

THE POINTER

September 13, 1990 - UWSP - Volume 34, No. 2

"Dedicated to the preservation of the first amendment"

Athletic center nears finish line

by Ron Wirtz
Editor-in-Chief

Although some of the facilities in the new health enhancement areas are still four to six weeks away from being completed, enough work has been finished to see that UWSP will be holder of one of the best athletic and recreational centers in Wisconsin.

Swimming coach Red Blair pointed out that, "It (the new center) does a lot of things for athletic departments, but also very important, it has a lot to offer the entire university and the surrounding Stevens Point community."

"Not only will this facility help promote athletics here at UWSP, but we will now be able to host large invitationals and tournaments which will bring in money for the entire Stevens Point economy," commented Blair.

Jerry Gotham, Director of Physical Education, agreed, "We now have the capability with this sports center to hold national events. It will help build the reputation of UWSP both as an institution and as an athletic program to have a center such as this servicing our student body and athletic teams."

Because of its enormous size, the new health enhancement center will now be able to accommodate university and community needs like it never has before.

Boasting a new swimming pool, indoor 200 meter track wrapped around tennis courts with enclosure nets, a new weight room, expansion of office space, therapeutic pool, additional locker rooms, and a raining room to list a few, the

new multi-million dollar addition to the UWSP campus offers much in return.

Head Track Coach Rick Witt raved about the newest member of campus buildings, "It is without a doubt the best facility in the WSUC. Not only will it enhance our ability to properly train, but it also allows multiple teams to practice simultaneously without interference."

"From an athletic standpoint, the people benefiting the most from this facility are the swimming, track, and women's tennis teams. However, the benefits reach much farther than just athletics," commented Gotham. He went on to say that, "Students have total use of this facility during normal recreational hours excluding classes and sport team practices, and with no fees with the exception of the weight room."

The new weight room expansion, which was not part of this project, will be funded by membership fees. Said Gotham, "Over \$45,000 worth of new weight training equipment will be purchased, featuring free weights, machine weights, and a circuit of aerobic weight machines."

Weight room fees have been increased to \$35 per semester and \$60 per year due to this update and expansion into new weight equipment. Completion of the new weight room is not expected until mid to late November.

The old weight room will become a classroom. Other spaces have seen similar renovation due to the makeover of the entire athletic department. Unused classrooms have been converted to office space, and now-unoccupied rooms are becoming

Work continues on the pool in the new health enhancement center. Completion of this portion of the project, which includes underwater observation tank, is expected in 2-3 weeks. Other areas of the facility, like the fieldhouse, will follow.

(Photo by Lisa Stubler)

classrooms better able to accommodate the classes being offered by the physical education department.

The new facility has added features never before offered by the original building. A new warm water therapeutic pool has been installed and will be used for handicapped students and classes focusing on the treatment of handicapped people. Gotham pointed out that, "We will also try to accommodate the

Stevens Point area handicapped and elderly who could benefit from such a pool."

The largest addition is the track and tennis arena. Covering over 54,000 square feet, it will be used for track and tennis team use, but also will offer joggers, recreational basketball and volleyball players additional space for free time use.

Also built into this new addition is a major thoroughfare from Fourth Street to the

residence halls. Once finished, it will allow students to pass quickly through the building instead of having to wind around the halls of the original building.

Gotham also pointed out that this project has come in at budget, and that although there have been a few construction problems and backups, things are on schedule to be finished sometime in late October. A dedication ceremony is tentatively scheduled for November 11.

Meatloaf to kick-off Homecoming

by Molly Rae
Music Editor

Two out of three ain't bad. The University Activities Board is bringing Epic recording artist, Meat Loaf to campus on Friday, October 12. This is the second major concert on the UWSP campus in three years. (For those of you who weren't around back in 1988, Cheap Trick packed the hallowed halls of Quandt gymnasium and gave an unforgettable performance.)

This event is part of the 1990 Homecoming celebration. "We wanted to bring a big name group with a wide ranging audience," said Campus Activities Assistant Director Greg

Diekroeger. "Meat Loaf has a classic edge and we encourage alumni to attend the show."

Meat Loaf, best known for his triple platinum recording, "Bat out of Hell," knocked out a standing room only crowd a few short months ago at Milwaukee's Summerfest. He's kept busy on the small arena circuit doing tours all over the world and is preparing to begin work on a new album this fall according to manager George Gilbert.

Long awaited by critics, this album will mark the reunion of Meat Loaf with Jim Steinman, a collaboration which produced "Bat out of Hell."

Tickets for the show go on sale at 2 p.m. this Friday, Sept 14 at the University Center Information Desk and The Store outlets in Park Ridge, Wausau, Wisconsin Rapids, and Marshfield. The UC information desk will be selling tickets to persons with UWSP IDs for \$9, all other tickets will be \$11. The concert is reserved seating only.

Opening for Meat Loaf will be the Minneapolis rockers, Mile One. The concert begins at 7:30 p.m.

The UAB concerts team has several special contests leading up to the show. Wednesday, Sept 26, will be Meatloaf night

on campus. Debot, Allen Center, and the Wooden Spoon will all be featuring a meatloaf menu. And at each location two names will be drawn for free tickets to the concert. Then on Oct 3, a meatloaf cooking contest will be held in the UC, the winner also receiving free tickets to the show.

All winners from both events will be eligible to have their name placed in the drawing for the grand prize of two front row seats, a Meat Loaf album library, and a chance to meet the man himself.

Check your Pointer next week for the scoop on opening band Mile One.

INSIDE

THE POINTER
⇒ This Week ⇒

OUTDOORS

p. 6 Hunting

FEATURES

p. 10 Mo' Better

SPORTS

p. 14 Football

NEWS

Hanaway to run clean campaign

by Blair Cleary
Contributor

Wisconsin Attorney General Don Hanaway took questions from local media, students, and residents last Thursday night at the UWSP University Center.

Hanaway, who is campaigning for re-election as attorney general, discussed his opinions on issues ranging from his opponent's campaign tactics to the state's drug problem.

In an opening statement, Hanaway briefly discussed his personal history, as well as some of his accomplishments as attorney general.

Among these were the creation of a statewide anticrime plan that helped with coordination between the Wisconsin Department of Justice and local sheriff's and police departments. Hanaway also initiated a written

policy in state government to limit the influence of lobbyists in the Attorney General's Office. He also talked of the \$95 tons of marijuana, worth \$1.2 billion, that the Marijuana Eradication Program captured under his leadership.

Stressing the environment, he discussed his first term environmental accomplishments which included successful lawsuits against Illinois and Indiana over air pollution, a \$800,000 fine against Waste Management Inc. for a landfill leak, and a consent decree for a \$19 million cleanup of contamination at the Mid-State Landfill near Wausau.

Hanaway discussed what he called a "wholesale campaign" of hit and run attacks that his two Democratic opponents were employing against each other in their primary election campaign. He said that his elec-

tion would be more of a retail campaign dealing with issues instead of a wholesale campaign of "30-second negative attacks" - a term used to describe the television commercials his opponents use.

"My campaign will focus on four issues," said Hanaway. He continued, "I sincerely hope that this will be a campaign of issues and not of personal attacks which deflect voters from the issues."

The four issues Hanaway listed were the environment, fraud, consumer protection, and Wisconsin's drug problem.

Many of the questions asked by the audience focused on the drug problem and its effects. He felt that Act 12, a recently passed anti-drug bill, was "by and large a good job." Hanaway felt, however, that it could have included more state special agents and perhaps set up more

Attorney General
Don Hanaway

loans of high-tech equipment to agencies that need it.

Asked when the drug problem would improve, Hanaway

responded that drugs were the root of the violence seen in the inner city. Often it is drug dealers fighting other drug dealers. He continued by saying that hope lies in both economics and long term drug education.

On the issue of fraud, Hanaway said that he was going to devote more energy to fighting fraud against the elderly. He noted that con-artists have begun shifting their focus to the elderly and that many elderly people do not even report fraud for fear of losing their independence.

Hanaway concluded by saying he wasn't running for attorney general to make friends, or to make laws, "that isn't my job," said Hanaway. He noted that, "the attorney general's job is to enforce the law."

Fourth Annual Spud Bowl this Saturday

The UWSP football team will host the UW-Platteville in the fourth annual SPUD BOWL sponsored by the Stevens Point/Plover Area Chamber of Commerce on Saturday, September 15. Plans include not only the 7:00 p.m. football game, but a pre-game picnic and post-game party, both of which will feature the released Spud Premier Beer which was introduced at last year's Spud Bowl.

The pre-game picnic features a specialty potato menu along with live musical entertainment.

It runs from 4:30 p.m. to 6:30 p.m. on the UWSP Campus near Allen Center.

The game is the home opener for the Pointers. They will face the Pioneers at 7:00 p.m. at Goerke Park.

The Quarterback Club will again co-sponsor the post-game party. A disc jockey, potato snacks, and drinks will be on hand. The party starts immediately following the game at Allen Center.

The UWSP Athletic Department and the Stevens Point/Plover Area Chamber of

Commerce Agri-Business and Community Committee are the events' sponsors. Other participating groups include the Wisconsin Potato Growers Auxiliary, local Future Farmers of America Alumni, and the UWSP Fast Trackers. The June Dairy Days Committee and the Portage County Farm Bureau will also be on hand that day.

The purpose of the Spud Bowl is to recognize the vital agri-business industry of our area and to raise funds for scholarships for rural students and support for the UWSP Ath-

letic Department. The day's events include the awarding eight scholarships to UWSP students from last year's proceeds. The scholarships are awarded to students from agri-business and farming backgrounds.

For more information regarding any of the events or for tickets, contact the Chamber of Commerce, the UWSP University Relations office, or the UWSP Information Desk. Tickets will also be available at the door on the night of the event.

Thomson has new attitude

by Tyler Walker
Contributor

"This year it's excellent, greatly improved from last year," said Bob Whitbeck, the only returning Resident Assistant from Thomson Hall from last year. Whitbeck, who became an RA in late February lived through the final months of the trouble-filled tenure of former Thomson Hall Director Les Niemeyer.

Late last semester, Thomson Hall was vandalized by a number of students who protested the firing of former RAs Jason Smith and George Ruther, who in turn protested the lack of support given to the RAs from Niemeyer.

"The trouble stemmed from numerous factors, one being that more people should have been expelled (from the hall) earlier," said Whitbeck. "This year it's a whole different story."

The atmosphere around Thomson Hall appears far more upbeat this year, according to Whitbeck, and one student remarked how much more organized and peaceful it is around the residence hall this year. Whitbeck credits this to current Hall Director Cindy Janney, who has had much experience in dealing with residence halls from past and brings a fresh outlook to the previously tense situation in the hall. "She really backs us on what we want to accomplish, as well as the discipline we hand out," said Whitbeck.

According to Campus Security, the vandals have not been caught, and maintenance did not speculate on the amount of damage that was caused.

Intruder in hiding

by Jodi Ott
News Editor

Due to precautions or publicity, the mystery man spotted in various UWSP residence halls has made himself scarce. No new reports have been made.

Director of Protective Services, Don Burling, said that when they released the story their intentions were to inform students, not panic them. Press services across the state have linked this story to the Gainesville, Florida murders.

Burling noted that they are still receiving a number of calls from concerned parents. From Sept. 1 to Sept. 4, nine incidents of a trespasser entering residents' rooms had been reported.

The Stevens Point Police Department have finished a composite sketch of the alleged intruder which they have shown to the women who made the reports.

The trespasser is described as a college age, white male between 5'6" and 5'9", of slight to medium build. He has dark brown hair that is curly or wavy,

shorter in the front and longer in the back. He also has a mustache.

Police have released the sketch to the Stevens Point Journal and to university officials.

Burling advises students to keep their doors locked at all times. All suspicious persons in the area of residence halls are to be reported to the Office of Protective Services at 346-3456.

Convocation cancelled

The 13th Annual Academic Convocation has been postponed until sometime in late October.

Because of a death in his family, New York Times columnist Tom Wicker had to cancel his speaking engagement.

The 10 a.m. and 11 a.m. classes on Wednesday, Sept. 12, that were originally cancelled were rescheduled.

A dinner Wednesday night for UWSP's outstanding faculty members of the year was still held despite Wicker's cancellation.

THE classic FAR SIDE By GARY LARSON

Humor at its lowest form.

EDITORIAL

Higher ed for EVERYONE

by Ron Wirtz
Editor-In-Chief

We have recently heard from the Registrar's Office that UWSP is coming very close to its four year plan for enrollment reductions.

They tell us to be happy about this. I'm not so sure we should be.

The plan started in 1987, and what it set out to do was match UWSP's student body to its resources. Somewhere along the same line however, the administration decided it would be an invite only party.

What this plan is doing is reducing the number of incoming freshmen by raising entrance standards. What especially bothers me is the fact that late applications from high school seniors are only accepted if that student graduated in the top of his/her class (usually top 10 to 25%), or if that student is a minority student.

Now, I hold nothing against the students that are able to take advantage of this policy. But I object to an administrative policy that denies qualified students entrance to this university due to stringent and discriminatory requirements.

Moreover, this policy is used merely to give the university a better look on paper.

There is no ethical reason why these two groups deserve special treatment. Students shouldn't receive preferential treatment because they offer something which would enhance the university's image in some ulterior fashion.

If you don't mind that type of practice, then I have three seven foot tall basketball players and a Tony Mandarich hulk-alike that would pass this test. Why should certain students be allowed to procrastinate while mandating that all other students be punctual?

Denying students entrance to this university solely on the grounds that they do not meet "special" qualifications exposes a hidden agenda that meeting quotas may be the administration's highest priority.

Bringing in bright minds, cultures, beliefs, and ways of life different from main stream Stevens Point is very important in helping every student here develop a more fully rounded personality and intellect.

However, to do it at the expense of other potentially brilliant

and diverse minds contradicts the initial objective. Yes, you do have to increase grade standards if you wish to raise the campus grade point average (GPA) by two hundredths of a point over a four year period. And yes, you will have to recruit people to campus in order to have a truly established minority voice. But don't do it at the expense of other students.

Every student should have an equal opportunity for a higher education. Let's face it. Many high school students do not take academics seriously. However, many high school classes don't deserve to be taken seriously.

For this very reason, a high school career is not always a good measure of the intelligence a person possesses. To not allow a subpar high school student into a university would be to deny a person the higher education so sought after by people and demanded by businesses today.

I have a friend who was told to his face by a high school teacher that he would never amount to anything. Well, he'll be graduating in December with a degree in accounting and an intern at Johnson Controls under his belt. Not bad for a bad egg. I

won't pretend that he's the rule either. I'm just not convinced he's the exception.

The only way to find out if a person can perform in college is to give that person a chance. Yes, I know that resources at the university must be proportional to the number of students in order to have ideal learning conditions.

How about this? Let's raise university GPA standards up to 2.25 or 2.5. I think any student who's honest with himself would admit that with any REAL effort, this GPA is very achievable. Not only would a policy such as this sift through the "subpar" students that the administration is implying it doesn't want in the first place, but it would put tougher (though in the long run beneficial) standards and responsibilities on this university instead of pushing them on others.

But more important, it wouldn't deny people the opportunity for higher education. I think it's always wise to look within for solutions to problems rather than imposing them on people who have never been given any chance.

Peace

Is total justice a fairy tale?

By Timothy A. Bishop
Sports Editor

*One pill makes you bigger,
and one pill makes you small,
But the ones your mama
gives you,
dont do anything at all,
Go ask Alice,
when she's ten feet tall...*

--Jefferson Airplane
--White Rabbit

In the 1970's, Jefferson Airplane sang about the subtle drug influences in popular culture in the song "White Rabbit," drawing analogies to the story of Alice in Wonderland.

As we enter the 1990's, however, those drug influences are no longer subtle, to say the least.

Now, we hear different stories coming from different sides of society's mouth.

On the one hand, we are deluged with anti-drug messages coming from the government, the schools, the sports, and just about every aspect of our lives. We get a picture of a society united against drugs.

But there is a much more sinister side of the mouth, too. One which lets people like Marion Barry and other drug users and dealers who get off with the slightest slap on the wrist, while the government itself participates in importing and selling illegal drugs including cocaine, and the schools of America are a major market place for drug sales. The fact that Barry got off scot-free on all but one misdemeanor charge is a major abortion of justice. Influential and popular, the

continued on page 4

THE classic FAR SIDE By GARY LARSON

"The white whale! The whiiiiite wh... No, no...
My mistake!... A black whale! A regular
blaiaaack whale!"

THE POINTER STAFF

Editor-in-Chief
Ron Wirtz

Business Manager
Eric Simonis

Ad Design, Layout, and
Graphics Editor
Brandon Peterson

Advertising Manager
Todd Schantz

Asst. Advertising Manager
Joe Womson

News Editor
Jodi Ott

Features Editor
Mary Kay Smith

Outdoors Editor
Steve Schmidt

Sports Editor
Tim Bishop

Copy Editor
Eric Meyer

Photo Editor
Annie K. Arnold

Asst. Photo Editor
Lisa Stubler

Photographer
John Schultz

Typesetters
Kelly Lecker
Michelle Doberstein
Jill Kasper

Coordinator
Patreece Boone

Senior Advisor
Pete Kelley

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 an appropriate reason is given. The Pointer reserves the right to refuse letters if necessary and to refuse to print letters not suitable to 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 30 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, WI.

POSTMASTER: Send change of address to Pointer, 104 CAC, UWSP, 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 its editorial content and policy.

LETTERS

Any time machines handy?

Dear editor,

Recently, while watching a movie set in New York in 1949, I felt such a wave of nostalgia.

Of course, as I was not yet born in 1949 and never have lived in the Big Apple, I can't actually remember what I was missing.

But I was so touched by scenes of subways unmarred by graffiti, street corners free of drug dealers and park benches clear of old ladies clinging to shopping carts filled with filthy rags and aluminum cans.

I was jealous of old people who must still have sweet memories of sitting in friendly parks on warm nights - not just New York, but in all cities.

While I envy my elders, I feel sorry for younger people who have had to grow up in a world even meaner than the one I remember.

Imagine how harsh life must seem to the freshmen starting classes this fall at the University of Florida. They should be thinking about making friends, exploring libraries and figuring out whether it is possible to enliven residence life by popping corn in a Mr. Coffee carafe.

Instead, they are worrying about a serial killer stalking the area. Talk about a soul-numbing introduction to higher learning.

And it's not just big cities and universities that are being crushed by crimes, cruelty and acts of violence. Wealthy suburban schools struggle with teen suicides, date rapes and drugs.

Rangers at the Grand Canyon now strap on bulletproof vests because so many visitors have pulled guns on them.

I can't help wishing that just for a day, I could ride a time

machine back to an America where park police worried about little bugs, tourists wandered around cities after dark and girls started the school year with pillow fights, not police updates.

I certainly don't want to romanticize the past. I know perfectly well that in 1949, most blacks were disenfranchised, women were discriminated against openly, gay people had little choice but to cower in closets and many children were crippled by polio.

No, I don't want to go back to a world without strong antibiotics, cheap airfares, chemotherapy, and racially balanced police forces. I would miss my remote control. My feet need Reeboks.

In fact, I'm not really the nostalgic type at all - I believe in better technology and social progress. I'm glad people now

tell Oprah Winfrey about problems that used to get covered up.

But I have to admit that, in terms of day-to-day peacefulness, this present is not pleasant and the future doesn't look promising. Today's drugs, crack babies, lousy schools, divorces, and teenage pregnancies virtually ensure a continuation of crime and social tension into the next century.

Wouldn't it be wonderful if we could keep all the medical, social and technological advances we have made in the last 50 years, but somehow find our way back to a gentler, more polite way of living?

I guess I'm not really longing for the past; I'm just nostalgic for a future I doubt I will ever see.

Aly Xiong

Fairy Tale

from page 3

Washington D.C. mayor has been known for his drug use and his connections with major drug dealers in the D.C. years. Yet, when faced with charges stemming from his drug use, he walks.

Not even his political career has suffered. In fact, claims that he was singled out for his drug abuse because he is black have (true or not) surfaced and have helped him politically. He is currently running for a seat as a Washington Councilman as an independent candidate and is given high chances of succeeding in the election.

And how can a government like ours wage a "War on Drugs" when for years, agencies such as the CIA have supported drug dealers like Manuel Noriega import and sell their chemical death.

The message is not hitting home in Washington, but it is also not hitting home in Wisconsin, either.

Everywhere kids look, there is an anti-drug message to be seen. "Drug Free School Zone" signs have appeared in front of area schools, and "Rad Ray" has hit the airwaves on local radio stations. Famous athletes and entertainers are seen on television with the anti-drug message.

Even though the kids see these messages, they also see a lot of "Do As I Say, Not As I Do." They see more drugs being sold on street corners than in pharmacies. And they see those drug dealers walk the streets while everyone knows exactly what they are doing to pay for their expensive clothes and cars.

But how far can the message go when people like Marion Berry can walk the street as role models for America's youth? Didn't we learn anything from the likes of Len Bias, who died of a cocaine reaction just weeks after being selected first in the NBA draft with a promising career ahead of him. Even the famous are not immune from drug abuse, and until the rich and famous have to account for their drug use, why should any one else.

Maybe we should Go Ask Alice when she was just small...

In a time when apathy seems to be infiltrating many campuses, it's a breath of fresh air to think of you guys. Anytime you invite me back, I'll be there. Thank you and have a glorious fall.

David Naster

Students need to get involved

Dear Editor,

UWSP promotes getting involved outside of the classroom. Involvement can give students practical experience for a major or minor, help develop new skills, meet new friends, as well as make a difference within the Stevens Point community. Often, students can't find a program right for them or simply don't know where to look.

Well, on Monday, September 17th, at 6:30 in the Wisconsin Room of the University Center, UWSP students can find that tailored volunteer experience at the Community Volunteer Fair, sponsored by the Association for Community Fair (ACT).

ACT is a student volunteer organization based on a service-learning philosophy. ACT provides students with many

diverse volunteer opportunities. In return, students profit from the experience they gain in getting involved.

The Community Volunteer Fair offers a chance to find out more about the many volunteer options available throughout the community and to talk "one to one" with different community organizations to find the right program for you.

Volunteer organizations are always looking for interested and enthusiastic students to join their organizations. I encourage everyone to come to the Community Volunteer Fair and get involved. It'll be a service both to your career and the Stevens Point community.

Denise Mack

Pictured here are just a few of the many pieces being exhibited at the faculty art show located in the Edna Carlsen Gallery through September 30th.
(Photo by Lisa Stubler)

Thanx UWSP

Dear Editor,

Last Saturday night I performed at the University Wisconsin-Stevens Point. I am writing to let you, your paper and everyone who reads "The Pointer" know what a wonderful time I had on your campus. As a comedian I get to travel all over the United States doing shows on college campuses.

Last Saturday's show at Stevens Point was one of the best of my career. The audience was respectful, fun and playful. The UAB treated me like royalty. As I travel throughout the state of Wisconsin next month hitting 15 college campuses, I will let everyone know what a wonderful activity program board you have. I will also let them know how fun, enthusiastic and classy UWSP students are.

Concert

Friday, September 14
ONE NIGHT, ONE SHOW

Sam Kinison

Ticket Hotline 1-800-922-7880

The Platters Aug. 21 - Sept. 15

One Month

In Mortimer's Show Palace

Stevens Point

tea shops

Holiday Inn

Entertainment and Convention Center
STEVENS POINT 341-1340

OUTDOORS

Hunters must fight to keep sport

by Steve Schmidt

Outdoors Editor

It is time to stand up and speak out against the radical anti-hunting organizations which condemn and threaten the sport of hunting. Hence, I dedicate this article to those anti-hunters.

There has been too much time, effort, and almighty dollars spent by hunters to allow the inequitable destruction these groups iterate. We, as hunters, must evaluate our sport and how we practice it. We need to tighten our grasp on what we believe in. We must fight for our right and privilege to hunt.

Education is the key to hunting's survival. Not only should we educate the groups who despise hunting, but we need to educate ourselves about their conceptions. It is apparent that groups which threaten our sport have little understanding of the benefits of harvesting game through controlled hunting seasons. Therefore, they need to become informed of our

values in order to appreciate hunting.

Unfortunately, poor practices by so called "slob hunters," those who are concerned only with killing something, have created much of the turmoil we must now overcome. In the eyes of many, hunters have the degenerate reputation of blood-thirsty drunkards, and in their opinions we have no sense of ethics. Shooting at signs, trespassing, and wounding game are a few of the customs engaged in by pseudo-sportsman. Consequently, the good characteristics possessed by experienced hunters are camouflaged in an array of disgusting behavior.

The true sportsman respects wildlife and would never sacrifice ethical practices for illegal methods of taking game. He or she has an extensive background knowledge regarding safe firearm handling, ecology, and the principles of wildlife management.

It is essential that hunters recognize their responsibility to the resources they utilize as well

as to themselves and fellow sportsmen. For most of us, these objectives are not a burden but a benefit. The preservation of our resources in conjunction with upholding a responsible attitude to others, who attend the same resources, allows hunters to continually enjoy the beauty and excitement they bestow.

Nonetheless, anti-hunting organizations do not believe that the majority of hunters follow a code of ethics. They promptly misinterpret all hunting practices they observe and are well prepared to take unjustified actions in retaliation.

Similarly, anti-hunters tend not to share the same logic and reasoning held by hunters. They are entitled to their views, but they need not declare their judgements are the only correct discernments. Instead of harvesting surplus game and managing wildlife populations through conservation techniques, they would prefer game populations run natural life cycles. In other words, they feel mass starve offs and road kills are moral alternatives.

Misinformed organizations need to accept the facts. Hunting and trapping are vital tools for maintaining healthy wildlife populations. Groups such as Ducks Unlimited and Whittails Unlimited, which are wholly funded by hunters and wildlife enthusiasts, are dedicated, and they will ensure the continued existence of these game species and the habitats in which they thrive.

To put a band on hunting would create an over population of wildlife to the extent that natural and unnatural factors would become the harvesters. Hunters feel that taking game prior to the introduction of these factors is ethical, while anti-hunters have quite a different opinion. These organizations need to acknowledge that starvation and deaths caused by vehicle related trauma create more pain and suffering for an animal than does a well placed gunshot. Starvation is a slow and agonizing process unlike a quick clean kill that results from a well placed shot. To allow the starvation of game is a waste of

our wildlife resource.

Furthermore, we must stress it is the hunter who has been making contributions to the world's outdoors since the beginning of the century. Without the millions of dollars provided in the form of license fees paid by hunters, wildlife populations would be steadily dwindling because of loss of habitat due to the rise in residential construction. Accordingly, it is hunting that has made our wildlife flourish and not the lack of it in most instances.

Sportsmen are the number one movers behind the great acts of conservation in this country. With over 17 million hunters nationwide, we need not receive the abuse of anti-hunting foundations any longer. Instead, our concentration should be directed toward the support of pro-hunting groups in an effort to educate the misinformed minds hindering the advancements of our sport, wildlife, and conservation.

Bird and small game seasons open

MADISON -- Mild winters and improved habitat conditions in agricultural regions are two components that make up a positive outlook for the opening of Wisconsin's ruffed grouse, woodcock, rabbit and squirrel hunting seasons on Saturday, September 15.

"We are in for one of the best upland hunting years of the past five to seven years," declared Bill VanderZouwen, Department of Natural Resources upland wildlife specialist. "We've had good weather during the brood rearing period -- not too cold or rainy -- and there was no hay mowing allowed on any of the Conservation Reserve Program set-aside lands this year."

The ruffed grouse season opens statewide on Saturday, September 15. The Northern Zone, the area north of highways 64, 45 and 10, remains open through Monday, December 31. The Southern Zone, south of highways 64, 45 and 10, remains open through Thursday, January 31. The bag limit is five ruffed grouse per day with a maximum of 10 in possession.

Statewide, the spring drumming counts for ruffed grouse were down slightly from the 1989 level, but most department wildlife managers believe that grouse numbers will be the same as last year. Some improved bird numbers are noted in northwestern Wisconsin, while numbers are slightly lower in the northeast. The harvest of birds has topped one million

birds statewide in each of the last three seasons.

"Overall we expect the harvest to be over one million birds again this year," VanderZouwen said. "Ruffed grouse should be at or near the peak of their population cycle. Typically ruffed grouse populations peak in the first or second year of the decade."

Grouse habitat and populations in southern and western Wisconsin are in peak condition, although there is some concern that heavy rains in certain areas may have harmed some brood survival.

The woodcock season opens Saturday, September 15 and runs through Monday, November 19. The bag limit is five woodcock per day and a maximum of 10 in possession.

Wildlife managers say that woodcock populations across the state are about the same as last year. The state did receive a good deal of rain, which has improved feeding conditions for woodcock. Hunters might find them again in areas which were dry the last few years during the drought conditions.

"The best bet for hunters to find woodcock is to work low areas along creeks or in alder growths, or in the aspen and shrub thicket loafing areas," VanderZouwen said.

Squirrel hunters can expect excellent hunting as populations for both gray and fox squirrels are higher than in 1989. The squirrel season opens September 15 and runs through Thursday, January 31. Hunters

should concentrate on forests and woodlots with high oak and hickory components, VanderZouwen advised. The bag limit is five squirrels per day with a maximum of 10 in possession.

Hunting for cottontail rabbits statewide is divided into two zones. The season in the northern zone opens Saturday, September 15 north of Highways 10

and 54. The southern zone opens at noon on Saturday, October 20 south of Highways 10 and 54. Both seasons close on Thursday, February 28, 1991. The bag limit is three per day with a maximum of six in possession. Snowshoe hare hunting is open year around, with an unlimited daily bag and possession limit.

Similar to the upland game bird outlook, the cottontail rabbit season is expected to be excellent. Rabbit populations are expected to be higher than they have been in the last several years. Sportspersons and wildlife managers are reporting

Continued on page 9

UNIVERSITY STORE

HOURS OF OPERATION

Monday thru Thursday	8am-8pm
Friday	8am-5pm
Saturday	10am-3pm
Sunday	12 noon-5pm

UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

Flushing your lake's future

Every flush of a toilet or a rush down the gutter may affect our lakes. Storm sewers are not safe disposal sites - water running into the sewers flushes oil, grease garbage, animal and yard waste, chemicals, pesticides, toxic metals, salts and sediments directly into the lake. Streams and rivers also carry these pollutants over long distances, adding to local storm sewer sources in the lake.

Septic systems aren't designed to function as landfills. Flushing cleaners, solvents, plastics, paper diapers and large quantities of food down the drain or toilet interferes with natural decomposing capabilities of bacteria and clogs the system. Overburdened septic systems leak these nutrient-rich pollutants, bacteria and hazardous chemicals into ground water and lakes.

Pollution, no matter what form it takes, originates from individual consumer demand and use of products. Every person is responsible for deteriorating water quality. Be conscious of the products you purchase, eliminate unnecessary waste, recycle what you can, and reduce the amount of household chemicals you use.

Hunter's choice permits abundant

MADISON, WI -- A record 514,370 Hunter's Choice permits are available for Wisconsin's 1990 gun deer season, says Bill Ishmael, Department of Natural Resources Deer, Bear and Furbearer Ecologist.

The gun deer season begins Saturday, Nov. 17 and runs through Sunday, Nov. 25. A Hunter's Choice permit allows a hunter to kill a deer of either sex in a designated deer management unit.

Applications for a Hunter's Choice permit must be postmarked by Sept. 28, 1990, and mailed to: DNR License Section, P.O. Box 7186, Madison, WI 53707.

"With so many Hunter's Choice permits available this year, I really encourage deer hunters to send their applications in early so we can get the permits processed and mailed out on time," said Ishmael.

Wisconsin's deer herd is estimated to number more than 1.3

million statewide. A mild winter helped Wisconsin's deer population grow from last year, especially in the northern part of the state, according to Ishmael.

If excess Hunter's Choice permits remain after all applicants for a given deer management unit have received their permits, those extra permits are available as "bonus" permits to hunters already holding permits in that unit. A bonus permit allows a hunter to tag an antlerless deer in addition to the regular

Hunter's Choice deer. Hunter's Choice permits and bonus permits may be used in any order.

"Based on the number of applicants we had for deer management units last season, there could be 139,000 bonus permits available," added Ishmael.

The 1989 season saw a then-record 342,321 Hunter's Choice permits issued; the gun deer harvest hit an all-time high of 310,192.

This semester, take some electives in communications.

Introducing AT&T Student Saver Plus.

This year it'll be easier to get through college. Because AT&T has put together a program of products and services that can save you money. Whether you live on or off campus.

Gabrielle Kreisler • Skidmore College • Class of 1991

You don't need
to wait till spring
to get a break.

With the AT&T **Reach Out® America Plan**, you'll get savings 24 hours a day, 7 days a week. Including 25% off our already low evening prices.*

Call from
anywhere to
anywhere.

We'll give you a free AT&T **Calling Card**, even if you don't have a phone. So you'll be able to make a call from almost any phone and have it billed to you, wherever you live.

Keep your
roommates
in line.

We'll separate your long distance calls from your roommates' calls with AT&T **Call Manager**. And we'll do it for free.

To enroll in the AT&T Student Saver Plus programs that are right for you, or to get the best value in long distance service, call us. They just might be the most profitable electives you'll ever take.

1800 654-0471 Ext. 1230

AT&T. Helping make
college life a little easier.

AT&T
The right choice.

Forestry workshop to be held

A 3-P Sampling Workshop for foresters will be held on Thursday and Friday, Oct. 4 and 5 at UWSP.

Designed to give natural resource personnel "hands-on" experience in the 3-P Method of inventorying forest resources, the workshop will be held in the Red Room of the University Center. Robert Rodgers of the UWSP forestry faculty will lead the sessions from 8 a.m. to 5 p.m. on Thursday, and from 8 to 11:30 a.m. on Friday.

Participants will learn computer techniques, but no previous computer experience is necessary.

The fee is \$200. Registration and further information are available through Continuing Education and Extension, 103 Old Main, (715) 346-3717.

* This service may not be available in residence halls on your campus.
** Discount applies to out-of-state calls direct-dialed 5-10 pm, Sunday-Friday.
© 1990 AT&T

WSPT WELCOMES
UAB CONCERTS
PRESENTS:
**HOMECOMING
CONCERT 1990**

"MEATLOAF"

w/ Special Guest
"Mile One"

**Quandt fieldhouse
Friday, October 12th, 1990
7:30 pm**

\$9.00 w/ UWSP I.D.
(at the U.C. Information desk only)
\$11.00 Non-Students

**Tickets go onsale Friday, Sept. 14,
1990 at 2:00 pm**

Record bow deer season anticipated

All the ingredients -- deer herd size, weather patterns and hunter interest -- are present for a record breaking 1990 Wisconsin bow deer harvest, said DNR Deer, Bear and Furbearer Ecologist Bill Ishmael in anticipation of the season's opening day, Saturday, September 15.

"The forecast is the same for both the bow and gun deer seasons in Wisconsin -- it's going to be an excellent season," Ishmael said. "There is a deer herd in the state of some 1.3 million animals that should provide for a record harvest."

1989 season provided a new record bow harvest as over 200,000 hunters harvested 46,394 deer.

Ishmael predicts a typical season opening where archers

will find the woods very lush and green during the first two weeks as trees and brush will still be very heavy with foliage.

"After the return to wet weather patterns this year following the past two seasons of drought conditions, hunters will also find they have to contend with insects, especially mosquitos," Ishmael commented.

The lush green conditions are also providing ample food sources so deer will not be as concentrated as they were in past seasons. Reports on the acorn mast vary statewide, but generally it is said to be very good, which will tend to keep feeding deer in the woods during the early part of the season.

"Preseason scouting will be very important this year in order to find where deer are active and feeding," Ishmael added. "Hunters will save many unproductive hours of sitting in deer stands if they scout early."

The high numbers of deer are likely to attract some new hunters into the archery season this year. Practicing with their equipment is very important before the season starts.

Stated Ishmael, "For the beginning bow hunter, they should be aware of both their equipment and their own capabilities to provide for a favorable first-time experience. Hunters should be familiar with distances near their deer stands and with the accuracy of their shooting at those distances."

There are no bow hunting regulation changes this season. A bow deer license will allow the holder to harvest one deer of either sex anywhere in the state. Licenses purchased after the season begins will not be valid for three days after the purchase.

The 1990 season runs from Saturday, September 15 through Sunday, November 11, when it closes for gun deer season. It reopens again on Saturday,

December 1 and runs through Monday, December 31.

As a reminder to all hunters, it is illegal to hunt deer with a bow having a pull of less than thirty pounds or using a broad-head-tipped arrow of less than seven-eighths of an inch in width. All bow deer must be registered by 5 p.m. on the third day after the deer was killed.

Opener

from page 6

seeing more cottontails than they have in many years.

"This increased cottontail population is attributable to the mild winters and an increase in lush, grassy areas," Vander-Zouwen said. "Some particularly good areas to find cottontails are in areas that have grass and woody cover -- including brambles -- near croplands."

The Point After Welcomes Back UWSP Students!

LIVE MUSIC
EVERY WEEKEND - NO COVER CHARGE!
Thurs- Duece Coupe
Fri- Drive
Sat- Edge
Sun- Sun Dog
HAPPY HOUR 3-6 DAILY
2301 Church St. 344-8140

**HOW TO MAKE THE ONE ON THE LEFT
FEEL MORE LIKE THE ONE ON THE RIGHT.**

If you're going to college, we can help you feel more comfortable about it. Student Banking offers affordable services that'll make school more bearable.

Like no-minimum-balance Economy Checking. A no-fee Jubilee/TYME Card for 24-hour access to your money. Even a Student VISA Credit Card.

Just send in the coupon for your free Survival Kit.

Without it, college may not sit too well with you.

Please send me a FREE Student Banking Survival Kit.

Name

Address

City State Zip

Mail to: Student Banking Survival Kit, BANK ONE, STEVENS POINT, WI, 501 Main St., P.O. Box 95, Stevens Point, WI 54481. UWSP

BANK ONE
715-344-3300

FEATURES

Movie review: "Mo' Better Blues" *Spike does the right thing with his latest*

by Mary Kaye Smith
Features Editor

"Mo' Better Blues," Spike Lee's latest masterpiece, has actually come to Stevens Point. I had to pinch myself before I could truly believe it was on the local cinema's marquee (albeit in small letters).

This August on a trip to Minneapolis I had dragged an ex-U of M classmate to the film, as I had the year before to "Do The Right Thing." I'd been certain that this would be my only opportunity to see Spike's newest creation on the big screen, it is nice to be proven wrong.

I had hoped to have the opportunity to recommend the film but didn't think I would get the chance until it was retired to

video. Well opportunity has knocked, so here goes.

Forget the reviews you may have read which pan the film, "Mo' Better Blues" is well worth seeing. So Spike has chosen not to play "angry young black filmmaker" this time out, so what? Must every good film spark controversy? What this movie may lack in social commentary, it more than makes up for with its lush cinematography. Now onto the review.

"Mo' Better Blues" is the story of Bleek Gilliam, a self-absorbed jazz trumpeter (brilliantly played by Denzel Washington of "Glory" fame) whose ambition and ego mania eventually tear apart his life.

Bleek is a calculated charmer

who is unable to give the same energy and devotion to his personal life that he does to his music. He is torn between the affections of two loves, good girl school teacher Indigo (Jolie Lee, Spike's little sister) and aspiring chanteuse Clarke (newcomer Cynda Williams), both of whom he refuses to commit to, instead retreating to the muses when things become too complex.

Not that his music shelters him from the real world either. In that arena he has a saxophonist (Wesley Snipes) who not only covets his status as leader of their quintet but also desires his girlfriend, Clarke, an underpaid, dissatisfied band and a bad contract his incompetent

manager Giant (Spike Lee) has locked him into. Giant, a compulsive gambler, is unfortunately the one person to whom Bleek feels any loyalty.

Bit by bit all of these factors combine to destroy his musical career but inevitably leave him better off than he was at the mercy of his own ambition.

What sets this film apart is not just its talented cast and its fantastic soundtrack (scored by Spike's father Bill Lee and Branford Marsalis); it is Lee's artful use of the camera. There is a richness to every shot from the sultriness of the jazz club to the innovative close-ups.

"Mo' Better Blues" is a sensory feast for the eyes, well worth the price of admission.

Mozart opera to be staged Tuesday

The 200th anniversary production of Mozart's comic opera, "Coi fan tutte," will be staged by the Minnesota Opera at 8 p.m., Tuesday, Sept. 18 at the Sentry Theater.

"Coi fan tutte" follows the exploits of two love-struck young suitors and the wild old bachelor Don Alfonso, who engages them in a deceitful wager designed to test the loyalty of their sweethearts. Containing an intricate maze of wagers, disguises, and comic infidelities, the opera celebrates the foibles of human nature through some of Mozart's finest music.

D. Scott Glaser, who most recently directed "A Midsummer Night's Dream" at the Actors Dream Company of St. Paul, serves as director. Some of the country's finest young artists and technicians comprise the new cast and crew. The performance is part of an eight-week midwest tour presented by The Minnesota Opera.

Sung in English with full orchestral accompaniment, the performance is sponsored by UWSP's Performing Arts Concert Series. Additional funding is from Arts Midwest, Wisconsin Arts Board, and 3M Corporation.

Tickets are available at the College of Fine Arts and Communication box office. Individual ticket prices are \$11 for the public, \$7.50 for senior citizens, and \$5 for students.

January Dominican Republic trip planned

The University of Wisconsin-Stevens Point is planning to offer non-credit educational tours, beginning in January in the Dominican Republic.

Valentina Peguero and William Lawlor, a husband and wife on the UWSP faculty, have been appointed to escort participants in the foreign travel program from Jan. 4 through 16. UWSP's Office of Continuing Education and Extension is arranging the trip through the TravelLearn organization of Lakeville, Pa. TravelLearn specializes in arranging tours throughout the world for adult participants, with on-site lectures, seminars and field experiences by local resource specialists.

TravelLearn has about 80 college and university affiliates. UWSP is the only one in Wisconsin.

consin.

Focus of the Dominican Republic tour will be "Discovery of the Americas," in observance of the forthcoming 500th anniversary of Christopher Columbus' voyage.

Peguero and Lawlor said the itinerary will give "an excellent picture of the colonial history and the meeting of the two cultures in the Dominican Republic."

Cost of the trip is \$1,895, including round trip airfare from New York, two meals on most days, double occupancy rooms for sleeping in deluxe or first-class hotels, land transportation and program expenses.

There will be visits to Santa Domingo, which has America's oldest university and oldest cathedral, where Christopher Columbus is buried; to the

Museum of the Royal Houses, which contains treasures salvaged from two eighteenth century sunken galleons; modern cultural and educational facilities; a botanical garden; a large sanctuary for migratory birds and crocodiles; a sixteenth century fortress in Puerto Plata; a fishing village where the annual migration of humpback whales can be observed and the sand beach of Playa Dorada.

Peguero is a native of the Dominican Republic who has taught history and geography at the Catholic University of Santiago. Currently a doctoral candidate at Columbia University in New York, she joined the UWSP faculty this fall. She is the author of a college and high school text on the history of her homeland.

Her husband, who has taught

English at UWSP since 1978, has been doing research in recent years on available short stories about Columbus' establishment of the first European city in the New World and the colonial history that followed. His work will be published within the next year.

He and his wife met while both were graduate students at Ball State University in Indiana, and he has made numerous trips to the Dominican Republic since, spending the 1983-84 academic year on leave from UWSP to teach at the Catholic University.

THE classic FAR SIDE By GARY LARSON

SVO lists fall schedule

	Monday	Tuesday	Wednesday	Thursday	Friday
3:30	NCTV	NCTV	NCTV	NCTV	NCTV
4:00	NCTV	NCTV	NCTV	NCTV	NCTV
4:30	NCTV	Points Bingo	NCTV	Points Bingo	NCTV
5:00	Live News	Live News	Live News	Live News	Live News
5:30	Aerobics	Aerobics	Aerobics	Aerobics	Aerobics
6:00	NCTV	Campus Forum	SGA Show	Campus Forum	NCTV
6:30	MV 29	MV 29	MV 29	MV 29	MV 29
7:00	MV 29	MV 29	MV 29	MV 29	MV 29
7:30	MV 29	Coaches Show	MV 29	MV 29	MV 29
8:00	MV 29	Football	MV 29	MV 29	MV 29
8:30	Late Night	Football	Late Night	Movies	Football
9:00	Message Brd	Football	Message Brd	Movies	Football
9:30	Message Brd	Football	Message Brd	Movies	Football
10:00	Message Brd	Football	Message Brd	Movies	Football

Editorial: writers wanted

by Mary Kaye Smith
Features Editor

Well, Pointers it's a new school year and my second as the Features Editor. Last year when I was appointed to the position I set some goals for the section. First and foremost I wanted this section to be bulletin board where students could turn to find out about organizations and activities on campus.

Secondly and the reason d'etre for this editorial was that I wanted the section to be an outlet for those with creative inspiration. By the end of last

year, I had attained several regular columns and writers. One regular column, Susan Stadler's "Fashion Point" has returned.

This is where you come in. I would like Features to mirror the interests of the student body. I am only one person with my own set of opinions and agendas. I need writers who will bring their own insights and talents to this section.

Have you always wanted to be a movie critic? Do you have a topic to shed new light on? Are you an aspiring poet? Do you want to see your name in

print and not just in the police columns? Then stop by the Pointer office (CAC) 104 and leave your name and number on my desk or give me a call at 346-3707.

Due to the normal stresses of the first week of school I was unable to find the time to contact those who left me messages about potentially writing for the section. If you are one of these aspiring writers please drop by the office so that I can discuss your ideas with you. Thank you and hope to see you soon.

UC to hold fashion show

The Shirt House located in the UC Book Store will hold a fashion show to display their fall line of clothing.

"We have worked very hard on pulling this together to show students what shirts, sweat-shirts, sweats, etc... are available in our fall line," says Stacy Smith, head of Shirt House department.

Some of the more popular brand names available are Jansport, Champion, Eastpak, and Gearsport. These are also

the sponsors for the show along with Point Brewery.

"Fortunately, all of our sponsors contributed merchandise for door prizes. We are hoping to draw a lot of students with the door prizes," stated Smith.

The show will be held in the Encore on September 14 at noon and admission is free.

"Fall into Fashion" is coordinated and modeled by UWSP students.

PAPA JOES

Live DJ!
SS Audio Express

* Tuesday - BLUES NITE DJ 9-1
* ALL REQUEST FRIDAY DJ 9:30-Close
* HAPPY HOUR, Monday-Thursday
3:00-5:30
\$2.50 pitchers
\$1.00 Can beer
\$.75 Rail Mix
\$.50 Mugs

PAPA JOES BAR

(Across from County Market)

The Far Side sponsored by
The Hostel Shoppe

Frank and Ernie's Bar & Grill

925 2nd St. CarryOuts - 344-9911

Fish Fry - Everyday
Serving Daily 10am - 10pm
Daily Specials

Monday Nite Football
Open At 7:00pm
17 oz. refills - \$1.00
Hot Dogs - 50¢ Hamburgers - 75¢

Tuesday Spud Nite
7-10pm \$4.00
Bud Dry & Light w/fries

Wednesday Tap Nite
Miller and Onion Rings
7-10pm \$4.00

Calvin & Hobbes
sponsored by Galaxy Hobby

COMICS

calvin and HOBBS

by BILL WATKINSON

The Pointer inadvertently printed Calvin 'n Hobbes cartoons in the September 6th issue that were not yet released for publishing. The Pointer apologizes to Universal Press Syndicate for this oversight.

'Singlerama' to be held at UWSP

The second annual "Singlerama," a daylong program for single people, will be held on Saturday, Sept. 29 at UWSP.

A similar event last year drew more than 600 divorced, widowed and single people from throughout the Midwest.

The program will begin with registration and refreshments between 8 and 9 a.m. in the Quant Gym, and from 9 to 10:30 a.m., Mark Therrien, director of Inner Play, will speak.

A private consultant who has been a psychotherapist and teacher, Therrien believes that laughter is a gift that keeps people healthy and happy. He encourages his audiences not to take themselves so seriously and to help create environments in which people can be playful.

Following Therrien's presentation, workshops will be held in the University Center from 11 a.m. to 12:15 p.m., followed by lunch. From 1:45 to 3 p.m., and from 3:15 to 4:30 p.m., more workshop sessions are scheduled. From 4:30 to 6:15 p.m., leisure time exhibits and demonstrations will be presented.

From 6:15 to 7:30 p.m., a buffet dinner will be served, followed by dancing from 8 p.m. to midnight.

All single adults are invited to participate in the program, which has been designed to appeal to people with a variety of lifestyles. The 54 workshop sessions range from basic car care, to financial planning, to dating for single parents.

The cost is \$26 for the entire event (dinner is limited to those who register by Sept. 17), \$20 for the workshops and dance, \$24 for late registration at the door with no meals, and \$6 at the door for the dance.

Registration and further information are available through Continuing Education and Extension, 103 Old Main, (715) 346-3717.

Museum hours to change

Because of budget constraints, hours in the Museum of National History at UWSP are being reduced.

The change will result in the elimination of hours on Wednesday, Thursday, and Friday nights.

Ed Marks of the museum staff says visitors are welcome to visit without charge from noon to 4 p.m. Sundays; 9 a.m. to 8 p.m. on Mondays and Tuesdays; 9 a.m. to 4 p.m. on Wednesdays, Thursdays and Fridays; and 9 to 5 p.m. on Saturdays.

The museum, one of the best known facilities on campus, is located on the main floor of the Albertson Learning Resources Center.

PARTNERS PUB

Monday Nite Football Special

\$1.25 Imports

17 oz. Drafts \$1.00

Free peanuts

Watch on one of the 4 TV screens

8:00-Close

PARTNERS PUB

2600 Stanley Street

ATTENTION EDUCATION MAJORS SEEKING WRITING CLEARANCE

Initial writing assessments will be given the 3rd and 4th week of the fall semester at the following times

Tuesdays- Sept. 18 & 25 at 11:00am

Wednesdays- Sept. 19 & 26 at 9:00 & 11:00am, 1:00pm

Thursdays - Sept. 20 & 27 at 11:00am

Please sign up at the Academic Achievement Center, Room 018-LRC and also pick up a list of topics and planning sheets.

These are the only available times. Please arrange your schedules accordingly and allow two hours for writing the assessment.

Move 10 years ahead of the class.

The new HP 48SX and a free 'library card' can get you there.

With over 2100 built-in functions, our new HP 48SX Scientific Expandable calculator takes a quantum leap into the 21st century. Buy an HP 48SX between August 15 and October 15, 1990, and HP will send you a free HP Solve Equation Library card (a \$99.95 retail value).

The plug-in application card alone contains more than 300 science and engineering equations, as well as the periodic table, a constants' library, and a multi-equation solver. It's like having a stack of reference books right at your fingertips.

The HP 48SX calculator is so advanced, it will change the way you solve problems forever. It integrates graphics with calculus, lets you enter equations the way you write them, and does automatic unit management.

Check your campus bookstore or HP retailer for HP's range of calculators and special back-to-school offers. Then check out the calculators that are years ahead of their class.

There is a better way.

hp HEWLETT PACKARD

Get required copies and details of your HP retailer. Simulated screen & card Hewlett-Packard Company. P. 12/90

Local gray squirrels gather vittles for a long winter season, while area hunters will pursue their woodland cousins this Saturday as small game season opens.
(Photo by Lisa Stubler)

FESTIVAL OF INDIA

.. DANCING ... DINING ... ENTERTAINMENT ...

Date: September 15, 1990
Time: 5:00 - dinner and dancing
7:30 - stage show
Place: SPASH Commons

MENU

Tandoori Chicken
Puri (Indian Bread)
Rice Pilau
Vegetable Curry
Garbanzo Cholee
Rayta (Yogurt and Cucumber Salad)
Mango Ice Cream

TICKETS: \$5.00

Available at: UWSP Information Desk
Park Ridge Pharmacy
Stevens Point Area Co-op

Campus safety phones to be installed

by Amanda Scott
contributor

In mid-October, safety phones will be installed by all the entrances of the residence halls. The phones feature an emergency button that alerts campus security immediately.

University officials are aware that pranks will occur, but, prank or not, Campus Security will arrive at the scene.

Director of Protective Services, Don Burling is confident that students will not abuse the system. "If Student Life advertises all over campus why the button is there, students will realize that this is a safety measure for them."

"I feel that this is an excellent idea and I feel safer with them there," said Lori Hastreiter, a junior from Baldwin Hall.

"I really don't think there will be that many pranks," said Scott Kaage, a sophomore from Knutzen Hall. "What is the difference if you prank people from your room or one of these phones?"

Assistant Chancellor for Student Life, Dr. Fred Leafgren said that the phones were being put in for security reasons. Through interviews last spring, students living on campus voiced concern over safety at night.

Residents also felt it was a good idea for those times that they forgot their keys. Many felt they were put in unnecessarily dangerous situations waiting for someone to open the door. The phones will allow residents to call inside the hall to a roommate, friend, or the front desk.

Director of Resident Facilities, Sharon Cramer, feels that the system will be a real convenience for students. Similar systems have been used across the United States with positive results.

Funding for the project is coming from the General Maintenance Fund.

RESERVE OFFICERS' TRAINING CORPS

THE MORE YOU USE YOUR HEAD, THE MORE MONEY YOU CAN GET FOR COLLEGE.

Enroll in Army ROTC as a college elective and serve part-time in the Army Reserve or National Guard, and you can get as much as \$4000 a year for college. That includes your Guard or Reserve pay, the GI Bill and up to a \$1000 grant each school year from ROTC.

Add it all up and you'll graduate with a college degree plus an Army Officer's commission. And all you have to do is use your head.

ARMY ROTC

**THE SMARTEST COLLEGE
COURSE YOU CAN TAKE.**

Find out more. Contact: Major Ron Anderson
Room 204, SSB, 346-4016

SPORTS

Pointer football team opens with 28-2 non-conference win

SYCAMORE, Ohio--The quarterback controversy may not have been resolved, but the UWSP defense showed its strength here last Saturday as the Pointers opened the season with a 28-2 victory over Tiffin University in a non-Wisconsin State University Conference game.

The only time Tiffin managed to score was on a safety when Pointer center Scott Herbst's snap sailed over the Point punter and was downed in the endzone.

Pointer coach John Miech said that it was a good start for his team.

"It was a good first game for us," said Miech. "It allowed us

to work on some of the problems we had on offense, and it gave us a chance to get a look at three quarterbacks to help us make a decision one who our starter will be this Saturday.

"Defensively, it brought those kids closer together. They played an excellent football game for us and they are going to have to provide the leadership until the offense gets off the ground."

Dave Schneider opened the scoring for the Pointers with a pair of first quarter field goals. Then, in the second period, Pete Clark threw a 15-yard touchdown pass to Chris Moore. Clark added the two-point conversion with a pass to R.A. Caves to give Point a 14-2 halftime lead.

Roger Hauri added two third quarter touchdowns on passes of 14 yards to Caves and 11 to Rick Skaar. Schneider added both extra-point kicks.

Continued on page 15

A UWSP defender blocks a Bluegold attacker in last Saturday's soccer match. The Pointers fell to Eau Claire, 1-0. (Photo by Lisa Stubler)

Wisconsin State University Conference

Last Week's Results:

Stout 37, Mt. Senario 13
Whitewater 14, St. Francis 0
LaCrosse 32, Winona 14
Oshkosh 28, St. Norbert 6

Platteville 24, Charleton 16
River Falls 17, UM-Morris 7
UWSP 28, Tiffin (O.) 2
St. John's (Minn.) 35, Superior 7

Women runners take third in own meet

The UWSP Women's Cross Country team finished third in the Pointer Invitational held last Saturday at Iverson Park.

UW-Oshkosh won the meet with 18 points, followed by UW-Eau Claire with 62. The Pointers were third with 91, followed by UWSP Alumni 92 and UW-Green Bay 114.

Oshkosh's Nancy Klatt took the individual title with a time of 19:13.

Top finisher for the Pointers was Suzy Jandrin, who finished 10th with a time of 20:04. Other finishers for the Pointers were Marnie Sullivan, 16th, Aimee Knitter, 21st, Pam Prohaski, 25,

Tina Jarr, 34th, Debbie Hartz, 40, Tami Lington, 49th, and Kathy O'Brien, 61st.

Pointer coach Len Hill was pleased with his team's performance in its opening meet.

"Oshkosh is as tough as usual," said Hill, "but I was really pleased with what I saw."

"The first meet of the year is a time for you to see if your runners did any running over the summer and I found out with this meet that my team did some running."

The Pointers travel to Naperville, Ill. Saturday to participate in the North Central Invitational.

Men's cross country team takes second in Pointer Invite

The UWSP men's cross country team finished second behind top ranked UW-Oshkosh Saturday in the Stevens Point Invitational at Iverson

Park.

Oshkosh won the meet with 28 points, placing seven runners in the top 11 of the race. The Pointers finished second with 71 points, followed by UW-Eau Claire 76, UWSP Alumni 83, UW-Parkside 117, and UW-Green Bay 214.

Pointer alumnus Arnie Schroeder took individual honors in the race, followed by three Oshkosh runners.

Rod Garcia finished fifth for UWSP with a time of 25:41. Other top finishers for the Pointers were Matt Hamilton, 18th, Jason Ryf, 19th, Kiven Mahalko 20th, Jason Zuehlke 28th, Rob Martin, 30th, John Ceplina, 33rd, Pat Crawley 34th, Harvey Hill 39th.

Overall, Pointer coach Rick Witt was pleased with the way his runners opened the season.

"We came back in pretty good shape," said Witt. "We weren't great, but we were good. We were disappointed with the way the season ended for us last year, so I think most of the guys were motivated to go out during the summer and do what they had to do to get into the kind of shape they need to be in to start the season."

Witt said that his team was not looking to defeat Oshkosh to open the season.

"We realized that being the first week of the season we were not going to beat Oshkosh. They are the top ranked team in the country and we are not ready to beat them right now. We

"At this point of the season, we're just not at the place we'd like to be," said Pointer co-captain Dave Valentine. "We certainly had plenty of opportunities; the ball just couldn't find the net."

The loss puts UWSP's record at 1-0 in the NISC. They will host UW-Stout on Saturday starting at 2 p.m.

might not even be able to do that at the end of the season. They are a predominantly senior team and they are very, very good."

"We have a nice team, so being beat by them is no slouch. Eau Claire has a team back that was fifth in the country last year and we beat them, so I felt pretty good about the way things went."

Witt said that Garcia proved he was ready with his fifth place finish.

"Rod ran well, I think he could have finished even higher," Witt said. "We were very conservative. At the mile he was probably in 40th place, and very slowly he worked his way up."

"Rod is probably in a little better shape than everyone else right now. He can run with the best and I think he found that out Saturday."

"He hasn't run cross country for a year, so I know he was anxious to find out what kind of shape he was in."

Witt said that he feels that his team could have finished closer to Oshkosh.

"I think the score could have been a little closer if we had gone right out and run a little harder in the first part of the race. Oshkosh got right away from us, but we knew they were probably going to do that and we knew we were not quite ready to handle it at this point."

"I do think that if we could

Striking Out

By Timothy A. Bishop
Sports Editor

Why is there a quarterback controversy in Green Bay? In the Packers' 26-14 win over the Los Angeles Rams, Anthony Dilweg proved that he is capable of playing football, filling in for former holdout Don Majkowski who has been with the team for only about one week. Until Dilweg shows otherwise, he should be allowed to lead the team like he did last Sunday.

But, whichever quarterback is calling the signals this weekend, one thing is for certain, the most bitter rivalry in the National Football League will be renewed Sunday afternoon. That is when the Chicago Bears and the Packers will beat up on each other with the survivor in the drivers' seat in the NFC Central Division race.

The loser of Sunday's game will not have to wait very long for a chance at revenge. In only four weeks, the two teams will meet again, this time in Chicago.

The return of the NFL means

another tradition is renewed, that of Monday Night Football. Last Monday night, Joe Montana and the rest of the defending Super Bowl Champion San Francisco 49ers edged out NFC West rival New Orleans after Montana drove his team the length of the field to set up the game winning field goal with only eight seconds left in the game.

That game displayed why the 49ers are almost a consensus pick to win their third straight Super Bowl. The San Francisco defense shut the Saints down in the fourth quarter and then turned it over to Montana, with no time outs remaining. He performed his usual miracle in pulling out a game which even Frank Gifford and the rest of the Monday Night Football broadcasters were saying the Saints had won with less than five minutes remaining.

Do seven minutes make a big difference in the grand scheme of things? Well, that's about how much was saved in the average game last weekend. I still don't think that 60 Minutes

will be on time for the next four months.

The Pointer football team opened up its season last weekend with a 24-2 win over Tiffin College of Sycamore, Ohio. The Angry Dogs of the UWSP defense shut Tiffin down, not giving up any scoring. The only time Tiffin did manage to put some points on the board was in the first period on a bad snap by the Pointer offense.

This Saturday, the Pointers will be under the lights at Goerke Park when they host UW-Platteville for the Fourth Annual Spud Bowl game. Activities will begin Saturday afternoon and culminate with the game, which begins at 7 p.m.

Rumors have surfaced that some people around campus are interested in changing UWSP's school colors from purple and gold to green and white. All of that would only confuse people, and if you thought the idea of a purple and gold dog was strange, imagine what a green dog would look like. But, at least they would match the football field.

Continued on page 16

Women's soccer team opens with 2-1 record

By Kris Kasinski
Contributor

The UWSP Women's Soccer Team opened up its season strong, with two victories, before suffering its first defeat.

Last Wednesday, the Pointers opened up their season by defeating Ripon College, 8-0, at Coleman Field. Friday, UWSP defeated Augsburg College in Minneapolis, 4-0. Saturday, they fell to Malcaster, 4-1, in St. Paul.

Sophomore Suzi Lindauer led the way for the Pointers in the opener against Ripon, scoring two goals, while Jill Kieliszewski, Lynn Olson, Kim Wienberg, Maureen Flynn, Jennifer Reith and Aimee Jerman each added one.

Jenny Bradley scored three assists for Point, while Colleen Gottschalk, Keri DuVall, Lindauer and Jenny Ersbo each added one.

"We just totally dominated this game," said Pointer assistant coach Bernie Holland.

Much as they did against Ripon, the Pointers dominated the game against Augsburg.

Olsen, Weinberg, Lindauer and Gottschalk each scored one goal in the game, with assists coming from Brandt and Lindauer.

In the loss to Malcaster, the Pointers fell behind 3-0 in the first half, but managed to play even in the second. The Pointers lone goal of the match was scored by Jerman.

"Malcaster was our first test," said Holland. "We really dominated our first two games, so Malcaster was a change of pace."

The Pointers hosted Lawrence College of Appleton Wednesday, and are home again on Sunday, when they play St. Thomas of Minnesota. Game time is 3 p.m. at Coleman Field.

Football

From page 14

The Point defense shut down Tiffin, holding TU to only 72 total yards and only six first downs (three of which came on Pointer penalties).

Meanwhile, Hauri led the Pointers offensively, passing for 133 yards while completing eight of 12 pass attempts. Rip Flippo added 90 first-quarter passing yards, completing seven of 15 pass attempts, while Clark

completed three of seven passes for 22 yards.

The Pointer offense totaled 19 first downs and 382 total yards, including 245 passing and 137. UWSP quarterbacks completed 18 of 35 passattempts, giving up two interceptions.

Miech felt there were positives with the safety.

"That was the first time in two years that Herbst has missed a snap like that," said Miech. "He is one of the best long snap-

pers in the league. I think he is still getting used to being the starting center plus doing all of the long snapping chores."

"Steve Toppel did a good job recovering the ball and downing it in the endzone to keep them from getting a touchdown."

The Pointers return to action this Saturday night when they host UW-Platteville in the WSUC opener for UWSP and also the 1990 Spud Bowl Game. Kickoff is set for 7 p.m. at Goerke Field.

Skiing the expert runs with those ol' beginner skis?

Upgrade your equipment at Hostel Shoppe's

September SKI FAIR

Saturday, September 15

8 a.m. to 5 p.m.

SKI SWAP

Check in your old ski equipment on Saturday from 8 a.m. to 9:30 a.m. at the Ski Swap under the Big Top in the Hostel Shoppe parking lot. Don't be late...buyers will be lined up at 10 a.m. sharp to get the first crack at all the good used ski equipment.

Inside the Hostel Shoppe

Register to win 1 of 10
FREE LIFT TICKETS
for

Don't forget...Great Discounts on Summer Merchandise!

1/2 off or more
Last Year's Ski Equipment & Clothing

HERE ARE JUST A FEW EXAMPLES:

Burton Snowboards.....	starting at \$169
Alpina 546 Downhill Boots.....	Reg. \$150 Sale \$59
Look GX5 Bindings.....	Reg. \$150 Sale \$69
Salomon 447 Bindings.....	Reg. \$120 Sale \$59
Scott Blast Downhill Poles.....	Reg. \$35 Sale \$14.99
Peltonen Comet Cross Country Skis.....	Reg. \$110 Sale \$39.95
Ski Jackets & Pants.....	50% off
One Rack of Clothing.....	75% off
Ski Hats.....	1/2 off
Ski Gloves.....	1/2 off
Ski Sweaters.....	1/2 off
Assorted Boot & Ski Bags.....	SALE PRICED!

Ask about Rib Mountain's Early Bird Season Passes for \$250 (\$425 value)

Hostel Shoppe

1314 Third Street
& 929 Main Street
Stevens Point
341-4340

EVERYDAY LOW PRICES

39¢

HAMBURGERS

FAST DRIVE THRU ONLY

serve 100% Pure Beef Hamburgers!

HAMBURGER	39¢
CHEESEBURGER	59¢
DOUBLE CHEESEBURGER	\$1.04
DOUBLE OLIVE BURGER	\$1.20
BIG DOUBLE DELUXE	\$1.14
BIG DOUBLE DELUXE w/Cheese	\$1.30
REGULAR FRENCH FRY	54¢
DRINKS (16 oz.)	54¢
BONUS FRY	69¢
BONUS DRINKS (24 oz.)	69¢

All burgers served with ketchup, mustard, pickle

FREE Double Cheeseburger or Double Deluxe with order of Bonus Fry, and Bonus Drink.

Limit 2 orders per coupon.

Offer expires December 31, 1990

TALENT SCOUTS USA

You sing the hits!
Over 1200 songs!

Saturday, September 15th

WANTED: DART TEAMS

Fall Men's and Women's leagues
Also Sunday Cricket leagues
(Must be 21)

PARTNERS PUB

2600 Stanley Street

Runners

From page 14

have stayed a little closer the scores would have been closer also and we might have even picked up a few more places than Eau Claire."

For a season goal, Witt said that his team is shooting for the top.

"The National Championship is what our ultimate goal is," said Witt, "and with Oshkosh as the number one team tells it as it is." To win a Wisconsin State University Con-

terence Champion means that you will have to be one of the best teams in the country, or maybe even the best team in the country.

Currently, Oshkosh holds the top ranking in the country, while UW-LaCrosse is seventh and Stevens Point 14th.

"Realistically, we would like to be in the top ten in the country," Witt added. "Being in the top ten means you can beat any of the other top ten teams on any given day.

The Pointers return to action Saturday when they travel to Naperville, Ill. to race in the North Central Invitational.

MODELS NEEDED

Males and Females needed for hairshow

Sept 22-23-24

Let the Matrix Design Team "GIVE" you the latest cuts and colors

Model Consultations:

Friday, Sept. 22, 7:00pm

Saturday, Sept. 23, 10:30pm

in Salon L

at the

Stevens Point Holiday Inn

Please call Linda at 414-739-4571 for more info.

ALL YOU CAN EAT

Thursday Night

5 p.m. to 9 p.m.

Try our old fashion Chicken-in-the-Basket

Featuring golden brown Fried Chicken, fresh cut potato French Fries, homemade Cole Slaw and Garlic Toast.

ALL YOU CAN EAT **\$4.75**

Friday 11 a.m. to 9 p.m.

All You Can Eat FISH FRY

\$3.95

Alaskan Cod served with fresh Potato French fries, Rye Bread, homemade Cole Slaw.

PIZZA SAMPLER BUFFET

**TUESDAY
5 P.M. TO 8 P.M.**

ALL YOU CAN EAT **\$3.50**
(Beverage Purchase Required)

WED. & THURS.

IMPORTS \$1.25 per bottle
8-11 P.M.

Free hors d'oeuvres

Free Hors d'oeuvres
Monday thru Friday during cocktail hour.

JOE'S PUB

Northpoint Shopping Center
200 Division Street - 341-1414

OPEN 7 DAYS A WEEK

The University Library and the Academic Achievement Center Present:

Quick Fix Workshops

Term paper coming up?
Not sure where to start with your paper?
Not finding what you need?
Your research at a dead end?
Your writing going in circles?

Come to a "Quick Fix Workshop" and let us help you!

These half-hour, drop-in workshops will help you to

find materials on your research topic and to write your paper

WEEK:	MONDAY, SEPTEMBER 17	TUESDAY, SEPTEMBER 18	WEDNESDAY, OCTOBER 3	THURSDAY, OCTOBER 4	TUESDAY, OCTOBER 16	WEDNESDAY, OCTOBER 17	MONDAY, OCTOBER 29	THURSDAY, NOVEMBER 1	TUESDAY, NOVEMBER 13	WEDNESDAY, NOVEMBER 14
What-										
To Find Books	6-6:30pm	2-2:30pm	2-2:30pm	11-11:30am	6-6:30pm	9-9:30am	11-11:30am	2-2:30pm	11-11:30am	6-6:30pm
To Find Articles	6:30-7pm	2:30-3pm	2:30-3pm	11:30am-12pm	6:30-7pm	9:30-10am	11:30am-12pm	2:30-3pm	11:30am-12pm	6:30-7pm
Room 310, University Library										
What-										
To Find Government Documents	7-7:30pm	3-3:30pm	3-3:30pm	12:30-1pm	7-7:30pm	10-10:30am	12:30-1pm	3-3:30pm		
Room 404, University Library										
What-										
Writing the paper			3-4:30pm	11am-12:30pm	6-7:30pm	3-4:30pm	11am-12:30pm	6-7:30pm	6-7:30pm	
Defining your topic, beginning your search, evaluating what you've got, expanding your search, Footnoting and bibliography- APA, MLA, CSE, Chicago										
Lobby, University Library										

You don't need to sign up in advance for these workshops, which are scheduled at a variety of times for your convenience. Just drop in and let us show you how to analyze your assignment, find information in the Library, and write your paper—saving time in the bargain!

UC introduces Copies Plus

If you noticed a change in the format of the Daily you may have also noticed the disappearance of the UC Design and Printing shop or perhaps the absence of the Materials center.

Copies Plus has supplanted both of these places as a result of budget cuts and enrollment reductions. As a University owned operation designed to assist students, they offer a wide

variety of different services such as photocopying, hard and soft laminating, spiral binding, and AV rental equipment which will be made available at nominal fees. In addition, Greyhound tickets will also be sold.

Laser printing computers connected to the Smart system will be ready for student use in two weeks. Copies Plus will answer student questions and will help students to keep their

production costs down.

Unlike the media lab in the library, Copies Plus does the work for students in order to cut down on waste. They still maintain comparable prices, however. Copies Plus is open from 8 a.m.-8 p.m. Mon.-Fri.; 9 a.m.-9 p.m., Sat. and from 10 a.m.-10 p.m. on Sun.

Fire units respond to alarm

"At about 7:23 p.m., we got a call from a concerned resident assistant that lightning had struck the COPS building and smoke was coming from the roof," said Don Burling, director of Protective Services.

Protective Services then called the emergency number

911. The fire department, police officers and an ambulance crew arrived on the scene. A female student said that the area was roped-off but the firemen did not seem in a hurry to enter the building.

It was first thought that a motor from an air conditioning

unit had burnt up in the electrical room. But after searching the roof thoroughly, the firemen found nothing wrong and the report was considered false.

So, what caused the smoke? According to Mike Marksteiner, Acting Physical Plant Director for Maintenance,

Pointer Men's Cross Country		
Sept. 15	North Central Invitational	Naperville, Ill.
Sept. 21	Wombat Invitational	Sheboygan
Sept. 29	Oshkosh Invitational	Oshkosh
Oct. 5	Notre Dame Invitational	Notre Dame, Ind.
Oct. 13	Corroll College Invitational	Waukegan
Oct. 20	Oshkosh Dual	Oshkosh
Oct. 27	WSUC Conference Meet	Whitewater
Nov. 10	NCAA Regional	Rock Island, Ill.
Nov. 17	NCAA National	Grinnell, Iowa

Pointer Woman's Cross Country		
Sept. 15	North Central Invitational	Naperville, Ill.
Sept. 21	Wombat Invitational	Sheboygan
Sept. 29	Oshkosh Invitational	Oshkosh
Oct. 5	Univ. Of Minnesota Invitational	Minneapolis
Oct. 13	Carroll College Invitational	Waukegan
Oct. 20	Oshkosh Dual	Oshkosh
Oct. 27	WSUC Conference Meet	Whitewater
Nov. 10	NCAA Regional	Rock Island, Ill.
Nov. 17	NCAA National	Grinnell, Iowa

depending upon the temperature and humidity outside, a thick fog can be produced when the water in the cooling tower

evaporates. This, coinciding with the storm last night, is probably what the resident assistant saw and then reported.

State to get tough on citations

The state department of Transportation will soon deny vehicle registration renewals to motorists who have unpaid parking citations from UWSP.

"We're one of the last of the universities in Wisconsin to join this enforcement program," according to Patricia Orr, director of general services at UWSP.

Fines turned over to state officials for collection are increased an additional \$5 to cover processing charges, and the vehicle registrations are denied until all such bills are paid in full.

"UWSP is not the kind of school that is eager to participate in this kind of thing, but we've had to face up to the fact that without being more aggressive, we aren't being fair to those who comply with our regulations and do pay up," Orr explained.

In the past year alone, the university has logged nearly \$20,000 in overdue parking fines.

Orr said parking lots on campus are operated with revenues of users. No state tax dollars are involved.

"Frankly, we can no longer afford to be timid in our collections," she continued.

Letters are currently being sent to people with outstanding bills, giving them one last opportunity to respond before the tickets are turned over to the Department of Transportation.

In each case, the violators have received several previous notifications.

Can You Make The Grade?

Take this simple test . . .

Computer Buying 101

QUIZ

Name _____

(T) rue or (F)alse . . .

1. The cheapest PC's are always available on campus.
2. Computers are so easy to use now, you don't need local support or service.
3. "Smart" software is the best software product for every beginning computer user.
4. All IBM-compatibles are the same.
5. Elvis is alive and is the real father of Bart Simpson.

If you answered "TRUE" to any of the questions, please buy your computer elsewhere and start looking for a plumber's apprenticeship . . . you're not college material. Otherwise, STUDY these astounding values from MOM'S COMPUTERS, then visit us in our NEW STORE downtown on the famous "Market Square" (. . . and if you don't know where that is, maybe even plumbing is out of your range!)

"Windows" Is Happening! . . . and here's a complete 286 system that's student priced and performance-driven. Our legendary 286 "Z-1" computer with 1MB RAM, 1.2MB HD floppy, 30MB harddrive, deluxe 101 keyboard (try it yourself), VGA COLOR monitor, MicroSoft windows software and Mouse combo, plus accessories kit. **JUST \$1899** with student ID. Add a Panasonic Printer for as low as \$199!

Tired of waiting? Entry-level system for "Smart" software users: it ain't pretty but it works great! 640K "Z-XT" features 12Mhz processor, 1-Floppy, 1-30 MB Harddrive, graphics monochrome Monitor, keyboard, Panasonic 1180 Printer, and accessory kit.

JUST \$1049 with Student ID. Good resale value, too!

Blank MEDIA . . . always the lowest prices on discs and paper (we even beat the bookstore, folks!)
SEE FREEBIE COUPON

You say the IBM-world doesn't address your needs? You want POW! graphics? WOW! sound? ZOWIE! video? Try Commodore AMIGA; the affordable creative computer. **SAVE up to 50%** direct from Commodore, just because you're a college twerp. Demonstrations and details available from your Authorized dealer . . . MOM'S COMPUTERS, "on the Square".

Panasonic and Hewlett-Packard Printers . . . we'll say this once, then it's up to you: **Mom's Computers will BEAT any documented price in town, INCLUDING Academic Computing.** Anytime, anywhere, pilgrim. Always a good selection of **RIBBONS, INK, and TONER** too, for many printer brands, including Epson, H.P. and IBM.

ALL SOFTWARE TITLES: 21% OFF with student ID. Why 21? . . . to keep you legal.

MOM'S computers

1313 Second Street
"On The Square" Downtown
Stevens Point, WI 54481
344-3703
M-Tu-W-F 10-5:30, Th. 10-8:00,
Sat. 10-3:00 **HURRY! All offers end Sept. 30th**

COUPON . . . FREE DISKETTE!

Your choice, 3.5" or 5.25". No Gimmick, but offer ends Sept. 30. Must appear in person, show ID, present coupon. One per student, please. We're a **FULL-SERVICE DEALER**, and have been since 1983. Let us help YOU! **P**

Fashion Point

by Susan Stadler

Contributor

It's the second week of classes and you should be pretty settled in, aren't you? Maybe you just hung up all the clothes you could in your closet and stuffed the rest into dresser drawers. Or maybe you haven't gotten that far. Just how you store your clothes and accessories will affect how accessible they are, their appearance, and how long they will stay in wearable condition.

To begin, store your clothes where they can be reached easily. If you have open shelves, store clothes here that you wear often so that you don't have to look long to find a needed item. Make sure these shelves are not too far out of reach that you cause an avalanche each time you remove something. All knit clothes - sweaters, sweatshirts, T-shirts - should be laid flat on shelves or in drawers. Hanging these items up will cause them to stretch and lose their shape.

Clothing that you hang up should be on good hangers. Depending on the type of hangers you use, your clothes may stay in good shape, or they may become stretched out and wrinkled. Plastic hangers work well on most clothes. They support light to medium weight clothes and do not put creases in pants. Heavier items like a suit jacket or winter coat need

stronger support. A shaped hanger (curved outward slightly) made of wood or a thicker plastic works best for these. Clip hangers or wood bar-clamp hangers are made for skirts. Skirts should be hung just by the waistband to prevent creases from folding. Using the proper hanger will save you time ironing items and money in making your clothes last longer.

Having your accessories organized and within easy reach will also save you time. Hang belts, scarves, and jewelry up rather than keeping them in a box or drawer. They will be easier to see and find, and they will be less likely to get lost or jumbled together. If you are short on wall space, get a desk organizer to section off a drawer. Small boxes work just as well to separate the space into compartments.

Finally, here are some things to avoid when straightening out your wardrobe. Hanging heavy coats against lighter weight clothing can crush the lighter. Don't hand fall outfits or suits together, you will lose sight of other possible combinations - maybe try arranging by color and texture. Don't place clothes that shed (mohair, angora) by those that attract (corduroy, knits).

International Club to meet

The International club will hold its first general information meeting on Friday, September 14, at 7 p.m. in the U.C. Wright lounge. Executive committee members will be introduced,

and new members will be accepted. The club is projecting a 1990-91 membership of about 220 people, and is encouraging all those interested in joining to make payment of the \$3 annual

dues fee at the first meeting. Following the meeting, Steve Gonske will speak and lead the group in a square dancing session. Refreshments will be served.

**DON'T BE IMPRISONED
BY YOUR WARDROBE --
SPRUCE IT UP
WITH
SHIRTHOUSE
APPAREL!!**

**US UNIVERSITY
STORE**
STUDENTS HELPING STUDENTS
University Center 346-3431

THE WEEK IN POINT

THURSDAY, SEPTEMBER 13 - WEDNESDAY, SEPTEMBER 19, 1990

THURSDAY, SEPTEMBER 13

Wom. Tennis, St. Norbert, 3PM
(DePere)
UAB Alt. Sounds TNT Entertainment
w/FALLOUT, 8PM (Encore-UC)

FRIDAY, SEPTEMBER 14

Volleyball, Whitewater Quad, 5PM
(Whitewater)

SATURDAY, SEPTEMBER 15

1990 SPUD BOWL
Wom. Cross Country, N. Central
Inv. (Naperville, ILL)
Wom. Tennis, Oshkosh Doubles,
9AM (Oshkosh)
SGA Mandatory TREASURER'S
WORKSHOP for ALL Annually
Funded Organizations, 9AM
(112 CNR)

SATURDAY, SEPTEMBER 15

(Continued)
Suzuki Marathon, 9AM-12N
(MH-FAB)
Campus Act. Second Annual
Spud-Olympics Competition,
5-6PM (Outside by Allen Center)
Festival of India Dinner, 5-7:15PM
& Program, 7:30-8:30PM
(SPASH)
Football, Platteville (Spud Bowl),
7PM (H)

SUNDAY, SEPTEMBER 16

Suzuki Solo Recital, 3PM
(MH-FAB)

MONDAY, SEPTEMBER 17

Assoc. for Community Tasks
TUTOR SIGNUP, 10AM
(Wis. Rm.-UC) & A.C.T.
COMMUNITY VOLUNTEER FAIR,
6:30PM (Wis. Rm.-UC)

TUESDAY, SEPTEMBER 18

Assoc. for Community Tasks
VOLUNTEER SIGNUP, 9AM-3PM
(Concourse-UC)
Stu. Org. Rerecognition, 7PM
(125/125A-UC)
Performing Arts Series:
MINNESOTA OPERA, 8PM
(Sentry)

WEDNESDAY, SEPTEMBER 19

Assoc. for Community Tasks
VOLUNTEER SIGNUP, 9AM-3PM
(Concourse-UC)
Stu. Org. Rerecognition, 7PM
(125/125A-UC)
Volleyball, Eau Claire, 7PM
(T)

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

CLASSIFIEDS

HELP WANTED

Needed-Catholic students: For teachers/small group facilitators for CCD program at St. Stans or St. Joes. Work with 7-10 graders. Gain valuable experience and earn extra cash. Meet 2-3 Wed. nights per month (6:30-7:45 p.m.). Must be reliable and ready to make commitment. For more information, contact Marie (344-1448) or Aaron (341-1446).

Need money? Telemarketing positions are open. \$4.00/hr. Cash bonuses, valuable experience. Applications available in Rm 212 in Old Main or call Terri or Anne at 346-3812.

FOR SALE/RENT

For Sale: 1987 Fuji Club 12 Speed. Bought new in '88, with Rhode Gear cycling performance monitor, and many more extras, ridden only 50 miles, show room condition! Can be seen at campus cycle. Must see. Call 341-2151.

PERSONALS

Hey you four Crazies,
What says we do the Spud Bowl up right? Are we coming over to the Love Shack or are you coming to The Attic?

To my one and only LoverBear.
This is our 20th month and I'm still falling in love with you. You're the best. Love you lots! Always and Forever
Your Wild Thing

BEST FUNDRAISER ON CAMPUS!

Looking for a fraternity, sorority, or student organization that would like to earn \$500-\$1,000 for one week on-campus marketing project. Must be organized and hard-working. Call Jeanine or Beverly at (800) 592-2121

HELP WANTED

Internationally known hair designers looking for individuals wanting cuts, color, perms. All services free. No fees paid. Paul Mitchell, Matrix, Vercato, Jingles, Goldwell, sunglitz, Zotos, Redken. You must be free Sept. 22nd, 23rd, 24th, 1990. For info, call 1-800-837-5588

RESEARCH PAPERS

18,500 to choose from — all subjects
Order Catalog Today with Visa/MC or COD
Toll Free: **800-351-0222**
Hot Line: in Calif. (213) 477-5225
Or, rush \$2.00 to: Research Assistance
11322 Canby Ave. #206-SN, Los Angeles, CA 90025
Custom research also available—all levels

Hey UWSP students! Wanna make this year exciting and memorable? Then come check out The Association for Community Volunteer Fair. ACT offers a lot of volunteer opportunities available to complement your major. Find out more information during the Community Volunteer Fair on Monday, Sept. 17th at 6:30 in the Wisconsin Room or call ACT at x2260.

Happy 19th Suebear
Coca-cola cans are red
Our carpet is blue
Hobbes is a cool cat
And so are you.
Panthers are black
Goldfish are gold
Not to be mean but
Boy you're getting old.
Happy, Happy, Birthday

Love Diane and the Barkster

All cool parties be sure to order a Moscow Stallion from D-man at Buffy's. Or be square. Your choice.

DOMINO'S PIZZA NOW HIRING

Earn \$7-10/ hour. Applicants must own car, insurance, and have a good driving record. Tips and mileage payed nightly. Apply in person. 101 N. Division St.

MONEY FOR COLLEGE

Did you get every dollar you have coming to you?

- *Improve your chances for a Pell Grant
 - *Learn how to win both scholarships and financial aid awards
 - *Increase your guaranteed student loan
 - *Understand what Workstudy Programs are for you
- For more information and a FREE copy of
10 WAYS TO STRETCH YOUR SCHOLARSHIP CHANCES!
call "Funding for education"
344-6527

HELP WANTED

FAST FUNDRAISING PROGRAM

\$1000 IN JUST ONE WEEK.

Earn up to \$1000 in one week for your campus organization.

Plus a chance at \$5000 more!

This program works!
No investment needed.

Call 1-800-932-0528
Ext. 50

ATTENTION ALL SAPPY CLASSIFIED WRITERS: in order to have sappy classified ads printed you must include your name, number and a photo so all of us here know who you are. Afterward you may want to look out for people snickering in classrooms and in hallways.

GRADUATION DEADLINES-MASTERS PROGRAM

Dec. 1990 Graduation- apply by Sept. 21, 1990.
May 1991 Graduation- apply by Feb. 8, 1991.
Apply at Graduate Office, 118 Main

GRADUATE ASST. WANTED

The Graduate Office has an immediate opening for a Graduate Assistant. At least 1/2 time (10 hrs./wk.+). Must be enrolled in a masters program. Apply at the Graduate Office, 118 Main. Deadline 9/15/90.

FEMALE MODELS NEEDED

*Are you 5'7" or taller?
Do you have long hair?
Are you about a size 8-10?*

How would you like to be a part of the
MATRIX EXTRAVAGANZA,
wear beautiful evening gowns and unique hair ornaments to compliment your long hair?

Call Linda at 414-739-4571
for more info.

fall
Fashion Show

when?
where?
time?
sponsored by:

FRIDAY, SEPT. 14TH

ENCORE Room

NOON-1:00

US UNIVERSITY STORE

STUDENTS HELPING STUDENTS
University Center 346-3431

NO JOKE FREE COKE®

IN REUSABLE PLASTIC TUMBLERS

Back to School Coupons All Include
Free Tumblers of Coke®

**2 FREE
TUMBLERS
OF COKE®
WITH ANY PIZZA
PURCHASE**

- Void with other coupon or offer
- Tax not included Expires 9-30-90

345-0901

101 Division St., N
Stevens Point, WI

Hours:
Sun - Wed
11 AM to 1:30 AM

Thurs.
11 AM to 2:00 AM

Fri & Sat
11 AM to 3:00 AM

**"STOMACH
STUFFER"**

\$6.99

Get a medium pizza with thick crust,
pepperoni and extra cheese plus 2 FREE
tumblers of Coke® for only \$6.99.

- Void with other coupon or offer
- Tax not included Expires 9-30-90

**SMALL PIZZA
1 TOPPING AND
2 FREE TUMBLERS
OF COKE®
\$4.99**

- Void with other coupon or offer
- Tax not included Expires 9-30-90

**MEDIUM PIZZA
1 TOPPING AND
2 FREE TUMBLERS
OF COKE®
\$5.99**

- Void with other coupon or offer
- Tax not included Expires 9-30-90

**LARGE PIZZA
1 TOPPING AND
4 FREE TUMBLERS
OF COKE®
\$7.99**

- Void with other coupon or offer
- Tax not included Expires 9-30-90