

THE POINT INTER

"Dedicated to the preservation of the first amendment"

VOLUME 33 NO.14 UWSP DECEMBER 14, 1989

Celebration tonight features seven choirs

A Festival of Lessons and Carols for Christmastide, and ecumenical celebration featuring seven choirs from the University of Wisconsin-Stevens Point and the community will be held at 8 p.m., Thursday, Dec. 14, at Trinity Lutheran Church, 1410 Rogers St.

Tickets are available at the College of Fine Arts and Communication box office, Sweet Briar and Park Ridge Pharmacy at a cost of \$5 per person. Seating is limited to about 600 people. Proceeds will be used to support vocal scholarships at UWSP.

The program will include carols sung by the various choirs, plus traditional favorites such as "Silent Night," "The First Noel," and "O Come All Ye Faithful" sung by the choirs and the audience.

A Festival Brass Quintet will play prelude music before the concert. Members of the ensemble are Paul Christensen, trumpet; Karen Merila, horn; Robert Giese, trumpet; Stuart Engel of, trombone and Andrew Klotz, tuba.

The opening prayer will be led by the Rev. Kenneth Knaut

son of Trinity and the closing blessing will be given by Rev. Dennis Lynch of St. Stephen Catholic Church. Organist John Thomas, a member of the UWSP faculty, will accompany the vocal ensembles and play prelude and postlude selections. Other musicians will be flutists Jan Seiler and Nicole Wechsler and guitarist John Lay.

The vocal groups will be the Madrigal Singers, University Choir, Oratorio Chorus and Men's Chorus led by David Saladino, the Women's Chorus directed by Jean Saladino, plus Senior, Carol, and Youth

Choirs of Trinity, led by Diana Strommen, director of the Carol Choir and Barbara Towey organist and choir-master of Trinity.

Readers of the Christmas liturgy will be community leaders such as Stevens Point's Mayor Scott Schultz; UWSP Chancellor Keith Sanders; Marian Joanis widow of John Joanis, Seentry Insurance's longtime CEO; State Rep. Stan Gruszynski; Gerard McKenna, dean of UWSP's College of Fine Arts and

Communication; Dave Marie, a physician assistant at Rice Clinic; Lauri Rockman, president of Central Wisconsin Habitat for Humanity and financial services manager for Portage County Community Human Services; Sharon Cloud, outreach specialist for the Native American Center at UWSP; and a student at Ben Franklin Junior High School. Roberta Holtusen will introduce the readers.

David Saladino, director of choral activities at UWSP says carol service began in England and were popularized about 70 years ago at King's College in Cambridge, England. They have since been adapted all over the world. Saladino founded a similar event in Appleton 10 years ago which has become so successful it draws about 5,000 attendees on two nights with two performances each night.

Saladino says the program is about brotherhood and goodwill. The participants, who represent various walks of life, symbolizes the common desire for peace joy and love among all people.

Athletic Dept. requests more SGA funding

By Julie Huss
Staff Writer

The UWSP athletic director has requested a "one time only" funding supplement from the Student Government Association.

Students currently contribute about \$250,000 a year to the athletic program. A conservative estimate shows that \$130,000 comes from money the students contribute to SGA through segregated fees.

In addition to this, Athletics gets \$25,000 per year for national travel to cover such

things as the football playoffs this year and the championship hockey games of last year. The athletic department gets \$80,000 from the sales of student all-sports passes and \$15,000 from the sales of tickets at the gates of its events.

For the 1985-86 fiscal year the athletic department requested in excess of \$20,000 to help the women's athletic department pay "catch up" costs. The athletics department claims that it has the lowest per student contribu-

tion in the entire UW-System with each student paying roughly \$14.80. A member of SGA, however, noted that this figure did not include national travel funding or moneys received from the sales of all-sports passes. With this added in the approximate contribution comes to roughly \$29.00 per student. This figure puts UWSP second among the UW System in per student athletic funding.

Over the past ten years we have seen roughly a 22% increase in student activity funding. Intramurals received an increase of approximately 54% in the same time period. Athletics received a 91% increase over the past 10 years.

A committee, the Chancellor's Commission of Athletic Equity, has been formed to investigate the Athletic program's current funding situation.

Looking back at fall '89

By Molly Bernas
News Editor

The Pointer wishes each and every one of you a happy holiday season. It's been a busy semester and we've done our best to keep you informed.

What things will you remember? We started off the year with a new Athletic Center. Governor Tommy Thompson visited our campus twice. Bills to reinstate the 19-year-old drinking age were reintroduced in Madison.

Oshkosh students protested, marched and were arrested. More than 100 students were fined at a party just off the UWSP campus.

A UWSP student quit ROTC in protest of its discriminatory policies and made state-wide headlines.

Computerized registration hit the start button in November. The Health Center's LAQs were questioned and investigated. Smoking was banned in all academic and administrative buildings.

War waged throughout the semester between the Jacobins and the Student Government Association.

SGA cut the Performing Arts program's budget, then pressured by students revised their position. The well-

funded athletic program petitioned SGA for more money.

Former Chancellor, Lee Sherman Dreyfus, was appointed to the state Board of Regents. The minority population on campus escalated. Tutoring services was investigated and a committee to find a solution to the tutoring fund shortage was formed.

Financial aid for students was cut by congress and SGA is continuing its battle against administrative chargebacks forced on students.

Our Athletic Director resigned his position to become fundraiser. The first

semester for our new chancellor has been garnering rave reviews from both faculty and students alike.

It's been a busy semester. To all of you who are returning next semester: Have a great break. See you soon.

To all of you who are graduating: Best of luck in all your future efforts! To those of you who are flunking out: Don't give up. Try again next fall.

Stay tuned next semester. Same staff. Same slogan. Dedicated to the preservation of the first amendment...we are the Pointer.

INSIDE

OUTDOORS Toxic Waste

pg 5

FEATURES Law pg 6

SPORTS

pg 8

NEWS

Board of Regents expected to continue enrollment limits

The University of Wisconsin System Board of Regents is expected to continue imposing enrollment limitations well into the mid-1990s on most of its campuses including the one in Stevens Point.

That poses public relations problems for the institution, Chancellor Keith Sanders told members of the UWSP Faculty Senate this week.

Because more applications for admission have been received here than the regents' restrictions allow, UWSP was forced several years ago to raise its academic standards for incoming freshman.

Sanders said, as limitations, continue, faculty and staff members can be helpful in minimizing the public relations problems by encouraging all prospective students to apply

as early as possible once they become high school seniors.

It has been commonplace for several years that by springtime, UWSP's quota for the fall semester is nearly met, and standards are increased even higher for the duration of the year, sometimes covering only those applicants ranking in the top 10 percent of their high school classes.

"Even the chancellor couldn't get in with his high school record," Sanders quipped.

So the problem for would-be Pointers has not only been a matter of making the grade required for entrance but also getting the application in before the targets are met. For several years, 1,700 new freshmen have been accepted and usually the "no vacancy" signs go out shortly after Easter.

Robert Balas, professor of

communicative disorders and chair of the senate's University Planning Committee, said information received from UW-System officials suggests that the future enrollment management programs may offer more flexibility than has been available in the past.

UWSP has trimmed its size by about 800 in recent years to the 8,800 range and is mandated to drop several more hundred students.

Balas reports that as his committee observes the average student coming to campus with better academic credentials than ever before, it is important for the university to maintain an equally high quality faculty. And that, he adds, may require some investments that are not addressed in current planning documents.

Governor signs Hotel Discrimination Bill

Governor Thompson signed into law a bill that would prohibit hotel owners from discriminating against adults in obtaining access to lodging.

The bill, AB 128, was co-authored by Representatives Dave Deininger (R-Monroe) and David Clarenbach (D-Madison) and passed both the Assembly and Senate by unanimous voice votes after compromise language was agreed to by United Council and the Wisconsin Innkeepers Association. The law (Act 94) is scheduled to take effect by December 20.

The former law allowed innkeepers to deny accommodations to anyone between the ages of 18-21. Under the new provisions, innkeepers may still deny someone a room if the owner has reasonable belief that underage drinking or illegal substances will be used in the room.

United Council's Legislative Director Eric Borgerding says that this bill will directly benefit students and student organizations. "We've had delegates from United Council denied rooms because they were under 21. Students attend conferences all the time and need access to rooms," Borgerding added that AB 128 was part of a package of

several bills to address discrimination against students that United Council endorses. "The drinking age, the Wisconsin Civil Rights Act, the proposed changes in AFDC rules and AB 218 are all bills to address different forms of discrimination against students".

Jim Smith, United Council president said that he was pleased at the reception the bill received statewide. "We received help from many people in the legislature, and students did a good job of contacting their representatives on the issue." Smith added that he hoped that the debate on this and other student discrimination bills would help student efforts to lower the drinking age. "By working on the overall concept of student discrimination, we get away from focusing solely on the drinking age. It also gives us a great opportunity to point out some of the areas besides bars where student discrimination exists."

United Council is the state student association for Wisconsin. Formed in 1960, United Council represents over 170,000 students in the UW System and Marquette University.

Computerized registration recieved rave reviews

By Julia Melk
Contributor

This year UWSP's registration system underwent a significant change; from 'card' registration to computerized registration.

According to the registrar Dave Eckholm, the complete switch to computerized registration has been in the works for several years and has been put into practice during the summers since 1984.

UWSP is one of the last, if not the last UW in the system to adopt computerized registration. The advantage of the late change was that UWSP has been able to check out other UW's and see how computerized registration has been working for them. Essentially UWSP has been able to learn from other universities' mistakes.

Computerized registration provides many advantages for students. The greatest advantage, by far, is the elimination of long lines. Virtually no one had to wait in line for longer than a few minutes. The elimination of lines is to a level that has exceeded the registration office's expectations.

Now, registration takes only minutes for most students. The registration office carefully set up students registering

schedules so that each student was given a five-minute interval to register. Registration was also designed around the students' schedule, so students didn't have to miss class to register.

Overall, students adapted quite well to computerized registration. Mr. Eckholm feels that "an overwhelming majority of students followed instructions very well" and is "quite pleased" with the way in which both students and advisors prepared for registration.

Overall, students seem satisfied with computerized registration. Here's what a few people said about it:

Jennifer Ciriaks, sophomore, biology and wildlife - "The upcoming freshmen won't ever know what we had to go through before the change. I think the change was a good one. Computerized registration is so much easier. You still aren't guaranteed your classes, but at least it goes quicker."

Leslie Castor, senior, early childhood education - "It's a very efficient method compared to the old way."

Traci Beier, junior physical education - "It went OK. This way is a little more personal. But being able to get your classes is still the biggest thing."

Choosing the right gift for
the right person is easy at...

FINE COFFEES, TEAS, CHOCOLATE, PASTRIES & ACCESSORIES

Quality gifts, gift packages, free gift wrapping, advice, UPS service,
and all you need to wrap up your Christmas shopping.

1100 Main Street
Across from Bill's Pizza

Open 7 am - 9 pm M - Thurs
7 am - 11 pm Fri
9 am - 11 pm Sat
10 am - 5 pm Sun

344-0077

EDITORIAL

On privacy, athletics, and Christmas

by Blair Cleary
Editor-in-Chief

Where has the time gone. My reign as Editor-in-Chief is nearly half gone. After only 15 more issues I get to go back to being a regular student.

As you can see, this issue of the Pointer sports a colorful front page. Impressive eh? Since the other campus student publication (The single paged one with the French sounding name) incorporated a picture into its format we had to do it one better. Don't get too used to it because we won't be able to do it often, due, in part, to its expense.

This is our last issue until next semester. This being the case, our editorial this week shall have to address several issues in a somewhat condensed format.

First off, the privacy of myself and every other student on campus has been put in jeopardy. I found this out while I was roaming through the campus computer network. One of the menus had the listings of class schedules for next semester. Intrigued, I set out to see who was in the classes I took next semester.

It took a few minutes to figure out how to use the program, but when I did, the result was a list of the students in one of my future classes. That wasn't so bad, but the list included the students' class rank, student i.d. number, and even their Social Security numbers! There they were, for any unscrupulous person to see. Blair Cleary 391-62-9211. That isn't my social security number, but it may as well be!

Who is to say if some person could use these numbers for some nefarious purpose. While I doubt the average student could break into the Social Security computer in Washington D.C., he could do something more mundane like use it to see how you did on a posted exam. Isn't there a rule against the university using social security numbers for identification purposes? Why do we have student i.d. numbers anyway?

Second, the Athletics department, which brings us football, basketball, hockey (yay), and most other sporting activities went in to Student Government asking for a

reasonable increase in their budget over the next three years. This wasn't so bad but they wanted an additional sum of student funding to cover equity.

As part of the justification, it was pointed out that UWSP trailed everyone else in UW athletic allocations from student dollars. While in one sense this is true, someone seemed to fail to take into account the allocation for athletic travel, about \$20,000 yearly, interest earned, and the student money spent on student all-sports passes, which brings UWSP up to second among the UW system in student dollar allocations to athletics.

Now, I will grant the Athletics people that they hustle out and sell these all-sports passes but the case remains that they have more student funding per student than almost any other UW system campus. And now they want more?

This money will have to come from a finite SGA budget. The students are going to have to make some

tough decisions over whether they should give more money to athletics for "equity." SGA will probably have to cut into other programs, such as UAB, the Performing Arts, etc. to get the extra money because student population is decreasing and with it SGA's "tax base."

With these nice thoughts I wish everyone a merry Christmas and a good vacation. Good luck on exams, if you need it!

Editor's Note:

There shall be no Pointer next week, or indeed, the week after that, the week after that, or the week after that. We hope you are as broken up over this as we are. Look for our triumphant return on January 25th.

Have a good holiday season!

POINTER

Letters to the editor will be accepted only if they are typed, signed, and under 300 words in length. 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 The Editor, Pointer, 104 Communications Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in the Pointer.

The Pointer (USPS-098240) is a second class publication published 29 times on Thursdays during the school year by the University of Wisconsin-Stevens Point and the UW system Board of Regents. The Pointer is free to all tuition paying students. Non-student subscription price is \$10 per academic year. Second class postage is paid at Stevens Point Wisconsin.

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

The Pointer is written and edited by the Pointer staff which is comprised of UWSP students who are solely responsible for the editorial content and policy.

AS PETERSON SEES IT

MUCH TO HIS DISMAY, POKEY THE BALLOON CLOWN STRAYS TOO CLOSE TO UWSP DURING FINAL EXAMS!

POINTER STAFF

Editor-in-Chief
Blair Cleary
Business Manager
Tim Bishop
Ad Design, Layout,
and Graphics Editor
Brandon Peterson
News Editor
Molly Bernas

Features Editor
Mary Kay Smith
Outdoors Editor
Brian Leahy
Copy Editor
Kelly Berg
Sports Editor
Kevin Crary

Typesetters
Rhonda Oestreich
Renee Lezotte
Jill Kasper
Coordinator
Patreece Boone
Advertising Manager
David Conrad
Assistant Ad Editor
Paul Hershfield

Photo Editor
Annie K. Arnold
Photographers
Lisa Stubler
Jeff Klemen
Tina Gajewski
Chris Vigus
Senior Advisor
Pete Kelley

LETTERS

A thanks to the volunteers

As finals and the holiday season approach, I know that most students can easily feel overwhelmed. But I'd like to thank some very special students who make the time for people who need them.

I'm talking about the volunteer Big Brothers and Big Sisters who have made a personal commitment to a child of

a single parent family. These men and women share their friendship, concern and time with a child who needs them. Their gift of love is an enduring one, that truly makes the BIG difference in the life of a child.

I also want to thank all of the students who have volunteered to help Big Brothers/Big Sisters through the University

ACT (Association for Community Tasks) program. Recently the Delta Sigma Chi sorority has helped the kids with two Christmas projects. Their help has been invaluable to our organization. We could not provide the extra programming for our group without their assistance.

On behalf of Big Brothers/Big Sisters of Portage County, I want to thank the students for being a part of our commitment to youth in our community. May you all have a happy and healthy New Year!

Sincerely,
Lynne Oswald
Executive Director

More on Marquette

The advertisement in the November 13 issue of the Marquette Tribune caused the suspension of two students from the newspaper. Greg Myer, the Editor in Chief, and Brian Kristofek, advertising director, were suspended after printing a pro-choice ad with the headline, "Stand Up and Be Counted. While You Still Have A Choice."

Marquette University is a very prestigious, private school. Sharon Murphy, Dean of the College of Communication, Journalism, and Performing Arts, was quoted in the November 16 issue of the Pointer stating the ad was, "inappropriate," and "Not in keeping with the university's stance as a Catholic, Jesuit institution."

Students of all religions are enrolled at Marquette University, not just Catholics and Jesuits. The Marquette Tribune can be read by any one of those students, if they wish.

Whether students understood the "relatively" new advertising policy is not the issue.

The issue is the first amendment which states, "Congress shall make no law respecting an establishment of religion, or prohibiting the free exercise thereof; or abridging the freedom of speech, or of the press; or the right of the people peaceably to assemble, and to petition the government for a redress of grievances."

Marquette students are not restricted to one religion so why should they be forced to read a censored paper? The paper should not be the views of Catholics and Jesuits, but the views of the student body as a whole. One UWSP student stated, "I don't think those students should be punished for a very hot issue (abortion) now and students should be aware of the facts and be able to make the correct choice. I'm a Catholic, and one ad does not change my view on abortion, but suspending those students that says something about Marquette."

The Preamble of the Constitution starts, "We are the people of the United States." We...the people, not we the Catholics or we the University Administration. Also, the words, "power" and "right" appear often in the Constitution. The legislative body may have the power, but the students have certain rights...remember that.

Finally, a word about freedom. Another word for freedom is choice; what they want to say, and the choice of what they want to print.

Peggy Verhagen

CELEBRATE CHRISMAS

--- GIFTS ---
CARDS - POSTERS - INCENSE - JEWELRY
BALLOONS - TEE SHIRTS - GAG GIFTS
PHONE 344-8811

MAIN STREET, STEVENS POINT
Country Ornaments, Stuffed Animals
Accessories, and Everything Else

- Birth Control Services
- Pregnancy Testing
- Counseling
- Abortion Surgery Through 15 Weeks

Most unplanned pregnancies occur at holiday time and during spring break. Please choose to contracept.

3800 N. Gillett Street • Appleton
(414) 731-9534

Now That You're Not Living With Mother,

Discover What Living Is All About

Super Apartments • 1432 Regent St. • Madison, WI
1-800-456-0223

STUDENT GOVERNMENT ASSOCIATION

Student Government Association is now accepting applications for student senate positions for the spring semester. Applications are available in the Student Government office in the lower level of the University Center and are due no later than 4pm on Friday, December 15.

OUTDOORS

DNR cleans Minocqua toxic site

RHINELANDER -- Drilling for the purpose of groundwater extraction at the former Minocqua Dry Cleaners site will begin this week, announced Scott Watson, environmental repair fund specialist for the Wisconsin Department of Natural Resources.

In addition to groundwater extraction wells, work will also begin soon on the soil venting system which will clean up the source of contamination.

In 1984, tetrachloroethylene, used in dry cleaning, was discovered in Minocqua's well number three, one of two drinking water sources for the city. The source of the dry cleaning fluid was determined to be the former Minocqua Dry Cleaners, which operated during the 1970s and early 1980s.

An emergency action was begun in 1987 to protect the drinking water supply from further contamination from the dry cleaning fluid. The well head protection system has contained the underground movement of contaminants and assured Minocqua residents of a safe supply of drinking water.

This week's drilling begins a new phase of the Minocqua Dry Cleaner site remediation which will address the source of contamination, eventually cleaning up the tetrachloroethylene in the soil.

The cleanup chosen for the site consists of water extraction wells hooked into the existing water purification system and soil venting wells which will be connected to a soil venting purification system.

Project manager Scott Watson reports that site access will be restricted during the drilling process. "At no time will public health be compromised," said Watson, "although there is a slight chance higher levels of contamination will be temporarily encountered at the test boring site, resulting in workers observing an increased level of safety protection."

The Minocqua Cleaners site remediation is being financed by Wisconsin Department of Natural Resources Environmental Repair Fund money.

Icefishing adventure

by Daniel J. Riechers
contributor

Poyntette: population 1,400, what to do in the winter? Go ice fishing of course! That was basically all that there was to do in my hometown.

There was one day in particular that I will never forget. I got to school at 7:30 a.m. and saw Rip (my best friend); we were thinking the same thing.

It was getting towards spring, so with today's predicted high of 70 degrees we knew that by this weekend the ice would be off the Grade. We unanimously agreed that after fourth hour (10:35) we would head for the Grade.

When 10:35 a.m. came around, we quickly walked out the west doors of the high school to our cars, trying not to look too suspicious. We raced home, got our gear and headed for the Grade.

We covered the 12 miles from Poyntette to the Grade in eight minutes, my personal record. The temperature was perfect, allowing us to ice fish in blue jeans and t-shirts. As we cautiously tested the ice we noticed that we could see through to the bottom. The ice wasn't more than 2-3 inches thick. We could hear it pop and crack as we walked on it. I was nervous at first, but got

used to it.

We each quickly set out three tip-ups in strategic locations, and walked back to the car. Then we sat listening to music, waiting for a flag to go up.

Within the first half-hour we were running across the ice to my flag. The fish was taking out line fast so we pulled the tip-up out of the hole and set the hook only to have the line break. We figured the fish to have been at least twenty pounds and probably a northern pike. We quickly tied on a new hook, baited it and set it in the hole. Immediately after that we looked up and Rip had a flag. He landed a nice four pound Northern. It was the fish we had been waiting for. The first fish of the day is always the "chud fish". We proceeded to put a large wad of Red Man chewing tobacco in our mouths, only for the sake of tradition.

It got to be around 5 p.m., with seven nice fish on ice, we decided to call it quits. The ice had weakened considerably over the course of the afternoon but we still felt safe.

We started walking out to get our tip-ups, staying a good distance apart so if one of us fell through, the other could make it back to shore. Suddenly, Rip's leg plunged through a weak spot in the ice.

Luckily he managed to stay on top of the ice. He pulled his leg out and we decided to continue. We made it to our tip-ups and quickly gathered them into our bucket.

We started the treacherous journey back to the road. I went first as I had 10 pounds more than Rip so he could make it if I did.

I was 12 feet from shore when the ice started to sink until there was a bowl shaped depression all around me. I tried running to shore when suddenly the ice collapsed and I was left standing in four feet of water. My breath was instantly taken away by the ice cold water. I quickly threw the bucket of tip-ups I was carrying, towards shore, then I rolled up onto the ice and made it back to shore.

Rip had backed off when I went through and circled around to just barely make it to land. Once he joined me we both started laughing uncontrollably. We were both proud to have been the last people on the Grade for that ice fishing season.

We took our seven fish home and filleted them. My parents were not too happy with me for skipping school to go fall through the ice but they got over it.

continued on page 10

ECO-BRIEFS

by Timothy Byers
Staff Writer

The Union of Concerned Scientists (UCS) reports that a majority of Americans think we can get by without building new electric generating power plants. Sixty-two percent of Americans also oppose expanding the use of nuclear energy. The survey, conducted for the UCS by Vince Breglio, chief pollster for President Bush's 1988 campaign, showed that Americans think we should focus on renewable energy resources and solar power. They also said we should lessen our dependence on fossil fuels such as oil. The October and November survey revealed that 76 percent of Americans said the best way to meet future electric needs was by improving energy efficiency rather than building new plants.

The United States federal government will suspend operations at the Rocky Flats nuclear weapons plant in Colorado. The shutdown is to resolve safety concerns at the plant 16 miles north of Denver. The question is whether enough plutonium dust has accumulated in pipes

to cause an uncontrolled nuclear reaction. U.S. Energy Secretary James Watkins said the plant will not reopen until the facility's new contractor, EG&G Inc., and the government are satisfied that safety concerns have been met.

President Bush will soon reveal a plan to raise \$1 billion per year from the chemical industry. His administration proposes allowing companies to pay for the right to pollute air and water. Bush thinks this type of plan is the most efficient way to clean up the environment. He favors a market-oriented approach to reducing amounts of some toxic pesticides, some ozone depleting chemicals, and maybe some of the constituents of acid rain.

African mountain gorilla researcher Dian Fossey was murdered the night after Christmas four years ago. Some are convinced that poachers killed her. Now a 34-year-old researcher from New York will take up the study again. Diane Doran has moved into residence at the remote Karisoke Research Center. Doran will be there for one or two years. Fossey

had studied the 300 or so gorillas who live on six extinct volcanoes in the Virunga range where Rwanda, Uganda, and Zaire meet for 20 years.

Milwaukee Journal writer Ron Leys had some interesting observations last week on the trapping controversy. Leys took the more spurious arguments from both sides to task. He said people that used leather or meat products should reexamine their own activities before condemning trapping. He came down harder on Art A. Littman, president of Littman Furs. Leys said Littman's comments that "animals can only be controlled by traps," "being bitten by a rabid animal can kill you," and "many wild animals are vicious and will attack and try to kill you," bothered him. Leys also said these comments were some of the "dumbest arguments I have ever heard in favor of trapping."

Earth Day Every Day is the theme of the DNR's 1990 Natural Resources Poster Contest. The contest is open to all Wisconsin third through fifth grade students. The theme is a tie-in with the 20th celebration of Earth Day on

April 22, 1990. Nineteen winning posters will be chosen and displayed at the State Fair in August. Teachers should submit entries by Monday, May 7, 1990. Details can be had from: 1990 Natural Resources Poster Contest, Special Events Dept., Wisconsin State Fair Park, Milwaukee, WI 53214; (414) 257-8816 or (414) 266-0870.

UW-SP's Earth Day and Earth Week celebrations will be conducted the week before April 22 and maybe the week after too, depending on the amount of involvement and interest shown. Groups are still looking for ideas for a keynote speaker. If you have an idea of someone you would like to see at EENA or me care of the Pointer. With organizations gearing up for the big day we should probably get our speaker(s) nailed down as soon as possible.

In case you wondered I thought you might like to have an idea of the sources that are used for Eco-Briefs. Here are the most frequently-used references in the writing of this column: The Milwaukee Journal, The Milwaukee Sentinel,

The Chicago Tribune, The Capital Times, Earth Island Journal, Not Man Apart, The Calypso Log, The Dolphin Log, Audubon Magazine, Outside Magazine, Country Journal, National Geographic, Rocky Mountain Institute News, The Missouri Conservationist, Wisconsin Natural Resources, American Health, The Whole Earth Review, Outdoor America, Smithsonian Magazine, The Nature Conservancy News, Greenpeace, Wisconsin Trails, The Christian Science World Monitor, and Outdoors Unlimited.

In addition some material has been picked up from television and radio sources such as Nightline, All Things Considered, local news, Monitor Radio, the Discovery Channel, and other television specials. Some stories are also relayed from friends and acquaintances. So that's it for another semester. Thanks for reading and look for Eco-Briefs in January for another round! Have a good break!

FEATURES

Point of law: broke but not helpless

by Jim Bablitch
Features Contributor

Money may or may not make the world go around. But everybody will acknowledge that the financial resources of a person has a direct impact on that person's ability to make use of the legal system.

Most students are "poor" and poverty seriously impedes their ability to solve their legal problems. The purpose of this article is to list several sources where students may receive free or nearly free legal advice.

PUBLIC DEFENDER SYSTEM: If a person in Wisconsin is charged with a crime, he or she is entitled to a lawyer at public expense, if the person cannot afford to pay for a lawyer.

In order to assure the poor of competent counsel in criminal cases, the legislature created the Wisconsin Public Defender's System. A branch office of the Public Defender's System is located in Stevens Point. The Stevens Point office employs four full-time lawyers and one investigator who does nothing but defend

people charged with crimes. The Stevens Point office represents defendants in Wood, Portage, Waupaca and Adams counties. About one-third to one-fourth of the public defenders cases are handed over to private attorneys.

These attorneys often have expertise in criminal law.

WISCONSIN JUDICARE, INC.: Wisconsin Judicare, Inc. provides legal assistance to the poor in civil cases. Clients must be determined eligible for judicare assistance. An application for this purpose can be obtained through the Community Action Program. CAP, as it is more commonly known, has offices on Highway 10, just outside the Stevens Point city limits. Once a client is determined eligible, he or she receives a judicare card along with a list of attorneys in the area and takes the card to the lawyer's office and discusses their legal problem with the lawyer.

Because of greatly reduced funds, the number of cases Judicare will cover is fairly limited. Among cases Judicare is most likely to cover

are social security disputes, unemployment compensation claims, small claims litigation and landlord-tenant cases. Only a few attorneys are willing to take judicare cases because of the low fees judicare pays lawyers accepting their cases.

But despite the modest scope of the judicare program and the few attorneys participating in the judicare program. Wisconsin Judicare, Inc. still represents the students best resource if they have non-criminal legal problems.

STUDENT LEGAL SOCIETY AT UWSP: The Student Legal Society operates a legal program for students in the University Center. The lawyer is available for consultation every Tuesday from 1-6 p.m. Members of the Legal Society do the intake work for this program. The student fills out a form describing the problem and must pay a \$4 processing fee. An appointment is then made with the lawyer. During the conference with the lawyer, which lasts approximately 1/2 hour, the student should get an

impression about their legal problem and suggestions how the problem can be remedied.

PRIVATE BAR: There is an obligation for attorneys to do some pro bono legal work. Attorneys do represent clients with serious legal difficulties involving potential gross injustice. If you have such a case, it never hurts to ask an attorney if they will provide free legal help.

Lawyers also take some cases on a contingent fee basis. Automobile accident cases are examples where this fee arrangement is common. Under a contingent fee arrangement, the attorney takes a percentage of what is collected, but charges no fee if nothing is collected. Percentages vary, but 25 percent, 33 1/3 percent and 40 percent are common.

OTHER ORGANIZATIONS: The State Bar of Wisconsin operates a legal hotline and legal referral service. The American Civil Liberties Union might be interested if a student has a unique case. Court appointed counsel is

continued on page 7

University Orchestra to perform Friday

The University Orchestra and the Central Wisconsin Youth Orchestra will perform in a duo concert at 8 p.m., Friday, Dec. 15 at the University of Wisconsin Stevens Point.

Admission to the performance in Michelson Hall, Fine Arts Center, is \$3 for the public and \$1 for students.

The 39-piece University Orchestra, directed by Gregory Fried of the UWSP music faculty will play Johann Sebastian Bach's "Passacaglia and Fugue in C minor," and Jean Sibelius's "Valse Triste."

The 11-member Youth Orchestra, conducted by Cynthia Fried of the Conservatory for Creative Expression will perform Claudio Monteverdi's "Suite" from "Orfeo," and Modeste Mussorgsky's "Gopak" from "The Fair at Sorochinsk."

To conclude the concert, the combined ensembles will play Georges Bizet's "Suite No. 1" from "Carmen."

Impressions from abroad: a Jewish student in Germany

by Jeremy Berkowitz
Features Contributor

A Jew in Germany, forty years ago, would have been sent to a Concentration Camp and the gas chamber for their faith. Well, I am Jewish and this fall semester I spent a Semester Abroad in Germany through UWSP. I was pretty excited about the prospect of learning German and spending time in Europe.

Our first three weeks were spent in GDR (East Germany) which is different from West Germany in every way. Their attitudes towards the Holocaust are different; I found several monuments to Holocaust victims and official deploration of the fascist regime. For its own reasons of conscience and politics the GDR erects such monuments. They claim that Russia and communism was a God-send because it saved them from "those fascists." They also claim that they were the liberated and not the conquered. I got the impression that the East Germans didn't think that they were responsible, that fascism was some outside force. Nevertheless, they seemed to have true respect and sorrow for the victims. Communist propaganda is responsible, in that they suggest that without communism, fascism will ensue. We shall

see as today communism is rapidly crumbling in the GDR.

On my second day in West Berlin, in a youth hostel, I lived next door to a neo-Nazi teenager with shaven head, leather boots, and jacket. When he overheard me speaking English, he proceeded to cover his lip (feigning a moustache), raise his hand in a "Heil Hitler." Salute, and asked me "You know this man?" I froze. I felt alone, angry and like taking the next airplane out.

After several weeks here in Germany, I am now prepared to give a more rational impression: I have never seen a German flag anywhere; extremist political parties are frequently outlawed; and are Germans naturally racist and nationalistic? The government seems to be afraid to allow flags of nationalistic political parties for they would inflame German nationalistic tendencies. As far as racism, the fact is that "the Republikaner" (a far right political party) have made alarming gains in popularity (estimated at 10 percent of voters) they outrightly abhor foreigners' propagating, keeping Turks (a significant minority in Germany) and other "foreigners" out of Germany. The blatant anti-Turk attitude of Germans makes me cringe, do the aryan's still think they're superior?

continued on page 7

Aerobic exercise helps to alleviate stress

by Michael Reinkober
Features Contributor

Is college life a stressful experience for you? Are the constant barrage of papers and tests getting you down?

With all the stresses of college life, you need some type of outlet. While many people turn to alcohol to try and reduce their stress, I would like to suggest a much safer and effective alternative: running, or some other form of aerobic exercise.

The long term physiological benefits of aerobic exercise are well known. Do you know what exercise can do for you immediately?

Some of the immediate benefits of aerobic exercise are release of stress, increased energy, a social outlet if done in groups and time to get away from the world for a while so

you can be alone with your thoughts.

Here's something you can try: find an isolated spot such as Schmeekle Reserve, and run around a bit. Do not run so fast that you feel like you're going to pass out after five minutes, but go at a comfortable pace you can handle, and just drift off into your thoughts.

Think about life's problems and try to put them into perspective, and figure out plans on dealing with these problems. Sitting around drinking does not solve any problems. As soon as you sober up, the problems are still there and you still have not figured out a way to deal with them.

So next time college stress is getting you down, why not try going for a run? Or if running is not your thing, how about biking, aerobic dance, or swimming, or maybe even cross country skiing? There are many opportunities to participate in one of these activities on campus. For instance, aerobics classes and open swimming are offered many times during the day. The times for these classes can be found by calling the Intramural Desk, or by checking the bulletin boards in Berg. Cross country skis can be rented at Campus Activities, and finally Schmeekle Reserve is located on Maria Street just across from campus.

Time: the perfect Christmas gift

When I went home for Thanksgiving, my family kept bombarding me with "What do you want for Christmas?" I honestly didn't know what to answer. There isn't anything I really wanted for Christmas. Oh, sure a leather coat might be nice, as well as a color TV, or a VCR, or...well, the list goes on. But those aren't really Christmas ideas. They're just part of my fantasy list.

After considerable nagging, I was coerced into making out a list. I hate making out Christmas lists. They're so selfish. Then again, I really have no need for yet another set of flannel pajamas. So, I made out a list. I had three things on it: black sweater, new boots, gift certificate to a record store. However I forgot one thing: time.

Now, I'm hardly suggesting that we stretch out this semester. Believe me, I've had about enough of this one. But I need a few more days. I have to finish a final project, four papers, plus finals. Not to mention helping my roommate move out, send out Christmas cards, get a ride back (if I don't I'll have to wait until Doodles for my father to come up and get me), start my Christmas shopping, do my

continued on page 7

law

continued from page 6

available at mental hearings and in a few other types of court related proceedings. Environmental groups sometime provide legal assistance for particular problems.

The student must remember, however, that the organizations discussed in the above paragraph provide help in the special- exceptional case. Most requests for legal representation form these organizations will be denied.

Disclaimers:

This and other articles published by UWSP are articles conveying general information only. They may not be relied upon as legal advice. Consult the UWSP Legal Society lawyer or another lawyer before making decisions as to any legal problems you may have.

Germany

continued from page 6

Alongside these negative musings, however, lay memories of my homestay with a German host family. The warmth with which they took me in was only outdone by the stirring heart-to-heart talks we had about Hitler and the tragedy of World War II. The genuine pain my host parents felt about this period of their history affected me and reassured me that not all Germans are part of some race of unfeeling soldiers.

Yet statements were made at my host families' house that I will never forget. "I wonder if it was just one man or was it one people", said by host father in speaking about the Holocaust. My host brother said, "Sometimes I think every

German has a little Hitler in them." I guess even Germans themselves sense the dangerous nationalism in Germans and it's not my wild imagination. But at least my host family was willing to discuss it. Most Germans aren't.

Time

continued from page 6

Christmas baking... and, well, you get the picture.

Why am I complaining? After all, this is normal for college students. I'm just remind-

ing all of you that this is normal. Ugly, but normal. Kick back for a bit, watch a few Christmas cartoons, lower your blood pressure. When your family asks what you want for Christmas, tell them time, or you'll get socks.

COLLEGE SKI WEEK

"SPECIAL" SINGLES/COLLEGE DISCOUNTS STUDENT

ETALOGUE SPECIAL 125 (person/day) includes lift ticket, rental, and lunch. No reservations/units nationwide. Hotel accommodations on call.

OVER \$3000.00 IN PRIZES

WET-SHIRT CONTEST SLOPE VIDEO DATING BARTER PACING

COLLEGE WEEK JAN. 1-7

Indianhead
MOUNTAIN RESORT & CONFERENCE CENTER
200 INDIANHEAD ROAD
WAKEFIELD, NH 03094 (603) 239-6181
1-800-5-INDIAN SPEED LINE (906) 229-5133

7th Annual "Time to Talk Fishing"

\$10,000 in Door Prizes

GREG BOHN
Saturday, January 20, 1990

\$10,000 in Door Prizes

University of Wisconsin - Stevens Point Quandt Fieldhouse - Doors Open at Noon

\$10,000 in Door Prizes
1st: 8 h.p. Mercury Outboard
2nd: Deer Rifle
3rd: Fish Locator
Plus Many More Great Prizes!

SEMINAR SCHEDULE:

12:30-1:30 Al Denninger - Successful Tactics for Flawless Muskie
2:00-3:00 Ralph Brunner - Rip Rap and Suspended Walleyes
3:30-4:30 Larry Russell - The Magic of Big Muskies
5:00-6:00 Steve Harbeck - Musky Seasonal Pranks and Presentations
6:00-7:00 Greg Bohn - Advanced Weeds and Walleyes

ALSO FEATURING:

• Many Guides and Tackle Reps • Wildlife Art • New Boats
• Taxidermy Displays • Food and Beverages Available

SPEND THE DAY WITH US!

SPECIAL RAFFLES

1:50, 3:20, 4:50, 6:40 and 8:45

Must be present to Win Special Raffles

Tickets \$8.00 Raffle #83142-R186

TICKETS MAY BE PURCHASED FROM:

• 12 University Musky Club Members • The One Stop Sport Shop • Pines Barbers • Cliff's Bar & Tackle • Platter Bar & Tackle
Tickets Also Available at the Door

TIME'S UP

ALL REGULAR FOOD POINTS NOT USED BY THE END OF THE SEMESTER WILL BE LOST!! SO...

Don't Cook your Goose

USE THOSE EXTRA FOOD POINTS

TO PURCHASE MERCHANDISE AT THE UNIVERSITY STORE FROM DEC. 11 TO DEC. 22, 1989!!

UNIVERSITY STORE
STUDENTS HELPING STUDENTS
University Center 348-3431

BOOKS POSTERS MUGS? STATIONERY Calculators TAPES ART SUPPLIES RINGS CARDS

Valleyfair Talent Search

1990 summer positions are available for singers, singer/dancers, musicians and technicians. Gain valuable stage experience while earning money for college.

Try out at one of these five audition sites:

Feb 2 - University of Wisc., Eau Claire, WI
Feb 3 - University of Wisc., Stevens Point, WI
Feb 6 - Iowa State University, Ames, IA
Feb 8 - North Dakota State Univ., Fargo, ND
Feb 10 - Hamline University, St. Paul, MN

Call Live Shows at (612) 445-7600 for audition requirements and times.

Valleyfair!
Family Amusement Park
One Valleyfair Drive, Shakopee, MN 55379

SPORTS

Upsets leave Point smiling, perfect in conference.

by Kevin Crary
Sports Editor

After two upset wins over NAIA Division II No. 1 ranked Eau Claire and NCAA Division III Defending Champion Whitewater, along with an easy win over La Crosse, the Pointers have plenty to smile about -- they stand alone at the top of the conference.

"We are very happy about where we are," said head coach Bob Parker. "We've worked hard and we deserve to be 3-0. We know that no one can take this week away from us."

"We won these games because of our winning attitude. Our players' perseverance through

the tough schedule this week shows the type of character this ball club has."

The tough schedule started last weekend when the Pointers upset Eau Claire in overtime 71-68 on Friday, then came out the next night to beat La Crosse 89-79. Point then placed themselves on top of the WSUC with a 90-82 win over Whitewater on Wednesday.

"We approached this week's schedule by thinking that if we won two of the three games it would be a great accomplishment," said junior co-captain Chas Fronschinske. "But after we got the first two, we felt confident and knew that we'd get the third one."

"In a weekend schedule like this, depth is the key," stated senior co-captain Scott Anderson. "We are able to go nine or ten players deep, which is something that most teams can't do...our deep bench just wears other teams down."

The Pointers played at least ten players in every contest this past week, while their opponents mainly relied on their top seven. But it's not just the players who have put Point in first place, the Pointer fans need to be recognized, also.

"When the game gets close, the fans are there to give us a boost and help us turn it up," said Anderson. "The fans are the ones that will allow us to make a run for the conference

title."

"We had excellent crowds for all three of these games," added Parker. "I couldn't be any happier with the support that we have received so far this season."

The Pointers will have plenty of time to enjoy their WSUC reign as second place Platteville (2-0) will not play a conference game until they travel to Whitewater on Saturday, January 6, 1990. The Pointers will resume conference play at Oshkosh on Tuesday, January 16.

Point's next action will be on December 29 when they host the Viterbo-Sentry Classic.

POINTERS IN ACTION

At Home

THURSDAY

Women's Basketball vs. Mich. Tech. 7pm

SATURDAY

Hockey vs. Eau Claire 7:30pm

AWAY

THURSDAY

Wrestling at Superior 7:30pm

FRIDAY

Hockey at Eau Claire 7pm

Pointers fight off Superior

by Steve Rebne
Sports Writer

The Stevens Point hockey team captured sole possession of first place in the Northern Collegiate Hockey Association by sweeping a two game series from the Superior Yellowjackets at K.B. Willett Arena on Friday and Saturday night.

The sweep improved Stevens Point, the nation's top-ranked Division III team, to 10-0-2 on the season and 8-0-2 in the NCHA, while Superior drops to 2-9 and 2-7-1.

Friday night's contest truly surprised the saying "I went to a fight and a hockey game broke out" as 27 penalties were handed out including 15 for roughing and six game disqualifications.

The Pointers' Craig Porzinski, Mike Green, and Bill Horbach were forced to sit out Saturday's game due to fighting while Superior played without Brent Buerger, Jeff Miller, and Steve Jorgenson.

"I don't believe that there is any need for fighting in the game of hockey," stated head coach Mark Mazzoleni. "We just didn't respond to the situation very well."

Superior opened the scoring on a goal by Steven Jorgenson just 5:17 into the opening period but the Pointer's Shawn Wheeler tied the game less than two minutes later for his ninth goal of the season.

Paul Caulfield added his eighth goal of the season with 3:06 to play in the first to give the Pointers a 2-1 lead.

Superior quickly tied the game again just 25 seconds into the second period on a goal by

Ron Evons.

However, Stevens Point returned with three unanswered goals by Bill Horbach, Mike Stahley and Todd Tretter to close out the second period at 5-2.

The Yellowjackets battled back to within one goal behind the efforts of Scott Glomba and Jeff Smith with 12:06 remaining in the final period before Ralph Barahona fired a shot past Superior goaltender Daryl Gallegor for a 6-4 lead.

The two teams traded goals by Superior's Roy Kopitsch and Stevens Point's Ralph Barahona to complete the scoring at 7-5.

The Pointer's Junior goaltender, Kevin Marian, stopped 23 shots while Gallegor tallied 44 saves for Superior.

Saturday night the Pointers made use of an effective power play attack and an overwhelming third period to crush the Yellowjackets.

The teams battled to a 3-1 score through two periods of play before Stevens Point exploded for five goals, including two power play scores, in the final period for an 8-2 victory.

"We wear teams down physically which enables us to set the pace in the later parts of the game," said Mazzoleni. "We're developing gradually over the season and that's a very positive sign."

The Point skaters were led by Ralph Barahona with two goals for the night, four on the weekend, and Mike "the Sarge" Stahley with two goals on the contest and a total of three for the series.

The Pointers will face off against the NCAA Division III

fourth ranked Eau Claire Bluegolds this weekend.

Stevens Point currently holds a two point lead in the NCHA over the second place Bluegolds.

"They are very similar to us in the fact that both teams have been improving each year," stated Coach Mazzoleni. "Its going to be a great test for us and we're looking forward to it."

The Pointers will travel to Hobbs Arena for Friday night's game before returning to Willett on Saturday. Face-off is set for 7:30 p.m.

by Jeremy Schabow
Sports Reporter

With seven games under their belt, the Lady Pointer Basketball team has definitely had its ups and downs this season. They have pulled through successfully, however, under head coach Shirley Egner and hope to prevail over any team that challenges them. Teamwork is what must be obtained if the final result is to be victory.

On December 5, UWSP rivaled UW-Parkside and was defeated by a 10-point lead. The final score stood at 59-69.

"We were simply outplayed. They had a better team than us

and it showed. We would have had to play in top form the entire game while they would have had to play mediocre to low for us to beat them. The main weakness we have to work on is shouting and scoring," said Egner.

Three days later, on December 8, the Lady Pointers challenged UW-Eau Claire. At halftime, UWSP had a score of 37 while their opponents were seven behind. The outcome, though, ended the same way as the previous game. Five points was the difference between the final score, which was 62-67.

"We should have beat UW-Eau Claire," said Egner. "That was a definite win situation for us. We led the whole game and did not relinquish that lead until there was three minutes left in the second half. We just could not handle the pressure when it got down to crunch time. We were up by 10 for most of the game and ended up losing. The reason we lost the game is because we did not work the 30-second clock. But we made that adjustment Saturday when we went to Stout and came home with a win."

And that they did. On December 9, the Lady Pointers showed their skill and what they had learned from the first games as they triumphed over UW-Stout. The final score 67-61.

"This is the game that the women realized that if they worked that clock in Eau Claire then the outcome could have been different. As a whole, the team has not shot well as a unit. They have to learn and strike for confidence. We are getting there," said Egner.

Paul Caulfield (light) takes a shot on the Superior goal. (Photo by Jeff Kleman)

Schick teams advance

Congratulations goes to the following 3-on-3 Schick Super Hoops winners. These two teams will advance to the Regional Finals at Marquette in February.

MEN

Tom's Boys
Scott Nicolai
Tony Harke
Tom Pelkofer
Dean Bryan

WOMEN

Jude
Denise Stark
Brenda Vanderburgh
Lisa Morteson
Becky Lindberg

Point

TOUR THE BREWERY

Tours at 11:00 a.m. Monday - Saturday
Reservations requested
Call 344-9310

Gift shop open 9-5 daily
Many great holiday gift ideas

Score a few Points tonight!

Where Am I Going to Live Next Semester?

- ☐ On Campus
☒ Off Campus

It's a question you'll ask yourself over and over again until you graduate. But there's more to choose than just living on campus or off. More than you might think. Each time you search for the perfect place to live you learn a little bit more about what you really want. Wouldn't it be nice to have a checklist of all those features? Better yet, wouldn't it be nice to find a place that had everything you're looking for?

- ☒ Heat included
- ☒ 2 Full bathrooms
- ☒ Hot water included
- ☒ Close to campus
- ☒ Laundry facilities
- ☒ Parking
- ☒ Garbage disposal
- ☒ Dishwasher
- ☒ Air conditioner

☒ **the Village**

301 Michigan Avenue
Call 341-2120 for a tour

Check it out!

SPRING BREAK '90 CANCUN, MEXICO

FOR \$489 **LAST WEEK TO SIGN UP**

AND JOIN US IN THIS TROPICAL PARADISE!

TRIP LEAVES UWSP 3/18/90 BY BUS TO THE TWIN CITIES
WHERE WE PICK UP A FLIGHT TO CANCUN TRIP RETURNS 3/25/90

MUST SIGN UP BY DEC. 21, 1989
WITH 1ST DEPOSIT OF \$75

AT THE CAMPUS ACTIVITIES OFFICE OR CALL 346-4343 FOR MORE INFO.
SPONSORED BY UAB--TRAVEL & LEISURE

UNIVERSITY STORE

BOOK BUY BACK

DEC. 19, 20, 21 9 a.m.-3 p.m.

DEC. 22 9 a.m.-12 noon

CASH PAID FOR USED BOOKS

Things to know: If the book will be used again during the following semester, you will usually receive 50% of the publishers list price.

If the book will not be used on our campus but is still a current edition, we will offer you the amount listed in a used book company's buyers guide. We will be buying these books for the used book company.

The buy back percentages used are the normal standards for the used book industry.

We CANNOT buy back lab manuals, workbooks, annual editions, or books checked out from the Textbook Rental Department. Books must be in good condition. All buy backs are at the discretion of the Bookstore staff.

When shopping for books at the beginning of next semester, check our stock of used books for the greatest savings. The used books purchased now will be resold for 75% of the current publishers list price.

**UNIVERSITY
STORE**

STUDENTS HELPING STUDENTS
University Center 346-3431

SGA weatherization workshop

Two members of the Wisconsin Public Service talked to university students about methods of improving home efficiency last Monday and Tuesday at the annual Student Government Weatherization Workshop.

fishing

from page 5

Now Rip is in Tulsa, Okla., attending Spartan flight school and I'm here in Point but you can bet that when we get together over Christmas vacation you can find us at the Grade sharing our college experiences and reminiscing about the day we fell through the ice.

Discussed were such things as furnace checks, caulking of windows and doors, insulation of attics and basements, efficient use of hot water heaters, economical furnace settings and even dressing warmer to help keep energy costs down and energy use more efficient.

Joanne Leonard, a consumer consultant for Wisconsin Public Service, said that the most economical way to save money on heating a home are to keep the temperature at a lower setting. "Also," she added, "weatherizing doors and windows and dressing warmer are ways to keep lower furnace setting more comfortable."

SPRING BREAK '90 ACAPULCO

FROM \$379.00

8 Days/7 Nights Air & Hotel PLUS, PLUS...
from Minneapolis

LIMITED SPACE!

FOR MORE INFORMATION CALL:

BRYAN AT 341-9457 OR PAT AT 341-5048
OR BOB AT 1-800-328-6028
CALL TODAY!

Have a MERRY CHRISTMAS

with Rec. Services

Rent our equipment
for the entire break!!

For the LOW price
of a week and a
weekend

CHECK OUT: by 5:00 pm, Wed.
Dec. 20

RETURN: Monday, Jan. 22 between
noon and 5:00 pm.

Times Have Changed.

Today nothing says lovin from the oven like the new meal plan at the Towers.

Introducing the freedom of our new DINE ANY-TIME GOLD a Monday through Friday daily 12 hour marathon of continuous dining with weekend brunches and dinners as well.

Imagine a contemporary meal plan which includes breakfast, lunch and dinner that aren't processed into inconvenient chopped up time slots. Finally, Big Ten dining that caters to your schedule. And your life-style.

From daily fresh baked breads to contemporary favorites, our new menu includes enticing new entrees from the grill. With DINE ANYTIME GOLD you

can take advantage of 12 straight hours of bar hopping.

Start our with our juice bar. Refresh yourself with 28 different beverages including a wake up call of cappuccino. Move on to the soup and salad bar. But save room to lounge around our cookie, cake and pastry coral.

Our new menu marches on. And so can you from 7am to 7pm Monday through Friday. Now there's Dine Anytime Gold. Because

when that you eat is as important as what you eat. To find out more about what The Towers is dishing up and how to get your Dine Anytime Gold Card, call 257-0701.

**Dine Anytime
GOLD**

the towers
502 N. Frances St. • Madison, WI 53703 • Phone (608) 257-0701

LOOKING FOR HOUSING AT UW-MADISON?

- ☒ **Yes!** I want to live at a Terrific Location!
- ☒ **Yes!** I am looking for Quality Housing and Value at UW-Madison!
- ☒ **Yes!** I want to live with Great People!
- ☒ **Yes!** I want to make a Smart Move to **The Langdon!**

Call Now!

1-800-634-1460

We'll take your application over the phone and rush a housing package to you the same day! Open for tours 365 days a year.

The Langdon 126 Langdon St.
Madison, WI 53703

CLASSIFIEDS

For Sale

Roommates Needed-Male or Female. Across from Collins Classroom Building at Varsity Apartments. Short walk. Heat paid, Rent 130/month. Inquire at 341-9848. Ask for Todd.

Daytona Beach-- Join us. With transportation \$249, without transportation \$154. Call Tom at 341-3315.

Two female sublessees needed two blocks from campus. \$137.50 per month. Heat and water included non-smokers preferred. Call 345-1983 Kristi or Heidi.

For Rent: Apt. for 2nd semester. 3 rooms, livingroom, kitchen & bath & furnished! For 3 to 6 people \$725 a semester for single \$600 for double. Between campus and square 1400 Briggs. Call 344-1717 or 341-8592.

Spring Break ** Cancun with air/South Padre Island. Book NOW for lowest prices/ best locations. 1-800-HI-PADRE.

For Sale: Six foot tan couch, best offer, call 341-2472.

Help Wanted

\$100 reward offered for information leading to the return of the boar's head used for the Madrigal dinner. Call 346-3434 for information or return the boar's head to the Food Service office located on the second floor of the U.C. No questions asked.

Hospice Nurse R.N. Full or part-time. Plans and implements care for the terminally ill in the home setting. Minimum of 2 years nursing experience. Flexible hours. Call- Includes one weekend/month. Competitive salary. Send resume to: Judy Mason, Hospice of Portage County, Inc., P.O. Box 1017, Stevens Point, WI 54481.

I need two strong people to help me pack a 14 ft. Ryder truck with furniture for moving north. I will pay \$15 each/hour. Need Jan. 5 or 6. Call soon. 345-0633 (early a.m. or p.m.).

Campus Rep. Position-- Sell well-known spring break packages. Earn high \$\$\$ plus trips. 1-800-HI-PADRE.

Secure, loving, childless couple wish to adopt a child. Please call 341-3093 after 4:30 p.m.

Personals

Congratulations Jodi you will finally graduate. May your future be bright and prosperous and may you never experience tissue trauma!! Renee.

To my wonderful roomies, Have a super Christmas guys, and thanks for your matchmaking tactics this semester, you all are great!! Luv ya, Ro.

Patti W (V.P. of WAM) You're finally graduating!! Now you can enter the real world. Good luck in everything. You're the best. President WAM Rhonda.

Merry X-Mas Cornhole!!! Love Muffy and Buffy.

Grim, Sorry about what happened to Carl. I guess I lost my head. Big H.

Orientation meeting for spring, 1990 student teachers and interns is scheduled for Friday, December 15 at 9:00 or 10:00 A.M. or 1:00 P.M. Attendance at one meeting is mandatory.

Merry Christmas to the love of my life. Love, Biscuit.

OVERLOOK
a Specialty Shop

STERLING SILVER
★ 14K GOLD JEWELRY
★ DARTS ★
★ COMICS
★ SPORTS ★ CARDS

Open 7 Days a Week
Including Weekday Evenings

DOWNTOWN Stevens Point
715-344-0600 1207 STRONGS
MC VISA

For Rent:
Private living quarters with kitchenette
Call 344-6771 or 344-4153

Spring Break at Cancun with air/South Padre Island. Book now for lowest prices/best locations. 1-800-HI-PADRE

Want
a little
Respect...

... where you live?

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

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

THE WEEK IN POINT

THURSDAY, DECEMBER 14 - WEDNESDAY, DECEMBER 20, 1989

THURSDAY, DECEMBER 14

Student Life Presents: ORGANIZATIONAL CULTURE AND LEADERSHIP w/Robert Mosier & Bruce Clemetsen, 12N-12:50PM (Heritage Rm.-UC)
RHA Double Feature Video: ROGER RABBIT & WINNIE THE POOH, 6-10:15PM (DC Main Lounge)
Wom. Basketball, Michigan Tech., 7PM (H)
Studio Theatre Production: AFTER IMAGES, 8PM (JT-FAB)
A Festival of Lessons & Carols for Christmastide, 8PM (Trinity Lutheran Church)
IVCF Christmas Festival Dance, 8-10PM (Encore-UC)
UAB Issues & Ideas Yoga Mini-Course, 8-9:15PM (Garland Rm.-UC)
Burroughs Hall Dance, 8:30-11:30PM (Fremont Terrace-Wooden Spoon-UC)

FRIDAY, DECEMBER 15

LAST DAY OF CLASSES
Hockey, Eau Claire, 7PM (T)
LEADERSHIP AWARDS RECEPTION, 7PM (PBR-UC)
Studio Theatre Production: AFTER IMAGES, 8PM (JT-FAB)
Univ. Orchestra & Central Wis. Youth Orchestra, 8PM (MH-FAB)

SATURDAY, DECEMBER 16

READING DAY
COMMENCEMENT
Hockey, Eau Claire, 7:30PM (H)

SUNDAY, DECEMBER 17

Planetarium Shows: A CHRISTMAS PRESENT, 1&2:30PM & STAR OF WONDER, 4PM (Planetarium-Sci. B.)

MONDAY, DECEMBER 18

FINAL EXAMS
Athletic Assistance Program: ATHLETICS AFTER DRUGS w/MIKE SAUNDERS, 3PM (101 CCC)

TUESDAY, DECEMBER 19

FINAL EXAMS

WEDNESDAY, DECEMBER 20

FINAL EXAMS

FOR FURTHER INFORMATION PLEASE
CONTACT THE CAMPUS ACTIVITIES OFFICE
AT 346-4343!!!

WINTER SPECIALS

Single Deals

STOMACH STUFFER

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

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

POINTER PIZZA

10" pepperoni, or sausage pizza only **\$3⁹⁵**

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

STOMACH STUFFER

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

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

POINTER PIZZA

10" pepperoni, or sausage pizza only **\$3⁹⁵**

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

Double Deals

2 Small \$5⁴⁹

Two 10" Cheese Pizzas for \$5.49. Additional Toppings \$1.09 for both pizzas.

One coupon per order

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

2 Large \$8⁸⁸

Two 14" Cheese Pizzas for \$8.88. Additional Toppings \$1.29 for both pizzas.

One coupon per order

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

2 Medium \$7⁴⁹

Two 12" Cheese Pizzas for \$7.49. Additional Toppings \$1.19 for both pizzas.

One coupon per order

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

PARTY PACK

Two 14" pepperoni or sausage pizza & 4 cups of Coke for **ONLY \$10⁹⁵**

One coupon per order

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

Special Deals

LATE NIGHT SPECIAL

14" pepperoni or sausage pizza & 4 cups of Coke for **ONLY \$6⁹⁹**

8:00 p.m. to close.

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

THICK & DELICIOUS FREE THICK CRUST

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

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

2 FREE COKE

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

One coupon per pizza.

Not good with any other coupon or offer.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

LATE NIGHT SPECIAL

14" pepperoni or sausage pizza & 4 cups of Coke for **ONLY \$6⁹⁹**

8:00 p.m. to close.

One coupon per pizza.

Expires 12-23-89

Fast, Free Delivery™
101 North Division
Stevens Point, WI
Phone: 345-0901

For Fast, Free Delivery™ CALL...

345-0901

Open

Sun.-Wed. — 11 a.m.-1:30 a.m.

Thur. — 11 a.m.-2:00 a.m.

Fri.-Sat. — 11 a.m.-3:00 a.m.