

P O I N T E R

Volume 31, Number 17 February 4, 1988

U., The National College paper

SANTA MONICA, Calif.— The American Collegiate Network, a nationwide association of college newspapers, introduced today U. The National College Newspaper. U. is a monthly color or tabloid that features the best of college journalism: articles, photographs and cartoons selected from hundreds of college papers.

U. links over 215 colleges nationwide via 1.4 million copies distributed as an insert/supplement in most college newspapers. UW-Stevens Point is one of those 215. Pick up your free copy of the first issue of U. next Monday, January 8. 3,000 copies will be distributed in eight buildings across campus and placed in the purple Pointer boxes. Check page 19 of U. for a Pointer story included in this first issue.

"The idea for U. came from college journalists who felt that national college publications should be written and edited by students rather than outsiders to truly connect with the nation's student body," said U. publisher Sheena Paterson-Berwick.

U. distinguishes itself from existing national college publications in the following ways:

U. is the only national college publication which carries the bylines of students and the names of their paper and university with each article.

U.'s editorial advisory board includes the professional leadership of the college press.

U. combines a unique newspaper format with the four-color reproduction quality of magazines.

Disappointed voter
The first time I've written for a newspaper since I was 16 years old. I'm not sure if I'm a good writer or not, but I'm going to give it a try. I hope you like it. I'll be back next month. **Page 7**

Presidential race
The election of 1988 is shaping up to be one of the most interesting in our country's history. I'll be covering it for you. **Page 7**

A \$100,000 grade
The University of Wisconsin-Stevens Point has received a grant of \$100,000 from the National Endowment for the Humanities. This is a big deal for us. **Page 9**

127 pages NRE coalition
The National Resource Education coalition has just published its 127-page report. It's a comprehensive look at the state of NRE in Wisconsin. **Page 13**

Ending disorders on rise
The number of students with mental health disorders is on the rise. This is a serious problem that needs to be addressed. **Page 16**

40 percent of students polled admit cheating

By Andy McHenry
Stevens Point, Wis. (UPI)—Cheating continues to be a problem at Stevens Point, according to a survey conducted by the University's Center for Academic Integrity.

The survey, which was conducted last fall, found that 40 percent of students admitted to cheating on at least one exam or assignment during the semester.

The most common type of cheating was copying answers from a classmate's paper. Other common types of cheating included using unauthorized materials, such as a calculator or a cheat sheet, and plagiarizing.

The survey also found that 60 percent of students believed that cheating was necessary to succeed in college. This is a concerning trend, as it suggests that many students are not taking the time to learn the material, but are simply trying to get by.

The University's Center for Academic Integrity is working to address this problem through a variety of programs, including workshops and seminars for students and faculty.

Students protest CIA recruiting

The CIA's presence on campus across the country remains a controversial issue. Students are protesting against the agency's recruitment efforts on campus.

Tulane law takes lead in public service

By Kevin Barron
Tulane U., LA
The Tulane law school class of 1990 will become the first in the country to be required to perform community service work as a condition of graduation.

The school's new requirement is part of a broader effort to promote public service among law students. The school's dean, Robert J. Taylor, said that the requirement is designed to help students develop a sense of social responsibility and to provide them with valuable experience in the field.

The requirement will be implemented in the fall of 1988. Students will be required to complete a minimum of 40 hours of community service work during their law school careers.

Two million of us are 'ticking time bombs'

By Shari Chazwick and Michael McHenry
Stevens Point, Wis. (UPI)—There is no such thing as a "safe" drug, according to a report by the National Institute on Drug Abuse (NIDA).

The report, which was released last month, found that two million Americans are currently addicted to drugs. This is a significant public health problem that needs to be addressed.

The report also found that drug addiction is a chronic disease that can be difficult to treat. However, there are effective treatments available for people who seek help.

NIDA is working to raise awareness about drug addiction and to provide support for people who are struggling with the disease.

Student's glove makes births safer

By Jack Stern
Stevens Point, Wis. (UPI)—A University of Wisconsin-Stevens Point student has developed a new device that could help make childbirth safer.

The device, called the "Glove," is a flexible, inflatable glove that is worn by the mother during labor. It is designed to provide additional support and pressure to the baby's head, which can help ease the pain of labor.

The student, who is a senior in the nursing program, has been successful in demonstrating the effectiveness of the device in a series of tests.

by Paul Jankowski News Editor

Censorship, "the prohibiting, amending, or restricting in any way the flow of information from its source to its intended receiver" is growing. The Supreme Court decision regarding the recent Hazelwood case is not just a flash-in-the-pan, but rather part of a growing trend.

On Jan. 14th, in a 5-3 decision, the Supreme Court upheld the right of a high school principal to precensor and delete articles from the student newspaper. According to Lee Burruss, Chairman of the Committee Against Censorship of the Wisconsin Council of Teachers of English, "there's a sweeping quality about that decision. Some people are afraid that it will extend to the colleges as well."

Justice Byron White, in writing the majority opinion, said that a school had the right to "disassociate itself...not only from speech that would substantially interfere with its work or impinge upon the rights of other students, but also from speech that is, for example, ungrammatical, poorly written, inadequately researched, biased or prejudiced, vulgar or profane, or unsuitable for immature audiences."

Burruss said that while college newspaper censorship is rare, this is not the case for high school students. "There's a great deal of school newspaper censorship...and the Hazelwood case is going to further that."

Textbooks are also being increasingly censored. History, social studies, biology, and economic texts in particular have suffered in recent years. Just last year, acting on a lawsuit brought by 600 parents, an Alabama Judge, Justice Hand, removed for a time 44 texts from

all of Alabama's 112 public school districts. The charge, they taught secular humanism.

Much literature is often censored as well. (See chart) Even Shakespeare is not immune. Burruss says that of his plays, "Romeo and Juliet," "Macbeth," and "Julius Caesar" are the three most often targeted. Why? He says that for "Romeo and Juliet" it's the sex references. For "Macbeth," raunchy language. And for "Julius Caesar," violence.

Why is censorship growing throughout the country? Burruss has several reasons. Many of them are interrelated.

First, reading is increasing. "The more people read, the more people want to censor things." He noted that library use had increased twice as much as population growth. Book sales have increased as well. The number of titles printed each year has increased from 7,000 in 1947 to over 40,000 now, and book sales have increased at 4 times the population growth.

Second, almost 100% of all young people are in school. As a result, they're more parents to complain about what their kids read now than when there weren't so many kids in school.

Third, many parents never finished high school, and when their kids enter today, they're astonished at what high school is like. For example, 25 to 30% of Wisconsin's parents today never completed high school.

Fourth, public schools are democratizing institutions. However, significant elements of society do not favor the extension of democracy. For example, right wing, racist, and anti-union organizations play major role in censoring.

Turn to page 11

Jarvis is confirmed

"We won all the battles, but lost the war," United Council President Adrian Serrano said after the State Senate voted 17-16 to confirm the nomination of John Jarvis to serve as student member of the Board of Regents. "It's now up to us to work with John and help him become the best Regent that he can be."

"It is unfortunate that we couldn't get one more vote. We can't sit around and complain about the vote though, it's over. Now we have to move on because we have too many issues to deal in this legislative floor period," Serrano added. "Capping tuition has become the number-one priority for both

our organization and the students of Wisconsin. This issue had given us a great deal of organizing experience that will be used to get students involved in the tuition cap."

Students from around the state have been opposed to the nomination since late June. "This has been the biggest student mobilization since the drinking age," Jim Smith, Legislative Affairs Director, commented after the vote. "The only difference is that the federal government wasn't holding \$21 million over the Senate's head. The power of the Governor overrode the voice of the students this time around. But I do believe that we were right,

and it is a rather hollow victory for the Governor."

"In the sixties, students were activists. In the '70s and into the '80s, the students are back, as participants in the political process. It may not have worked exactly the way we wanted it to this time, but we now know how to get our message heard at the Capitol. It's time for us to use the momentum we gained on this issue and find the votes to cap tuition," Serrano concluded.

United Council is the state student association representing 154,000 students in the UW-System.

T.G.I.F.

Thursday, February 4 -
The EMERGING LEADERS PROGRAM will be given in the Wisconsin Room of the UC from 6:30PM until 8:30PM. Attend and discover the difference between a leader and a follower and how success is achieved. Campus Activities invites all to attend.

UAB Visual Arts Film is being presented this evening in the Program Banquet Room of the UC. LIVING DAYLIGHTS will be shown at 7PM and 9:15PM.

Alternative Sounds from UAB tonight in the Encore Room of the UC features Open Mike. The band will be playing from 8PM until 10:30PM for your listening pleasure.

Friday, February 5 -
The Residence Hall Association is throwing a Snowlympics Dance in the Encore of the UC. The dance is FREE OF CHARGE and open to all UWSP students. THE BOYS NEXT DOOR will play for all dance participants from 8:30PM until 11:30PM.

TGIF with a groovy band and rockin' tunes in the Encore

Photo Winner of the Week

Room of the UC at 3PM until 5PM. UAB Alternative Sounds Saturday, February 6 - Residence Hall Association

presents LABERINTH in Gilligan's downstairs in Debot Center at 6:30PM. Campus Activities DJ Dance

with ANDRE MACK in the Encore Room of the UC. The dance will start at 8PM and will close at 11:30PM.

Top ten

Check the news for the top ten most censored books in America. Recommended reading, courtesy: Lee Burruss.

Civil rights?

The views of one, man Richard Barrett, on civil rights, may surprise you and disgust you, we hope.

It's a small world

There's a little bit of Germany right here in Stevens Point. A seven member German wing, where students speak German constantly, is located in Roach Hall.

6

Spring break

Five weeks and counting. With spring break fast approaching, it's time to start planning that trip of a lifetime. Take a look at your options.

6

Pointer poll

As snow and ice plagued walkers all week, we thought we'd ask you how you felt about it. Check out the responses.

7

Time for track

It's track season again for UWSP's mens and womens teams. Rick Witt has reason to look positively at this year's team.

19

Artic fest

A preview of the annual winter rugby tournament is in this weeks sports section.

18

Alumni night

Some of the most talented basketball players ever to put on a Pointer basketball uniform were back in town last weekend. Once again the names of Janse, Kulas, and Rodriguiz rang through the Quandt Fieldhouse.

21

Inside:

- News..... page 1
- Features..... page 2
- Kyle White.....page 3
- Staffspeak.....page 4
- Letters.....page 5
- Outdoors.....page 14
- Sports..... page 18
- Classifieds..... page 23

Campus Notes

Marilyn Monroe is still in Icon, and a major heroine to college males, says U. of Wisconsin-Madison psychologist. Other, contemporary heroines include Madonna and Christie Brinkley—as well as students' mothers, Mother Teresa, and Nancy Reagan.

McPickets. A group of U. of Alabama students picketed in front of a campus McDonald's restaurant to protest the restaurant's use of expanded polystyrene, a brand of styrofoam product that— when incinerated—is

destructive to the earth's protective ozone layer. (No Happy Meals for them!)

Guns, gas masks, and protective gear worn by National Guardsmen when they fired on the crowd of Kent State U. students in 1970 will be put on exhibit at an Ohio historical center. The weapons that'll go on display—an M-1 rifle, a .45-caliber pistol and an M-17 protective mask—were evidence in the federal court case filed by the families of those killed.

California women smarter than men? Though they're a minority of California's 18- to 21-year-old population, women have outnumbered men for years on California State U. campuses. Now, they also outnumber men among U. of California undergraduates. Women earn the majority of both mas-

ter's and bachelor's degrees at the state's public universities. And more girls than boys are qualified for college when they graduate from high school.

Good news for liberal arts grads. Humanities grads had 29% more job offers than last year and a five percent higher average starting salary

COST CUTTERS
FAMILY HAIR CARE SHOPS

101 DIVISION STREET NORTH (NEAR K-MART)
OPEN 7 DAYS A WEEK — 345-0300
HOURS: Mon.-Fri. 9-9, Sat. 9-5, Sun. 11-5

\$19.95
Perm Special
— with coupon —

FREE
Shampoo & Conditioning
With a \$6.00 Cut
— with coupon —

Appointments not necessary for haircuts, but are recommended for perms.

\$19.95*
Zotos® Perm
(Regular \$24.95 to \$29.95)
Appointments recommended
Good at Stevens Point.
Includes Shampoo & Style.
*With this coupon.
(Long hair slightly extra)

FREE
Shampoo & Conditioning
With a \$6.00 Cut
*With this coupon

AN \$8.50 VALUE

101 Division St. N (By K-Mart) 345-0300
Not valid with any other offer.
Expires 2-29-88

101 Division St. N (By K-Mart) 345-0300
Not valid with any other offer.
Expires 2-29-88

HAMLIN
UNIVERSITY
SCHOOL OF
LAW

A law school that meets your needs

- New, flexible, daytime class scheduling options
- On-campus day care
- Excellent student/faculty ratio
- Graduate job placement above the national average

For details on how Hamline can meet your needs call (612) 641-2463 or write Office of Admissions, Hamline University School of Law 1536 Hewitt Avenue, St. Paul, MN 55104

NEWS

Dukakis Democrats' delight

by Kelli Artison
Senior Editor

Governor Michael Dukakis is the present governor of Massachusetts. He is the son of Greek immigrants and a graduate of Harvard Law School. Dukakis is one of the final contenders for the Democratic Party's nomination. Here's an overview of some of the issues Dukakis has addressed in his recent campaign for the president of the United States.

Dukakis and apartheid

How do you feel about apartheid and what if anything should the United States do concerning the present state of social and political affairs in that nation?

Apartheid is wrong. In the context of the 20th century, it is the equivalent of slavery. Yet the South African government's token "reforms" have left the apartheid system firmly entrenched, as it continues to deny the vast majority of its citizens the most fundamental political, economic and human rights.

I believe America can play a meaningful role in promoting the cause of peace and human rights in Southern Africa. But we must make our opposition to apartheid crystal clear. And we must take firm measures to demonstrate the depth of our concerns for the future of the entire region.

As president, I will:

—Use tougher economic and diplomatic pressure in support of change. We must stop sending mixed signals to the South African government and the oppressed majority, and start affirming by word and deed our total disapproval of the continuation of apartheid in that country.

—Toughen U.S. economic sanctions against South Africa and seek a multilateral agreement with our allies for a more comprehensive trade embargo against that country, in the absence of agreement by the South African government to enter into prompt and meaningful negotiations for the abolition of apartheid and the creation of a non-racial South Africa.

—Call for the immediate release of Nelson Mandela, Walter Sisulu and other political prisoners, and for the unbanning of the African National Congress.

Dukakis on fetal termination

While speaking at the Church of the Covenant in Boston, Massachusetts, on January 22, 1986, Governor Dukakis made the following statements concerning his stand on women's rights and fetal termination:

"I support the Supreme Court decision (giving women constitutional right of choice) ... On this issue, as in most profound moral issues, government is not imbued with sufficient wisdom to our personal actions. As in most matters of personal morality, our principal source of guidance must be our personal consciences as they are influenced by our religious beliefs and our personal and family values.

We must be respectful of the potential life—and the views of fellow citizens who care just as deeply about life but don't happen to agree with us on their issues—just as they, too, should be respectful of us. And our respect for life must extend as well to the mother whose life has been affected by conception."

In a written statement to the National Political Caucus in January of 1987, Dukakis expressed his support for the passage of the Equal Rights

Amendment and "supported extension of the deadline for ratification of the amendment."

Dukakis and higher education

Michael Dukakis will take three steps to increase college opportunity in this country:

1. He will end the current administration's assault on Pell Grants and college work loans.
2. He will use every tool available to the White House to encourage state governments to create college opportunity funds and tuition prepayment plans that will make it easier for families to set aside enough money today to meet the finan-

cial requirements of college tuition in the future.

Tuition prepayment plans allow parents to pay into a special, interest bearing fund which is established to pool parents' contributions and make long-range investments. In return, the child's tuition toward an undergraduate degree is guaranteed at participating public and private colleges and universities.

3. Michael Dukakis will initiate a thorough review of the existing federal guaranteed student loan program. Under the current program, the federal

Turn to page 5

Campus lighting examined

by Blair Cleary
Staff reporter

At the end of last semester, Sharon Banch, Protective Service Officer Don Burling and S.G.A. Women's Affairs Director Lynn Rosenow went on a security walk around the UW-SP campus and noticed that it was in need of many improvements. One needed improvement is that of University lighting. Another needed improvement is the L.R.C. According to Rosenow's report on the security walk, some type of lighting is needed on the LRC's Portage Street side. Near Neale Hall, the pine trees need pruning and a floodlight is needed on the south corner of Baldwin Hall.

Trees are the problem in this instance of poor lighting. CNR tree lovers, though, oppose their removal.

In addition to this, they found that the shed between De Bot and Allen Centers needs a light and the corner of Maria and Reserve needs a street light. Both the athletic field north of Hyer Hall and the north side of Allen Center need more lighting.

Also mentioned in the report were the west side off the Y.M.C.A. and the entire section of Illinois Avenue from Maria Drive to lot G.

Rosenow also stated that in some places trees are blocking existing lights.

According to Mary Williams, the Affirmative Action Officer, a problem is getting lights put

city and university problem. In some places there are no lights and that is criticized, but in other places both the city and the university have lighting set up and that is labeled a wast of energy.

Harlan Hoffbeck adds that in addition to the question of who exactly has to put the lights up there are numerous other problems. One such problem is the fact that if lights were placed in several areas as Rosenow pointed out, they would shine in windows at night, and thus disturb people. Also, said Hoffbeck, several people in the CNR oppose the cutting of trees.

Hoffbeck said that he is

aware of the lighting problem. In fact states Hoffbeck, no lights were recently put up between Nelson and South Halls and around the paper science construction zone. "It's a continuous process" said Hoffbeck "and our next lighting project is the area just to the north of Allen Center and Hyer Hall." Also mentioned on his list of upcoming lighting projects was the area on the north side off the Fine Arts building.

"In the mean time," said Hoffbeck, "stay on the lighted sidewalks if you feel threatened. There are 25 miles of sidewalk on the campus and you can get to any building you want and still take a lighted route."

Top 10 Censored List

1. The Catcher in the Rye, J.D. Salinger, 1951
2. The Grapes of Wrath, J. Steinbeck, 1939
3. Of Mice and Men, J. Steinbeck, 1937
4. Go Ask Alice, Anonymous, 1971
5. Forever, J. Blume, 1975
6. Our Bodies, Ourselves, The Boston Women's Health Book Collective, 1971
7. The Adventures of Huckleberry Finn, M. Twain, 1884
8. The Learning Tree, G. Parks, 1975
9. My Darling, My Hamburger, P. Zindel, 1969
10. 1984, G. Orwell, 1949

Carving received

by Paul Jankowski
News Editor

"I'm a purest. I'd rather do it by hand," says James F. Frechette Jr. Frechette, a wood carver, delivered the first hand carved figurine of the Little People of the Menomonie to Chancellor Phillip Marshall in a small ceremony on the 6th floor of the LRC Tuesday. Frechette intends to make 39 more as well to complete the Menomonie Clan Indian Project. History Professor David Wrono says that the project should be completed in 3 to 4 years.

"The Bear" is the first figurine completed. The foot high exquisitely carved and intricately painted wood sculpture took Frechette about 300 hours to produce. "It's all handwork, no machines," he said.

Frechette said that this sculpture was worth approximately \$2,000 to \$2,500. He is the only Menomonie wood carver

in Wisconsin, and several of the tools used in the carving he had to make himself.

The Menomonie Clan Indian project is funded by the Menomonie community, the U.W.S.P. University Foundation, and by student and local contributions. Linda Shawano, Vice President of the Indian Art Club, said that her group is planning fund raising activities to assist in purchasing the figurines. Steve Cady, Student Government Association President, said that the carvings were something that transcended the Indian Art Club, and which were deserving of student support. He favored allocating up to \$2,800 in assistance to the club for purchasing the future carvings.

The purpose of the Menomonie Clan Indian Project is to demonstrate and illustrate an important culture that is foreign to us and that functioned well over a long period of time.

photo by Bryant Each

Richard Barrett: A white supremacist for all seasons

by Karen Rivedal

Editor

The following interview will make more sense, if sense can be said to exist here at all, if "About the interview" is read first.

Q. On January 23rd, Atlanta City Councilman Hosea Williams led a civil rights parade through Forsyth County, Georgia. You announced plans for a counter-demonstration. Did you get your permit to demonstrate?

A. They denied the permit. But we were able to lease land at 8:30 that night on the parade route. The police said there would be no opposition to the invasion, and we said, "There will be."

Q. How long did you demonstrate?

A. We were there before the invaders came, when they came, and after they left.

Q. You call them invaders. Why?

A. It's a showdown as to who will rule America. The majority or the minority. Looters, rioters, and burners in the streets, or those who are law abiding, God-fearing, hard-working Americans.

Q. Which is which?

A. We are pro-majority, pro-democracy. They are pro-minority and pro-tyranny.

We trace our ancestors back to the farmers who stood at Concord Bridge and fought the Redcoats. Their ancestors are Liberty City, the rioters; Watts, the burners; Detroit, the looters.

We are anti-Communist. We love the land. They are pro-Communist. They want to confiscate property.

Q. How do you know that those demonstrators were all those things?

A. I was there. I saw them. You could smell the soot of burning buildings. You could see Martin Luther King's hate in their eyes.

Q. Did the demonstrators loot, riot, or tyrannize?

A. Invasion is a tyranny. We must recognize that an invasion from the slums of Atlanta is as much a threat to the American way of life as if Castro had landed on the shores of Savannah. To put it another way: They are black, black, black. They are red, white and blue. That's red-necked, white-skinned, and blue-collared.

Q. I read you were from Jackson, Mississippi, not Forsyth. Are you an invader? A. My feet are in Mississippi, but my heart is in Forsyth County.

Q. Are you a white supremacist?

A. We call ourselves nationalists. We are not one county; we are not a clique. We are the American people. We will save the nation and uplift the people.

Q. The American people being white people?

A. Right.

Q. What would you do with minority races then?

A. There will be separation and segregation. There'll also be a safety valve option of voluntary re-patriation. Mexicans back to Mexico, Puerto Ricans back to Puerto Rico, Jews to Israel, Negroes to the non-white portions of Africa, and boat people to Asia.

Q. What's the harm in an ethnically diverse culture? **A.** They will create, by race mixing, a society as we see south of the border—a deprived, dependent population, the anti-thesis of what America has always been, and that's a shining torch of freedom and progress.

Q. Do you feel, then, that the white race is exclusively superior?

A. In some ways yes, in some ways no. If you ask me, can I stay out in the sun, as long as a Negro, then the answer is no. If you mean, are we superior in the capacity to create civilization, law, architecture, art, and education, then the answer is yes.

They have their freedom; we have ours. They live in their neighborhoods; we live in ours. And I say that without any meanness or unkindness towards anyone.

Q. I'm not sure many people would believe that...

A. We are guided by love and goodness. We are motivated by love for the American people, the home, family, mothers, children, the land. We hold no meanness towards any person because of their...condition in life.

Q. Would you kill for your cause?

A. I would die for the cause, so I would kill for the cause.

About the interview...

Last January, an Atlanta City Councilman named Hosea Williams led a small group of black and white demonstrators on a civil rights walk through nearby Forsyth County, Georgia. Partway through the "brotherhood march," held on January 17 to coincide with the Martin Luther King, Jr. holiday, participants were stopped and driven back by a 400-plus crowd of bottle-and-rock throwing whites.

The week after, on January 24, Williams returned to nearly all-white Forsyth County to lead a massive civil rights demonstration. 40,000 people were in attendance.

This January, Williams returned to Forsyth County with a mere 200 marchers to re-enact the first, disrupted civil parade. When asked why the demonstrators decided on a repeat performance, Councilman Williams' son, Tory, who also attended both marches, said "Last year, we had to cut the march short, because we feared people's lives. There's an old saying in the movement, "We ain't going to let nobody turn us around." And they turned us around last year, so we went back and finished the march."

One man who'd like to turn them around, and staged a counter-demonstration at both this year's and last year's January 24th rally, is Richard Barrett, of Jackson, Mississippi. Barrett is the self-proclaimed "leading anti-integration fella in the country." He's known by others as a rascist, a nationalist, a Klansman, and a white supremacist. When Forsyth County, which has a history of racial tensions stemming, some say, from the 1920 conviction of two black men for the rape of a white girl, made front-page news for the January 17 march, Barrett was quick to bring his peculiar doctrine of democracy to the townspeople.

Barrett preaches a minority-free United States. He has a master-plan to accomplish this, involving the segregation and exportation of all "unassimilable minorities," i.e. individuals not of Anglo-Saxon, northern European descent. He spoke in front of the Senate Judiciary Committee last year in an attempt to repeal the Civil Rights Act. He is anti-intellectual. And he has managed to gather a few hundred followers throughout the country, and start an official organization known as the nationalist movement.

But we certainly don't want to sound belligerent.

Q. Do you think slavery in the United States was wrong? **A.** I think it was benevolent. As Robert E. Lee said, "They'll always be slaves. Question is, will they be slaves to a master who cares about them, or to an all-powerful federal government that cares nothing for them."

Q. Cared for them? Slaveowners were known to brutalize and murder their slaves.

A. And some people beat their wives, but we don't abolish marriage.

Q. Do you have a timeline for the implementation of your new society?

A. We're at a turning point. I feel like a chicken inside the egg, just about to hatch. The economy is on the verge of collapse. When it does, new leaders will be heard, and we'll be in the forefront.

Q. What will the new society be like? **A.** One of the first things will be a decline in college students, because those useless types of jobs, intel-

Turn to page 23

**THE
STUDENT
CONSERVATION
ASSOCIATION**

—NATIONAL PARKS & FORESTS
—FISH & WILDLIFE AREAS
—OTHER RESOURCE MANAGEMENT
AGENCIES
EXPENSE PAID INTERNSHIPS

Representative on Campus:
February 4 & 5

Contact Placement Office
for more information

Limited time only...

Go for the Bold!

Cheddar Melt & Super Size Fries

Go for the burger that goes all out for flavor—Cheddar Melt: our 1/4 lb. all-beef patty* topped with the bold taste of grilled onions and real cheddar cheese sauce piled high on a toasted light rye bun.

Put it together with Super Size Fries—that's 30% more than a large size of our World Famous Fries— for a taste that's simply dynamite!

But hurry! They won't be around for long!

*Weight before cooking, 4 oz.

IT'S A GOOD TIME FOR THE GREAT TASTE
Stevens Point & Wis. Rapids

ONLY
1.99
PLUS TAX

CATHOLIC STUDENTS

NEWMAN UNIVERSITY PARISH is a Catholic community for students, faculty, staff and other interested persons at UW-Stevens Point.

Students are warmly welcomed and invited to make Newman their parish while at UW-Stevens Point.

CATHOLIC MASS SCHEDULE

Saturday	5:00 P.M.
Sunday	10:15 A.M.
Sunday	6:00 P.M.

All weekend Masses are celebrated at St. Joseph Convent Chapel, 1300 Maria Drive. Everyone welcome!

WEEKDAY MASS SCHEDULE

Monday through Friday — 8:15 A.M.

Weekday Masses are celebrated in the Chapel at Newman Center.

NEWMAN CATHOLIC STUDENT CENTER is located at Fourth and Reverse (across from Berg Gym, next to Pray/Sims).

OFFICE HOURS: 9:00-12:00 Noon
1:00- 5:00 P.M.

PHONE: 345-6500

STAFF: Fr. John Parr
Sr. Dolores Henke
Mrs. Susan Varga

- Inquiry Classes for Catholics and non-Catholics
- Pre-marriage seminars
- Retreats
- Bible Study
- Peer Ministry—Students ministering to students
- Counseling in Spiritual and Faith growth

Dukakis, from page 3

government reinsures state-guaranteed loans and subsidizes and defers interest costs. Students begin repayment after graduation.

Dukakis on arms control

Dukakis wants to begin an agreement for the elimination of medium and short-range missiles in Europe—the zero-zero option; beyond this agreement he wants to negotiate a mutual and balanced reduction in conventional forces.

- As, president, I will:
 - Work to achieve a comprehensive strategic arms agreement with the Soviet Union that will result in deep reductions in the number of all nuclear arms;
 - Support a comprehensive test ban treaty;
 - Maintain compliance with the SALT II and ABM Treaties, as long as the Soviet Union does the same;
 - Seek to limit the testing and

deployment of anti-satellite weapons; and

—Place a very high priority on efforts to prevent the spread of nuclear weapons to other countries.

Dukakis on relations with Latin America

Governor Dukakis wants to build a lasting partnership with the countries of Latin America. To awaken the spirits of FDR and JFK in his Alliance program. The next president, Dukakis feels, must sit down with the leaders of Latin America, heads of international banks and private voluntary organizations to:

- Increase capital for multilateral lending institutions, not just from the United States, but from Canada, Japan and Europe.
- See that the burden of debt relief is shared fairly by borrowers and lenders;
- Ensure that debt service payments will not drain Latin American countries of the re-

sources necessary to allow investment and growth;

—Seek increased trade by bringing down tariff and non-tariff barriers—between North and South America, between our hemisphere and Asia and Europe and Africa; and

—See that foreign aid dollars are directed to where they will do the most good.

Dukakis on nuclear power

Do you support giving states the right to block the operation of commercial nuclear reactors within their borders?

Yes. First, every state should have the ability to approve or disapprove the construction of new reactors through their pub-

lic utility or public service commissions. Of course, it is very unlikely that new reactors will be ordered in this country anytime soon. In any event, the contentions of state governments as pressed by their attorney generals ought to be accorded a far greater presumption of validity before the NRC than they currently enjoy. In particular, the issue of emergency planning and other issues with off-site implications ought to be explicitly resolved before construction is permitted, with state approval of emergency plans required, so as to avoid a repetition of the needless impasse we are now witnessing at Seabrook.

Dukakis on nuclear waste

Do you support the creation of an independent nuclear safety board with full investigative powers and the authority to take appropriate action to protect public health and safety?

First, and foremost, we need a stronger NRC. The NRC must become the kind of aggressive, enforcement-oriented regulator that I believe was intended by the Congress when the old Atomic Energy Commission was abolished. The new NRC must be committed to stringent and unbiased analysis of all safety risks to the timely resolution of all safety problems, and to fair and open proceedings that allow the public full rights of participation.

For more information, contact Marques Simons at 341-4286. Thanks, Guido.

Dole follows Reagan's lead

by Paul Jankowski
News Editor

Iowa.

"Build on the Reagan record." Dole's words could very well be the motto of his campaign as the Senator from Kansas runs for the Republican nomination for President. With the all-important Iowa caucus only 4 days away, and with 37 delegates in the balance, only George Bush's campaign rivals him for Republican control of

Generally, Dole is staunchly in support of Reagan. In area of both foreign and domestic policy Dole intends to follow Reagan's lead. There are two important exceptions though, the federal deficit and education.

Dole says that "the federal deficit is the biggest single

Turn to page 11

BY POPULAR DEMAND

UAB has made some changes!

- Personal Points will now be accepted at UAB Encore events and Films.
- UAB Encore shows will now start at 8:00 p.m.

UAB - WE MAKE IT HAPPEN!

For information on coming attractions call UAB's

Dat's Life

Good food is a lot like everything else in life: Ya only get out of it what ya put in. Dat's why I know dat all of da food at my restaurants is da tops. Pan Style Pizza, Classic Thin Crust® Pizza, Sumptuous Salad Bar, Garlic and Cheese Breads, da woiks! Day're da best because what goes into 'em is da best. Da choicest, freshest ingredients available ta mankind.

Ya put in da best, ya get out da best. Dat's food an dat's life. At least, dat's what all the people say!

433 DIVISION STREET
Phone 344-6090 for FREE DELIVERY*

*Limited Area

\$9.99 MEAL DEAL

Includes a Lg. or 16" Sausage Pizza, Lg. Order of Garlic Bread, and a Pitcher of Soft Drinks for \$9.99 plus tax.

Void with other coupons or specials. One coupon per purchase. No cash value. Good at Central WI Restaurants. Offer expires Feb. 19, 1988.

P346
T236

OR
\$2.00
OFF any
Whole
Pie

30¢
OFF

The Slice Of Your Choice

Void with other coupons or specials. Up to 4 offers per coupon. No cash value. Good at Central WI Restaurants. Offer expires Feb. 19, 1988.

30

OR
\$2.00
OFF
ANY
WHOLE
PIE

ONE SMALL ORDER OF FREE GARLIC BREAD

with any slice and beverage purchase.

Void with other coupons or specials. Up to 4 offers per coupon. No cash value. Good at Central WI Restaurants. Offer expires Feb. 19, 1988.

50

OR
\$2.00
OFF any
Whole
Pie

Any Single Topping SLICE & SOFT DRINK

Only \$1.99 Plus Tax

Void with other coupons or specials. Up to 4 offers per coupon. No cash value. Good at Central WI Restaurants. Offer expires Feb. 19, 1988.

P15
T25

OR
\$2.00
OFF
ANY
WHOLE
PIE

FEATURES

Spring break options: Ultimately, the choice is yours

by **Jim Malzewski**
Features Editor

The country's official groundhog came up shadowless Tuesday, meaning that spring is right around the corner.

As a matter of fact, spring break is just about five weeks away. This means that if you haven't thought about it yet, it's time to start planning for that week of relaxation and fun.

Of course, there are endless possibilities when it comes to traveling. There are no restrictions on where to go or how to get there. There is nobody saying you have to go anywhere. This is America. What a country!

However, for students who do decide to take off, two locations predominate their attention and money: Daytona Beach and South Padre Island.

Deciding where to go is fairly easy; both locations offer sun, skimpy clothing, beer and plenty of strangers to meet. The hard part is getting the money. Some scrape and save all year.

Others make a quick phone call to daddy. Still others see what kind of spare cash Uncle Sam has sitting around in GSL pools. Regardless of means, somehow, with the fervor of an addict, the money is collected and it's time to party.

That hard-earned cash is your ticket to a memorable week. It is also the object of pitches by travel companies and hotels.

On campus, there are two ways to spend your money, consequently assuring a ride and hotel. You can either go with UAB or with Designers of Travel. Both go to Daytona. In addition, UAB also goes to Padre.

Touching first on Daytona, UAB offers a quad occupancy and transportation for \$258. Designers of Travel offers the same package for \$229. The difference is in the hotels: UAB is staying at The Plaza, which overlooks Daytona's central pier, while Designers is staying at the Castaways Beach Resort, located a mile south of the pier.

However, Designers' representatives Mike VanHefty and Scott Barton stress that the lo-

cation is not that important. They are still right in the heart of pool parties and excitement. They also say that the Castaways is newly remodeled and allows small parties and alcohol in the rooms, while other hotels, including The Plaza, do not.

On the other hand, UAB Travel Coordinator, Amy Sanderfoot, says that the slightly higher cost is well worth it. "You're guaranteed to get what you pay for," Sanderfoot said. "Going with UAB assures you of a room, unlike other trips," she said. "We're not out to make money. We offer a service," Sanderfoot said.

The competition between both groups for your spring break dollar has heightened in the last week. Designers of Travel recently posted 60 flyers throughout town advertising their trip, only to find over half of them torn down the next day. Designers also has been combatting recent rumors that their trip travels in yellow school buses.

Turn to page 7

photo by Jim Malzewski

The countdown is on

In a little over a month, students will disperse through the country, crowding beaches and watering holes like this one in South Padre.

That German spirit thrives on campus

by **Jodi Ott**
Staff Writer

You don't have to go to Germany to be there. Heike Eggers brings it to the University of Wisconsin-Stevens Point campus.

Eggers, a high school music, English and German teacher from Braunschweig, West Germany, is leader of a seven-member student group that has its own wing on the first floor of Roach Residence Hall.

Being a resident of the German wing allows students to live in a setting where use of a foreign language is practiced constantly, not just in the classroom.

Members of the wing include Kevin John Walker of Oconomowoc, Janice Hotz of West Bend, Greg Humphrey of Neokosa, Shane Sprecher and Ellen Paul, both of Stevens Point, Suzette Buckingham of Clinton and Lisa Newman of Kenosha.

One of the highlights of living on the wing is tea time. Eggers likes to make time during the late afternoon for the wing to relax in a cozy atmosphere. She would also like to plan video nights where popular German films would be shown.

Another favorite activity is cooking German dishes, but Eggers says the kitchen facilities are inadequate. A bigger wing might also be needed in the future if interest continues.

Mark Seiler, chair of the for-

eign language department, said that an academic exchange service established by the Federal Republic of Germany has made it possible for the university to have Eggers serve as a faculty assistant. This is the second year that UWSP has been assigned one of the educators.

This year, a total of 14 high school teachers are in the United States, half of them assigned to schools in New York State and the other half assigned to schools in Wisconsin (states where interest in the study of German is high).

In Wisconsin, the six other teachers are at high schools in Superior, La Crosse, Eau Claire, Milwaukee and Appleton. UWSP, which has the largest undergraduate enrollment in German in the state, is the only participating institution of higher learning.

Seiler reports that the Division of Student Life has played an important role in making it possible for the university to host Eggers. She has been provided housing accommodations in Roach Hall as part of her compensation.

She is also taking an active role in the German Club and is participating in courses offered in theater and music. Eggers plays the jazz keyboard, guitar and saxophone. In addition, she also enjoys singing and has participated in a musical this past fall. On a trip to the southern states, she stopped off in New Orleans and played with a jazz band.

Her musical background and German heritage have helped her in doing research of children's songs for a school in Milwaukee where children from kindergarten through fifth grade are learning German. She has written three compositions for the school, including the school song with German lyrics and a verse of English lyrics.

Besides teaching, Eggers is also learning. She said that Germans tend to be more direct and very open, whereas Americans tend to hide their feelings more often. She noted that the drinking age in Germany is 16 and the driving age is 18.

Another difference is found within the system of education. Upon graduation, high school students are expected to pass a six-hour exam for each of their four main studies and two other three-hour long exams in lesser subjects. Eggers said that tests are more essay and not so much multiple choice.

Germany's university system is different in the respect that higher education is free as long as social fees are paid. Eggers noted that competition to enroll at a university is fierce.

Eggers is herself a competitor in the sport of table tennis. She said that table tennis in Germany is like baseball in America. Before leaving Germany, she was in the third highest league in the country and played as much as five times per week.

photo by Bryant Esch

Roach Hall's German wing gathers for a little food and conversation. The wing promotes an environment where German is constantly spoken.

Pointer Poll

Polling by Jim Malzewski

photos by Bryant Esch

Seeing students fall and hit the ice in embarrassment was a common sight around here this past week. In light of this, we thought it appropriate to ask, "How would you rate UWSP's removal of snow and ice from campus sidewalks?"

Name: Laura Harding
Hometown: Mt. Prospect, Ill.
Major: Wildlife Illustration and Graphic Arts
Year: Sophomore
Pretty crappy!

Name: Gene Cisewski
Hometown: Hurley
Major: Theatre Arts
Year: Sophomore
Dismal...at best.

Name: Joe Neuwirth
Hometown: Antigo
Major: Political Science
Year: Senior
Well, all things being equal, they just don't have a handle on it. They fail to meet their responsibility.

Name: Lynn Gehl
Hometown: Kaukauna
Major: Undeclared
Year: Sophomore

Name: Jennifer Blum
Hometown: Wisconsin Rapids
Major: Communications
Year: Junior

The Pointer Poll is a weekly feature that allows students to voice their views on current topics of interest. So be careful walking around campus, because someone is likely to come up to you and say, Smile, you've been selected for the Pointer Poll!

The crew removes it way too early in the morning, waking everyone up. Then they don't do it for the rest of the day. They do a bad job. I saw 38 people wax out today!

I've never had to wade through snow piles, but there were a few times I needed ice skates to get to class. A little salt would be a big help.

Spring page 6

VanHefty assures students that traveling will take place in motorcoaches.

Designers' trip has also found difficulty advertising on campus. Under UWSP regulations, they are not allowed to post any flyers on campus. This forces most of their publicity to take the form of the spoken word or off-campus advertising. SGA president, Steve Cady, says that the reasoning behind this is to protect students.

The bottom line is that it's your money and your decision. Both trips have room available. Sanderfoot said of her trip, "If you're going to do it, do it right." VanHefty stressed, "Just because we're cheaper, doesn't mean we're a no-good trip."

UAB also offers a trip to South Padre. The trip costs \$316 and features lodging in one of the island's best hotels, the Sheraton.

Of course, for those wanting to bypass making a choice, there's always the independent, adventuresome route of doing it with a group of friends. This requires an automobile, preferably one that can go 55mph.

By going solo, you're sure to run into troubles. A leaky transmission, flat tires and wrong turns are all possibilities. But, by making light of pitfalls, a solo trip can be very rewarding. You can stop to eat whenever you want and you don't have to put up with rank smells emanating from the back of the bus. It also has proven to be much cheaper than organized trips, barring any unforeseen car problems or speeding tickets.

So, as the NFL commercial goes, "You make the call." If you want everything done for you so your concentration can be directed toward carefree partying, take either the UAB or Designers trip. If you want unpredictability, greater freedom, and a slight gamble, do it solo.

TI choice is yours.

czy mowisz po polsku?

by Lynn Willems
Staff Writer

A gift of rarity was given to the Learning Resource Center in December. Susan Szarkowitz, a former student of UWSP, donated 33 of 37 newspapers published openly by the outlawed Solidarity union in 1981.

Szarkowitz traveled to Poland on a semester abroad in 1979, and returned in 1981 on a second trip. When she returned, she had the set bound and pre-

sented to our library through Sarah Kent of the History Department.

This set of newspapers, printed in Polish, is a remarkable addition. They are available throughout the United States in microfiche form, but very few libraries have the actual newspapers. The volume is entitled Tygodnik "Solidarnosc" and is available in the Rare Books section. It must be read in the 6th floor Government Publications area.

Twit Chiropractic Clinic, S.C.
3125 Main Street
341-8222

ALL STUDENTS WELCOME
Your SGA Discount Card is Honored Here

Mon.-Fri. 8 a.m.-6 p.m. Sat. 8 a.m.-Noon

POOL TOURNAMENT

open **DOUBLES**

Mon. February 8
at 6:30

1st, 2nd, & 3rd place
receive trophies

cost is **\$4.00**

PER TEAM

Sign up at:

RECREATIONAL SERVICES

346-3848

The University Centers
SUMMER LEVEL

Polish literature enhances LRC

Szarkowitz is originally from Milwaukee and is currently teaching English at the Chinese University of Hong Kong.

Another gift of Polish literature was given last summer to our library from Margaret Boharewicz. The gift consisted of a collection of books which belonged to her late husband, Jan Boharewicz of Plainfield.

The collection includes authors such as Roman Bretny, Andrzej Chciuk, Leo Lipicki and Stefan Zeromski, to name a few. All of these individuals are recognized as important Polish writers. These books are catalogued and available to be checked out by anyone interested in reading literature in Polish.

SPRING BREAK SIZZLES AT DAYTONA BEACH. Concerts, games, parties, exhibitions, freebies, golf, tennis, jai alai, greyhound racing, great nightlife and the best beaches in Florida. It all happens in the Daytona Beach resort area, the Spring Break Capital of the Universe!

Pack your car, hop on a tour bus or catch a flight on Delta, Eastern, American, Continental or Piedmont. A travel agent can make all the arrangements at no added charge. So, call 800-854-1234 for more information.

Follow the Road to Daytona Beach on

FOR FREE SPRING BREAK INFORMATION call 800-854-1234, or write Destination Daytona!, P.O. Box 2775, Daytona Beach, FL 32015.

Name _____
School _____
Address _____
City _____ State _____ Zip _____

It's showtime for "The Lark"

UWSP News Service

"The Lark," Jean Anouilh's dramatization of the life of Joan of Arc will open at 8 p.m., Friday, February 5 at the University of Wisconsin-Stevens Point.

Directed by Thomas F. Nevins of the theatre arts faculty, the production will continue at 8 p.m. on Feb. 6, 11, 12, 13 and at 2 p.m. on Feb. 7 in the Jenkins Theatre of the Fine Arts box office.

Nevins calls the drama "an exploration of the problem of maintaining integrity in a world based on compromise. Its

themes are as relevant today as they were 500 years ago during Joan of Arc's lifetime and as they were 40 years ago at the end of the World War II when the play was written."

The action takes place in the courtroom where the 10-year-old Joan is being tried as a witch and a heretic. Much of the dramatization consists of flashbacks to earlier events in her life, such as the day she first heard voices telling her to rescue her country from English rule. The director says Saint Joan was "a national symbol of French unity who decided she

would rather die in truth than live a lie." He calls the play, "serious, but not heavy-handed. It is whimsical and filled with human moments."

A large cast of 25 student actors will be on stage throughout the production, which is an adaptation by American playwright Lillian Hellman. Jeanette d'Armand, 2416 Peck St., has been cast in the leading role with Chuck Alfsen of Racine, J. Andrew Voight of Antigo, Neil Roberts of Long Lake, and Thomas C. Lund of Wausau portraying the top church officials and inquisitors.

Nevins says great effort has been made to mount a historically accurate production, including the costume designs by Deborah Lotsof of the theatre arts faculty. The set is designed by Michael Riha, a junior from Antigo and Thomas Speyer, a sophomore from Milwaukee is the lighting designer. Stephanie Pierce, a senior from Lake Geneva, is the stage manager and Cynthia Reynolds, a sophomore from Woodruff, is in charge of props.

Lee Soroko, 740 West River Drive, will play the role of Joan's brother.

1. Name the comedic duo whose 20 year reunion special aired this week.

2. A pair of famous parapsychologists investigated the Horton haunted house last week. Who are they?

3. Rock star and former Police-man, Sting's album, Nothing Like the Sun, is climbing up the pop charts. What is Sting's real name?

4. A film version of the TV cartoon series *The Flintstones* is scheduled for production later this year. Name the actors cast in the roles of Fred Flinstone and Barney Rubble.

5. Who were last year's NBA All-Star and NFL Pro Bowl MVP's?

Answers on page 9

LIVE MUSIC Sat., Feb. 6th
50's, 60's & Rock 'n' Roll
9:00 p.m. to 1:00

Music By **Seville**

Live Music & Dancing WEDNESDAY, 9 P.M.
Blues & Old Rock 'n' Roll
Cold Shot

The **THIRSTY** WIZARD

College students spending spring break in Florida will find circus thrills, spectacular parades and big savings at Walt Disney World during Disney Break '88. Throughout March students can break away from the beach routine and take advantage of one-day and two-day passes making Disney Break the best "break" from the mid-term blues.

March 1-31, one-day passes at either the Magic Kingdom or Epcot Center is \$19.50 — a savings of \$8.50. A special two-day

admission of \$30 allows one day at each park — a savings of \$26.

Spring-breakers will find there's more to enjoy at the Vacation Kingdom during Spring Break '88, including all new shows and parades.

At the Magic Kingdom Kodak's "Magic Journeys," a 3-D fantasy film originally shown at Epcot Center, is presented in Fantasyland on a double-bill with a Donald Duck cartoon in 3-D.

Those interested in the bright lights of Hollywood will enjoy the Disney-MGM Studios Preview Center located in the Disney Story Theater on Main Street, U.S.A. Walt Disney Company Chairman Michael Eisner

introduces the Studio Tour adventures with a look at the excitement and glamour of Hollywood sound stages and backlots. The Theater's post-show area features models and displays of the Disney-MGM Studios guest attractions, scheduled to open in spring 1989.

The "Daredevil Circus Spectacular" offers futuristic thrills high above the "big top" in Future World's CommuniCore. Daring high-wire motorcyclists and other intergalactic circus acts entertain guests several times daily.

Students who really want to get away from it all can take a ride through the galaxy with "Captain EO" starring Michael Jackson. The 17-minute 3-D film

in the Imagination pavillion puts you in the middle of laser battles in an outer space adventure.

At the Magic Kingdom, collegians can celebrate America with the "All-America Parade" each afternoon and "America the Musical," at Cinderella Castle Stage, four times each day. Both red, white and blue tributes feature Mickey Mouse and the Disney characters.

Tickets may be purchased at Walt Disney World ticket locations. Valid college identification must be presented. For more information contact Walt Disney World Special Markets, P.O. Box 10,000, Lake Buena Vista, Fla. 32830-1000, or call (305) 828-1319.

SUMMER EMPLOYMENT OPPORTUNITIES

Positions in the hospitality industry available in Yellowstone National Park. Entry-level and mid-level positions in areas such as:

- ACCOUNTING
- COOKING
- FRONT OFFICE
- SECURITY
- LAUNDRY
- MAINTENANCE
- KITCHEN
- RESERVATIONS
- HOUSEKEEPING
- FOOD SERVICE
- RETAIL MERCHANDISING

*Housing available
No facilities for families or pets
Minimum age of 18
Preference given to applicants available
mid-May through late September*

REPRESENTATIVES WILL BE ON CAMPUS
February 11 & 12, 1988

FOR MORE INFORMATION AND APPLICATIONS CONTACT

Your Placement Office
OR
TW Recreational Services, Inc.
P.O. Box 165
Att'n: Human Resources Office 4637
Yellowstone Nat'l. Park, WY 82190
Equal Opportunity Employer

LOOK!

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

Includes

- 4 bedrooms with closets, den/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 \$675/semester
- Lease and deposit required
- Lease runs for 2 semesters
- PLUS you get the unit for summer — FREE! So stay for free or sublet and pocket the money.

**HURRY ON THIS OPPORTUNITY
CALL SUE TODAY
AT 341-1788
FOR SHOWINGS AND MORE INFO.**

Music briefs. . .

Greg Kroll is attracting attention. His debut album *Two Sides* was released on Profile Records on January 18. Kroll, a musician since the age of 12 who was greatly influenced by mentor Bo Gentry, has managed to draw the talents of such distinguished artists as Gary Burke

(drummer with Bob Dylan and Joe Jackson, and Producer of Greg's album), bassist Graham Maby and horn and keyboard player Tony Aiello, all longtime members of the Joe Jackson band.

Industry personnel are also commenting on his ability to write memorable pop songs. WNEW's Marty Martinez said, "This is a band you will definitely have to wait on line at The Garden to see soon," while *Cashbox* described the cut "One Of These Days" as, "... one of the catchiest songs to come across my desk in weeks ... reminds me of a great Badfinger classic. Engagingly mainstream...." The first single, "Help Yourself To My Heart" was released January 18 along with the album.

Australian recording group Icehouse broke the top 20 recently when their single "Crazy," from the album *Man Of Colours* went to 14 on *Billboard's* "Hot 100" charts. The LP, the second biggest-selling record in Australian history, having gone platinum over five times, has also garnered top 5 status on many radio station

playlists across the U.S. The group is a favorite of Prince Charles and Princess Di, who took its *Primitive Man* LP on their honeymoon several years ago. Charles and Di were among the international celebrities that attended Australia's Bicentennial celebrations on January 25, where Icehouse headlined a two hour concert.

Trivia Answers

1. The Smothers Brothers
2. Walter and Mary Jo Upbeft of Fitchburg, Wis.
3. Gordon Sumner
4. Jim Belushi and Rick Moranis
5. Tom Chambers, Seattle SuperSonics; Reggie White, Philadelphia Eagles.

by **Bill Kiel**
Trivia Consultant

Stevens Point *Holiday Inn*
ENTERTAINMENT & CONVENTION CENTER Presents
Charlie Daniels
and the Charlie Daniels Band
Friday, February 5, 1988
2 Shows: 7:00 P.M. & 9:30 P.M.
Reserved Seating: \$14.50 \$12.50 \$10.50
Call for more information 715-341-1340 or 1-800-922-7880
Co-Sponsored by WSPT/WXYU

Coming
Sunday, February 21
One Show Only
7 p.m.
"The Nylons"

Tickets: \$16.50 and \$14.50

Call for more information at
715-341-1340 or 1-800-922-7880

Don't forget your
Student Government Association's
Purple Gold Card
Check out the Discounts from
local businesses.

Cost Cutters
Dentist Gerald Walczak D.D.S.
Karl's Auto Service
Kindy Optical
Otterlees Jewelry and Gifts
Shippy Shoes
Super 8 Motel
Twit Chiropractic Clinic
Domino's Pizza

Hardees
Pizza Hut
Ponderosa
Sport Plate
Hostel Shoppe
Point Bowl
Randy's Video
Wisconsin River Country Club
YMCA

To obtain a **FREE PURPLE GOLD CARD** Stop in the
Student Government Association's
Office in the lower level U.C.

DOMINO'S PIZZA DELIVERS[®]

DOUBLES

TWO PIZZAS \$5.95

Daily Special — No Coupon Needed

FOR FAST FREE DELIVERY[™]
CALL... 345-0901
 101 Division St., N. Stevens Point, WI

10" DOUBLES
 TWO 10" (SMALL)
 PIZZAS
\$5.95
Two 10" Cheese Pizzas for \$5.95
 Additional Toppings \$.99 for both Pizzas.

12" DOUBLES
 TWO 12" (MEDIUM)
 PIZZAS
\$7.45
Two 12" Cheese Pizzas for \$7.45
 Additional Toppings \$1.09 for both Pizzas.

14" DOUBLES
 TWO 14" (LARGE)
 PIZZAS
\$9.45
Two 14" Cheese Pizzas for \$9.45
 Additional Toppings \$1.19 for both Pizzas.

2 FREE Cokes

- With this coupon receive 2 FREE cups of Coke with any pizza purchase.
- Expires: 2/29/88.
- One coupon per order.
- This coupon may be used with Doubles offer.

4 FREE Cokes

- With this coupon receive 4 FREE cups of Coke with any Doubles order.
- Expires: 2/29/88.
- One coupon per order.
- This coupon must be used with a Doubles offer.

FREE Thick Crust

- Use this coupon to receive FREE thick crust of any pizza order.
- Expires: 2/29/88.
- One coupon per order.
- This coupon may be used with Doubles offer.

FREE PIZZA

- Use this coupon to receive a FREE 10" cheese pizza with the purchase of any 14" pizza.
- One coupon per order.
- Expires: 2/29/88
- This coupon not good with Doubles offer.

Censorship, from page 5

Fifth, schools are viewed as scapegoats to social problems they don't cause. "Nobody blames lousy American law enforcement for drug addiction, they blame the schools."

Sixth, education and books are expensive. "We have a stupid way of financing the schools, property taxes. People use "bad" books to attack the schools when they're mad at property taxes."

Outdoor notes, from page 14

A UW-Green Bay student, Ken Hawk, is looking for volunteers to help with a radon study. Radon is an odorless, colorless, naturally occurring gas that is not only radioactive, but when it decays it becomes a source of lead. In concentrations it can be dangerous. Hawk would like the study to involve

Lastly, he notes the rise of fundamentalism as characterized by the T.V. preachers. "They represent Know-Nothingness in American History." Extreme fundamentalist protesters holding anti-science, anti-scholarship views are responsible for a large amount of today's censorship.

from 16 to 20 rural families in Door County. Home information and a sampling device will be the tools used.

with the aim of preparing for a manned Mars flight. The next five years have been set to gather information for the plan.

FAMILY COMMUNICATION IN AMERICA.

by Kyle White

Dole, from page 5

problem in America." He says that substantial spending cuts will have to be made. "It's not going to be easy and if you don't want to make hard choices, don't vote for me." However, Dole has not stated specifically how he will do this, just that he wants a line item veto. "That would be one of the best things a President could have," he said.

In education, he proposes a "tuition voucher" program. Parents will receive a voucher worth one year's public school tuition for each child. They would then be able to apply that voucher toward educating their children in the school of their choice, either public, private, religious or secular.

Dole says that he supports this as a means of increasing school competition and expanding educational options for students. Mike Roth, Student Representative for the Dole Campaign, said that this voucher system would, by increasing school competition, increase educational quality.

Stud. from page 12

As a voter in the upcoming Presidential Primary, it seems to me that you need to ask yourself several important questions: why is it that it has been twenty-five years since America had a truly great President? Is it a coincidence that this man was John Fitzgerald Kennedy — a true stud, a real lady's man? Is there not a direct correlation between the ability to govern and one's skill in the art of being a Studmuf-fin? Is it not clear that being a great President and being a stud are one and the same? And questions: why is it that it has been twenty-five years since America had a truly great President? Is it a coincidence that this man was John Fitzgerald Kennedy — a true stud, a real lady's man? Is there not a direct correlation between the ability to govern and one's skill

Roth said that Dole intends to follow Reagan's lead in almost all other areas, Roth said that "He's doing just like Reagan...He thinks like Reagan does."

Dole says that he will continue to follow the 1985 Farm Bill. He says that the bill is now beginning to pay off. "Less than 10% of disposable income goes for food, down from 17% a year ago...Indirectly the American consumer is getting a subsidy because of the low prices."

Dole emphasizes education in combating AIDS. In addition, he views the disease, along with drugs and terrorism, as not only American problems but international problems as well, to be solved by multilateral cooperation.

In foreign policy, Dole intends to build on Reagan's lead. "I will support the President," he said. Roth says that Dole "backs S.D.I. (Star Wars) all the way and will continue the S.D.I. programs."

Although he supports the INF treaty, Dole says that he will continue to oppose Soviet aggression and meddling. In addition Dole wants to confront the Soviets about human rights violations within the U.S.S.R. itself.

In Central America, I intend to persist in my effort of continuing aid for the freedom fighters. Roth, commenting on Dole's position on the Arias Peace Plan, said that "if Daniel Ortega is for it, there won't be a lot of support from Bob Dole."

In the Middle East, Dole wants "broader strategic cooperation with Israel," and he sees "bilateral peace talks between Israel and its adversaries as key to the Middle East peace process." As for the Persian Gulf, he continues to support the American presence there. "If the U.S. is not in the Gulf, the Soviets will be."

LIVE MUSIC Sat., Feb. 6th
50's, 60's & Rock 'n Roll
9:00 p.m. to 1:00
Music By **Seville**
Live Music & Dancing WEDNESDAY, 9 P.M. Blues & Old Rock 'n' Roll **Cold Shot**
The **THIRSTY WHALE**

GIFT CERTIFICATE
Expires 3/10/88
Amount: 10% off any rental
Issued by: S.Z.
Name: _____
RECREATIONAL SERVICES
346-0848 Not valid on coin operated games

Take a TOUR of a
NUCLEAR POWERED SUBMARINE
Norfolk, VA San Diego, CA

For More Information, Contact:
Lt. Tom Pauloski 1-800-242-1569
Sophs. & Jrs. - 3.3 GPA or better
Seniors - 3.0 GPA or better
**TECHNICAL, ENGINEERING,
MATH & SCIENCE MAJORS.**

Staff Spotlight

by Stud Weasil

Are you biased?

How far have we come as a society towards racial equality? Really? I didn't wonder much until I talked to someone who gave me reason to: Richard I-sound-like-a-nice-guy-on-the-phone-but-I'm-really-a-bigot Barrett. Talk about your eye-openers. He should be tagged, something like "Caution: festering lunatic."

The scariest thing about him wasn't his grandiose plot for a lily-white America. That was bad enough, with its notions of minority segregation, separation, deportation, and subsequent liberation for the "true white, Anglo-Saxon, of northern European-descent" American people. That's just too much, too reprehensible, and too unthinkable to bother me right away.

No, what really gets to you about Richard Barrett is just Richard Barrett. He comes off like such a damn nice, reasonable kind of guy. Only he's not, and I suppose that's the secret of his success.

Several times during the conversation, he stopped to assure me that he was not motivated by any kind of meanness, or unkindness, toward any individual. He wasn't trying to hurt anyone. He was motivated by love.

Complete bullshit, of course. Richard Barrett is as kind as Hitler, as harmless as the Holocaust. Same doctrine, different decade. And slightly broader category of undesirables. He's hung up on race divisions. Eth-

nic heritage is his measure of inherent worth. (As if any race had cornered the market on good and evil.)

So Richard Barrett and his ideas bother me, not to mention the fact that there are others out there like him—people he's convinced, and the people who taught him.

But so far this has been pretty safe, pretty comfortable. After all, it's us and them we're talking about. It doesn't get uncomfortable until you make it personal. Naturally, Richard Barrett, with his incredible theory, is dead in the wrong. But who's right? And who's blameless? Will the real bigot please stand up?

Because the North has its share of racism, maybe more subtle. Though maybe I just wouldn't know. There's plenty of attitude, unspoken bias, and racially-negative slurs. Less harmful? I doubt it. Words have never been just words. They're born of feelings, and feelings are attitude, and attitude dictates the action. So what do we do?

Maybe the worst choice is resignation, to recognize a wrong and then accept it. Self-fulfilling prophecies solve nothing.

How far have we come? Maybe we ought not think about that. The real question is, can we come any further, and what will happen if we don't?

by Karen Rivedal

Editor

I would like to take this opportunity to announce my candidacy for the office of President of the United States of America. I am taking this great step forward not for personal gain, not to ensure the financial well-being of my aged parents - Petunia and Raham Weasil - not to impress all of my drinking buddies down at Joe's Bowling Alley, but instead, out of my strong sense of responsibility to the human race, and Americans everywhere.

Although, on the basis of their past experience, other candidates may appear to be better qualified for the job than myself, there is no doubt in my mind that I am the man America wants, and needs. In addition, I firmly believe that a man should not be denied what he is entitled to, simply because of honest mistakes he may have made years ago. In regard to such mistakes, I invite those of you who have never sinned to cast the first stone.

I have had no experience in politics at the local, state or national levels. Undoubtedly, my opponents will cite my lack of credentials as a reason why I should not be elected to the Office of President. I find it hard to believe, in this day and age, when an actor can be elected by the American people to two consecutive terms as the nation's Chief Executive, that a lack of experience would be a consideration. Why do you think the President has aides (Not to be confused with AIDS)? My lack of experience will allow me to approach all issues with a fresh outlook.

Some have gone so far as to suggest that because of recent setbacks I have suffered as a result of alcoholism and drug addiction, I am not physically fit enough to endure the hectic

schedule of the office of President. Nothing could be further from the truth. I currently work out three times daily, eat only whole grain organic food products, and play an active role in the "Be Smart, Don't Start!" ad campaign.

Others question my ability to govern on the basis of my religious affiliations. I will be very proud to be the first non-Christian President of the United States. My mother, Petunia Weasil, was born in Saudi Arabia — a Muslim, and my father — a Jew — was born in Rosholt, Wisconsin. I am, therefore, a Muslim — Jew. As President, I would never consider moving the White House to Mecca, or the Washington Monument to Jerusalem.

FRANKLY SPEAKING

FRANK BOSLER

Only in America can a guy by the name of Jimmy the Greek lose his job by making racial remarks about black athletes who make millions of dollars by playing a game that involves moving an oblong ball up and down a field.

Only in America can there be such a thing as "Super Sunday" where two teams compete for the title of Super Bowl champions. And how ironic that "America's Team" was once the Dallas Cowboys, and now that distinction goes to the Washington Redskins. My question is: How in a place that used to have a baseball team named the Senators did Washington, D.C., come up with a name like the Redskins? I mean, can you imagine a team out of Savannah, Georgia, called the Slaves?

Only in America could the Super Bowl champs be named the Redskins and represent the very city that layed out and executed the near annihilation of the race of people whom that name represents. And only in

I have not been a member of Communist party for five years.

In regards to my alleged involvement in the recent organization and planning of a coup de tat of our current government, to the best of my recollection, at all times, I was forced to act under the threat of bodily harm.

I do not believe that a man should be condemned and not be permitted to be President simply because he cheats on his wife. Gary Hart did it and he ought to be proud. (It's good to know that there are still a few real men in politics). I'm proud to say that I cheat on my wife on a regular basis, and that she cheats on me.

Turn to page 11

America could the first black quarterback lead a team called the Redskins to a Super Bowl victory.

Oh yes, and only in America could the president persist in a line of foreign affairs that is contrary to the majority of the people and Congress. A foreign policy that calls murderers, rapists and terrorists "Freedom Fighters" and attempts to overthrow a government that has doubled its literacy rate, lowered its infant mortality rate, initiated land reform and is currently working with its neighbors to stop the fighting that is being carried on by the administration's "freedom fighters." That's right! This is all about the Contra-aid vote before Congress, and if my column were longer you can bet I'd lash out at the attorney general and the vice president as well. As it is, I'll conclude by saying that only in America can this form of expression be tolerated and encouraged. Nang ana Nang name represents. And only in ana Nang ana Nang!

POINTER STAFF

Editor:
Karen Rivedal

Senior Editor:
Kelli Artison

Sports Editor:
Scott Huelskamp

Photographer:
Michelle Flatoff

Office Manager:
Ginger Edwards

Copy Editor:
Kathy Phillippi

Typesetters:
Rhonda Oestreich
Gabrielle Wyant-Perillo
Brad Stamp

News Editor:
Paul Jankowski

Photo Editor:
Bryan Esch

Business Manager:
Brian Day

Advertising:
Rob Hynke

Ad Design:
Jeanne Oswald

Cartoonist:
Kyle White
Advisor:
Pete Kelley

Outdoor Editor:
Andrew Fendos

Graphics Editor:
Troy Sass

Features Editor:
Jim Malzewski

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

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

Ploughing complaints heap up

We lost--and we won??

To the Editor:

This past week a battle that has been going on since June came to an end. The nomination of John Jarvis as the only student on the Board of Regents came to a vote in the state senate. This nomination, which has been fought throughout the state by students and faculty, due to his lack of qualifications, finally was decided. The victors, unfortunately, were Governor Thompson and Mr. Jarvis. He was confirmed by a 17 to 16 vote, the closest margin for a confirmation vote in the past 15 years.

While I watched this vote from the balcony of the senate, I lost much faith in the political process of the state. How could a nomination that was so diligently opposed be confirmed? The reason I saw, once I removed my rose-colored glasses, was the political ties and promises that some senators had made to their friends and the governor had overruled what was right. Thankfully, our own senator, David Helbach, cast his vote in favor of the students from his district.

It took me just a brief moment to realize that the students really did not lose in this

situation at all. There are many items coming up where students will be affected in this legislative session. Senators will now have to heal the wounds of the students from their districts with favorable votes on other issues that concern students.

Also, it is gratifying to know that we came so remarkably close. A nomination not confirmed is virtually unheard of, yet we came only one vote short. This definitely tells the governor that he should modify his screening process.

The one lesson this loss should be telling every student on this campus is that we have power because of our numbers. To increase this, we have to show some influence by voting. If we had come to the Capitol with students who were registered voters, our clout would have been much increased. The best preventative medicine to stop the governor from decreasing the significance of the student regent is to have each student register and vote. When that happens, our voice will have to be heard.

Sincerely,
Brenda J. Leahy
Legislative Affairs Director

To the Editor:

UWSP has a problem. It's only noticeable during the winter months. Yes, it's these "bobsled" runs we use to get to and from buildings on our campus. In temperate seasons they are referred to as "sidewalks and steps." Snow and ice now cover these routes and make

them dangerous.

In the last week, I witnessed five people fall, all due to this snow and ice. These people did not deserve this; they pay UWSP for an education, and should be shown some respect. If "ice-walking" were an Olympic event, UWSP could send a

team of 9000 to Calgary in February.

Hey snow-removal experts, be our hero and drop some salt and lower the plow a little after your next coffee break.

Tony Gindt

Take the plunge this summer.

Sign up for Army ROTC Basic Camp. You'll get six weeks of challenges that can build up your leadership skills as well as your body. You'll also get almost \$700.

But hurry. This summer may be your last chance to graduate from college with a degree and an officer's commission.

See your Professor of Military Science for details.

CAPTAIN MARK SHRIVES
ROOM 204, STUDENT SERVICES BUILDING
346-4016

ARMY RESERVE OFFICERS' TRAINING CORPS

Want to write?
Here's a thought...
Call the Pointer
at X2249.

**FREE
EXTRA VEGGIE**
with the purchase of any sub

Not valid with any other coupon offer.
One offer per coupon. Exp. 2-29-88.
TOGO'S 341-1111

TOGO'S
249 Division
341-1111

OUTDOORS

Handling winter's mis-adventures

by Andrew Fendos

Outdoors Editor

Although the ice cover on lakes and rivers thickened with the frigid temperatures of January, people should still exercise caution before venturing out onto the ice. Common sense will help prevent most winter ice accidents, as will experience and education, but recreational vehicle operators and anglers both face the danger of winter's cold or suddenly finding thin ice. Although such incidences are rare, the sensible sportsmen will have a plan to deal with such emergencies.

Snowmobilers, ATV operators and people who drive their trucks and cars on the ice are advised to avoid all rivers and streams. The moving water and currents produce undependable ice, the moving water erodes and melts the ice from underneath. This weakness in the ice is not visible to the eye, and what was safe to drive on a couple of days ago can suddenly be dangerous. Water inlets and outlets, as well as dark spots in the ice, should be avoided. Experienced ice fishermen know to test the ice with a spud bar as they walk out on it.

People often ask how thick the ice should be in order for it to be safe to travel on. Talking to other anglers can shed information on thin ice, currents and springs, as well as where the fish are biting. Remember that new ice is safer than old ice, but where there are areas of open waters subject to erosion from river currents or wave action, there is no safe ice. Ice that is slack, honey-combed or rotten is never safe for walking on no matter how thick it is. Generally, ice that is six inches thick is safe to drive on and three inches is enough to walk on.

If you drive on the ice, don't follow closely behind other cars. Distribute the weight by keeping the cars parked away from each other. If you plan to fish from your car, don't trust your life to it. If your car should get

stuck, run out of gas or just fail to start, have warm clothing and blankets available, and always be prepared to walk off the ice. Remember the dangers of carbon monoxide when sitting in a car for long periods, and if you're fishing in a tent or shanty, make sure that all heaters are properly ventilated. Carbon monoxide poisoning can occur with little warning. Be suspicious of feeling fatigue, nausea or headaches.

If you should fall through the ice, don't panic. In many cases your clothing will float you for a long enough time for you to get back up on the ice. Many areas of some lakes are shallow enough that you can stand on the bottom while awaiting help. Always yell for help, even if you think you can get yourself back onto the ice. Once your clothes are weighted down, it may be difficult to get out by yourself. You may also need help getting back to shore or just out of the cold. Voices will carry a long distance over the ice and even though you may not see anyone else, there may be someone in an ice shack or on shore who can hear you. And remember, when you attempt an ice rescue, you are putting yourself into a high-risk situation. Notifying someone else may improve your chances for survival should you fall into the water too.

When getting out of a hole you've broken through, distribute your weight over as wide an area as possible. It may be easiest to get your chest onto one side of the hole, lifting yourself onto the ice with your feet on the other side of the hole. Once back on the ice, roll away from the hole as far as you can. If your car starts to break through, remember that most of the time a car will sink slowly enough for you to shut off the engine and get out. Once out of the car, get away from the hole as the ice could buckle underneath you and cause a fall. Always keep a window open or a door ajar to aid in your escape should you have to ride a car to the bottom.

Most everyone who ice fishes carries a plastic bucket to sit

Photo by Michelle Finstaff

on and carry their fish in. Stuff a boat cushion into the bucket. It's more comfortable to sit or kneel on, and it'll be available as a flotation device if needed. Another item that will fit into your bucket is a 50-foot length of rope. With a large hoop at

one end it can be used to throw to another angler who has falling through the ice. Some anglers carry a couple of old screw drivers with them to help claw their way back onto the ice.

Special clothing in many lay-

ers, pocket heaters, hot coffee and a little care and preparation in advance can make ice fishing a rewarding and enjoyable experience. Don't let a lack of preparation or a careless act turn your outing into a tragedy.

Outdoor Notes

Radon gas, charter fishing and space

by Cindy Byers

Deep sea charter fishing boats in Hawaii may not go looking for the biggest fish any more. One charter captain is leading the way to considering smaller fish on lighter tackle. Gear as light as four pound test on a fly rod has been used. Releasing fish that will not be used is also a more prevalent practice. This turn to conservation is seen as encouraging for the sustainability of the fishery.

Ten hearings are scheduled by the DNR to consider new criteria for toxic contamination of waters. A coalition of environmentalist groups are saying the proposed rules may not be any better than the old ones. The eight remaining hearings will be in Eau Claire Feb. 1 and 2, Milwaukee Feb. 3, Madison Feb. 4 and 12, Waukesha Feb. 15, Appleton Feb. 16, and Marshfield Feb. 17.

Archaeologists in southeast Alaska are racing nature in an attempt to find out more about the area's Russian heritage.

One particular place, Glory of Russia, was founded in 1796 but lasted only 10 years. The race involves the Hubbard Glacier 30 miles away. It has cut off a river starting the formation of a lake that will flood the area. Not much is known of houses or artifacts from this period of Alaskan history.

Smokers have a new warning to contend with. Smoking seems to multiply the risk from radon gas instead of just adding to it. The National Research Council says that naturally occurring radon in homes may cause from

5,000 to 20,000 cases of lung cancer annually. Smokers may have up to 10 times the susceptibility to cancer in these homes than non-smokers.

Indiana may revive attempts to institute a bottle bill. This legislation would put mandatory deposits on all beer and soft drink containers. Consumers would then return the containers for refunds. Ten cents is the target refund now. Overflowing landfills are seen as the prod to considering this action.

African farm animals are generally imported species.

This is posing a problem for the animals who have no immunities to native pests and diseases. This is leading to experiments with domesticating wild animals in Africa for consumption. The wild animals are also better able to live on native plants and forage.

The Soviet Union has recently completed a record space stay in their Mir orbiting space station. Their sights are now being set even higher. Soviet scientists are sending probes to Mars

Gift assures Sandhill Outdoor Skills Center

MADISON, WI—The Natural Resources Foundation of Wisconsin, Inc. today presented a check for \$25,000 to the DNR Board to begin development of the Sandhill Outdoor Skills Center to be constructed at the Sandhill Wildlife Demonstration Area near Babcock.

The center will be the first of its kind in Wisconsin designed to teach traditional outdoor skills such as fishing, hunting, archery and trapping along with orienteering, canoeing, cross country skiing, and other silent sports. The center will also meet the community's growing needs for an environmental education center.

The \$25,000 gift to the Foundation for the center was given by the Don Anderson family of Madison. Architectural engineering needs are being donated by Lee Lampert & Associates. Additional donations are being sought to fund the center's equipment needs such as desks, tables and displays.

"The Foundation chose to support this project because it fulfills a growing need to provide young people with the opportunity to learn outdoor skills and environmental ethics in a safe and responsible atmosphere," said Ron Semmann, president of the Foundation.

"The many recreational options available to young people today coupled with changing family dynamics and priorities make it hard for parents, especially single parents, to teach their children outdoor skills. But the need is still there. And through this outdoor skills center, and hopefully others like it, we can help teach traditional outdoor skills and environmental education, and promote the increasingly popular silent sports skills," he continued.

According to Larry Jonas, wildlife technician and work area foreman at the Sandhill property, DNR staff people and volunteers will do the actual site preparation and building construction in an effort to keep costs down and build a sense of local ownership and pride in the center.

"We will be building with logs cut from this property, in fact, we're already cutting," said Jonas. "Actual construction is dependent upon how long it takes for the logs to age and dry. We could start as early as this summer, but we're looking at the summer of '89," he said.

In the meantime, the Foundation and Sandhill area staff members will be looking for donations to help equip the center with fishing rods, bows and arrows, targets, cross country skis, snow shoes, canoes, compasses, binoculars and many other types of outdoor recreation equipment.

The Natural Resources Foundation is also funding a variety of other projects including trumpeter swan restoration, wild turkey habitat expansion and the development of the Wisconsin Prairie Seed Farm, a cooperative venture between DNR, the Department of Health and Social Services and the Department of Transportation.

Knowledge and research, key to success

Wisconsin's Spring Turkey Hunting

Turkey hunting presents a new challenge to the Wisconsin hunter. With the successful re-establishment of the turkey, hunters are now permitted to hunt them during the spring season in selected hunting zones. Averaging between 18 and 25 pounds, 40,000 of these birds will be roaming the Wisconsin countryside this spring.

Turkey hunting lures a vast number of hunters out into the woods in the spring, but shooting one is not all that simple. Successful turkey hunting demands new skills and knowledge. Taking the time to learn about turkey hunting basics before you go into the woods is a good start to the taking of one of the 40,000 Wisconsin turkeys.

A successful hunter starts by learning everything he can about his game before he goes into the field. Books, tapes, magazines and special classes are easily available sources of good turkey hunting information. You won't become a turkey hunter just by reading, but advice from the experts is a solid foundation.

Research your choice of hunting zones. Some zones hold more turkeys than others, and you won't learn too much if you explore an area devoid of birds. Find some known turkey areas and study the birds. There is no teacher like hands-on experience. Check the past harvest records, talk to hunters from that area and know where the birds are when you choose a hunting area. Learn the bird's home ground and feeding areas. Turkeys will use the same roosting, feeding and traveling routes year after year.

Luring turkeys into shooting range is sometimes the only way to get a clean shot. Learn to call in turkey. Buy some turkey call tapes and practice. Don't try and master all the calls and calling devices at once. Mouth diaphragms and box callers are generally all that is needed. Learn to use the callers with confidence.

The tone of turkey calls is not as important as the rhythm of the calls, and remember that turkeys can make some pretty weird noises. A basic hen call is a three to eight note series and is probably responsible for the demise of more toms (a legal male turkey) than any combination of lures.

Be patient after giving a turkey call. Silence after a call is not bad news. Caged birds will check the area out for other males or danger before answering or moving in. Don't be discouraged by a bad call or false note, just come back with a good one. And don't overuse a call. If one calling device doesn't work, try another. Vary the pitch or rhythm a bit. It may convince the bird that you are the real thing.

Find the roost of the dominant birds. Gobblers like to assert themselves in the early hours of morning and at evening. By listening and remembering where the yelps came from, the hunter will be able to map the location of the birds and pick out the one he wants. By knowing where the gobbler is, the hunter can get very close to the bird before daylight. Using camouflage clothing and natural cover, a hunter can then sit out the bird until he exposes himself. An area that has many toms in the same proximity may not be as good as one that has just a couple toms. Male turkeys that are not crowded do not have to travel far to find hens or food, and therefore can be found in just one location.

Weather conditions call for varying tactics. On a calm, clear morning set up in one place and stay there for a longer than normal period. When calling a tom, reduce the volume of your calls. Sound carries well under calm conditions and a turkey already has excellent hearing. Turkeys are quieter and call less on windy, blustery days and all the sound and movement produced by the wind will hide some of

your actions, making periodic walks possible.

Pay attention to your clothing. Turkeys have been taken by hunters without camouflage, but anything you can do to not be seen by the turkey is to your advantage. Wear camouflage everything, face mask, gloves, footwear, and cut over anything that shines. Use camou-tape on your gun. Getting the tom close depends on not being seen. Turkeys can't smell very well so sweating from too much camouflage is not a concern.

Set up your hunt to match the terrain. In rolling or hilly zones hunt low areas and along water at first light and near roost trees at dusk. Find the highest places to set up for midday hunting. Your calls will be heard for a greater distance and the older toms tend to warm themselves on the top of sunny places.

Always be alert. Expect to see a turkey at any time. Keep your weapon up and ready to use. Once a tom has seen you, he is gone. When aiming at a turkey, shoot at the middle of the neck. Gobblers have many feathers and a body shot may only wound the bird. Wait for a moving tom to stop and stretch his neck out before firing. Letting the tom stick his head out will not only give you a clean shot, but you will also be able to clearly see the beard and colors of white, red or blue that indicate that it is a legal bird.

When you can't find any birds, locate the known travel lanes and move along the sides of them in short movements, make periodic calls while doing this. This allows you to cover more ground and the calling may cause the birds to move in that area.

Research and knowledge are the tools of the successful turkey hunter. Without them, one of Wisconsin's greatest resource successes will be missed at the dinner table. Take the time to learn, be patient and enjoy the spring hunt.

Toms beware

Turkey hunter's clinic

More than 60 turkey hunter education clinics are scheduled at 51 locations throughout Wisconsin during February and March. The free clinics are jointly sponsored by the Wisconsin Wild Turkey Federation and The Department of Natural Resources. Hunters who attend the three to four hour clinics will learn about safe, ethical and successful turkey hunting. They will also receive a Wisconsin turkey education guide. Advanced reservations for the clinics are not required.

In Wisconsin, turkey hunting

is allowed by permit only. The Department of Natural Resources received more than 20,000 applicants for the 11,140 turkey permits available for the 1988 season. The 1988 season consists of four hunting periods: April 20-24, April 27-May 1, May 4-8 and May 11-15.

Locations for turkey clinics in the North Central District are Mid-state Tech. Institute, Auditorium-Ed. Res. Ctr., Wisconsin Rapids and the UW-Stevens Point, CNR Bldg. Room 112, Stevens Point, WI.

Outdoor Writers needed, call X2249

Add excitement to Your Room With A Pointer-

Reduced from \$16.95 to \$10.95...

Backboard!!!

University Store University Center

BANK SHOT RIM SHOT
"POINTER"
HOOKSHOT SLAM DUNK

Environmental literature

FACT: VAN ATTA along with co-columnist Jack Anderson reported in December of 1985 the death of our hostage, CIA agent William Buckley. The administration would not confirm this until February of 1987.

FACT: On February 26, 1986, President Reagan personally asked VAN ATTA not to report any of the facts he gathered on secret arms sales. VAN ATTA agreed as a measure to protect our hostages during these negotiations.

THE NATION'S WATCHDOG...

Wed Feb 10, 7pm

FREE

UC-Wisconsin Room

DALE VAN ATTA.

"INVESTIGATIVE REPORTER WHO UNCOVERED THE IRAN SCANDAL"

WLDL and fisheries

Two professors at the University of Wisconsin-Stevens Point have written a "Wildlife and Fisheries Habitat Improvement Handbook" for the federal government.

Neil F. Payne, professor of wildlife, and Frederick A. Copes, professor of biology and of fisheries, filled the 402-page publication with explanations of practical methods that can be employed in upgrading habitats for fish and wildlife in all parts of the United States.

"It's really a 'how to' book," according to Copes, who reported that the U.S. Forest Service, which sponsored the publication, had several thousand copies printed in the first press run this summer. Because of demand, a second printing was done recently.

Though intended for federal employees in natural resources management positions, the book is used by some state and county fish and wildlife managers, the authors report. Staffers in the Wisconsin Department of Natural Resources, for example, uses it as a guide for conducting workshops.

Artists working for the Forest Service and as freelancers did numerous line drawings to illustrate habitat projects that are recommended by the authors for lakes, streams and wilderness areas.

The responsibilities of devel-

oping the book came to the Stevens Point professors quite circuitously.

The Forest Service had a small manual it wanted revised and expanded, and its administrators decided to seek assistance from a Washington, D.C. consulting firm in getting the job done. The daughter of an employee of the firm contracted to recruit authors was attending UW-SP at the time and taking a course from Payne. When her father told her about the proposed book, the daughter recommended her professor. Payne, in turn, recommended that Copes do the units related to fisheries.

The authors say the book covers habitat matters more thoroughly than any other publication.

The project has prompted Payne, a native of the Sheboygan Falls area, and holder of a Ph.D. from Utah State University, to pursue the development with two other authors of what will be the only college level textbook in this country on wildlife habitat.

Copes, who grew up in Wausau and Tomahawk and earned a Ph.D. from the University of Wyoming, has recently developed a laboratory manual on fish population dynamics. He has been involved in numerous fish research projects in Lake Michigan in recent years.

Urban forestry

"Urban Forestry— Planning and Managing Urban Greenspaces" is the title of a new book by an arborist who teaches at the University of Wisconsin-Stevens Point.

The 404-page, hardcover work by Professor Robert Warren Miller was published by Prentice Hall of Englewood Cliffs, N.J. The author says it only is the second major book on the subject.

Miller's text is geared for undergraduate college students on the approximately 30 American campuses where urban forestry is taught plus urban foresters in public agencies, municipalities and private companies.

The importance of comprehensive management programs for city trees is emphasized throughout the publication. This covers everything from long-term planning, integration of public involvement, decisions on kinds of trees to plant, insect and disease control to maintenance and creating diversity of foliage.

On a broad scope, the author has written about park and greenbelt vegetation, municipal watersheds, arboriculture as well as street tree management.

Miller refers to projects that have been undertaken by communities throughout the country. He uses the tree ordinance for Stevens Point as a good example and includes several photographs of urban forestry practices taken in the city and Park Ridge. One photograph, however, is not positive. It shows the problems of planting trees with large growth potential beneath utility lines. The pruning that was necessary on one city street in Stevens Point, beneath

utility lines, is not attractive, in his estimation.

Editors for Prentice Hall recruited Miller to write the manuscript. He did most of it during a semester-long sabbatical and part of a summer several years ago. The author's credentials include a Ph.D. degree from the University of Massachusetts at Amherst and 15 years of service to the UW-SP faculty as an urban forestry specialist. He has been president of the Wisconsin Arborists Association and adviser for the student special interest group of the International Society of Arboriculture.

Miller says one reason there is need for a book like his is the growing demand in the country for urban foresters.

UW-SP has the largest undergraduate forestry enrollment of all schools with that academic discipline. Of the approximately 100 seniors who graduate in this field each year, about 25 are urban foresters, he reports.

Moreover, most of these graduates receive more than one job offer, usually in the pay range of \$18,000 to \$20,000. "The private sector is offering the best jobs right now," according to Miller, in such areas as landscaping, utility tree management projects, and industry.

Miller reports the Stevens Point urban forestry program got a boost recently when alumnus James Geiger, who works for the California Forest Service in the Sacramento area, was chosen as the outstanding urban forester of the year by the American Urban Forestry Association. Geiger was one of Miller's first students here and received a degree from the institution about 14 years ago.

Cards, mugs, balloons, stuffed animals and more!

HAPPY VALENTINE'S DAY!

FEBRUARY 14th

OPEN: Fri. & Sat. till 12:00
All day Sunday for that someone special.

All orders placed before Feb. 10, valued at \$15.00 or more, receive a FREE Mylar balloon.

FREE IN-CITY DELIVERY W/\$12.50 OR MORE ORDER

Teleflora Dream Bear Bouquet
(Limited Supply)

Linda's Floral and Gifts
492 DIVISION
345-1661
341-7474

flexataid

DANSKIN

SOFTOUCH

one stop the sport shop

244-4540
1024 Main Street
Stevens Point

Plastics threaten water ecology

Increased production of plastics is resulting in growing widespread distribution of these materials at the surface and global margins around the world's waters. Convenience items, packaging materials, fishing gear, and related plastics comprise most of the synthetic materials entering the world's waters.

According to estimates made over a decade ago, more than 6 million tons of debris is being discharged into the world's waters each year. The largest contributor being water vessels of all types, including oil related structures and river drainage systems that service cities and industry. Making matters worse, a larger portion of the debris now consists of plastic products.

While further studies would be required to understand all of the biological impacts of plastics on marine and related life, especially at current levels, their physical effects are often very apparent.

Birds can become entangled in lines, net fragments, and beverage can holders. Some species swallow plastics which can lead to blockage of the intestines or ulceration of the stomach. The greatest threat to large marine life, such as seals or sea lions, appears to be entanglement in lost or discarded fragments of nets, pieces of rope, and uncut packaging material.

The stomachs of some fishes have been observed to contain large numbers of plastic pellets. Underwater observations of derelict gillnets have shown that they continue to catch fish, crabs, diving sea birds and other forms of marine life for several years after they are lost.

Ingestion of plastics and entanglement in lines and net fragments can also injure or kill other types of water life. Turtles are known to swallow a variety of synthetic drift objects, including plastic bags and sheeting they may mistake for a normal food source.

Seafarers and fishermen are directly impacted by plastic debris when rope or derelict fish net entangles and damages propellers and drive shafts, or clogs water intakes or evaporators found in some equipment. Besides endangering lives, such occurrences can cause economic losses in the form of costly tows to shore, repairs, cleaning costs and down or lost time. Power plants and other industries that use large amounts of water have maintenance plans for these contaminants.

The shift from the use of natural fibers to longer lasting synthetic fibers for the construction of nets, lines, and other fishing gear has caused commercial fishers to become a large contributor to plastic pollution. Fishing gear can become a pollutant as a result of accidental losses or from dumping garbage. Although the amount of lost gear is not precisely known, some investigators believe that worldwide it does amount to thousands of tons per year. Commercial fishing boats themselves are a primary source of recreational plastics such as six-pack holders and styrofoam

caps.

Recreational fishing also generates large amounts of plastic litter. Millions of angler visits are made to lakes and rivers each year. Whether done from shore, piers, or boats, sport fishing is a frequent source of discarded bait containers, worn or snarled line and a variety of convenience products.

In heavily used coastal areas, beachgoers can generate large amounts of litter. For example, the 70 million people who annually visit beaches in New Jersey are reported to leave

some 75 tons of trash on the beaches every week.

The plastic's industry is a direct source of pollutants in the form of pellets, the raw material or feedstock used by manufacturers. These tiny pellets are pressed together to form cups, coolers and insulation. They enter the water via the runoff and outfalls of the plants that do the plastic's manufacturing, and the trucks, trains or ships that do the transporting.

Contributors to plastic pollution also include people who never go near the water. Plas-

tics are part of the solid waste generated on land and dumped at sea and part of the trash being transported to the oceans by rivers and municipal drainage systems.

Because plastics in the oceans is a global problem, solving it will ultimately require the efforts of all countries, including perhaps international regulations. Such regulations governing the disposal of plastics are not yet in place and, even if they were, there remains the question of how effectively they could be enforced.

In the meantime, we can do something about the problem. Start by working at the personal level. Take the minimum of nondegradable products on board boats and to the beaches. Use bulk containers for drinks and other products to better control and manage their disposal. Retain net fragments, fish lines, bait containers and other kinds of potentially harmful debris for proper disposal. Encourage anti-litter efforts, including the placement and usage of trash cans and support volunteer clean-up efforts.

This spring, make a break for it.

\$49⁵⁰ This Spring Break, catch a Greyhound® to the beach, the mountains or your hometown. For \$49.50 each way, you and your friends will have a great time when you go Greyhound. **GO GREYHOUND** And leave the driving to us.®

Each way based on round-trip purchase.

Greyhound • 1725 West River Drive • 341-4740

Must present a valid college student I.D. card upon purchase. No other discounts apply. Tickets are nontransferable and good for travel on Greyhound Lines, Inc., Trailways Lines and other participating carriers. Certain restrictions apply. Fare is each way per person based on round-trip purchase. Offer effective 2/15/88 through 4/25/88. Offer limited. Not valid in Canada. Greyhound also offers an unlimited mileage fare for \$59.00 each way. Some restrictions apply. © 1988 Greyhound Lines, Inc.

SPORTS

Whitewater, Superior latest victims of potent Pointer offense

by Kevin Crary
Staff reporter

The Whitewater Warhawks could not defeat the Pointer men's basketball team in the Quandt Fieldhouse a couple of years ago when they had ex-Marquette star Dwayne Johnson, and they could not do it this year with two of the conference's top three scorers.

In what was probably their biggest win of the season, UWSP beat the second place Warhawks, 95-84, in an offensive shootout. UW-W has not beat Stevens Point at home in half a decade.

Whitewater guard Duane Vance, the conference's leading scorer, was unstoppable. He finished the game with high-scoring honors of 34, but the entire Pointer squad was unstoppable.

UWSP's inside power came from the usual source... big John Holmes. Holmes outplayed Robert Barnes, the conference's third leading scorer and the victim of numerous ridiculing chants from the crowd, by scoring 25 points and 15 rebounds. Center Craig Wessel helped to beat-up on Barnes by scoring 16, despite fouling out with 15

minutes to play.

Although Barnes scored 18 points, he was forced to sit out during a crucial period in the second half because of four fouls.

Point blew open a game that had been within one point at half, 47-46, by going on a 15-8 run. Whitewater was outthusted and coaxed into several bad shots by what was easily the most volatile crowd of the year.

Todd Christianson was on fire from three point range, hitting on all four attempts and finishing with 23 points. Darian Brown also had 10 before fouling out.

UWSP continues to improve on their outside shooting by hitting 34 of 57 shots for 59 percent and 22 of 34 free tosses (64 percent).

The Stevens Point men's basketball team utilized a powerful inside game to jump to an early lead enroute to an 85-69 victory over visiting Superior Saturday.

The victory increased Point's winning streak to 3 games and improved their record to 4-5 in

Turn to page 20

photo by Bryant Esch

Pointer guard Dimitric Roseboro drives to the hoop during Saturday 85-69 victory over Superior. Mike Lehrman (43) looks on.

Lady Pointers stay in race

By Scott Huelskamp
Sports Editor

Are you convinced that the Lady Pointer basketball team has a balanced scoring attack? If you are not, you should be.

The Lady Pointers rolled to their sixth consecutive victory by downing the visiting Superior Yellowjackets last Saturday, 73-52. But in this game it wasn't Deb Shane or even Sonya Sorenson who led the team in scoring, but rather a freshman guard by the name of Kate Peterson.

The lady cagers seem to be making a habit of giving the offensive responsibility to someone different each game, causing headaches for the opposition and proving that they are not totally dependent on All-American Sonya Sorenson.

Peterson enjoyed her finest night of her young career by canning seven of nine shots from the field and all three free throws to earn top scorer honors with 19, 10 of which came in the first half.

"I think she's overcome the freshman slump that everyone goes through," said head coach Ruth Anne Kaiser. "She's getting her confidence back, and as we get into the grind of the conference schedule her timing couldn't be more perfect."

Point jumped out to a 35-21

halftime lead and Superior could never cut the deficit to less than 12. The big victory gave Kaiser a chance to give her bench some experience.

"Our bench did a great job coming in," she said. "This kind of game by our bench can only strengthen us later on." Point spent so much time at the free throw line they could have ordered room service. They hit on 23 of 34 shots, while the Yellowjackets made only eight of 14 attempts.

Sorenson extended her streak of consecutive games in double figures to 56 by scoring 15 while totally dominating inside play. The last time she failed to score in double figures was during her sophomore year when she was held to nine.

The Lady Pointers also controlled the boards and outrebounded Superior, 51-28. Sorenson continues to rewrite the record books as she grabbed 17 boards, running her career total to 824, and the number one spot on the school's all-time list.

Point continues to try and run down conference leading Oshkosh as they ran their conference record to 8-2, 8-6 overall, while Superior remains in the WWIAC cellar at 1-7 and 2-10.

The Lady Pointers will go on the road and travel to Platteville Friday and to Whitewater Tuesday.

Rugby is more than bumps and bruises, it's tradition

By Scott Huelskamp
Sports Editor

While at Buffy's on the first weekend back from Christmas break I heard someone ask one of the Rugby players, "when does rugby practice start?" "I'd like to play during the second semester." The reply was, "On Monday."

"Monday?" the person said with a curious glance. "But it's still winter."

In Stevens Point for the past 15 years or so the Rugby Club has been practicing during January (characteristically Wisconsin's coldest month) in preparation of the annual Arctic Rugby Fest.

But why would someone want to run around in shorts and a shirt in 0 degree weather?

"It's tradition," says Dave Peterson, a Stevens Point rugby club member who has participated in the last six Arctic Fest's. "All the guys that play, play because they love the sport of rugby. And once you are out there running around you forget about the cold and it's just like a game any other time of the year."

But there is more to these men of the naked beer slides and sexually explicit theme songs. There is a sense of camaraderie and yes, tradition.

Every time the ruggers hit the pitch (the rugby term for field) they are participating in one of the world's oldest organized sports. Cambridge University in England ran the first trial rugby game in 1839 after being invented by William Webb Ellis by accident.

Webb was participating in a

game which exemplified characteristics of both soccer and rugby. Soccer went one way and Webb took rugby a different direction.

But don't mention football in the same breath as rugby to any avid ruggers, because while both games do slightly resemble each other, rugby was the forerunner of American football. Rugby players also do not wear helmets or pads, and as a result many of them have noses that could rival even Sylvester Stallone's twisted schnaz.

Rugby players must also possess a sense of mental toughness, a high threshold for pain, and reckless maniacal abandon. Even Jocko, the famous ex-Australian rugby player who coined the phrase 'Oiy' in his battery commercials, has said, "American football players are wimps."

When the teams take to the pitch early Saturday and Sunday mornings they won't only be representing their own teams, but a century and a half of custom.

photo by Scott Remyck

An unidentified Pointer trackster gives the shotput a heave in practice. Both the men's and women's teams travel to Oshkosh Saturday for a co-ed meet.

Coaches pleased with efforts of track teams

By Scott Huelskamp

Sports Editor

UWSP sprinter Aatron Kenney convinced coach Rick Witt of his speed and the women's track team showed that their strength lies in the distance events during a weekend indoor meet at La Crosse.

Kenney breezed to first places in the 60 yard dash in 6.3 seconds (The school record for the indoor 60 yard dash is 5.9 seconds.) and the 300 yard dash in 33.3. He also anchored the winning 880 relay team of Pete Larson, Rob Witon and Laska.

"He (Kenney) was never really pushed in any race and is capable of lots more," said Witt. "We have someplace to work from and now we want to try to improve each week."

Andy Sackman won the two-mile in a time of 9:42.

Pointer second places went to Ben Baumgart in the high jump (6-6), Steve Wollmer in the 1,000 yard run (2:20.7), 60 yard hur-

dlar Mike Nevins (7.9), 300 yard sprinter Pete Larson (34.2), and Al Gerbert in the 880 (2:02.3).

"This was a very typical first meet for us, with most everyone being very rusty. We are probably a little behind where we usually are at this time," said Witt. "The cold weather and the snow has really slowed us down, especially since we have to do our training outside."

"We split the squad, taking about half lettermen and half rookies so we were definitely not at full strength. I did find out that we have some talent with which to work."

The strongest area of the women's track team this season appears to be the distance events.

Kris Hoel lapped the field twice in the 3,000 yard run on her way to a winning time of 10:25.9. Her time was less than one second per-lap off the national qualifying pace for the NCAA Division III.

"She ran a very comfortable race and had a great time even though she was not being pushed by the others in the race," said head coach Len Hill.

Other women's winners were Kris Weiland in the 5,000, Jenny Schoh in the 1,500, and Becky Sherwood winning the 300 with the second fastest time of her career.

"She (Sherwood) is much stronger this year and will be a threat in the sprints," said Hill.

Tammy Stowers won the shot put with a heave of 36 feet, 2 1/4 inches. Beth Mears placed third.

Hill put the season's first meet in perspective.

"Right now, our strength lies

in the distance events. The people who were members of the cross-country team this past fall are in great shape. Their performances are about where I would expect them about a month from now."

"Overall I was pleased with the team's performance. We had some excellent performances, especially from the distance runners and shot putters. We gained some valuable meet experience, and now we know what we need to do over the next couple of meets."

Both the men's and women's teams travel to Oshkosh this Saturday for a co-ed triangular meet against Oshkosh and Whitewater.

High scoring week for Pointer Icers

by Jeff Greipentrog

Staff reporter

The UWSP ice hockey team ended last week with a fury ... a scoring fury.

In three games the Pointer skaters wrist-shotted and slap-shotted their way to 22 goals. Ten different Pointers found the net last week, with Randy Chin scoring four (all of which came on Friday night's game against Lake Forest). UWSP also hit on 50 percent of their 12 power play opportunities.

If a team makes that many goals in a week it is hard to lose, and Point didn't. They knocked off UW-La Crosse last Tuesday, 12-5, at Willett Arena and then swept two weekend games from non-conference Lake Forest, Illinois, 6-1 and 4-2.

Against La Crosse, Point got two goal performances from Rick Fleming, Mike Sheridan and Ralph Barahona. Mike Stanley, Joe Butcher, Mike Waldron, John Engstrom, Shawn Wheeler and Jason Wentler each had individual goals in Tuesday's massacre.

Randy Chin was the big gun Friday as he recorded his hat trick plus one, and Barahona and Wheeler each had one.

Barahona slid two more in the next night along with Butcher's and Stanley's individual net shots. UWSP goalie John Basill had a big game guarding the Pointers net and had 30 saves.

Butcher, a sophomore from Sun Prairie, took Pointer player of the week honors by virtue of his two goals and four assists. He had one goal and three assists on powerplays.

The Pointer icers upped their overall record to 14-6-2.

LEARN TO KAYAK

AT THE UWSP POOL

Instructional pool sessions designed for beginners. Learn safety, strokes, eskimo roll and more.

Individual Instruction

sessions are Sunday evenings starting Feb. 7, 4-8 p.m. at the UWSP pool. Limit 15 persons each session. \$1.50 at door.

Lower Level - U.C.

346-3848

VALUABLE COUPON

FREE PIZZA & Crazy Bread®

Buy any size Original Round pizza, get identical pizza AND one order of Crazy Bread® FREE!

Please request Crazy Bread when placing order. Price varies depending on size and number of toppings ordered. Valid only with coupon at participating Little Caesars. Not valid with any other offer. One coupon per customer. Carry out only. Expires: Feb. 18, 1988.

©1987 Little Caesar Enterprises, Inc.

VALUABLE COUPON

SUPER SLICE®

plus 12 oz. Soft Drink

\$1.00

Tax Included

(*That's 1/4 of a medium cheese and pepperoni or Italian sausage pizza.) Valid only with coupon at participating Little Caesars. Not valid with any other offer. One coupon per customer.

Expires: Feb. 18, 1988

©1987 Little Caesar Enterprises, Inc.

VALUABLE COUPON

Open for Lunch with Sandwiches, Salads & Pizza by the Slice. 10:30am - 11pm (Fri & Sat 12 mid)

- | | | | |
|--|---|---|--|
| 424-5111
2210 8th Street South
WIS. RAPIDS | 345-2333
Church St. Station
STEVENS POINT | 387-6200
408 North Central
MARSHFIELD | 845-6699
1819 W. Stewart Ave.
WAUSAU |
|--|---|---|--|

Little Caesars®

Where you always get 2 great Pizzas for one low price!

Love confession from an anthemaniac.

As you know, anthemaniacs like myself just go crazy around flowers. So what does my Valentine send me on Valentine's Day? The FTD® Love Note Bouquet!

Well, let me tell you, when I saw those beautiful flowers in that fine porcelain bowl it drove me wild.

Besides, this glorious bouquet also came with a note pad and pencil with which I've written my Valentine every day.

And smart Valentines know it doesn't cost much to send us anthemaniacs into this flower frenzy. Just ask your florist to have FTD send one for you.

®A registered trademark of FTD. ©1988 FTD.

University of Wisconsin
Platteville

See Castles in the Air

And learn your way around the world

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

Study in London for \$4125 per semester. Includes air fare, resident tuition, field trips, family stay with meals.

Study in Seville, Spain, for \$3225 per semester. Includes resident tuition, field trips, family stay with meals. No foreign language proficiency required.

Semester programs also in France and Mexico.

For further information, write or call:
Institute for Study Abroad Programs
308 Warner Hall
University of Wisconsin-Platteville
1 University Plaza
Platteville, Wisconsin 53818-3099
608-342-1726

Sport's Shorts

In the NBA, the league's second highest scoring duo among guards is ex-Pointer, All-American Terry Porter and Clyde Drexler of the Portland Trailblazers. Together they combine for an average of 40.1 points per-game. L.A. Lakers' guards Magic Jd Byron Scott are number one with an average of over 42 p.p.g....Porter is third in the league in assists, averaging 10.9 a contest....More Porter: Terry finished sixth in All-Star balloting with over 391,000 votes....Bulls superstar Michael Jordan received the most All-Star votes with over 1.1 million....Pointer Angelfish Teri Calchera is only .45 seconds off the conference record for the 50 freestyle. The record is :24.95, and Calchera's best is :25.40....The Point men's basketball team is averaging an attendance figure of 1,088 fans per-game this year in the Quandt Fieldhouse. The top three crowds of all-time are all against Eau Claire. The one and two spots had 4,200 people with standing room only. Two of the games were in 1986 and the other in '85....They also had their string of 28 straight regular season conference wins at home broken earlier this season by UW-Oshkosh....UW-Whitewater guard Duane Vance has led the team in either points, rebounds, or assists in every game this season. Five times he has led the squad in two of the three categories. Vance is also the WSUC's leading scorer with a 23.8 average....UWSP icer Pat McPartlin is sixth in the NCHA scoring race with 24 points on 17 goals....Platteville grappler Scott Arneson has a perfect 26-0 record this season in the 126 pound division....The quickest pin in the WSUC this year was by 118 pounder Mike Brogan of La Crosse. Brogan pinned his obviously less talented opponent in seven seconds....Eau Claire Bluegold swimmer Mike McCormick won the 1,000 freestyle against Northern Iowa in 9:37.4, the fastest time ever at Eau Claire....Pointer women's hoopster Sonya Sorenson is averaging 19.8 points and 10.9 rebounds per-game. Sorenson was a first team All-American last season....Whitewater guard Kim Crotty is shooting 40 percent from three-point range, good enough for the top spot in the latest NCAA Division III poll in three-point shooting with number attempted and number made....The Stevens Point rugby club "A" team took last year's Arctic Fest Championship. The Point "B" placed third....

Basketball tourney

A basketball tourney has been set-up by the UWSP intramural department for the weekend of February 19, 20, and 21. The tourney is open to all UWSP students and faculty. A limit of eight persons per team has been set by the department.

Buckets, from page 18

conference, 12-6 overall. For the third straight game in a row, Point came out of the starting blocks smoking and created a cushion that was never deflated.

First year coach Bob Parker emphasized the use of the pre-game warm-ups as a key to the Pointers' current success.

"We try to scrimmage hard for six full minutes in pre-game warm-ups to get our players into the flow of the game," Parker said after the game. "I think that's the key to this team."

Stevens Point built an 11-2 lead just 5 minutes into the game using great inside play from their two big seniors, seven foot center Craig Wessel, and 6-4 240-pound forward John Holms.

But it was Todd Christianson who stole the show for the Pointers the rest of the half as the 6-2 senior guard scored 25 of his season high 30 points in the first half, helping to create a comfortable 43-31 lead at intermission.

It was Superior who came out with the hot hand in the second half however, as they slowly closed their deficit to within three.

Max Christie, Superior's 6-1 junior guard and scoring leader, was held to only seven points in first half play, but came alive the second half, scoring 15 of his team high 26 points, including two 3-pointers, to help shrink the Pointer lead to 56-53 by the 9:53 mark.

Superior, the quicker of the two teams, used a full court press and an upbeat tempo in the early going of the second half to take Stevens Point out of their game plan.

According to Parker, because of Superior's quickness, Point wanted to play five on five every time they were on defense and try to keep Superior's players out of the seams.

"If you can contain them and make them shoot over you, they're usually not as good a ball club as they are when they're able to slide into the seams," stated Parker.

But that was as close as the Yellow Jackets got as Stevens Point responded to the continuing praise of their supportive crowd.

Just five minutes later, after a Chas Pronschinske bucket and a foul, Point had built up a 19 point lead and forced Superior to call a time out.

Pronschinske, a 6-2 freshman guard who finished the game with seven steals on defense and caused Superior problems all night, brought the crowd to its feet with 4:55 left.

The lead decreased to 12 as Point was stale on the charity stripe in the closing minutes.

Point, despite Christianson's 9 of 10, shot 55 percent from the line, 35 percent in the second half, wich was lower than their 60 percent shooting from the floor.

Holmes continued to play well finishing with 25 points, and leading the team with six assists and eight rebounds.

GET SHOT!

Today: Feb. 4, 8:30-2:00 P.M. in Rm. 125, U.C.

It's your last chance to get your senior portraits taken FREE! You will also get a chance to win a free portrait package! Walk-ins are welcome.

Writers
needed,
call X2249

Pointer legends back for alumni game

By Scott Huelskamp
Sports Editor

The names and faces synonymous with the seven consecutive WSUC conference basketball championship banners hanging in the Quandt Fieldhouse donned the ol' purple and gold one more time last Saturday for the annual men's alumni game.

After it was over and the dust cleared (that is, the dust from the countless fast breaks and not from the old high-tops) the Purple team came out on top, defeating the Gold 92-85.

The deciding factor was probably the Purple's 73% free-throw shooting, compared to the

Gold's 61%. It definitely wasn't the field goal shooting (Purple shot 35% and Gold shot 38%).

But who cares what the percentages were, it was great entertainment. It was a night to sit back and watch the names listed in old programs and on the all-time scoring lists come alive.

For me, it was a chance to see the players who had helped build and support the highly successful men's basketball program over the years.

Phil Rodriguez still looks the same as he did in all the old media photo's (a la Dick Clark). Mike Janse can still play defense good enough to

make you think you're wearing a blanket. And Kirby Kulas still wears his trademark elbow pad.

But it was quite easy to envision each off these men in their prime helping to notch another victory over conference rivals Eau Claire or Whitewater. Picture Phil Rodriguez driving to the basket or pulling up for a 15 footer during the late 70s, or Chet Polka launching his set-shot jumper from the hip in the late 40s and early 50s. Ahh, memories.

Rodriguez, UWSP's sixth all-time leading scorer, led the Purple to victory with a game high 24 points. Purple members Tim Lazarcik grabbed 19

boards and Tim Skalmoski had 13.

Where else can you see the Kulas trio playing hoops together, except in the family driveway? Kirby had 12 and Kevin 11 for the Gold. Keith didn't score for the Purple.

Several of the school's most recent players laced up the shoes again, players like Tim Naegli (the all-time leading scorer), and Craig Hawley (all-time assist leader).

The 1987-88 basketball season may be the year the string of consecutive conference championships comes to an end, but I'll bet none of the 24 alumni minded wearing the purple and gold again and reliving their own playing days.

Grapplers lose two

The undermanned Pointer wrestling team was outscored by UW-Parkside 39-15, and UW-La Crosse 36-12, last Saturday.

Point's only two-way winner was 190-pounder Jay Wojcik. Wojcik pinned both Doug Bremer (Parkside) and Jim Smith (La Crosse) in a combined time of 6:43.

UWSP's Tom Weix ran his season record to 21-7 by defeating Parkside's Mark Dubey 5-4, and Gregg Kurzynski beat Jim Kramer of La Crosse, 10-3.

"This was a good meet for us in terms of getting a look at some of our younger wrestlers. Bob Koehler (Wausau East) has worked hard in practice and was a pleasant surprise for us."

Press here for a great data processing career.

The right time. The right place. State Farm is hiring.

If you're a senior with a data processing, computer science or math background, there may be a very special career opportunity waiting for you in one of the largest corporate data processing facilities in the country.

There are actuarial and auditing jobs open, too.

Blue Chip. Green light. State Farm is one of America's leading insurance companies. Through innovative marketing and a proud service tradition it has become the nation's leading auto and homeowner's insurer, and one of the top life insurance companies in the country.

You'll receive expert training. You'll work on state-of-the-art

data processing equipment. You'll go as far and as fast as you can.

You couldn't have a more solid base to build a career on.

Contact your campus Placement Director about State Farm today.

Or visit the State Farm Recruiter. Our representative will be on campus **February 10**.

SPRING BREAK DAYTONA

Spend Yours in Style with the
DESIGNER'S DIFFERENCE

- Round trip transportation to beautiful Daytona Beach via modern highway motorcoaches.
- Seven nights accommodations at one of Daytona's finest hotels. The majority of hotels that we use are chain operated and are newly remodeled to meet strict chain requirements. They are all located directly on the beach and are the best possible accommodations to make a luxurious vacation.
- Optional one-day excursions to Disney World, Epcot Center, Deep Sea Fishing, Sea World, Wet-N-Wild, Party Ship, Hawaiian Luau, and many more attractions.
- Free pool deck parties with music and refreshments. At the hotels that we use, our pool decks are much larger and more popular. Consumer companies like this and have agreed to run contests and giveaway promotional items on all of our pool decks.
- A professional staff is always present to make your travels worry free.
- Special discounts have been arranged with Daytona Beach merchants, including nightclubs, restaurants, gift shops and much more.
- Special car rental prices for all students 18 years and older. At most of our hotels, the cars will be delivered.
- All taxes and tips are included.
- Our company, along with the hotels, local businesses and the Chamber of Commerce have arranged special events and activities for underaged students.

199.00	(6)
229.00	(4)
per room	
149.00	
U-DRIVE IT	

For More Information

Scott Barton
Mike Van Hefty

341-9636
344-5784

designers

CLASSIFIEDS

ANNOUNCEMENTS

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.

CONSERVATION ASSOCIATION

Date: February 17
Time/Location: 10:00-11:00 AM, UC- Green Room
Group informational session open to all seniors, graduate students, alumni and instructional staff. Contact Career Services to sign up.

STATE FARM INSURANCE

Date: February 17
Qualifications: CIS majors or minors; COBOL coursework completed; GPA 3.0 or above preferred.

Positions: Programmer Trainee (graduating seniors); Programming Intern (juniors or first semester seniors).

U.S. ARMY

Date: February 17
Qualifications: Business, Marketing, and Liberal Arts majors

Positions: Management Trainees
CENTROL

Date: February 17
Qualifications: Paper Science & Engineering seniors

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

P.H. GLATFELTER COMPANY

Date: February 11
Qualifications: Paper science & engineering seniors and juniors

Positions: Technical or Research Department (seniors); Project Work in Technical Department (juniors).

Contact Paper Science Dept. secretary to sign up.

CALGON CORPORATION

Date: February 10
Qualifications: Agronomy, Soils, Plant Protection

Positions: Crop Consultant Trainees (full-time); Crop Scouts (intern positions).

K-MART APPAREL DIVISION

Date: February 10
Qualifications: All majors
Recruiter will be in the UC-Concourse; no sign up necessary.

M & I DATA SERVICES

Date: February 10
Qualifications: CIS majors, or Business majors with MIS emphasis (must include 12-15 hours in data processing course work); minimum 3.0 GPA preferred.

Positions: Data Processing Trainee

WISCONSIN STATE GOVERNMENT

Date: February 4-5
Qualifications: Natural Resources, Geography, Geology, Anthropology, Biology majors; any year in school.

Positions: Volunteer Internships as Resource Assistant; with federal, state and private agencies.

Recruiter will be in CNR Lobby on Feb. 4 from 9:00-4:00 and in UC-Concourse on Feb. 5 from 9:00-1:30; no sign up necessary.

U.S. AIR FORCE

Date: February 17
Qualifications: All majors
Positions: Pilots and Navigators

Recruiter will be in UC-Concourse 11:00-2:00; no sign up necessary. Recruiter will hold individual appointments in UC-Blue Room from 9:30-2:30; sign up required, see Career Services secretaries.

University Writers is accepting submissions until February 15th for the spring issue of Barney Street, the campus literary magazine. Bring or send your poetry, short fiction, black and white photography and sketches to the Academic Achievement Center, 018 LRC (basement of the library).

Submissions must be typed, double-spaced and accompanied by a self-addressed stamped envelope. Current and back issues of the magazine are available at the campus bookstore, Book World, and the AAC for \$2.50.

Questions about the organization or the publication may be directed to University Writers president, Susan Ferk, 346-3568.

A resume book sale will be held in the lobby of the Collins Classroom Center, from 12:00 to 3:00 pm. A better investment will be hard to find!

For rent: Summer next fall; 18 locations around campus for groups of 2 through 7. Most for groups of 4 and 5. Call for details. 345-0859 or 341-7616.

Attention Skiers:

We have boot bags, face masks, "ski lifts" and ski bags for sale! We also rent quality downhill and cross country skis equipment. Need skis fixed? We fix them. Check it out at Recreational Services located in the lower U.C. 346-3848.

Attention pool players:

Doubles Pool Tournament, Monday February 8th at 6:30 pm. Sign up prior to tourney at Recreational Services in the lower UC. 346-3848.

Give that special gift to your sweetheart on Valentine's Day. Send them a singing telegram! Complete with card and flower. For details call 346-3840 (day-time) or 346-7025 (after 5 pm).

Male to share two bedroom upper. Walking distance to campus. \$143 plus gas utilities. No security deposit. Parking. Call Gary, 344-3120. Available immediately.

Boys camp-Waupaca Wisconsin seeking staff members to live in cabins. To instruct in only one of the following: swimming, water-skiing, tennis, golf, riflery, archery, computers, minibikes, and general sports. Also seeking cook and registered nurse. Apply NOW... Contact Mike Scharmer at 341-7639 after 8:30 pm.

Couple with infertile male seeks black sperm donor. No sex required. Strict confidentiality kept. P.O. box 1034. Stevens Point.

SETV (Student Entertainment Television) will be holding a Technical Workshop for anyone who is interested in learning more about television. The SETV Technical Workshop will be held on Tuesday, February 9, at 7 pm in Room 121 Comm. Bldg.

To all cosmetic users: Blair Cosmetics are now available for you on campus through your local distributor, Betty Wortel. Call for your appointment now. 341-8132.

Typewriter need repairs? Call Mattlin's Service Center. Free pick up and delivery. Most makes and models. 341-6844.

Attn: All Phi Upsilon Omicron members. There will be a Founder's Day meeting in the COPS cafeteria Feb. 6th and 10 a.m.

UNSO-The United Nations Student Organization will be meeting Feb. 4 in Room 234 CCC at 4 pm for an informational meeting. Everyone is welcome.

SETV (Student Entertainment Television) will be holding a meeting for anyone who is interested in joining SETV's sports production staff. No experience is needed. We will train you. The meeting will be held on Thurs. 2/11 at 7 p.m. Room 121 Comm. Bldg. Come to see what SETV is all about.

Skydive advantage, winter rates, more info call 414-685-5122

Paranaut, Inc. 6096 Hwy 21 Omro WI 54963 414-685-5122

IMPORTANT. To all PRSSA members and those interested in joining: Our first semester meeting will be Tuesday, Feb. 9 at 4 pm in the University Center Green Room. The agenda will include account sign ups and information on future events. A speaker is scheduled for the second half of the meeting.

NEED AN ESCORT? The Student Transit Van provides you with a free ride home at 9 pm and 11 pm Monday thru Thursday. Catch the University Van in parking lots near CNR, across from Berg Gym, and in front of LRC. For more info, contact the Women's Resource Center.

FOR SALE / RENT

For rent: Large single room for quiet, non-smoking male. Three-quarter mile from campus. Furnished, carpeted, share apartment with two others. \$90 a month plus one fifth utilities. 341-6257.

PERSONALS LOVE YOU PERSONAL POWER

Murph and Aim:
You two are a great couple. Too bad you tow are the only ones who don't know that. Why don't you just face the facts and try a date? Cupid

Sexy, You are my one and only hero. Thank for being here, there, and everywhere! Happy Valentines Day. Love and Hearts, Heidi

Whoever picked up my wool three-quarter length coat at Bruiser's Saturday, Jan. 30, please return to Info Desk. My driver's license was in the pocket. No questions asked. Thanks. Heidi Schueppel. 345-2843.

Kurt (Hawk)-How are you doing? Haven't talked to you in a long time! Give me a call if you're bored. We'll do lunch. Jill.

Women of the I.H.O.W.- The house is ours, finally! Can't wait until next year. Maybe by then Laurel and Nellie will have admitted they're hot for each

other. Bitch and Slut.

Puff, Thanks for doing all of my tapes for me. You're the coolest guy, from BD, even if the team is totally bunged up. JMN.

Clearance, Used, Demo, Closeout Sale: Sharp 450z laptop computer, two Beltron desktop pc's, tow hard drives, StarMicro's printer, Magnavox, Thomson, and Leading Edge monitors, two Atari systems, plus the usual low prices on hardware, software, and accessories. Campus Computing. 341-6257.

Mike G.: You know we have this physical attraction for each other. Don't try to hide it! You know who from Buffy's

Less Garage, Look out pally, I owe you! (I believe it was five.) MAH! Grunt

To the men of Phi Sigma Kappa: Good luck with rush, guys. "We're looking for a few good men!" Thanks for everything! The Ladies of Delta Sigma Chi

To Marcy D. Hope your birthday was great! This is your last semester with us and we will really miss you. Les go celebrate your birthday tonight. Love, Your roomies.

House for rent, fall, two blocks from campus, 3 singles, at \$650, to doubles at \$550, call 341-2107.

The Campus Activities Office is now accepting applications for the position of Special Programs Assistant. Duties include typing assignments and detailed special projects. Applications are available at the Campus Activities Office and are due February 12 by 4:30 pm.

Dearest Steiner staff: Just wanna say we love you, and have a Happy Cupidy Day. St. Valentine would wish you just that. Love always, Brenda and Slingster.

To the working men of Ella's: Guys with big heads don't impress women in bed.

Beanie- I love you. We've been engaged over a month now-unbelievable!! Have a good day. Your little girl.

Al and Laurie- Spaghetti tonight? We can't wait to move off! K & D.

Sexy: Thanks for all the support and love! Yours Lube-ly, the one and only Blonde.

Hey Upsilon: Hope you have a wild, profusive, turbulent birthday! Nipper.

Hey Bella: Let's do Happy Hour at Lucky's tonight (7:00-Be there)

ONE LAST ANNOUNCEMENT!

TO ALL INVITEES: Prepare for my annual birthday-fishing party. NO SURVIVORS WEEK-END! The original party dog Eldon.

Valentine Carnation Sale at the U.C. Feb. 11, 12, 13. Only \$1.00. Help support Brat Fest. (What, are you going to have it this year??!) PARTY in style with your own portable bar. It is a beautiful steamer trunk renovated into a functional bar Asking \$50. Will take offer. CALL 341- 7347 and ask for Amy.

Barrett:

from page 4

tualism, will be passe'. Instead of librarians, we may have more carpenters. More craftsmen, less professors.

Q. What did Martin Luther King, Jr. day mean to you?
A. Tyranny.

You can't hide lying eyes. The U. of Tennessee is considering a new way to detect drug use among its athletes: eye tests. Officials say a pupilometer test, which is cheaper than a urinalysis test, uses a small flashlight to chart the response of eyes to light. It can indicate whether drugs such as cocaine, marijuana, PCP and heroin have been used in the past three to four days. The new test won't replace the urinalysis test, it'll indicate whether a follow-up test is needed, says one official.

No more rent-a-cops. Housing officials at the U. of Wisconsin have replaced security officers with custodial officers. The custodians will make sure the buildings are locked and secure at night in addition to performing routine maintenance jobs, which security officers were not trained to do. The new employees will patrol the halls from 10:30 p.m. to 7 a.m., seven nights a week.

GOLDEN SANDS SKATELAND

PLOVER, WI 344-7783

50% off

with student ID on all public sessions

Expires March 4, 1988.

Thurs. Morn.	9:30-11:00 pm
Fri. Night	7:00-9:00 pm
Fri. Night	7:30-10:00 pm
Sat. Aft.	1:30-4:00 pm
Sat. Night	7:30-10:00 pm
Sun. Aft.	1:30-4:00 pm
Sun. Night	7:00-9:00 pm

PRIVATE PARTIES
(50 Minimum)
ROLLIN' FUN FOR EVERYONE!

together...we're going places

LET'S PADRE

*** FEATURING PADRE'S PREMIERE ACCOMMODATIONS ***
 *** SHERATON SOUTH PADRE

Full Package
 With Transportation
 6 person suite
 with kitchenette
\$33400

Full Package
 With Transportation
 Quad occupancy
\$31600

YOUR TRIP INCLUDES:

- Seven nights accommodations at one of the big three hotels in South Padre Island, without a doubt the hottest spots on the island during spring. All located right on the ocean in the very center of the strip. Each hotel has a nice pool, sun deck, pool bar, restaurant, and some of the hottest nightlife during spring.
- Transportation package includes round trip motor coach transportation to your hotel in South Padre Island. Unlike others, we use the **newest style** coaches available.
- Free pool deck parties and activities featuring our famous Echo belly flop contest into Mexico and more.
- Optional excursions available into Mexico and discounts at local bars, restaurants, and stores.
- The services of full time travel representatives to throw parties and take great care of you all week.
- All taxes and gratuities.

To Sign Up
 Or For More Info:
 Stop in the
Campus Activities Office
042 Lower UC
 or call
346-4343

5th ANNUAL
 3 border trips to MEXICO
PARTY CRUISE
 Night Trip to MEXICO
 FREE POOLSIDE PARTIES

DAYTONA PRIME

*** featuring Daytona's hottest Spring Break hotels ***
CLARENDON PLAZA

Full Package
 With Transportation
 Quad Occupancy
\$25800

Full Package
 With Transportation
 Five Per Room
\$24800

YOUR TRIP INCLUDES:

- Seven nights accommodations at one of our exciting oceanfront hotels. Our hotels are located right in the middle of the strip, between 800 North and 701 South Atlantic Avenue. Each hotel has a great pool, a nice party deck, and nicely furnished rooms with color TV and air conditioning. See trip sponsor for specific hotel details.
- Round trip motor coach transportation via luxury highway coaches to Daytona Beach, Florida and back. Unlike others, we use the **newest style** buses available.
- Pool deck parties and activities every single day featuring the famous Echo Belly Flop contest.
- Optional excursions available to Disney World, Epcot, Hawaiian luau's, party boats, and more.
- An entire list of bar and restaurant discounts to save you money at places you would go anyway.
- The services of full time travel representatives to throw parties and take great care of you.
- All taxes and gratuities.

16th ANNUAL TRIPS TO:
 DISNEY WORLD
 EPCOT CENTER
 SEA WORLD
PARTY CRUISE
 FREE POOLSIDE PARTIES

Full Payment by Feb. 22.
Remember Spring Break is March 11-20!

Arrangements by ECHO TRAVEL, INC.
 Not our one to the sun
 for over 9 years.

THE BEST OF EVERYTHING TO INSURE YOU THE BEST SPRING BREAK!

.....**SOME LIKE IT HOT!**