books for the Alcohol Education Center; it will also be used to send people to alcohol seminars.

photo by Bryant Esch

photo by Bryant Esch

1988 Fund Run participants

Before departing the state capital, this year's runners took time to pose for the infamous group photo.

With our capital looming in the background, Steiner Hall Director Brenda White and Greg Edge kick off the 1988 Fund Run. This year's event was a great success, with \$1200 already collected and more pledges coming in.

Adaption amidst adversity

Upperclassmen make plans for life after Nelson Hall

by Jim Malzewski

Features Editor

Seventeen days and counting.

May 15 is the official day when Nelson Hall, built in 1915, closes its doors to student housing. Plagued with empty beds in UWSP's 13 other halls and increasing maintenance costs within Nelson's ailing structure, Residence Life made the recommendation late last semester to cease housing students in Nelson after the Spring '88 semester. South Hall, also, was included in this decision; Hyer was converted to an upperclassman hall.

Transition is no stranger to Nelson. Since its opening, the second oldest building on campus (behind Old Main) has housed women, military, the English Department, and since 1976, co-eds.

In fact, a September 17, 1976 Pointer article concluded with a foreshadowing of Nelson's current situation. In it, Betty Kehl wrote, "Underneath the vines on the walls, Nelson Hall is swelling with pride. Patiently, it awaits its next assignment, office building...English offices..."

Its next assignment, not particularly clear at this point, will not be student housing. In fact, many of the hall's current residents must face the realization

of life after Nelson.

With the exception of graduating seniors and transfers, two prevailing options are open to residents next semester. Moving to Hyer and Baldwin, both of which will be upperclassmen halls next fall, is one solution. Four of Nelson's five current staff members will be making this choice, transferring to Hyer: Marie Brooks, Hall Director; Dean Ewing, Assistant Director; Joan Kleckner and Mark Storz, Resident Assistants.

Brooks, however, admits that Hyer's going to be much different. "The population will be different," Brooks said. "There'll be groups from Nelson, South, and Hyer." Storz added, "We'll be trying to combine three different communities."

The other option, of course, is off-campus housing. Many of Nelson's current residents have chosen this. One reason is that on-campus costs have risen sharply for the fall semester. The cost for a single room next fall is \$805; a double costs \$376. Storz said, "We lost a lot of good people because room and food went up a lot."

The other reason for the shift off-campus is essentially aesthetics. Current residents love Nelson's homey, Ivy league appearance: Brown brick worn from years of inclement weather;

narrow corridors linked with hallways and stairwells; rooms unique from others in the building, some with sinks, some with walk-in closets, some overlooking the second floor porch; but, perhaps most of all, the large first floor lounge graced with a grand piano and fireplace. This, they say, can't be found in any other hall.

Most residents concede that they'll never live in another Nelson. They say that its antiquing appearance has a positive impact on the attitudes of those who live there, creating a special sense of community. Erin Downs, current RA in Nelson, said, "The atmosphere here is relaxed and trustworthy. The people that live here have gotten caught up in this." She concluded, "There's no way anyone can recreate this without the building."

While most residents have made alternate arrangements for living next fall, the fact that Nelson won't be "home" hasn't hit most of them yet. In fact, Brooks said that a lot of this realization will begin on Saturday, when the going away party is planned to take place. It'll then continue until everyone leaves.

The rest of campus, meaning those who haven't lived in Nelson, are also going to have to learn to live without it, according to Storz. Even though

they didn't live there, a unique opportunity that was once open to them is no longer available. "It's a bummer. A lot of people have never been in Nelson," Storz said. "Living on the other side of campus, they don't even realize we're here."

Making the best of a bad situation is said to be a sign of maturity. If that's the case, residents have proven that they truly are upperclassmen. There have been no boisterous demonstrations or vandalism. Bob Nicholson, Director of Residence Life, said, "I've been very satisfied with the students and the

way they've handled an uncomfortable situation. I've been very impressed."

Paul Harvey once said, "In times like these, it helps to recall that there have always been times like these." Indeed, Nelson's closing isn't a life or death situation; students aren't being tossed onto Fremont street without a place to go or no advance warning.

It is, however, unfortunate that a unique opportunity for students to live and learn falls prey once again to a sign of the times - money.

photo by Jim Malzewski

Current Nelson staff who are also transferring to Hyer in the fall: Dean Ewing (Assistant Director), Marie Brooks (Director) and Joan Kleckner (RA).

Pointer Poll

photos by Bryant Esch

polling by Jim Malzewski

Name: Mike Phillips
Hometown: Oconomowoc
Major: Water Resources
Year: Sophomore

Name: Wendi Hartley
Hometown: Green Bay
Major: Psychology
Year: Sophomore

Name: Robert Le Fave
Hometown: Green Bay
Major: Sociology
Year: Sophomore

Name: Tara Holstein
Hometown: Plover
Major: Psychology
Year: Sophomore

Name: Chrissy Moren, Sarah Bacon
Hometown: Madison, San Diego
Major: Business Administration, Communication
Year: Freshman, sophomore

Try to find more time to relax from the daily routine of homework.

To hit as many Buffy's happy hours before summer and still pass all my exams.

I would really love to get my RA to party with us in the dorms; maybe even our hall director. Also, I really want Sarah Bacon.

I'm not exactly sure what I would like to accomplish, but I want to end the year on a good note by keeping in touch with old friends and new friends, and making sure we stay in touch this summer. I'm ready for the year to end!!!

We have promised ourselves that the remaining Thursday evenings will be spent studying for our Friday exams, and that we'll finally unite Woody and Joel.

1. Name the TV star who really stooped to host "Mysteries of the Pyramids...Live."

3. Who did the Atlanta Falcons select as the first player in this year's college draft?

2. Which NBA player passed his way to a new single-season assist record?

4. We're right in the midst of PEAK week. What does PEAK stand for?

5. OK, music fans...Here's a toughy. Name the song played in the current run of Heinz Ketchup commercials.

Answers on page 10

Reflection on elections

We can make a difference

by Tamara Zoern
Staff Writer

Think Spring

The robins have returned;
Yet to lay their eggs.
We've started our sun-tans;
Yet the snow comes.
The tulips have burst through;
Yet to show their colors.
Spring came;
But where is it now?
The snow falls,
The north wind blows,
The roads are icy,
And it's hard to Think Spring.
Ah yes, Spring.
Playing frisbee and baseball.
No jackets.
Hear the birds singing?
The earth waking up?
A gentle warm breeze?
That's Spring.

by Tamara Zoern

Then Ford took office. I knew what a Ford was. It was the name of the blue car that my dad had sitting in the driveway. It was a convertible (in reality, a convertible).

My understanding of politics was increasing. When the election of 1976 came, we had Carter-Mondale and Ford-Dole running for the prez and vice-prez positions. Ford was a type of car and Dole was the name of pineapple. But I actually knew what the president and the United States was then; we had just had geography in class.

The concepts of country and world were both fascinating and overwhelming. We always bought Mrs. Carter's bread too, for we always got Snoopy stickers in there that read, "Snoopy for Prez."

By the time 1980 came, the hostages in some place called Iran (which we have yet to finish hearing from) were there 444 days, and were let out when Reagan came to office.

Reagan has been in office since my memory serves me correctly. During this time we have bombed Grenada, Libya, and now Iran is in the picture again. What was becoming a part of our everyday lives, the shuttle returning, has ceased since the Challenger catastrophe. The stock market has been at its highest volume, but also had a bigger crash than that in 1929; it just had more

Turn to page 10

SENIORS
Get SMART
before graduation.

\$50.00 plus sales tax

Academic Computing
Room 019, LRC
346-2081

Airjam rocks tonight

by Molly Rae
Staff Writer

In the words of the immortal, I mean immortal, Rod Stewart...Tonight's the night! It's time for the Pepsi Airjam and the WSPT guitar contests.

Airjam sounded like an archaic concept to me so I sought out an expert in the field to learn the intricate details on the art of airjam. I found him in John Fremsted, three-time airjam champion, and judge for tonight's main events.

Q: When were you Airjam champion?

A: 1984, '85, and '86.

Q: What makes an airband good?

A: Choreography. In realbands music comes first and show is second. In airbands, show comes first and music selection is second.

Q: Is that what you're going to be judging the groups on tonight?

A: Yes, along with lip sync, their mock instrumentation and the crowd reaction.

Q: Crowd reaction?

A: Yeah, so it's a good idea for them to bring their own crowd.

Q: Is that what did it for your group?

A: We had a good-looking front man.

Q: Aren't airbands a fad that's out-dated?

A: They go in and out like any fad. Sometimes they are a bigger thing than at other times.

Q: There are several female bands entered. Is there a prejudice toward them?

A: Definitely not.

Airjam '88 and the added gui-

tar contest is a great chance for students to witness ten airbands fight it out, as well as be exposed to the competition of the best guitarists in the area. The guitar performances will be live and played in between the airbands. The contestants will be judged on their instrumental abilities.

I asked Tim Holler, coordinator of the event, if he anticipated a large audience. His response: "The attendance record in the Encore room is 800. We want that record broken tonight."

With crowd participation playing such an integral part of Airjam and the unique opportunity to witness the most talented area guitarists battle it out, I know I won't miss it. See you there!

Nutrition Points...

Eat, drink plenty of fluids, and be merry

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

Summer, despite recent weather to the contrary, will soon arrive in Central Wisconsin. Warm weather may influence dietary intake as individuals attempt to lose weight, participate in summertime sports and activities, or find themselves cooking outdoors rather than in the kitchen. Some individuals may perceive the arrival of summer as an ideal time to lose weight; indeed, there are those who feel pressured to lose weight as high school reunions, weddings and bathing suit season arrive. It may be easier to lose weight in the summer than at other times during the year because the weather is warmer and there is a tendency to be more physically active, low-calorie fresh fruits and vegetables are readily available as alternatives to high-calorie snacks and meals are frequently lighter—i.e., smaller portions and lower in fats.

However, perceived pressure to lose weight can lead to attempting inappropriate methods of weight loss. Crash diets, fasting or diets that require a limited or bizarre selection of foods may result in missed nutrients, inadequate calories, dehydration and loss of electrolytes; such diets may be dangerous and do not result in a

permanent loss of weight or altered body composition.

An attempt to lose weight because of perceived pressure or artificial or self-imposed deadlines, can set one up for unrealistic expectations and failure. Unrealistic expectations that can't be met may lead to a cycle of uncontrolled eating and severe dieting that is potentially dangerous and not easily broken. The only way to lose weight and change body composition permanently and safely is to alter nutrition and exercise lifestyles over a period of time.

The warmer weather of summer entices many to participate in outdoor activities and sports. Nutritional needs do not change significantly because of increased participation in summertime activities, but two points should be noted. Whether a routine athlete, an occasional player in a pickup game, a gardener or a sun bather (which has other potential dangers), adequate fluid intake is necessary. Thirst is not a good indicator of fluid needs, particularly in hot and humid weather. To avoid potentially dangerous dehydration consume small amounts of water every 20-30 minutes.

As numerous activities fill the longer day, schedules become hectic and it is not uncommon for meals to be missed. Try to maintain your regular meal schedule and dietary intake during the summer months. You need an adequate intake of nutrients to provide energy to participate in and to enjoy those summertime activities.

However, exercising after a full meal may lead to abdominal cramping or interfere with performance of the sport or activity; therefore, it is suggested to eat lightly prior to a game or activity.

To beat the heat, save time and to get out of a hot kitchen, consider utilizing the microwave if you have one or try outdoor cooking. Outdoor cooking can be a time-saver, tasty, nutritious and inexpensive.

A complete meal such as grilled chicken, baked potatoes, tossed salad and fresh fruit can be prepared in minimal time with little effort.

It is suggested to keep meals simple when cooking outdoors. To avoid food-borne illness protect the food from insects and keep it wrapped and appro-

priately stored at the right temperatures until ready to use. When the meal is done, clean up quickly, wrap and store food appropriately.

Summer brings with it many foods that are traditional and available only during the summer months; eat well to be well and enjoy your summer.

Remember - Mr. Sun can be a meanie! Lovey - have you died!

Want volleyball, music and fun?

Be at the DEBOT
VOLLEYBALL COURTS

Fri., April 29th from
3 P.M. - 6 P.M.

Sponsored by R.H.A. as
a part of PEAK WEEK

RHA
RESERVE HILL ASSOCIATION

"Tipping It
Lightly"

PEAK WEEK 1988

April 24-29

COPY CENTER
101 Division Stevens Point
(one block off campus)

RESUME
SERVICES
WORD
PROCESSING
COPY
SERVICES

"For the Professional Look"

344-5135

Classical organist sets stage for showing

UWSP News Service

Jim Benzmillier, a classical organist who has made a hobby of studying and re-creating the music played in theaters 60 and

more years ago during silent movies, will give a concert Friday night, April 29, for old times' sake.

His 8 p.m. performance at Sentry Theater will be one of

the features of a nostalgic event arranged and sponsored as a public service by UWSP's College of Fine Arts and Communication. There will be no admission charge.

At the keyboard of an electronic organ brought in specially for the occasion, Benzmillier will set the mood for "Wings," the first Academy Award-winning movie. The two-hour melodrama is a love story set during World War I. Directed by William Wellman, starring Clara Bow, Buddy Rogers and Richard Arlen, with a cameo appearance by Gary Cooper, "Wings" is famous for its scenes of spectacular aerial photography.

The organist, who has listened to accompaniment by Gaylord Carter that is included with a video cassette of the film, says he may do improvisations of the Carter works or play his own original composition.

For Benzmillier, who is 40, life began long after the heyday of theater organs. He learned about them from a couple of artists who were pros in performing on those instruments.

At age 10, he began taking lessons from Frank Boyans, who played for silent movies in neighborhood theaters in Chicago and later returned to his native Stevens Point to play in supper clubs and for the Elks Lodge. (Boyans was well in his 90s when he died several years ago.)

Earn Yourself a Ski Degree

at Crested Butte, Colorado

If you're a skier or would like to spend the winter in the mountains, have we got a deal for you!

The Student Employee Program at Crested Butte Mountain Resort is one of the best in the country and this ski season at Crested Butte you can—

- Learn the ski industry through on the job training
- Be involved in ski mountain operations
- Enjoy pre-arranged housing at the area
- Visit other Colorado ski areas
- Be eligible for a \$500 scholarship
- Work and live at one of the country's finest resorts
- Earn FREE SEASON SKI PASS privileges

Job availability is limited, so sign up for interviews now

Experience the winter of your life when you work and enjoy

More information about the program is available at:
Career Services
134 Old Main Building
The orientation film and presentation is: April 28 at 7:30 p.m. in the U.C. Mitchell Room.

collegiate camouflage

B	Y	R	Y	A	R	E	K	C	A	H	T	Y	I	N
A	R	E	N	K	L	U	A	F	L	Z	A	C	K	Y
B	A	Y	L	T	O	P	O	Z	O	L	T	C	R	O
R	H	K	E	X	O	W	B	M	F	W	E	V	O	T
O	G	S	K	T	U	W	E	L	A	B	A	W	G	S
N	U	V	E	Z	U	H	N	I	N	L	W	C	R	L
T	A	E	N	O	T	G	N	I	K	R	A	T	C	O
E	M	Y	K	E	O	F	E	D	X	Z	U	M	A	T
F	L	O	O	W	U	T	T	N	L	A	G	A	U	D
O	I	T	A	R	S	Y	T	A	N	O	H	L	O	D
C	O	S	E	M	A	L	B	L	E	O	F	E	R	M
R	Z	O	L	N	U	S	E	T	N	A	V	R	E	C
A	N	D	F	A	R	M	H	U	X	E	L	R	K	I
N	Y	S	T	I	N	E	H	Z	L	O	S	O	L	A
E	R	N	O	S	N	E	V	E	T	S	L	O	Z	A

Can you find the hidden novelists?

BALZAC
BENNETT
BRONTE
CAPOTE
CERVANTES
CRANE
DEFOE
DOSTOYEVSKY
FAULKNER
GOETHE

GORKI
HUXLEY
KEROUAC
MALAMUD
ORWELL
SAROYAN
SOLZHENITSYN
STEINBECK
STEVENSON

TARKINGTON
THACKERAY
TOLSTOY
TWAINE
VERNE
VONNEGUT
WAUGH
WOOLF
ZOLA

Answers on page 5

★★★★★ A HUGE SHIPMENT HAS ARRIVED ★★★★★

USED ARMY SURPLUS CLOTHING SALE

Now Through Saturday, May 7

Fatigue Pants\$9.95
Jungle Boots\$22.95
Boonie Hats\$8.95
Alice Back Packs\$40.95

Mummy Bags\$40.95
Ammo Boxes\$4.00
Wool Blankets\$12.95
Urban Camo B.D.U.S.\$29.95

POINT SURPLUS STORE

"On The Market Square"
Stevens Point 344-4172
Hours: Mon.-Fri. 9-7; Sat 9-5; Sun. 12-4

Stop In & See Our Newly Expanded Fishing Selection

Politics,
from page 8

volume to start with. Terrorism has increased, but we haven't outright declared war on anyone.

The election of 1988 will make a big difference in the role the United States will assume in the 21st century. In fifth grade we drew a picture of life in the 21st century; on which I remember I got an A. It was a picture of me, relaxing on a silicone coach, with a robot servant adhering to my every wish. Not one of nuclear devastation, of homeless people lying on the streets, or children going hungry just down the road from the Country Club.

Now it's election year 1988. In high school, those of us who had hope in the future of this world (which many of us didn't) thought we'd change it just like the generations before us; but the world changes us and reality replaces idealism.

But still we could make some difference, maybe.

Trivia Answers

1. Omar Sharif
2. Utah Jazz guard, John Stockton
3. Auburn linebacker, Aundray Bruce
4. People Encouraging Alcohol Knowledge
5. "Jane's Getting Serious," by Jon Astley

by Bill Kiel
Trivia Consultant

Democratic debate, from page 3

plan nuclear evacuation (measures)."

All the candidates hammered the drug abuse issue. Earl noted that if he were elected, he would push for legislation to nail users as well as pushers of drugs. Earl also added that he would seek to replace drugs with other profitable cash crops in Third World countries.

Moody added that if elected he would beef up drug interdiction. Also, he would work for increased drug education to make them less desirable. He would also improve education so that students receive "more satisfaction from going to school," thus deterring drugs in the schools.

LaFollette noted that education and enforcement were also keys to resolving the crisis. In addition, he noted that US foreign policy should be changed as well to discourage drug importation.

Garvey also emphasized US foreign policy as well. He wants the US to cut off diplomatic relations with those countries sup-

Alcohol, from page 3
cial drinker but that even he sometimes oversteps his limits. It is at this point that alcohol can produce very negative effects.

Goodale stated that addiction to alcoholic beverages is the 1 menace to American society. Alcohol is legal, cheap, accessible, and everyone does it. Each

plying drugs to the United States. According to Garvey, kids alone weren't the root of this problem. Garvey noted that it was a \$100 billion industry which has infected a "whole branch of our society."

Regarding a question on Indian spearfishing, all the candidates noted that some way must be found to live within the law regarding the treaties. Earl was upset that this issue was becoming a "political football." All the candidates emphasized the need for people to cooperate to resolve this problem.

Four audience questions were heard by the candidates. Those included questions about Political Action Committee monies, the privatization of state jobs, a news story last Sunday about Earl and LaFollette's race in Madison, and Social Security benefits for "notch babies." Several other people wanted to question the candidates but the debate ended before they could be heard.

year over \$43 billion is lost due to alcohol.

Alcohol has been on the American campus since 1636 and a lot of negative things have happened as a result of this. "Young people have the misconception that they are indestructible", said Goodale.

Turn to page 23

Prayer from page 3

SGA feels that a prayer is the student's right, since they pay for graduation.

Time may present a problem

in getting the prayer reinstated. Up until a few years ago, a prayer was a regular part of the commencement ceremony. Because of the areas which the resolution must pass through, the prayer may not be included in commencement this May.

John Jury, Associate Executive Director for Student Development, commented that there won't be enough time to get the proposed prayer through the system this year, though it could be worked on for next year.

© Yanni Berra Productions, Inc.

YOGI BEAR'S JELLYSTONE PARK CAMP-RESORT

P.O. Box Y
Wisconsin Dells, WI 53965
(608) 254-2568

Hey, Hey, Hey It's YOGI THE BEAR . . .

And He Wants YOU!

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

Jellystone Park
PO Box 510
Wisconsin Dells, WI 53965
608-254-2568

Major Points Of Interest In Wisconsin.

The stateliness of the capitol in Madison, the beauty of Holy Hill Monastery in the Kettle Moraine region and the old-fashioned traditional taste of Point Special Beer... all found only in Wisconsin and each produced slowly and painstakingly to ensure quality results. But whatever your major Wisconsin points of interest... the tall guy in physics lab or the dart board at the local pub... make sure they include Point Special Beer. Most people are hard pressed to find another feeling in all the world that matches the taste of an ice-cold Point beer going down. It's the only major Point we know of that rivals your grade point.

Point Beer
More From Points Known

STAFF SPEAK

Parking poses students problems

There is a large group of people on campus that are not receiving the services that UWSP should be providing. They are mostly people that live out of town or just too far away from the campus to walk here. This group of people is put through a little torture every time they drive here and try to park their cars.

Face it—there is a huge problem with the parking situation. There is plenty of staff and faculty parking, and there are huge lots for the students to park in. So what's wrong? Why is it so hard to find good, worry-free parking?

Sure, the student parking lots are there, but who wants to walk almost a mile back to a car after walking between classrooms all day, or lug themselves and their books back and forth after one hour of class? And who wants the hassle of police reports over the vandalism done to their car? Or the worry of walking back to their car in the dark late at night?

It's bad enough that students are charged another fee for parking, above and beyond what tuition costs. On top of that, they have to pay for services that are not even equally spread out over all the people here. No student can feel good about parking lots for staff and faculty that are paved, patrolled, plowed during the winter, and salted for ice before it's needed (this winter, across from the U.C., 250 pounds of salt were dumped on that small faculty lot while students were falling on the icy steps of the science building). Besides that, these lots are placed closer to campus activities, and all at a cost of only a few dollars more than what the students themselves are paying.

Good, safe parking where a student can leave a car without worry should be a service of the university. But it's not. Trying

to find a spot on the street for parking where you don't have to plug a meter or move your car every two hours is impossible. Take Monday mornings: you can drive a 6-block radius around the school looking for any spot to park and not find a one. It's nuts.

Where is the parking plan? Is there one? Sure, there is a visitor's lot, and it's cheap compared to the price of meters and tickets, but the lot is always full. And the lot next to

the UC is the only place in 50 states that I've seen people race into, jockey for position, and argue over a parking spot. Think...How much time have you spent idling in the UC lot waiting for a free spot, and then, how did you like paying two bits an hour?

The city of Stevens Point also helps out with parking. Take for instance the parking requirements for the hospital, or the lack of them. New parking meters for the streets around cam-

pus—oh boy, what a plan. The only parking problem that will cure is the one of where the city will find the money for its mall parking ramp (which just might be closer to school than the spot I found today). And speaking of money, what does the university do with all the revenue from the meters and fees? Lord knows I've paid out enough to pave lot Q.

So what's to be done about it? What can be done about it? If you don't pay your tickets, you're in trouble with the police or the university just takes the

fine along with your tuition. No questions asked. If you complain to campus security, they just tell you that it's school policy. Ask the city and they say that they are already doing their part! Student government has done its part, and it's obvious that the campus is trying, oh so hard, to improve things. But, it's the same old story as it is with most other student concerns and needs. The university just does what it wants with us and our checkbooks. The city naturally follows suit.

And why not? We're just students. All we do is cause trouble, fail classes and drink too much beer. Right?

by Stud Weasil

by Andrew Fendos
Outdoors Editor

Once again, it's time to look ten to other people who tell you back upon the events of the pre- to keep doing what they think vious two semesters; time for you ought to be doing; time to end-of-the-year thoughts and re- start using words like plethora flections; time to wonder where and ipecac in casual conversa- we might have been if we had tion; time to not worry about done things differently; time to your grades; time to not worry wonder if we're happy with about the fact that you will where we're at and where we're probably not find a job when going; time to wonder if we you graduate; time to not worry might like to end up where it about the fact that if you are a looks like we're going; time to freshman you will not get any be sentimental; time to be of the classes that you would thankful; time to be sorry; time like to take in the fall; time to to go out of your way for some- not worry about the fact that one you care about; time to go you can't pay rent this month; out of your way for someone time to not worry about the you don't care about; time to loans you will be paying off in remind your friends that you only six short months; time to love them; time to make a last- sit on your porch and sing The ditch effort to pass your Wholly Bear Song; time to classes; time, once again, to lie spend some time with your dog; to your parents about your time to be concerned about the grades; time to get out your state of the environment, even summer clothes; time to clean though LAST week was Earth your bicycle; time to thatch Week; time to throw out your your lawn; time to change your watch; time to realize that you underwear; time to floss your will not necessarily be happier teeth; time to start worrying when you have more money—if about your farmer's tan; time you ever do; time to slow to laugh; time to cry; time to down; time to go to the park do all of the things that you and drink a beer; time to be a keep telling everyone you are better listener; time to be a going to do someday but you better friend; time to realize never get around to doing, be- that a Point Light-Beer truck cause instead you decide to is- could careen out of control at

any moment and make a pancake out of you; time to send Stud Weasil \$20 so he can pay rent this month; time to get in shape; time to rebuild some bridges; time to burn some bridges; time to try to be more like Shane Totten; time to realize that you will never be like Stud Weasil; time to get your hemorrhoids examined, your teeth cleaned and your warts removed; time to blow off some steam; time to not expect too much out of others; time to laugh at yourself; time to not be overly impressed with your own accomplishments and abilities; time to be content with what you have; time to not think that you'll be more content if someday you have more than what you have now; time to realize that what you do have is pretty darn great.

And, once again, it's time to say goodbye, and time to say hello to something new.

Watch for the "Year in Pictures" in next week's Pointer.

Seniors

from page 21

"Paul is undoubtedly one of the top all-around players in our league. He is the best catcher and also one of the premier relief pitchers in the league," Handel said. "Paul hits for power and average, while possessing an outstanding throwing arm. He gives up so many things because of his athletic ability. You take him for granted because he makes everything look easy."

"Paul is a real pleasant individual and one that gets along well with the entire team," concluded Handel.

In 1988, Paul is 23-56, a .411 average with 18 RBIs, five doubles, three HRs and two stolen bases.

Paul also supports a 1-0 pitching record, with one save, and has an impressive 0.00 ERA in 7.1 innings of relief work.

These four seniors, Dantoin, Pompe, Sergio and Speth, along with the rest of the Pointer squad and coaches, are some of the many positive assets to the UWSP sports program.

POINTER STAFF

Editor:
Karen Rivedal

Graphics Editor:
Trey Sass

Copy Editor:
Kathy Phillippi

Advertising:
Rob Hynek
Rich Feldhaus

Cartoonist:
Kyle White

Typesetters:
Gabrielle Wyant-Perillo
Jeff Griepentrog

Features Editor:
Jim Malzewski

News Editor:
Paul Jankowski

Sports Editor:
Scott Huelskamp

Photo Editor:
Bryant Esch

Business Manager:
Brian Day

Ad design:
Jeanne Oswald

Advisor:
Pete Kelley

Outdoor Editor:
Andrew Fendos
Photographer:

Michelle Flatoft

Contributors:
Cynthia Byers

Toni Wood
Paul Lehman

Blair Cleary
Bill Kiel

Chris Asmussen
Jodi Ott

James De Cruz
Stephen M. Barrett

Sharon Hallett
John Lampereur

Dawn Halberg
Ginger Edwards

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.

LETTERS

Baruch's "personal bias" mars meeting

To the editor

This letter is in regard to the actions taken Tuesday, April 26 by the University Affairs Committee (which has a faculty:student majority ratio of 7:6).

Specifically, this letter is directed at one member who let a personal bias crush a strongly supported student issue. Specifically, Bob Baruch (from student life, of all areas) shattered the goal of campus shared governance, just when it had begun to rebuild itself to a respectable level of acceptability.

Using parliamentary techniques, Baruch basically killed a resolution which the Student Senate handily passed 23-1. To multiply this negative, he has a strong, personal bias against

the issue raised by the students.

Under normal parliamentary rules (which Baruch demanded on following during the adjournment vote), any committee member with a situation or bias uncommon to the other voting members should abstain from that vote. Instead, Baruch led the fight for adjournment just as the issue was introduced (his technique is better known as making a bullshit move to silence a minority).

Barbara Dixon continued this hypocrisy by stating "she wanted to talk about it"; she showed how her word rates by voting to table the resolution (before it was discussed).

Mr. Baruch, your actions were completely unprofessional,

immature, and absolutely inconsistent with shared governance as defined in Wisconsin Statute 36.09(5). You also know that you do have a bias on this issue and that you personally "crapped" on the students. I do not think you realize the serious ramifications of your action(s). Simply put, your actions really sucked.

I realize that this issue is dead in the water (especially after this letter), but I feel the responsibility to let the students I represent know about how our beloved faculty act sometimes. Thank you.

Respectfully submitted,
Mark P. Murphy
Speaker of the Student Senate

1988-89 Pointer Editor position still open.
Stop in Rm. 104 Comm. Bldg. or dial x2249
for more information. Deadline for application is Friday, April 29.

Let Indians spear in peace

To the editor

Spring is here and so are many of the things associated with spring. To many sportsmen this means turkey hunting, trapshooting and walleye fishing.

The walleye is one of the most popular game fish in Wisconsin. Many sportsmen have recently become concerned about the controversy surrounding the walleye population in Northern Wisconsin due to legal spearing by Indians. But why?

Many people do not realize that the harvest by the Indians is strictly controlled by the Department of Natural Resources and by tribal biologists. Strict limits are imposed on the Indians but are not enforced by both state and tribal agencies.

This is clearly not a social issue, it is a biological issue. The "whiteman" is once again trying to suppress minority's legal rights by clouding the issue with false information and racial overtones. The people who are protesting Native American off-reservation treaty rights are using closed-minded, one-sided

arguments to gain support for their cause.

One popular argument is that the treaties are unfair, unfair in a sense that the "whiteman" cannot spear fish and the Indians can. People have to realize that the "whiteman" has been spearing fish for a very long time and aren't going to stop. The same people who are at boat landings-protesting Indians spearing are probably the same ones who will be spearing themselves the next night, somewhere else in the country.

People need to look at the facts and realize that this is a social issue. If people can't do this, then we are living in a misinformed society.

Thank you.

Chris Wunrow
Live Music & Dancing
WEDNESDAY - 9 P.M.

"COLD SHOT"
Blues & Old Rock 'n' Roll
THURSDAY 9-11
"STVILLE"
50's-60's Old Rock 'n' Roll
SATURDAY 8-10 P.M.
The "POODLES"
50's-60's from Appleton

Pointer prints poor paragraphs

To the editor

If you would, please round up whoever is responsible for editing the copy for articles, photo captions, and the classifieds. Thanks. The following is a list of complaints we have about the April 21, 1988, issue of the Pointer:

1. The two articles on Trivia were well-written and ACCURATE. So, what happened to the photo caption on page eight? First Brian Posick, NOT Polsik, is the station manager of 90FM-WWSP, NOT UWSP, the campus radio station. Secondly, this year's Trivia theme was "Trivia '88: A Taxing Contest," NOT "... A Tax Contest." Thirdly, "WWSP's, NOT UWSP's, programming differed considerably. ..." NOT considerable. Lastly, who are the Beetles? WWSP played Beatles' music for Trivia weekend. Beetles are small creatures who, to the best of my knowledge, are incapable

of producing musical sounds. (But, it's a good picture of OZ.)

2. On the same page, the article about Beverly White stated she was, "... the past director of ... three Baroque (it should read Baroque) and Renaissance (that's Renaissance) ensembles. ..." Typos or ignorance, you decide.

3. And, the first announcement of the classifieds concerns an event sponsored by 90FM-

WWSP, NOT WSPT. The event also happens to have taken place on April 14, 1988. So why is it being announced in the April 21, 1988, issue of the Pointer?

Take a tip from Stud Weasil's well-written editorial in the same issue. Or have you already read it?

Sincerely,
Heather Gotham
Diana Chitharanjan

PRAYER from page 1

members on the committee, Lewis noted that this issue did come up before the committee very late. Lewis himself noted that he was informed about it only the day before the meeting. He also added that in his opinion, it would have been "better to discuss it in a more advertized fashion." He was concerned how atheists or agnostics would feel about this at commencement, although it didn't bother him personally.

On the prayer issue, he (Lewis) noted that "it's the kind of situation where faculty (have) the right to look at things."

Murphy and Mikalsen were incensed at the committee's action Tuesday to table the issue until September. They say that they will introduce a new motion from SGA saying, in content, the same as the tabled one. Mikalsen says that they

Turn to page 23

One Day Only
SALE on
Discontinued Texts.
All you can carry
for \$2.00.
Friday, April 29

early sales
welcome

Text Services

UNIVERSITY
STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

OUTDOORS

Using natural baits for Wisconsin's top target

Panfish angling made easy

by Andrew Fendos

Outdoors Editor

What is a panfish? In Wisconsin, they are the most sought after fish. Those who know how and where to find them, and what baits to use, will fill buckets with these gourmet fish that are truly finger-licking good. Crappies and bluegills are the top two panfish targets for Wisconsin anglers, and late spring and early summer can be the hottest seasons for both. However, panfish can always be found and made to bite.

Bluegills and crappies are pound for pound the best fighters of any fish; millions are caught by old and young alike every year. Panfishing is truly a sport for everyone and it will thrill the very young, the novice, and the expert. Panfish are frequently the fish that introduce the angler to fishing, and they can be the staple of ice fishermen during winter months.

How do you locate bluegills and not waste time fishing in the wrong place? Simply use your senses and learn what sights, sounds, and smells are made by panfish, which happen to be in almost every lake, pond, stream, and reservoir.

You may see some weed growth or a submerged branch move where bluegills are hanging out. You may hear and see a big panfish suck in a mayfly, mosquito, or some other insect, or perhaps the smell will lead you to them. Location by smell is possible when panfish are congregated in high numbers, or when spawning; they sometimes exude a musty, ripe, earthy smell that is easily detectable once learned. Follow your nose and put your bait in their faces and you'll catch enough to fill your limit without moving another step.

What are the best panfish baits to go with? Natural, naturally. The same stuff that panfish love to eat can be found just about anywhere. Panfish gulp down natural morsels without a second thought. If they have nosed around worms and bugs on the bottom of lakes all their lives, they have little reason to suspect a juicy morsel of food with a hook impaled in it.

Earthworms are still the best bait anywhere. They are truly the universal bait. They can be bought at bait stores, but a canful can also be dug up in any moist, shady spot. You can make a spot more productive by sprinkling cornmeal, flour, dog food, or some other nutrient around for them to feed on. Cover the area with boards, sacks, or some other material. This will help keep the dirt moist and keep the worms around.

One of the best places to fish with earthworms is in spots where rising water covers new ground. Bluegill and crappie know by instinct that flooding brings out the earthworms and fish will come from great distances to forage the area. Be

aware of such locations after rains and any other water-raising causes. Worms, likewise, are productive in brushpiles, lily pads, grassbeds, around logs and stumps, and near changing water depths.

Worms used in fishing for panfish should be healthy and full of life. Impale the worm with the hook several times through the midsection with a small, number 4 hook. A single worm is enough. Any more worm and the fish will just nibble it off. Wire hooks (aberrants) that bend easily, help in retrieving the hook when it is swallowed. It also assists in getting the hook back when you hang up on a snag. Few bluegills are large enough to straighten out a hook, but crappies may break line and straighten out hooks.

Clear 4-pound test line will get more strikes than a heavier one. A light line is less visible and allows the minnow to swim freely. Smaller test lines also cast more easily. Sinkers are to be avoided, unless you have to get the bait down quickly. A tiny bobber no larger than a dime, rigged to allow the bait barely to touch, or float just off, the bottom helps relay the bluegill or crappie attack, and seeing the cork go down is one of the great thrills of panfish angling. You can use a light or ultralight rod with this earthworm bait if you choose, but most of this panfishing is with a 10- or 12-foot cane pole. It's awkward and distance is not an advantage, but it's quick, direct and simple enough for anyone to do!

You need not set the hook on panfish; these fish hang themselves. You can play the fish or horse him in. Once he gulps down the bait, he isn't likely to

get away. Also, this gallant species, ounce for ounce, pound for pound, equals any fish in strength and determination.

While earthworms are widely accepted as the best natural bait, there are others that often are more productive during various seasons and in some areas.

Once the weather warms enough for insects to stir, crickets can be fished with a tiny lead shot, number six hook, or a very small jig and a thimble sized bobber. This allows the kicking cricket to suspend a foot or two below the surface, where it attracts any self-respecting bluegill in the neighborhood. It looks like the real thing, because it is the real thing. Instinct plays a part in fishing crickets or their cousins, small grasshoppers. Bluegill do not seem inclined to bite these insects early in the season. Only when they hatch and are plentiful along the shore and treeline are crickets attacked regularly by bluegills.

A cricket is not a bottom bait. It should be fished close to the surface, regardless of the water depth. Any type of cricket will work for bluegills in this part of the country, but it takes a lot of effort to catch enough bait for a morning's fishing. They are sold in some areas by bait shop owners. Cricket cages make these baits easier to retrieve for hooking. Crickets left over from a fishing trip will live for weeks in a small cage if fed a few slices of potato or other vegetable. A water-soaked sponge will provide the needed water supply. One thing about grasshoppers is that if you run out of bait there are always grasshoppers in tall grass and brush, and if you're really desperate, you can find a few of them on the front of your car's radiator.

Other fine naturals for bluegills include maggots, tree bark worms and red worms. Maggots (meal worms) can be hatched and grown in wet meal or animal feed, when open to flies that lay eggs in the goo. The maggots are fly larvae, and they are not as nasty as the word implies. If you place the maggots and goo in a deep pan, fill it with water and flood off the goo, you'll end up with

clean, fresh bait. Tree bark worms eat the leaves and bark of trees. Gathered and fished under trees that lean over the water, they are unbelievably successful. Panfish will fight for them. All of these baits are best fished on light lines, with tiny hooks, little or no lead and a float that offers almost no resistance when the panfish takes

Turn to page 16

photo by Jim Matlewski

Using natural baits for panfish can prove to be the most effective bait year-round. The crappie shown here weighs 3lb. 14 ounces and was caught on a six-inch sucker minnow.

Guayule, soda milk, and mites

Outdoor Notes

by Cindy Byers

A new report lists Wisconsin as No. 1 in overall environmental quality. The State of the States is a 48-page, 1988 report written by the Renew America Project. It looked at factors such as surface water protection, highway safety and energy pollution control to arrive at a final score. Wisconsin and Massachusetts tied for best at 45 out of 60 points. Wisconsin didn't score No. 1 in any particular category but was highly regarded in a majority of them.

The interruption of delivery of supplies, needed for United States industry, from overseas has been a problem in recent years. Critics fear it will get worse, citing our natural rubber supply. It comes entirely from foreign sources. USDA researchers are attempting to develop the guayule plant, a three-foot high shrub, for rubber production. A factory recently opened in Arizona is trying to establish a base for U.S. natural rubber production. The aim is to reduce our annual 750,000 metric tons of imports at a cost of \$1 billion a year.

New processes may lead to a reduction in powdered milk surpluses. Researchers in New Orleans have been experimenting with carbonated milk. Strawberry flavoring and filtered apricot juice have been used to make "soda milk." It is thought this new product could replace 3-5 percent of the soft drink market and eliminate fed-

eral government purchases of powdered milk surpluses. \$1 billion of our tax money was spent last year to buy surplus milk.

Some mites may be beneficial to plants. Entomologists in Montana have been studying leaf domatia, which are tiny "shelters": pits or pockets that harbor mites. Two in particular are known to feed on harmful mites and disease-carrying fungi. The domatia occur on the undersides of woody plants at the junction of the main and lateral veins. The interaction between plants and mites is called facultative mutualism. This means neither is necessary for the other's survival yet both derive significant enhancement.

Using different varieties of corn and planting techniques may enable farmers to use two-thirds less pesticides. Doubling the number of plants per acre and planting shorter (dwarf) corn hybrids could do the job. Minnesota testing stations have

shown that a more clustered arrangement of hybrids form a denser canopy of shade over weeds. The leaf canopy, which blocks out needed sunshine, forms in four weeks instead of the usual eight. Weeds need intense sunlight early on and these techniques reduce what they need. Soil erosion will also be reduced by the thicker plantings.

Every mile of railroad track in the United States now handles an average of one ton of hazardous materials a day, so says a study by the Illinois Public Action Council. The IPA Council is calling for increased government action to protect the public health and welfare from train wrecks involving hazardous materials. The study also found that most railroad accidents were the result of mechanical breakdown instead of human error. The Council says

Turn to page 17

IRM—A Global Perspective

by Steven Seyfert

Nepal, Germany, Kenya. How about Costa Rica or Yugoslavia? These exotic places and more may be in the picture for students enrolling in a new and exciting minor offered by the College of Natural Resources.

International Resource Management is a program designed to promote global environmental awareness and to stimulate interest in the world community. Through a combination of foreign language training and experience abroad, in conjunction with a natural resource background, students will be prepared for eventual volunteer and professional positions in the developed and the developing world.

Although particularly suited for natural resource students and related fields, majors in political science, sociology, geography, geology or foreign language may find the program beneficial to their career, employment potential and personal enhancement.

Career choices are many. Opportunities range from volunteer work with the Peace Corps or CARE, to internships, to temporary and permanent employment in the United States and overseas. Positions with consulting firms, resource-related industry, government and non-governmental agencies provide employment for those with foreign language skills and experience abroad.

The program is the brainchild of Dr. Hans Schabel, professor of forestry, who recently spent time in East Africa under sponsorship of the Norwegian Development Agency. The last several years Schabel has devoted much time and energy to the development of this international resource management option, the first of its kind in North America.

He views the program as a timely development, with respect to the urgency of international environmental problems such as erosion in the Himalayas, acid rain in Europe and deforestation in the tropics. Schabel believes UW-Stevens Point's large natural resource student body is in an excellent position to positively influence these global environmental problems.

For more information about International Resource Management, contact Dr. Hans Schabel, Room 323, CNR Bldg.

A frog in his pond doesn't know the ocean.

—Chinese proverb

by Andrew Fendos

Many people fish just for the fun of it and that's okay. But others like to catch fish, not just go fishing. If you're just going fishing, anywhere will do and the fisherman generally learns to put up with not catching anything. This is reinforced by the idealized statement that 10 percent of the fishermen catch 90 percent of the fish. The difference between angling for fish, and doing it for fun, is the amount of effort you put into it.

Fishing for fun means casting out a minnow on a bobber and waiting half the day for nothing more than a sunbat. Fishing with effort, however, means researching the area you're fishing, using all the signs fish give out to find them, and looking elsewhere to find them if you have to. It means changing hooks, line sizes, presentation, types of lures, minnow sizes, crank speeds, depths, and many of the other variables that are all necessary parts of catching fish. Catching fish regularly requires that you use everything you know, and if you don't have any measure of success, catching fish requires that you go out and learn. Learning is important to be successful at anything. Read about what others are trying, watch what works and what doesn't; talk and listen to other fishermen, and try new stuff. And learn from it. It's a requirement for successful fishing.

Arbor Day arrives

Since its creation in Nebraska in 1872, Arbor Day is known as a day for the planting of trees. Over one million trees were planted on the first Arbor Day in Nebraska. Arbor Day is now celebrated by all 50 states, with some states even having an Arbor Week or Arbor Month.

Arbor Day functions as a means of calling attention to the need to plant trees in communities, parks, farms and forested areas. Arbor Day is especially effective in educating the public

on the need to plant and maintain trees on both private and public lands in a community. Many agencies arrange for free seedlings to be given to young school children. Also popular are tree planting ceremonies, dedications and seminars on tree care techniques.

At UWSP, Arbor Day is promoted through several activities. Professor Robert Miller, advisor to the Student Society of Arboriculture, annually plans the planting of trees and shrubs

around campus on Arbor Day. The Student Society of Arboriculture also plans activities for Arbor Day. This year the society will dedicate a tree at a local nursing home, as well as hold a car wash. A free seedling will be given away with each car washed. The car wash is a fundraiser which will help pay for the society's activities throughout the year. For those needing a car washed, it will be held Sat., April 30 and Sun., May 1 in the South Hall parking lot.

Roots to the Land May 1

A second annual "Roots to the Land Fair," featuring programs and activities for people of all ages, will be held Sunday, May 1, at the Schmeeckle Reserve Visitor Center at the UWSP.

The event will open at 11 a.m. and continue until 5 p.m. on North Point Drive, across from SENTRYworld Golf Course.

Live music, a food and refreshment stand, demonstrations, including world champion lumberjacks, log cabin building, ice cream making, and reenactments of early residents who settled the Central Wisconsin area will be among the day's highlights.

Admission at the gate will be \$4 for adults and \$2 for children 13 and under. Children under five will be admitted without charge. Advance tickets may be purchased at the center for half price.

Ron Zimmerman, director of the reserve, said last year's fair was so successful, the event is being repeated as a means of developing community support for the interest in the nature area and its programs. It is being coordinated by Debra Holmen of Stevens Point.

Buffalo burgers, chicken, ribs,

hot dogs, desserts, coffee, and soft drinks will be sold at a food stand.

Demonstrations of black powder rifle shooting by Jerry Kranke of the Black Powder Rifle Club, Ringle; muzzle loading rifles by Bernie Binning of the Hivernann Muzzle Loading Club, Marshfield; log cabin building by Kim Tonione of Stevens Point; surveying by the Surly Surveyor, Rob Nurre; tomahawk and knife throwing will be offered throughout the day.

Also throughout the day, booths will feature displays of folk instrument making by Keith Davis of Davis Instrument Service, Iron River, Mich.; corn husk doll making by Audrey Wilde of Wausau; wooden toy and children's furniture making by Ed and Janet Stromberg of La Valle; quilt making by Barb Rogers, Friendship Star Quilters, Stevens Point; spinning and weaving by Peg Harthun and Joan Baruffi, Pinery Spinners and Weavers, Plover; Native American art by Sharon Cloud of Stevens Point; trapping by Jerry Krsnich of Winneconne, Wisconsin Trappers Association; grow-

ing mushrooms by Joe Krawczyk and Mary Ellen Kozak, Field and Forest Products, Peshtigo; maple sugaring by Lynn Isherwood, Plover; growing native wildflowers and grasses by Niel Diboll, Prairie Nursery, Westfield; making period doll clothing by Linda Forbes and Mary Jane Grabowski of Schofield; and eating natural foods, by Bob Lord of the Stevens Point Area Coop.

Staff and student assistants at the reserve will be dressed in costumes typical of those worn by local residents during the mid 1800s. Students who will play various roles in the fair include: Jay Riewestahl of Chetek who will portray a hide tanner; Lawrence Kempe, 334 Prentice St., a fire maker; Craig Zondag of Newtown Square, Pa., a trader; Patricia Breininger, 1471 Riverview Drive, a candle maker; Richard Smith, 2501 Nebel St., a long-bow maker; Randy Deones of Oronoco, Minn., an arrow head knapper; and Jerome Skinner of Fort Wayne, Ind., who will demonstrate uses of corn.

Student folk singers will be Shane Totten of Burlington and Michael Skerek, 2164 Stanley St.

PEAK WEEK

People Encouraging Alcohol Knowledge

Top off Peak Week
with
volleyball or softball

2:30 p.m. to 4 p.m.

Friday April 29th

Brought to you by RHA

SPONSORED BY:

No charge

ALCOHOL AWARENESS

from page 14

Panfish angling made easy

off with the bait.

Black and white crappie abound locally and in virtually every state. Like bluegill, they are easy to catch and pleasant to the palate. While they can be caught with an assortment of artificial lures, the greatest harvest of this species by sportsmen is, again, with natural baits.

Live minnows are the standard for crappie anglers. They can best be kept alive in dark, styrofoam buckets with tight fitting lids. With the water temperature kept below 70 degrees, several dozen minnows will

often survive in a small container for a week or more, if you change the water occasionally. Some fishermen use floating metal or plastic containers tied over the side of the boat to hold minnows when fishing; however, this is cumbersome and is a drag when the bites are hot and you keep dropping and losing baits.

During spawning season, catching limits of crappie often is easy. If the fish are congregated in weeds or brush, they are usually in such a frenzy that almost anything dead or alive in their area will be gulped down. Crappie may bed

protective attitude and apparent constant hunger. By using monofilament in the 20- to 12-pound test range on a cane pole, a number two hook, a small sized split shot eight inches above the hook and a float barely large enough to float, the fisherman is in business. If you're fishing from an anchored or still boat, crappie are most likely to hit a minnow impaled under the dorsal fin and allowed to swim freely. It will be more active than if just hooked through the lips or behind the eyes. Just drop the live morsel into the holes in the cover, let it wriggle near the bottom and be ready to

toward you. Remember, give the fish a three count before you start reeling it in. This gives the fish a chance to set the hook itself. Don't let the fish play in or under the water; this is where he is the strongest. Out of the water you have only the weight of the fish and you will take more fish by horsing the crappie to the gunwale or shore. Most veterans use nets when the fish gets within reach. It saves some of the livelier, heavier slabs, but it also takes time to unfurl the hook, line and sinkers from the webbing. Nets are for those who hate losing the fish or two that drop off short of the gunwale.

Often crappie are scattered in cover; it is then not advisable to tie up or anchor the boat. You may reach more fish in this instance by using your trolling motor or a paddle and

even a smidgen, bring up the pole quickly. Crappie will bite at any depth with the adroitness of a magician. Some say the fish must have hands to let go of the bait so softly. And don't let the boat bump the logs or make any kind of noise. It's the crappie's home and they will leave when a manmade shake is felt.

Many lakes have a lot of open water with little cover, and local anglers with the time and patience make their own crappie hideouts, burying trees, tires, brush and other materials. Crappie will frequent these hideouts because forage fish gather there. Pinpointed with a structure flasher or a fix on horizon structures, fishermen can drop minnows within inches of the manmade cover and bring home fish year-round, while the uninformed often are skunked.

A handful of tackle and your favorite rod and you're ready for some panfish action. Natural baits are the best bet, but, if worked properly, jigs and spinners produce too!

in a foot of water or in ten times that depth. They are not as selective as bass and bluegill. They do not guard the bed with the same intensity of other panfish, but often are found by the hundreds in a small area for several days at a time.

Crappie anglers will profit from the bedding fish's semi-

fight the fish through the obstacles when the float pops under.

Do not set the hooks on crappie. Give them a three count after the bobber goes under, and then pull steadily to the boat. The tissue-like mouth of the crappie will not stand much of a jerk, but firm pressure will keep them hooked and coming

photo by Andrew Fendos

Fourteen fish may not seem all that impressive, but this bucket-full weighed a total of 23 lbs. The lone bluegill in the center is 10.5 inches long!

photo by Jim Malzewski

This father and son watched other fishermen, learned a bit, and got in on the action, too!

LOOK!

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

Includes

- 4 bedrooms with closets (encl. guest room w. closet)
- 2 full baths with tub/shower
- Full modern kitchen
- 15 cu. ft. refrigerator/freezer
- Full 30 in. electric range/oven
- Built-in dishwasher
- Built-in microwave
- In-unit private utility room
- Private washer/dryer - not coin-op
- Large living room
- 2 story townhouse privacy
- Deluxe carpet - thermal drapes
- Offstreet parking

"ENERGY MIZER" CONSTRUCTION HIGHLIGHTS

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

RENTAL TERMS

- groups up to 7 persons (smaller groups can check our list of others interested)
- Personal references required
- Have your own room low as \$625/semester
- Lease and deposit required
- Lease runs for 2 semesters
- PLUS you get the unit for summer - FREE! So stay for free or sublet and pocket the money

\$625 based on rates for groups of seven

HURRY ON THIS OPPORTUNITY

CALL TONI TODAY

AT 341-1062

FOR SHOWINGS AND MORE INFO.

moving slowly from one hole to another in the grass, lilies, stumps, or bottom structure. Hook your minnows through the lips, nose or eyes, attach a little more weight, and drop them into every opening you drift past. Many times your float will go right on down almost without stopping as the waiting crappie hits the minnow.

There are periods of high temperature and cold snaps when the crappie will slip back out of deep cover and loil around, almost dormant, in deeper holes. They will still bite a live minnow if it is presented to them, however. Using your depth finder, or a less sophisticated hand line and pole, locate the dropoffs and let your slightly weighted minnow flutter down in the face of the fish. There is no weather too hot or too cold to stop them from feeding when a tasty morsel is so convenient. Only movements produced by high wind will reduce your catch.

There are many rivers and impoundments that are full of stumps in deep water. A system of stump jumping is often the best way to catch crappie in these waters. Veterans with small outboards or trolling motors go from one stump to another, circling them slowly, while dangling a minnow at or near the base of the sticks. Crappie hang around these tree stumps and trunks all the time, and will let you catch them. Some veterans use rod and reels with two hooks on the line and a slip sinker on the bottom. Two minnows hooked through the back will add to the attraction, and you may double frequently.

If you stump jump with a cane pole and cork, it's important to fish with intensity and alertness. If the bobber moves

While fishing for crappie in cover is the easy way to catch this species several months of the year, you can almost guarantee success in the open water of shallow lakes and streams by trolling. Minnows hooked through the eyes with enough split shot to carry them down 10 to 12 feet, will catch fish. A cork on the surface, preferably small and oblong, is an advantage, even though it might sink from the weight of the sinkers if the boat is still. If you troll or drift at the right speed, this float will surface while, the hooked minnow follows near the bottom. Keep the wind on the stern of the boat and troll away from the wind. This is the best way to catch limits almost any season and any place, and it revolutionizes summer crappie fishing in many waters.

Few natural baits other than minnows are regularly successful for crappie anglers. You can catch some fish near the surface in cover with common grasshoppers and a little lead on a light line with a tiny cork. Crickets occasionally will attract a crappie, too. But, there is no substitute for the time-tried small minnow.

While other species usually make the headlines, it's the crappie and bluegill that make the menu of more homes than any other species. More people go fishing to put fish on the table than any other reason, according to recent reliable polls. And while that gourmet meat is reason enough to fish with natural baits, there is still plenty of thrill from the tug on the pole tip and the sing of the line as it slits the water with a lively flatfish surging from the other side of the lake. Few outdoorsmen can deny the excitement of natural bait fishing for panfish.

Soil science simplified

UWSP News Service

Photo by M. Flattoff

A professor at the UWSP says it does little good "when we preach conservation without having an understanding of the principles involved."

For that reason, Milo Harpstead played a key role in the development of a new book, "Soil Science Simplified," which has companion publications of guides for both teachers and students.

Harpstead is senior author of the 196-page hardcover work that was published by Iowa State University Press/ Ames. He was joined in the project by Francis D. Hole, retired professor of soil science at UW-Madison, and William F. Bennett, associate dean of the College of Agricultural Sciences at Texas Tech University in Lubbock.

Heavily illustrated, the art work was done by Mary Bratz-Stephens, who works on a freelance basis out of her home in Almond. She is a UWSP alumna.

The book contains 13 chapters. Harpstead wrote the ones dealing with soil classification, physical and chemical properties of soils and soil surveys. Bennett focused on soil management and fertility, and Hole on soil biology and engineering uses.

High schools across the country are expected to be major users of the book, plus junior colleges and some colleges and universities which offer general conservation courses intended for the broad public as opposed to students planning careers as soil scientists. Farmers, employees in governmental agencies including assessors, will find the materials useful, according to Harpstead. The professor added that there are growing markets for such a book in foreign countries.

About eight years ago, Harpstead and Hole had collaborated in a similar book after Bennett contacted them with a recommendation to do more to appeal to the high school market. Hence, the original work was almost entirely redone and the guides for teachers and students were added.

The Journal of Soil and Water Conservation, in a book review column, says the book is "...an excellent job of providing basic soil information in an easily read and understandable form."

There are no causes being promoted in the book, Harpstead says, although the controversial issue of pesticide use is addressed quite directly.

The authors note that: "Massive use of pesticides over a large area has been self-defeating. Sometimes natural enemies of the pests have evolved. Well-planned harmonizing of chemical and natural control methods is a wiser approach. Light use of pesticides may be combined with ecological pest control. The latter includes encouragement of growth of populations of natural enemies of pests, release of many sterile individuals of species and rotation of crops in a way to interrupt the population expansion."

In summary, the authors contended that, "integrated pest management has been well received because it is an economically sound approach as well as being good for the environment."

Harpstead's work on the book dates to the mid 1970s. He remembers getting the idea for writing a manuscript in a simplified style after reading the Golden Nature Guide Series which approached such topics as rocks and wildlife. He contacted the editors who rejected his idea, probably, he suspects, because they didn't see materials about soils having as much pizzazz as other parts of nature.

Harpstead is one of the senior members of UWSP's faculty, having served here 27 years. He was the first professor in the natural resources program whose primary training was in the field of soil science.

Show your
wildlife photos
x4031

from page 14

Outdoor notes

that railroads will respond to public safety as long as it can do so economically.

E. I. duPont de Nemours & Company has decided to phase out the production of chlorofluorocarbons (CFCs). They are

the world's largest producers of the substances which threaten the world's ozone layer. The ozone layer, a thin band of gas in the stratosphere, protects the earth from most of the sun's ultraviolet radiation. The action is hailed as a giant step toward the goal of 50 percent world reduction of CFC production.

Be careful when shopping for "healthy" food products. Some products may tout such things as "less sugar" or "no cholesterol" but the phrases may be meaningless. Often they are compared to other products with excesses of those materials or the differences can be barely measured. A better indicator of how good foods are or aren't is found by reading the ingredient

labels and comparing them for yourself. Don't be misled by advertising on a package.

Artificial life. What is it? Mostly it exists in computers. Artificial life is the attempt by some people to create "life" forms which replicate actual life forms. Sometimes these computer "models" do something unexpected, like evolve, and that's where the excitement comes in. Artificial life is made by writing simple programs and setting variables which "organisms" have to live with and survive in. Some of the creations look like flowers or butterflies or fish. These efforts are the result of the scientific quest for "the ghost in the machine," in short, what makes us tick.

NEED STORAGE SPACE?

integrity
SELF
STORAGE
SYSTEMS

CONVENIENT 24 HOUR ACCESS VARIOUS SIZES SHORT & LONG TERM

Rental Office 2508 Church St.
Warehouses 2101 Patch St.

Phone: 344-1099

classic style: a focus on fashion

Come see the latest styles suitable for work, play and leisure.

Not for women only — men and children's fashions included.

CenterPoint Mall

Saturday, April 30th 1:00 P.M. — FREE!

20% Off to students w/valid UWSP I.D. Immediately following style show.*

*Not valid same as participating merchants only

"Old fishermen never die.

They just smell bad."

Ed Papke

SPORTS

Point splits with Oshkosh after winning three of four last week

An Oshkosh Titan batter gets ready for a Pointer pitch during last Tuesday's doubleheader, as the UWSP bench looks on.

by Andy Goehle
Staff writer

Playing in less than desirable weather conditions, the ninth ranked Pointer baseball team hosted the third ranked Oshkosh Titans this past Tuesday at University Field.

Oshkosh defeated Point in the opener 6-2, while UWSP came back from behind to win the nightcap by a 3-2 score and gain a split of the double-header.

In game one, Tim Zajkowski took the loss on the mound for Point, dropping his record to 4-2 overall. He gave up four runs on four hits and had relief help from Joe Kimmeth and Steve Meredith. Meredith was impressive in five innings of relief, allowing no hits and fanning two.

"We really dug ourselves a hole with our pitching early on and when you get down six runs to a quality team, you start to press a little bit. Steve Meredith's pitching was a real bright spot for us in game one," said Pointer head coach Randy Handel.

Offensively, Point managed two runs on four base hits. Paul Speth hit a two run homerun in the bottom of the fourth of UWSP's only runs of the game. Dan Dantoin was 2-3 with a double and Mike Ruechel also added a two-bagger.

"It's so important to be relaxed at the plate and I sensed that we tightened up and never got untracked," Handel said.

The second game found senior Scott Pompe improving his conference record to 2-0. He pitched 5.2 innings, allowing two runs on four hits and fanned five Titan batters.

Speth came in to pitch the final innings, in relief, and picked up his third save of the year. Pompe is now 5-1 overall, with a team leading 35 strikeouts.

"Give our guys credit for coming back and getting a win in game two. Pompe, other than giving up the two run homerun, really pitched tough," said Handel.

The Pointer offense, in game two, scored three runs on four hits and stranded nine on base. Mike Hanrahan went 1-2 at the plate, with a double and two runs scored. Chris Kohnle was 1-3 with an RBI and Dantoin had one hit in four trips to the plate with an RBI.

"In the nightcap we played a very solid game defensively and didn't beat ourselves. I think it's going to be important to get our bats going for this weekend."

"It was a tough day today with the cold to be able to have a real good feel of the bat. Hopefully, Friday we'll break loose offensively down at Platteville," said Handel.

Point is now 2-2 in the WSUC Southern Division and 19-3 overall.

Last weekend

The UW-Stevens Point men's baseball team opened their 1988 conference season with a split of a doubleheader on the road at Whitewater last Friday.

The Warhawks won game one, 6-4, while the Pointers took the nightcap, 8-2, by exploding for six runs in the top half of the eighth inning.

Turn to page 20

Lady Pointers 1-2 at Whitewater Invite

by Scott Huelskamp

Sports Editor

If only the first game was an indication of better things to come.

After the Lady Pointers won their first game of last weekend's UW-Whitewater Invitational, beating UW-Platteville 6-0, they dropped their next two games, 8-1 to Whitewater and 3-2 to Augustana.

Any chance the Lady Pointers

had of evening up their record with Saturday's games was wiped out with the bad weather. All games for the second day of the tournament were canceled due to inclement weather.

In their opener, Pointer sophomore Steph Sobieck pitched a gem of a game, allowing only four hits and recorded her second shutout of the season.

Sobieck's effort was backed by the bat of Denise Stark, who was catching in her first game this season. Starke belted a two-

run homerun and added two more hits, to account for half of the six Pointer hits.

Tammy Kuester added the other three shots, including a triple that she tried to stretch to an inside-the-park homer, but was thrown out at home.

"We really looked sharp that first game," said Lady Pointer head coach Nancy Page. "Steph was really on, which was good to see since she had thrown so

Turn to page 21

Seven basketball recruits to join Pointers

Special Report

Sports Information Office

PARKER'S PICKS

At the end of the basketball season every team is left with several voids that must be filled. Both all-conference selections will be gone next season (Todd Christianson, first team, and John Holmes, honorable mention) and coach Bob Parker and his staff have diligently been recruiting Wisconsin's top high school prospects. Paul Bullis, a SPASH standout, announced his intention to play for Parker a week ago. He now will be joined by seven players who just recently announced that they will attend UWSP and wear the purple and gold.

Below are the seven players: Kevin Durham, Jim Glazer, Mike Hatch, Mike Harrison, Brant Moegenburg, Brian Bohman, Brian Overby, and their high school statistics.

Kevin Durham

Cowley Community College
Custer High School

Kevin Durham, who led the Milwaukee Area Conference in scoring in 1985-86, has an-

nounced that he will join the UW-Stevens Point basketball program.

Durham, a 6-6, 190-pound guard/forward, has spent the past two seasons at Crowley Community College in Arkansas City, KA. Last season he aver-

aged 15.3 points, 7.5 rebounds and 4.2 assists per-contest.

Playing at Custer High School, he averaged 30.1 points per game and was the Player-of-the-Year in the city of Milwaukee. He was named to the all-state team and was an honorable mention all-american.

Parker says that one of the benefits of a player like Durham is his versatility.

"Kevin can play any one of three positions on the court. He is a tremendous leaper which allows him to be a crowd-pleasing dunker. He will provide us with an instant scoring punch."

Jim Glazer

Onalaska

Jim Glazer, who led Onalaska High School to the Class A State Championship this season averaged 17.2 points and 7.3 rebounds per game for head coach John Shelton and the Hill-toppers.

Glazer, a 6-3, 195 pound guard, was a third-team all-

state selection by the Associated Press, a two time All-Coulee Conference pick, and a first-team All-Coulee honoree. In addition, he carries a 3.29 grade point average.

"Parker is pleased to get a player of Ganzler's caliber. Jim's obvious ability was showcased in the state tournament. He is a tremendous shooter who is strong and athletic."

"Our staff was impressed by his ability to play more than one position on the floor and by the excellent character and fierce competitiveness he displayed."

"Onalaska's system of play parallels ours which should help smooth the transition to UWSP and give us instant help."

Mike Hatch

Hartford

A second all-state honoree will be a member of the UW-Stevens Point basketball team next fall. Hartford ace Michael

Turn to page 21

Kenney drafted by Colts, Furlong a free agent with Bears

by Scott Huelskamp

Sports Editor

Two members of the Pointers' 1987 national championship football team were among the participants in last Sunday's NFL draft.

Wide receiver Aatron Kenney was selected in the 12th round, the 309th player chosen, by the Indianapolis Colts. Bob Furlong, a huge offensive guard, was not selected in the draft but signed on with the Chicago Bears as a free agent.

Kenney, a native of Dallas, Texas, who just joined the Pointer program last year, has been clocked at 4.27 in the 40-yard dash. Last year he received honorable mention All-American honors, first team All-Wisconsin University Conference as receiver and honorable

mention All-WSUC as a return specialist.

The 5-10, 172-pound speedster caught 43 passes for 922 yards, for a staggering 21.4 yard average. Thirteen catches went for touchdowns.

To add to his already impressive credentials, he was named WSUC player of the week twice, District 14 player of the week once and NAIA national player of the week for his efforts in the semifinal game against Geneva, PA.

Kenney's name is also etched in the record book with the three longest catches from scrimmage in school history (89, 89 and 90 yards) and the longest punt return (92 yards).

Furlong, a 6-2, 280-pound

Aatron Kenney

Bob Furlong

offensive lineman, was selected to the honorable mention WSUC

team this past season. He is a native of Chicago, Illinois.

UWSP Sports Calendar

Baseball — Away

Friday, April 29
against UW-Platteville
-Home

Saturday, April 29
against UW-Whitewater
Softball — Away

Friday and Saturday, April 29-30

at Eau Claire
WWIAC conference
tournament

Men's Track — Away

Friday and Saturday, April 29-30

at Des Moines, Iowa
Drake Relays

Tennis — Away

Thursday, Friday, and Saturday

at Eau Claire
National Qualifying
Meet

Golf — Home

Stevens Point Invite

Saturday, April 30

at Stevens Point Country Club

Rugby — Home

against Ripon

Saturday, April 30

1 p.m., Intramural Field

Bryan Zowin, UWSP's number-one tennis player, returns a shot before last Tuesday's match versus Eau Claire. Zowin did not face well, nor did the team, as EC won 9-0.

Booming Bluegolds blank Pointers

by Scott Huelskamp

Sports Editor

Bryan Zowin, the number one player on the UWSP tennis team, couldn't finish his last conference match quite the way he would have liked to, and neither did the team. The Pointers were shut out at home against Eau Claire Tuesday afternoon, losing 9-0.

After winning the first set 6-2, Zowin lost the next two, 6-2, 6-1, to EC's Tim Rolfing at number one singles.

"I really didn't do too much differently from the first through thirds sets," said Zowin. "I was hitting my shots in the first set, but then he really started coming on."

The loss was Zowin's first in seven conference matches at number one singles. He will take his 6-1 record to the WSUC meet next weekend, where he will likely be seeded number one at number one singles. Zowin is the defending champion at number one singles.

"I would have liked to go

undefeated," said Zowin. "I made it through six matches but couldn't get the seventh."

The rest of the team had an equally difficult time with the Bluegolds.

Gary Polston dropped a 6-3, 3-6, 6-3 match to Scott Link, at number two. Doug Greenberg couldn't recover from a first set tiebreaker loss and went down at the hands of Tom McGuire, 7-6 (6-3), 6-2, at the number three slot.

The four, five and six singles players were defeated in straight sets. Chad Koehler beat Stew Stone, 6-3, 6-1; Shawn Meschke defeated Bryan Bassler, 6-1, 6-1; and Pat Davidson lost to Al Olson, 6-4, 6-2.

Unfortunately for Point, their doubles teams just couldn't seem to lock up a win. The number two team of Greenberg-Stone went to three sets before falling to Link-Meschke, 7-5, 2-6, 6-2.

Eau Claire's number one, of Rolfing-McGuire beat Zowin-Polston, and the number three

team of Olson-Joel Matties beat Davidson-Hastings by identical 6-3, 6-4 scores.

Head Coach Dave Droste said, "We had some close matches at 1, 2 and 3 singles and at 2 doubles but just couldn't pull one out."

Added Zowin, "I thought we played pretty well as a team but weren't getting the big breaks. Eau Claire always has a tough team."

UWSP's conference record dropped to 2-5, with a 10-18 mark overall.

The Pointer team will travel to Eau Claire this weekend for the national qualifier meet. The meet will take place Thursday, Friday and Saturday with the one single tournament winner going to compete at nationals.

Everyone's name is thrown together in a bin, number one through six players, and the pairings are picked accordingly.

"It seems a little weird, how they do it. I could end up playing Doug (Greenberg, Zowin's roommate).

Pointer baseball from page 18

In the opener, Tim Zajkowski pitched six complete innings, allowing six runs on seven hits; he walked five and fanned six batters. The defeat, Zajkowski's first of the year, dropped his record to 4-1 overall.

"I thought Tim fought well today," said Pointer coach Randy Handel. "He had a couple of mistakes and they cost him, but he never quit and that's good to see."

Offensively for UWSP, Chris Kohnle went 2-3 at the plate, with a double and one walk. Dan Dantoin also had a double in four trips to the plate. All four of the Pointers' runs were unearned and they left six men on base, while only managing four base hits.

In game two, Point's offense came back to life in the eighth inning. Ron Zillmer had the big

hit of the inning, with a bases-loaded double that knocked in three runs and secured the game for UWSP. The inning was marred by a bench-clearing brawl which inspired the Pointers, as they set down the Warhawk side in order in the bottom half of the eighth.

Mike Ruechel had three of Point's seven hits, going 3-4 with a double. Besides Zillmer's big three-run double, Hans Lyberg's second inning HR and three RBIs gave the Pointers the boost they needed in the nightcap.

"Hans Lyberg's home run really picked us up," said Handel. "It got us over the hump that we had been struggling to get over throughout the game. At that point I think our entire team was convinced we were going to win, somehow, somehow."

Senior Pointer hurler Scott Pompe pitched a sound ballgame, going seven strong innings, allowing two runs on three hits, walking seven and striking out seven. Pompe, now 4-1 on the year, had relief help in the eighth inning from Paul Speth who retired the side in order.

"Scott Pompe was just outstanding," Handel said. "I honestly believe this game was his finest collegiate performance. He mixed his pitches beautifully and, what was most impressive, was that he threw strikes in a number of pressure situations."

Handel continued, "Your first league win is always a big one, especially when it's on the road against a team that's going to be in the hunt."

The split with Whitewater made an early logjam at the

top of WSUC's Southern Division, as UW-Oshkosh and UW-Platteville also split their doubleheader Friday to make all four teams 1-1 in conference play. The Pointers are now 18-2 overall on the season.

Last Tuesday, April 19, the Pointers swept a twinbill from St. Norbert College, winning the opener, 12-4, and taking the nightcap by a 6-4 margin.

In the opener, Point banged out 12 hits, while leaving seven stranded. Kyle Krueger led the attack with a two-run homer in the sixth. Mike Hanrahan, Dantoin and Kohnle each added two hits for UWSP.

Steve Meredith, a sophomore hurler from Appleton, picked up his second save of the year, throwing two scoreless innings.

In the second game, Speth's two-run homer helped to open up a close game early and gave

the Pointers something to fall back on, as the Green Knights closed the score to 6-4 in the seventh, before Tom Karst finally slammed the door shut on St. Norbert.

Besides Speth's third inning two-run shot, Chet Sergio went 2-2 at the plate, with Dantoin and Ruschel each adding a double in game two.

Karst upped his record to 2-0 on the year, in relief of Pompe. Joe Kimmeth pitched the final inning to pick up his third save of the year.

"I thought our pitchers made some progress in cutting down on the walks; we were getting ahead of their hitters,"

The Pointers will travel to Platteville tomorrow, April 29, and return home on Saturday, which is also Parents' Day, to host the Whitewater Warhawks. Game time both days is 1 p.m.

Seniors role models for Pointer ball team

by Andy Goehe
Staff writer

The UW-Stevens Point men's baseball team is having a fine season in 1988, supporting an impressive 18-2 overall record.

The Pointers have set a team record for the most consecutive wins at 15 in a row, and have tied the record for the most wins in a season at 18.

UWSP head coach Randy Handel has four seniors on his

team who are the role models for the younger ballplayers. Their dedication and leadership are important factors in the positive growth potential and success this ball club has achieved on and off the field.

The four senior ballplayers on the Pointer squad are Dan Dantoin, Scott Pompe, Chet Sergo and Paul Speth. These four men make up the foundation of the Pointer baseball team this sea-

son.

Dan Dantoin, a senior infielder from Sturgeon Bay, hit .600 in WSUC play last year to top both divisions in that category. He earned first team All-WSUC honors at shortstop in 1987 and was an honorable mention selection as an outfielder in 1986.

Dan hit at a .370 clip with 22 RBIs last season. He will serve again as a Pointer co-captain this season.

"Dan is one of the most prideful athletes I've had the pleasure to work with as a coach. He is an excellent leader and has served two years quite well as a co-captain," said Handel.

"Dan hits for power and average," Handel continued, "and plays a sound defense at shortstop. Like Paul Speth, Dan is a very versatile athlete and a fine example to the younger players."

In 1988 Dan is presently batting .24-70, a .343 average, with 21 runs scored. He has five HRs, 12 RBIs and leads the team with six doubles.

Chet Sergo, an outfielder from Red Granite, sports a career batting average of .277 after hitting .294 last season with three doubles and seven RBIs. Chet fielded .984 overall while playing 15 games in right field and five at first base.

"Chet is an example of hard work and persistence. He is a fine fastball hitter and has improved a great deal defensively in the outfield," Handel noted.

"Chet loves the game of baseball and is a real student of the game. Someday, he will make a fine coach. He has come a long way and should be proud of his accomplishments this season."

In 1988, Chet is presently .9-28, with a .321 average in 13 games played. He has two doubles, one HR and six RBIs. Chet has a fielding average of .909 this year in the outfield.

Don't Suffer "Computer-Withdrawal" this Summer

Leading Edge "D"
SAVE \$200!

\$799

Wally Ferd, sophomore, as he appeared in June '87; just 1 month without a PC. Are YOU the next victim?

1319 Strong's Avenue
Downtown, near ShopKo
Stevens Point
Call 344-3703

MOM'S computers

PC-Compatible with 2-disk drives, 512K, amber monitor, DOS 3.2, and much more, including exclusive 20-month warranty! Must order before May 15; Student ID required (Students/Faculty ONLY) Limit 1 per ID; 50% down, bal. on delivery.

Dan Dantoin

Scott Pompe, a left-handed hurler from Watertown, earned All-WSUC honorable mention honor last season after going 2-0, with a 2.77 ERA in league play.

"Scott has been a real mainstay of the pitching staff the past couple of years. He has a strong arm and mixes his slider and curve well."

"Scott will be counted on heavily in our league play," predicted Handel. "He had a fine non-conference season which included a no-hitter down in Arkansas."

Handel continued, "Scott is an outstanding individual whose presence will be sorely missed after this season."

In 1988, Scott is 1-0 in conference action and supports a strong 4-1 record overall. He has pitched 31.0 complete innings and has a team-leading 30 strikeouts. Scott has an ERA of 4.65 and has one save to his credit.

Scott Pompe

Chet Sergo

Paul Speth, from Oregon, WI, is a very versatile player who can play a number of positions. As a catcher last year, he threw out an amazing 60 percent of the runners who tried to steal on him.

As a pitcher, he was 1-3, had a save in five appearances with a 5.71 ERA. He fanned 20 batters in just 17.1 innings, while allowing just eight walks last season.

Paul played 21 games behind the plate and 10 in right field. He hit .291 with six HRs and 28 RBIs. He fielded a very fine .991, committing only one error in 113 chances. He has a .306 career batting average.

Turn to page 12

Paul Speth

Pointers take invite crown

Sports Information Office

Kurt Rebholz and Jason Zahradka each carded 77's on the way to leading UWSP to the title in the four-team Madison Tech Spring Invitational held at the Cherokee Country Club.

The Pointers tallied 395, edging Oshkosh, 396; Madison Tech, 431 and Ripon, 468.

Other Pointers that competed were Mark Pukall, 80; Joe Stadler, 80; Mickey Gilbert, 81 and John List, 86.

The tournament medalist was Craig Geerts of Oshkosh who shot 74.

The Pointers host the Spring Country Club on Friday with 16 teams battling for the top spot.

The Radley House

Est. 1934 54984
Main St. Royal Wayman, Wisconsin

BEGINNING* SUMMER CLASSES Starting in June

Series:

Make a "Quilt In A Day"

- Beginning Handpiecing June 4 and 18
- Beginning Quilting June 10
- Log Cabin June 16
- Amish Shadow June 30
- A Trip Around the World July 14
- Triple Rail July 28
- Lovers' Knot August 4

*Write for information on intermediate and advanced classes.

SUMMER HOURS:

Monday-Saturday 10 a.m. - 5 p.m.

715-258-2495

Located 5 miles south of King on Old Hwy. 22

recruits from page 18

Hatch has announced that he will attend UW-Stevens Point and play basketball.

Hatch, a 6-6, 170-pound small forward, averaged 22.1 points, 7.3 rebounds and 2.5 assists per game for head coach Doran Timmer and the Hartford Orioles.

An honorable mention all-state choice of the Associated Press and an All-Little Ten first team selection. Hatch led his team to a berth in the State Tournament.

In addition to his prowess on the court, Hatch is also a top student, earning high honors at Hartford.

Mike Harrison Sheboygan South

Harrison, a 6-4, 170-pound guard, averaged 22.1 points, 5.2 rebounds and 4.3 assists per game as a senior. He had poured in 20 per-game as a junior.

He was a unanimous first-team All-Fox River Valley selection for coach Lyle Peterson, and was also an honorable mention all-state choice of the Associated Press. He was a two-time

team most valuable player and will be a member of the Wisconsin Basketball Coaches Association North all-star team.

Also a fine student, Harrison is a National Honor Society Student and has awarded the school's Athletic Academic Award.

Pointer head coach Bob Parker says Harrison should battle for playing time right away.

Brant Moegenburg Menomonie

The Most Valuable Player of the Big Rivers Conference, Menomonie High School's Brant Moegenburg has announced that he will enroll at UW-Stevens Point and join the Pointer basketball program.

Moegenburg, a 6-4, 190-pound forward, averaged 17.3 points and 9.1 rebounds per-game for head coach Steve Schrantz. He shot 54 percent from the floor and 65 percent from the charity stripe.

In addition to his conference recognition, Moegenburg was named first team All-Northwest and honorable mention all-state by the Associated Press. He will

be a member of the Wisconsin Basketball Association North all-star team.

When Parker talks of Moegenburg, he sees a player loaded with potential.

"Brant has excellent potential to be a good player in the WSUC. He has exceptional leaping ability as evidenced by his 6-8 high jump effort in track.

Brian Bohman Eau Claire North

Bohman, a 6-2, 160-pound guard for head coach Pat Hammond, averaged 16.5 points per game while shooting over 50 percent from the floor. He was an honorable mention choice on the Associated Press All-State team and a first team all-conference and All-Northwest pick.

Pointer head coach Bob Parker says Bohman's obvious strength is his ability to shoot the ball.

"Brian is an excellent shooter who can score from the perimeter or take it inside because of his great jumping ability.

Brian Overby Trinity Valley Comm. College

Brian Overby, who prepped at Chetek High School, but most recently played at Trinity Val-

ley Community College in Athens, Texas, has announced that he will transfer to UW-Stevens Point and join the basketball program. He will be eligible to play second semester in 1988-89.

Overby, a 6-4, 190-pound lead guard, averaged 20.2 points, 9.2 rebounds and 6.0 assists per

game as a senior in high school. He saw limited action last season.

At Chetek, he was named all-conference, all-Northwest and honorable mention all-state selection.

In addition, Overby is a member of the National Honor Society.

Harlequins too much for Point ruggers

by Tom Laboda

Staff writer

The weather was bad, the field conditions were terrible and the Stevens Point Rugby Club played poor. This all added up to a rout by Milwaukee Harlequins over Point, 31 to 0.

The match was even through the first ten minutes, before Milwaukee opened the scoring

with a try and conversion for a 6 to 0 lead.

Milwaukee didn't take very long to score again, as they put two more tries on the board before the half, which resulted in a 14-0 deficit for Point.

Point rugby Dave Petersen summed up the game by saying, "we had a bad week of practice and it showed on the field, our timing was not there at all."

Point never really recovered from the first half even though they had a couple of opportunities to score. They were unable to get any type of offense going.

Joe Pagliara, who was playing in his last game for Point, added, "it wasn't the best way to end my career, but you can't take anything away from them because they outplayed us."

Milwaukee then put the game out of reach by opening the second half with another try and conversion, making the score 20-0. To add insult to injury for Point, Milwaukee scored two more tries and a drop-kick for the final tally.

After the disappointing loss a disgruntled Ralph Hutchens was quoted as saying, "I quit!"

Mike Duffin also added, "it didn't help that we didn't have everyone there, but we still had enough guys with experience and should have played better than we did."

Point will try to recover from the defeat and bounce back this weekend against Ripon. This will be the last game for the graduating seniors on the team. Game time is slated for 1 p.m. with the B game to follow.

Ball, from page 18

hard and so well the night before in getting her first shut-out."

In the second game, the Pointers were trailing by only two runs, at 3-1, after four innings until Whitewater unloaded for five in the fifth. Point didn't score the rest of the way and the Warhawks won easily.

Against Augustana, the game was knotted at 1-1 after seven innings with Sobieck going for her second win of the day. But during the extra innings each team was allowed to start the inning with a runner on second.

After the eighth, both teams scored and the score was still tied, this time at 2-2. UWSP scored on a Starke sacrifice fly that scored Wendy Renk.

With UWSP up in the ninth, Augustana escaped when they got a double play to get out of the inning. Augustana then used two hits to score the winning run.

Said Page, "We're playing good ball right now. I think we're in good shape. We've beaten all of the conference teams except Superior, whom we haven't played and Eau Claire. Our overall record isn't that hot, but we know we can play with everyone in the conference. We're pretty confident that on a given day, we can beat anyone."

The Lady Pointers are now locked in a four-way tie in the WWIAC's Eastern Division with Platteville, Oshkosh, and Whitewater. All four teams have a 3-3 mark. UWSP is 9-20 overall.

TRY NEW!

Real PEANUT BUTTER Snack

Real Peanut Butter, Crunchy Wholegrain Cookie, all covered in Pure Milk Chocolate

© Mars, Inc. 1987

SINGLE SIZE

FREE!!

FREE!!

Full Size CANDY BAR

AVAILABLE IN THE CONCOURSE

IN FRONT OF THE UNIVERSITY

STORE!!!

Monday May 2nd and Tuesday May 3rd

UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

Professor Rococo Introduces ...

SUBS

Turkey & Italian Subs NOW at Rocky's!

30¢ OFF
the SUB of Your Choice

Valid with other coupons or specials. Up to 4 offers per coupon. Good at Central WI Restaurants. NO CASH VALUE. Offer expires May 12, 1988.

FREE DELIVERY 344-6090

OR
\$2.00
OFF

ANY LARGE
PAN OR
16" THIN
CRUST PIZZA

30¢ OFF
the SUPER SLICE

Valid with other coupons or specials. Up to 4 offers per coupon. Good at Central WI Restaurants. NO CASH VALUE. Offer expires May 12, 1988.

FREE DELIVERY 344-6090

OR
\$2.00
OFF

ANY LARGE
PAN OR
16" THIN
CRUST PIZZA

Colleges react to AIDS threat

by Dennis Birch, Intern
Ogilvy & Mather and
University of Maryland

When Michael Passas, a student at a major East Coast university, made his third Spring-Break pilgrimage to Florida this year, things were different. Thousands of students from across the country were there to party, of course. But Passas noted a change in himself. "This-time, before getting together with someone," Passas said, "I considered the possibility of getting AIDS - I thought twice."

Acquired Immune Deficiency Syndrome (AIDS) is a reality that affects us all - straight, gay, black, white, Hispanic, women, and men. We all need to understand the facts about AIDS, including how it is transmitted and what behavior may put us at a higher risk. Most importantly, we must know what each of us can do to prevent the spread of the disease.

Our college years are generally carefree - many of us are isolated from the so-called "real world." As a result, attitudes prevail on many college campuses which lead many students to believe that they are somehow not vulnerable to the dangers

and realities facing the rest of the world.

Otis R. Bowen, M.D. Secretary of Health and Human Services, says that just because certain students don't fall into "high risk" categories (gay males, IV drug users, bisexual males), it gives them this false sense of security about their risk of getting AIDS. Dr. Bowen may be right. People with the attitude that "AIDS is not my problem, I lead a healthy life and I'm not a gay male," fail to understand that certain behaviors allow for the virus to be transmitted, and that anybody practicing those behaviors is at risk. A white female can be just as much at risk as a gay male if she doesn't take precautions.

"By 1991 in the West, the disease will surpass the combined total of the current top four leading causes of death in men between the ages of 25 and 34 - traffic accidents, suicides, heart disease and cancer," according to Dr. Jonathan Mann, director of the World Health Organization. Basically, we students need to take an active approach in seeking AIDS information. "I never really considered AIDS. Now as a first-year dental student, I need to know the facts

about it," said Cary Chavis, a student at an Eastern medical college.

U.S. Public Health Service doctors tell us these facts about AIDS: The virus is spread by sexual contact with an infected person, or by sharing needles with an infected person. The virus can also be passed from an infected mother to her baby during pregnancy. Young people experimenting with their newly-found college freedom need to be aware of how such high-risk behaviors increase their risk for contracting the AIDS virus.

"Until we develop a cure for this disease," said Dr. C. Everett Koop, Surgeon General of the U.S., "education about AIDS is the only way we can prevent its spread." Using a condom is an effective, realistic way of protecting ourselves from disease. Said Margie F., a graduate from a liberal arts university, "If sex is going to figure prominently in my life, well, then, so are condoms."

In addition, to understanding how you can get the AIDS virus, it is equally important that our generation knows how the virus cannot be transmitted. Dr. Koop noted that AIDS is not spread by casual contact such

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

\$25.00 OFF
with any
one-way rental

FREE DOLLY
with any
local rental

It's as easy as renting a Ryder truck, one way.

Compare costs before you make plans for moving at the end of the semester.
If you're 18 or older and have a valid driver's license, you can use a Ryder truck, month-to-month, lease-to-own, or even a stereo, 10-speed, clothes, everything. You'll still have room, no doubt, for one or two friends with their things to share the cost. Compare that to the price of a plane ticket. Or even a bus. Plus shipping.
Rent a newer truck from the best-maintained, most dependable fleet in the world - Ryder. The best truck money can rent.

WE WILL BE REPRESENTED BY:
THE AUTO EXCHANGE

RYDER TRUCK RENTAL

CONTACT: DAVE 715-341-5500

NEW! INFLATABLE ACADEMIC ADVISOR

No FUSS! No HASSLE!

DOES THE SAME JOB AS A REAL ADVISOR!
EACH COMES WITH A RUBBER STAMP
CAPABLE OF "SIGNING" 100 GREEN CARDS
A MINUTE!! GUARANTEED 'TIL YOUR
NEXT SEMESTER BEGINS!!

-- K.W. 1988

as hugging, shaking hands, or by simply being near a person who is infected with the virus. Unfortunately, much of the overwhelming information in the media regarding AIDS and its transmission has served to confuse many people with inconsistencies on the "facts."

The U.S. Department of Health and Human Services, through the Public Health Service and the Centers for Disease Control, has launched the Federal Government's first national AIDS Information and Education Campaign. The campaign, "America Responds to AIDS," directs information about AIDS prevention to the general public and specifically those who practice high-risk behavior through a variety of education techniques through the media. Operators at the national

AIDS hotline (1-800-342-AIDS) are available 24 hours a day to answer questions and disseminate AIDS information material. There are also AIDS service organizations and hotlines available for your use, in your community.

Many college students who finally get the facts recognize that the disease is something that affects us all. Lyndi Robinson, a student attending a conservative southern college commented, "The effect the information has had on us has been positive - it gives us something to think about before we make a possible life threatening decision." It would then seem that through education and understanding that AIDS may be taken seriously, and not passed off as just a "gay white man's disease."

Faculty member elected to Resource Association

UWSP News Service

Earl Spangenberg, 3117 Oak St., Stevens Point, has been elected president of the Wisconsin Section of the American Water Resources Association.

He is a faculty member at the UWSP with 17 years of service as a specialist in water resources. He also was instrumental in the founding of a student section of the association at UWSP - the first of its kind in the country. And, he has served on the board of directors of the national association. Spangenberg currently edits the national association's publication, "Hydata-News & Views."

From Nov. 6 through 11 he will serve as general chairman of the association's national meeting in Milwaukee in which

there will be a symposium on non point source pollution control in the Great Lakes.

Spangenberg says water specialists have a growing interest in groundwater contamination problems. But, he emphasizes, "It's an additional focus - we're still very concerned with surface water supplies."

He is encouraged as a scientist in the improvements that have been made in the quality of water in lakes and streams in the 16 years since the passage of the Clean Water Act, federal legislation.

Meanwhile, his work at UWSP fulfills a unique role because the water resources major is the only undergraduate offering of its kind in the United States that deals with biotic resources. Others are engineering oriented.

by Kyle White

Spots remain on the
1988-89 Pointer staff.

CLASSIFIEDS

ANNOUNCEMENTS

April 28 to May 12, 1988
Sponsored by Career Services
Interviews require sign up for appointment time and registration with the Career Services Office (unless otherwise noted). Stop by 134 Old Main Bldg., or call 346-3136 for further information.

CRESTED BUTTE MOUNTAIN RESORT

Date: April 29
Qualifications: All majors; sophomores-seniors
Positions: Lift attendants, ticket checkers, grill cooks, line service, day care/abc's on skis, handicapped ski program, host/hostess, maintenance, parking lot attendants, and janitorial.

Note: The resort will also be in the UC-Concourse on April 28 from 8:30-4:30, and will hold an evening presentation on April 28 from 7:30-9:00 p.m. in the Mitchell Room, U.C.

FOOT LOCKER

Date: April 29
Qualifications: All majors, especially business-oriented
Positions: Manager trainee
BAREFOOT GRASS LAWN SERVICE

Date: May 2
Qualifications: Natural resources or biology majors
Positions: Territory manager
U.S. ARMY
Date: May 4
Qualifications: All majors
Recruiter will be in the UC-Concourse from 12:00-4:30 p.m.; no sign-up required

90FM-WWSP is now opening all executive staff positions for the summer and fall, 1988 semester. Applications and job descriptions are in the 90FM studios. Application deadline is Wed., May 4th at 2 p.m. Fall semester elections and summer elections will be held Wednesday, May 4th beginning at 5 p.m. 90FM-UWSP's radio station.

Skydive Advantage, group rates, more info call 414-685-5122
Summer jobs available!
Stokely USA is hiring people for various positions over the summer. If you're interested in working for this fine company then sign up by the Student Employment Office (SSC) and ask about Job 3210.

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

prayer from page 13

will introduce it at the next University Affairs Committee meeting this Tuesday. If it fails there, Mikalsen says that they will introduce it off of the floor of Faculty Senate Wednesday.

Mikalsen and Murphy were particularly upset at not being able to discuss this issue before it was tabled. Said Mikalsen, "We didn't even get a chance to debate it. We've worked so hard for student government to get this far, (and) I've never seen that (before)."

Murphy noted that it was "unreal." He called it "the biggest slap in the face" he ever saw.

geur P.O. Box 756 Milan, TN 38358

Not pleased with present summer work? Still positions left with an opportunity to earn \$450 a week. Call 344-3566 or contact the Student Employment Office and ask about the Southwestern Company.

Foreign Languages Olympic Picnic! The foreign language clubs will be having an Olympic Picnic on Saturday, April 30 from 1-6 p.m. at Iverson Park. Come and join in on the Olympic games, munchies, and good company. See you there!

90FM-WWSP presents Jazzfest—a weekend of jazz music. Beginning Friday, April 29th at 6 p.m. through Monday, May 2nd at 2 a.m. Join 90FM as we highlight traditional jazz and fusion performers and give away free albums all weekend. Jazzfest—April 29-May 2nd, only on 90FM.

FOR SALE / RENT

I'll pay you for a ride to exams on Monday, May 9 12:30-2:30; Wednesday May 11 8-10 a.m. and Thursday May 12 8 a.m. and then go back at 7 p.m. I live in Wis. Rapids. 423-3039.

For sale: '81 Suzuki GS400E. Luggage rack, highway pegs, runs great. Red. Must sell! \$500 or best offer. 341-1381.

Summer housing. Across street from campus and 2 blocks from campus. Single rooms. \$275 for full summer. Includes utilities and furnishings. Discount to groups of 3 or more. 341-2865.

For rent, single room, fall semester, house with 6 other guys, 2 blocks from campus. Call 341-2107.

Hey Hepcat strummers. Purchase my Pearey T-60 guitar. It is well played and special. Call Rich at 341-2844.

Single rooms in duplex for fall/spring. Close to campus—nice condition. Energy efficient. Call 341-6079. Please leave message.

Fall semester 1988. Vacancy still available. Two singles, two doubles. 341-5899.

Real plush cushion sofa, love seat, and foot stool. Good condition. \$85.00. 341-4082.

Soft frame back pack. Perfect for semester abroad. 345-1475.

Pioneer receiver—\$90. Only two years old, like new. Call 344-2414.

Apartment for rent. Available for summer rental. Four bedroom townhouse with carpet, drapes, stove, refrigerator, dishwasher, microwave, washer/dryer (not coin-operated). Den/study with closet. Close to campus. Groups up to five. \$250 per month. June 1 to the end of August. Call 341-1062. 9 a.m. to 5 p.m.

Looking to buy large, water-repellent, durable, internal frame backpack suitable for semester abroad trip. Please call Dawn 346-2862.

Couches, chairs, kitchen table, dresser, king size waterbed, etc. 345-1475.

Close to campus, nice condition. Reasonable rent. Phone 341-6079. Please leave message.

Pool table. Regulation size with balls, cue sticks, and accessories. \$100. Call 341-3105.

Summer housing. All single rooms. Close to campus and downtown. House is completely furnished with laundry. 344-3001 evenings.

Room for rent: 1700 College Ave. 20 x 20 ft. room. Includes two refrigerators, washer and dryer. \$695/semester. 341-1842. Ask for Mike.

Jennie your so adorable—Love you—PERSONALS

BWOTW:

I love you, and this summer will be a breeze. I love you blue eyes. Love, Stein

Howdy Jack—Just 22 days until we are Houston bound. Let's not worry about attachments. C'ya all later. Love, Aim

Alcohol,

from page 11

"They are not."

It is from this belief that many students fall prey to alcohol and drugs. Last year 10,000 people between the age of 18 and 23 died as a result of alcohol.

Yet Goodale pointed out that he testified against raising the drinking age in 1984. He didn't feel it was right to deny the right to drink to citizens who were eligible for the vote and for conscription. More important to his decision, however, was the issue of values; raising the drinking age wasn't getting at the root of the problem. The answer is in social values—namely the social acceptability of the use of alcohol as a drug—means to get high.

He classified college drinkers into three categories:

- 1) Escapists—those who use alcohol as a way out.
- 2) Facilitators—eg. those who use alcohol to "enhance" parties.
- 3) Integrators—those that are in combinations of the above categories.

So how do we combat the problem of alcohol abuse and promote the responsible use of alcohol? Goodale's prescription lies in 3 main steps.

First, accept the fact that you are at risk. You are not indestructible. It could happen to you. Realize that you are a role model. Other people watch what you do and, therefore, what you do affects them.

Secondly, start with yourself. Evaluate your actions and come up with a diagnosis. Do you have a problem?

Finally, realize that you can make a difference. Know your talents and how you can use them to help yourself and others. The national alcohol awareness campaign is gradually producing increasingly positive results. The alcohol consumption rate in the US has been on the decline for several years. Last year at Stanford University 65% per cent of the entering freshmen indicated that they had made the choice not to drink. A reason for this, Goodale said was: "More young people are turning off (to alcohol and drugs) than on due to personal experiences and self-decision"

Applications for all
Pointer positions for the
1988-89 school year are
available in room 104
CAC building

Aid, from page 3
ent students are in the middle, and independent students with families are really benefiting. We just want to see it more evenly distributed," he added.
Carreno concluded that "stu-

dents should start writing letters to their state legislators and our national senators explaining that this congressional methodology needs to be altered so it's more fair to all students. What's at stake is that financial aid could be significantly cut for dependent students."

Writers needed.
Call the Pointer
office at x2249
for more
information.

Live Music & Dancing
WEDNESDAY - 9 P.M.
"COLD SHOT"
Blues & Old Rock 'n' Roll
THURSDAY 9-11
"SEVILLE"
50's-60's Old Rock 'n' Roll
SATURDAY 8:30 P.M.
The "POODLES"
50's-60's from Appleton

DECORATE A HERO.

SUBWAY'S FIXIN'S ARE FREE!

Decorate the hero of your choice at Subway. Our "fixins" make a hearty hero—garden fresh lettuce, cheese, tomatoes, onions, olives, pickles and peppers. All made-to-order and served on Subway's famous freshly baked rolls. So come in to Subway, where heroes get decorated every day.

The Fresh Alternative

\$2.99 MEAL DEAL

6" sandwich of your choice
FREE Chips and FREE 16 oz. Soda

341-7777

SUBWAY
Sandwiches & Salads

341-7777

University Plaza Behind McDonald's

Void with any other coupon or special.

6 FREE Cokes

With this coupon receive
6 FREE cups of Coke
with any 14" Doubles order.

One coupon per order.

This coupon must be used with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

4 FREE Cokes

With this coupon receive
4 FREE cups of Coke with
any 12" or 14" Doubles order.

One coupon per order.

This coupon must be used with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

2 FREE Cokes

With this coupon receive
2 FREE cups of Coke
with any pizza purchase.

One coupon per order.

This coupon may be used with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

STOMACH STUFFER

12" pepperoni,
thick crust, extra
cheese & 2 cokes \$599

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

LATE NIGHT SPECIAL

14" pepperoni or sausage
pizza & 4 Cokes
for Only \$699

8:00 p.m. to close

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

STUDY PACK

Two 10" pepperoni or
sausage and 2 Cokes for
only \$699

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

POINTER PIZZA

10" pepperoni or
sausage pizza \$395

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

THICK & DELICIOUS FREE THICK CRUST

Use this coupon to receive
FREE thick crust on any pizza
order, Doubles or Single.

One coupon per order.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

\$1.00 OFF!

Receive \$1.00 OFF any pizza
with 2 or more toppings.

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

4 FREE Cokes

With this coupon receive
4 FREE cups of Coke with
any 12" or 14" Doubles order.

One coupon per order.

This coupon may be used with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

2 FREE Cokes

With this coupon receive
2 FREE cups of Coke
with any pizza purchase.

One coupon per order.

This coupon may be used with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

STOMACH STUFFER

12" pepperoni,
thick crust, extra
cheese & 2 cokes \$599

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

LATE NIGHT SPECIAL

14" pepperoni or sausage
pizza & 4 Cokes
for Only \$699

8:00 p.m. to close

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

STUDY PACK

Two 10" pepperoni or
sausage and 2 Cokes for
only \$699

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

POINTER PIZZA

10" pepperoni or
sausage pizza \$395

One coupon per order.

This coupon not good with
Doubles offer.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

THICK & DELICIOUS FREE THICK CRUST

Use this coupon to receive
FREE thick crust on any pizza
order, Doubles or Single.

One coupon per order.

Expires: 5-18-88

Fast, Free Delivery™

101 North Division

Stevens Point, WI

Phone: 345-0901

