

the **POINTER**

SEPTEMBER 24, 1992 UW STEVENS POINT VOLUME 36 NO. 2

Eight years of increases

Segregated fees raised again for '92-'93 school year

by Sarah Newton

Contributor

The state Board of Regents' decision earlier this summer to boost University of Wisconsin-Stevens Point student segregated fees to \$392.60 per year marks the eighth consecutive year of increased fees for the campus.

"The fact that segregated fees go up almost every year is something that students may be able to control if they keep abreast of the issues and take advantage of their right to be involved in those decision making processes," says Student Government President, David Kunze.

Last year, SGA requested that a break down of the segregated fee total be sent along with first semester tuition bills, which was approved by University administration.

Administrators of areas that make up more than half of the segregated fee total say they believe students should know where their money is going, yet it was action on the part of SGA

that conveyed the break down information to students for the first time this summer.

"There is nothing to hide," says John Birrenkott, assistant to the assistant chancellor for Student Development/University Relations. "It was just one of those oversights; printing the break down was something we hadn't thought of."

UW-SP segregated fees are made up out of six areas: University Center, Student Activity, Health Services, Municipal Services, Facility Reserve Fee, HYPERA addition, and text rental charges.

Birrenkott explained how the totals are reached.

"Each auxiliary unit, like U.C., Health Service, text rental, etc., prepares a budget of projected expenses and revenues, including estimations and justifications for areas including wage increase and inflation," he says.

After being approved by Birrenkott, each individual budget must make it through the assistant chancellor for Student Development/University Rela-

tions, and the Cabinet before being referred to the Board of Regents in Madison.

\$118.50 per year from each student's segregated fees. "But the students could actually be

Slightly behind the Health Service fee in size is the fee for the University Center, \$106.80. Jerry Lineberger, assistant director of University Center administration, feels the fee is justified.

"I don't think the students are paying too much for the University Center services they receive," he says. "Do I wish the fee was lower? Yes."

The increase in U.C. fees in recent years is a result of little or no profit for many areas within the center, and the effects of enrollment caps Lineberger says.

"The bookstore, food service, and segregated fees are the only areas of the U.C. that generate revenue for us. Everything else loses money," he says. "The lower the number of students, the more each individual will have to be charged."

"We're being forced to limit more and more services all the time. The less we want to cut, the higher segregated fee, bookstore, and food service will

Continued on page 2

"It (the segregated fee total) sounds like a lot of money," says Dr. Bill Hettler, director of Health Services, which receives

paying much more at other public facilities. After one visit, we feel the student has already gotten their money's worth," he says.

Autumn mist flows into Stevens Point early Wednesday morning at Jordan Park.

(Photo by Terry Lepak)

INSIDE

the **POINTER**

☐ **FEATURES**
Financial Aid
Page 6

☐ **OUTDOORS**
Powers Bluff
Page 8

☐ **SPORTS**
Football
Page 12

PLEASE RECYCLE! PLEASE RECYCLE! PLEASE RECYCLE! PLEASE RECYCLE! PLEASE RECYCLE! PLEASE RECYCLE!

Reference Department
University Library
University of Wisconsin-Stevens Point
Stevens Point, WI 54481

NEWS

NEWS BRIEFS

LOCAL

District declared

Stevens Point's first historical district was declared by the city's Common Council last Monday.

The district, to include houses on Clark Street between Division and Fremont Street, will force property owners to obtain permission from the city before altering the exterior of their property.

Teacher to be tried

Former Stevens Point Area teacher Charles Anderson, charged with sexually assaulting two boys between March and June will be tried beginning Jan. 19, 1993.

Anderson was charged with two felony charges of first degree sexual assault of a child, two felony charges of child enticement, and four misdemeanor charges of exposure.

STATE

Drunk driving drop

Deaths in Wisconsin due to drunken driving dropped drastically since 1980 according to state statistics.

A total of 592 fatalities in 1980 fell to only 333 in 1991, according to the Department of Transportation in a report they recently released.

The drop of 43.75% was higher than the national average of 29%.

Frost damage

Frost warnings across the state for Tuesday night were not what Wisconsin farmers wanted to hear.

The chilly weather along with the tornados and floods that have ravaged the state could cost farmers roughly \$400,000.

Crops of sweet corn, alfalfa, various vegetables, and soybeans, are expected to be the biggest losses.

NATIONAL

Cable TV regulated

The regulation of cable television is in sight despite President Bush's promise to veto the bill.

Senate voted 74-25 on Tuesday in favor of the bill and is seven more votes than needed to override a veto.

The restrictions require the Federal Communications Commission to determine reasonable rates for minimal cable service and restrict costs on the equipment consumers need to operate cable television, like remote control devices.

Death penalty up

Since states were allowed to resume capital punishment in 1976, more prisoners will be likely to be put to death this year than any previous year.

The total of 25 executions as of Tuesday has tied the previous set high in 1987.

Roughly 2,600 men and women are on death row across the country at this time with scheduled deaths in the remaining three months of the year.

WORLD

Yugoslavia expelled

Serbian-dominated Yugoslavia, after charges were made that Serbs killed 200 Bosnians, was expelled by the United Nations after a 127-6 vote on Tuesday.

The U.N. hopes to end the attacks on Bosnia by forcing Serbian militia from Yugoslavia with their decision.

After hearing the decision, Yugoslov Prime Minister, Milan Panic asked for immediate readmission.

Cars stolen

Moscow, which once was essentially crime free, is now experiencing a wave of crime - cars are being stolen.

An estimated 40 cars are disappearing daily.

The car thieves don't care who's car they take. That was made apparent when Mikhail Gorbachev's Volga was stolen recently.

The citizens of Moscow are traumatized by the recent crimes. Most people there must wait years to gain the privilege of buying a car.

Politics: Economy

by Michele Amberson
Contributor

With the rising tuition and fewer available jobs, students across the country are looking for answers to the current economic crunch, inside and outside the classroom.

Both President George Bush and Bill Clinton are trying to provide answers with specific programs aimed at reviving the U.S. economy.

Clinton

Bill Clinton's economic platform is accused by critics of downplaying the federal deficit. However, throughout his campaign, Clinton has gained support by focusing on "putting people first."

Clinton's plans include improving the quality of the work force by emphasizing education and training, which is a \$50 billion-a-year program aimed at public investment.

Health care reform has been a controversial part of Bill Clinton's platform. Expenses have increased for health care 25 percent in the past year for small firms. In turn, wages for employees have been falling while unemployment has increased dramatically.

Clinton is proposing a 9 to 10 percent payroll tax on firms that do not offer health insurance packages to their workers.

The money from this proposal would go towards financing a new public health-insurance program.

Bush

New tax cuts to enhance job training programs is the primary focus of President Bush.

Such tax cuts would be aimed at creating employment growth and shifting to an upward economy.

In addition, Bush has initiated a \$5,000 tax credit for first time home buyers which he projects will create 275,000 new jobs.

Much to the dismay of many students who are approaching graduation, neither of the candidates have proposed any short-term help for the jobless.

Both Bush and Clinton have focused their platforms on long-term solutions for unemployment and the failing economy.

VOTE

Woman's week '92 not just for women anymore

by Kristen McHugh
Contributor

September 28th through October 2nd the Women's Resource Center and the University Activities Board will be cosponsoring Women's Week '92.

"The purpose of Women's Week is to offer programming by women and about women to all students on campus," Meredith Medland, acting executive director of the Women's Resource Center, explained.

Activities planned for the event include: folk music by "Traveler" with special guest Shane Totten, a self-defense workshop, a screening of the film "Prince of Tides," and a poetry reading/coffee house

"The self-defense workshop is open to both men and women. It is designed to prepare students for dangerous situations they may encounter on campus," Ms. Medland said.

"The poetry reading will cover a wide range of topics. Readers from all over the state will attend, and we encourage anyone who would like to participate to contact us at the center," she continued.

The Women's Resource Center originated six years ago in order to communicate the importance of awareness of women's issues to the student body.

Anyone interested in more information about Women's Week or the Women's Week of the Women's Resource Center should call x4851.

Fees

Continued from page 1
have to be to make up for it," he says.

While the high fees that keep getting higher may not paint a bright future, most everyone says student involvement is an integral part of keeping the levels down.

"Students should be 100 percent informed about everything," says Ron Lostetter, university controller. "The more involved they are, the better informed decisions they can make; and that's what we want to see."

As a student, Kunze thinks he is getting his money's worth out

President of UW System to visit UWSP

Katharine Lyall, president of the University of Wisconsin System, will visit the Stevens Point campus on Monday, Sept. 28 to deliver a public address and to confer with faculty and student and community leaders.

She will be addressing faculty and student concerns, followed by a question-and-answer session from 3 to 4 p.m. in the Wisconsin Room of the University Center.

Lyall will begin her visit at a noon luncheon with local businesses/industry/government leaders, followed by a 1:30 p.m. meeting with the Chancellor's Cabinet and the Council of Deans. A news conference is also scheduled at 2:30 p.m. in the Wisconsin Room.

Lyall will conclude her visit during a reception from 4 to 4:30 p.m., following her address, also in the Wisconsin Room.

of segregated fees, but realizes not all students may feel that way. He encourages students to be aware of how vital their input can be into making decisions that affect them on campus.

"When students are dissatisfied, they need to say so," he says. "If fee increases are ever to level off, or even slow down, students have to get involved."

Health Center saves students!

by Kevin A. Thays
Editor-In-Chief

Exam time is here and it never fails--so is the sniffing season. We are approaching a potentially miserable time of the year. The best way to get over colds and flu's is to take advantage of what we're paying for...the Health Center.

For students who don't know, we pay \$59.25 each semester for operation of the Health Center. This is a segregated fee, which means that it is separate and additional to ordinary university fees. We pay for it whether we use it or not!

In a survey taken by another UWSP department, respondents

were asked to compare university health service rates with other rates in the community. 82% of the students rated Health Center costs lower.

Many of us follow a very tight budget and don't plan for spending money on things like medicine. In most cases, medicine is free at the Health Center. It is cheaper and easier to obtain than elsewhere and includes everything from aspirin to prescription drugs.

One might argue that services at the Health Center are not as elite as other clinics or that most students prefer to go to their family doctor and Health Center doctors just don't cut it.

If that's the case, bring in a prescription. The Health Center pharmacist fills outside prescriptions at little or no cost. Doctors also give referrals if they don't have the proper equipment to complete certain tests.

Many of us don't take advantage of this segregated fee for other reasons. We visualize long waiting lines, much like the special moments of check-point (I know, we have it better than Mom and Dad did when they were in college!).

Make an appointment. That way almost all waiting time is eliminated. People at the Health Center book appointments in 20 minute intervals.

Walk-ins are also welcomed and emergency care is a priority.

The bottom line is the money issue. I don't count dollar signs in my sleep; however, I do know that money doesn't grow on trees. We need to get the most out of every penny we spend.

Enrollment is decreasing on a per semester basis. Yet, the costs to keep the Health Center operating are the same. As enrollment decreases, there will be fewer students to divide the cost by. The segregated fee may go up. This is all the more reason to make use of it.

So, don't let coughs and sneezes keep you from walking across campus. Once more, I say it's our money!

Candidates leave questions unanswered

by Lincoln Brunner
Contributor

Amid all the hubbub about family values, draft dodgers, and a supposedly crippled economy, this year's presidential campaigns leave many questions unanswered.

One major question that could be raised is why the major party candidates have declined thus far to face each other in a televised debate. Not so long ago, the candidates laid out their agendas to the people in the age old practice of public discourse--"my-wits-against-yours" battle of the minds. The American people are practically begging George Bush and Bill Clinton to lay down their positions on major issues - abortion, the homeless crisis, and most of all, the economy.

The economy is a tricky business, to say the least. As any beginning econ teacher will tell you, when you say the word, "economics," you must specify what area you are talking about, or the whole argument becomes an ambiguous mess. What the press has done is take the viable concerns of certain groups and lay them at the feet of the President, and then tell the American people that the economy is sluggish and in a shambles because the President or Congress

or the Federal Reserve has not done enough.

Frankly, the government has done about all it can at this point, considering that the Democrats control the Congress and are committed to another. This should not be in cases of national concerns such as welfare and the unemployment rate. If such issues were hammered out by a legislature allowing for favorable compromise, something might get done. This, as most of us know, is not the case, and until Congress can see its way clear to push the narrow-minded demands of special-interest groups aside for a minute, it never will be.

Bush is not perfect. Not even close. In fact, if defeated this November, he will most likely be remembered as a highly ineffective President. But to take the critical concerns of a private, free-market economy, which happens to be largest in the history of the world, and drop them in the lap of the President is ludicrous. Not only is it ludicrous, it is irresponsible on the part of people who ignore the true role of the President - as head of the executive, not the policy-making legislative branch of the government.

So what does Governor Clinton have to say about the economy as a whole? Very lit-

tle on the positive side, and that is a danger for a man who could do well to learn from some of good things that do exist in the national economic scene.

One might think Clinton, a former Rhodes Scholar, might put a little more logical thought into his policies than he has. Many of his programs look very appealing on paper - he sounds viable. Also, his call for change is timely. We need a switch from stick-in-the-mud politics as usual. However, his platform contains plans for an economy based on the government's fiscal plans, and not on the forces that have guided the economies of England and the United States for centuries.

First of all, he would enact a plan to allow people with up to \$10,000 in assets to obtain welfare, putting an unthinkable amount of strain on a social benefits system that is on the verge of breakdown now. While it is true that the welfare system needs a major overhaul, making it available to millions of people who don't need it but will inevitably take it anyway is a big mistake.

Secondly, Clinton (if elected) would support a plan to allow college students to repay government educational loans with community service and involvement in other volunteer

work programs.

Clinton simply takes too much for granted with this plan. Not only does he assume that there would be enough service jobs available for the thousands of students now taking out government loans, but he also assumes that people brought up in our system will be content to suddenly work for free, or work a second job that pays enough to support them while they work off their four or six years of college.

Yes, we need change. However, (and I am towing the Republican line here) change for the sake of change is not safe. George Bush has not done nearly as good a job as he could have, mainly in the areas of domestic policy and garnering public confidence in his leadership. Had he addressed the concerns of the nation as a whole more often, the poll results might be different these days.

If you honestly believe in the ideas of Bill Clinton and Al Gore, vote for them. That is the spirit our system was built on. If you believe George Bush is committed to rectifying his mistakes, punch his name on the ballot. The one thing none of us should do is vote for one man over another while remaining ignorant of the real issues at hand.

the POINTER

STAFF

- ☐ Editor-In-Chief
Kevin A. Thays
- ☐ Business Manager
Kala Carlson
- ☐ Ad Design, Layout and Graphics Editor
Nicole Wesner
- ☐ Advertising Manager
Dave Briggs
- ☐ News Editor
Pamela Karsten
- ☐ Features Editor
Kelly Lecker
- ☐ Outdoors Editor
Michelle Neinst
- ☐ Sports Editor
Daby Fullmer
- ☐ Copy Editor
Lisa Herman
- ☐ Copy Editor
Wendy Robinson
- ☐ Photo Editor
Jeff Kieran
- ☐ Photographer
Terry Lepak
- ☐ Typesetter
Elizabeth Utrie
- ☐ Typesetter
Kris Noel
- ☐ Computer Technician
Lane Stroik
- ☐ Coordinator
Bobbie Kolehous
- ☐ 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 edit 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

Sticks and stones. . . ?

Dear Editor:

This letter is in response to Bill Down's letter printed in last week's issue of The Pointer regarding the repeal of hate speech laws on UW campuses.

Bill has a point. Hateful name-calling can cause disruptions in and out of the classroom and, in most extreme cases, violence. Bill asks what responsibility the person using hateful phrases typical to racial and sexual stereotypes should assume in the event of a

violent reaction and the answer to that is: none.

We can assume that these people are narrow-minded, uniformed, unenlightened and unintelligent, but what they also are is: entitled. In this country you are entitled to believe anything you wish. Any religion, any political conviction, ANYTHING, no matter how ridiculous, stupid, or ugly.

Bill, who should decide which opinions can be voiced and which should not? Which

words are acceptable when voicing these opinions? Will you let your government make laws to decide for you? Are you embracing censorship with such open arms?

If a person on the receiving end of hate speech has no other response to offer than a punch in the face, then that person needs to make better use of the words we have available to us. In this country, that means ALL of them.

Lisa Westoby

Bill's chili makes majic

Dear Editor,

You may have noticed that the leaves are beginning to turn colors and there is a little "nip" in the morning air. All the signs of autumn are cropping up, like the annual Sweat Sale in Park Ridge, and "Spud" Bowl. Students are finally able to locate all their classes, and professors are starting to pronounce students names correctly.

The first three weeks of the NFL has just concluded, and the "Pack" might not be back, but at least they won't go win-less.

Meanwhile, all around campus and at nearly every watering hole on the square, armchair quarterbacks are prognosticating on how the Packers should play next weeks game.

And...halftime presents an opportunity for all those "wannabe quarterbacks" to create a little "magic" of their own when everyone participates in a little two hand touch in the back yard.

All this activity can produce quite an appetite (not to mention thirst) and as we plo down in our easy chair or bean bag, we

might be inclined to whip up some chow.

A traditional football favorite in the fall is some steaming hot Chili and a cold brew. What's that you say? It's too much of a hassle to do all that cooking! Well never fear my indolent friend, for I have the answer.

There are several ways to acquire that bowl of Chili. You can buy a can of Chili at the local grocery store and "Nuke" it in the microwave (if you have one).

continued on page 14

BRUISER'S

DANCE CONTEST

Qualify each week to win your share of over \$200 in cash & prizes

Tuesday and Thursday

25¢ Taps,
50¢ rails
and soda,
50¢ off all shots,
75¢ off everything else.

Wednesday

Non-Alcohol
College Night
\$3.00
Includes free
Soda all nite

(Come before 9:00 for additional savings!)

Friday and Saturday

2 for 1 • 8-10 PM
No Cover before 10PM
(Two good reasons
to come early)

DOORS OPEN AT 8:00, 4:00 FRIDAYS
BRUISER'S DOWNTOWN STEVENS POINT

RECREATIONAL SERVICES

Wants you to know that there are
a variety of new video games
now available for use.

We are located in the
lower level of the
University Center
in room 009.

If you have any
questions, please call
346-2010.

THE UNIVERSITY ACTIVITIES BOARD

★★★★ PRESENTS: ★★★★★

RHI - ANNA

SPIRITUAL
COUNSELOR

THURSDAY
SEPT. 24
8 PM

the
Encore
FREE w/UWSP ID
\$1 w/out ID

Dr. Alan Goldberg
"THE SLUMP DOCTOR"

Friday, Sept 25
2:00pm uc

Nicolet/Marquette Room

WILL HELP YOU:

snap out of slumps
focus on peak performance
get the competitive advantage

FREE!!!

**KENNING
AND
COMPANY**

Friday
Sept 25
8 PM

TIGHT VOCAL

HARMONIES COMPLIMENTED BY
SOME OF THE FINEST SLIDE
GUITAR EVER HEARD.

\$2.00 w/ UWSP ID

\$3.50 w/o

PERSONAL POINTS ACCEPTED

Get your Club
UAB Card

Self - Defense Workshop

w/ Nancy Page

Tuesday
Sept. 29
7 pm

Wisconsin rm. - UC

Sign up at the Campus Activities Office

THE PRINCE OF TIDES

Wednesday
Sept. 30

8 PM

the
Encore

\$1 w/UWSP ID

\$2 w/out ID

PERSONAL POINTS ACCEPTED
Get your Club
UAB Card

24 - HOUR
ENTERTAINMENT
HOTLINE

X-3000

dial - an - event

UAB Position Openings

IN THE FOLLOWING COORDINATOR AREAS:

- ★ Alternative Sounds
- ★ Homecoming/Summer Activities
- ★ Concerts

APPLICATIONS WILL BE AVAILABLE
ON SEPT. 28TH AND CAN BE PICKED
UP IN THE U.A.B. OFFICE.
DEADLINE FOR APPLICATION IS OCT. 12TH

CLUB UAB RULES...

- 1) Receive 1 stamp for each paid event you attend
- 2) After 5 paid events, the CLUB UAB Card may be used for 1 free UAB event not exceeding \$4.00
- 3) There is no Combining of cards to get 5 stamps. 1 card must have 5 stamps to get into a UAB event free.

FEATURES

Pointer Profile: Financial Aid

New computers help office speed student service

by Kelly Lecker
Features Editor

Money is a touchy subject for many college students. For some members of this university, it is a subject to which they devote much of their life.

Financial Aid workers on campus strive to meet the diverse needs of all the students on campus having financial trouble.

"The goal of this office is to do anything we can to help students succeed," said Philip George, Director of Financial Aid. "That includes trying to speed up service and reduce students' anxieties about paying for college."

According to George, the ideal system would be one with "lots of money and immediate service." However, budget constraints do not always make that possible.

UWSP boasts one of the most efficient financial aid systems in the state. With only ten full-time employees, the office is usually the first in the state to send out aid awards to students.

This year the financial aid system implemented a new computer system in order to provide better service for the university.

While it slowed service in the beginning, the new system gave students increased response to their financial needs.

"It gave me a lot of gray hairs," joked George. "But I am very happy with the results of the new system."

George explained that before the new system was installed, financial aid counselors had to calculate student need and make any changes to records manually.

"We take pride in doing all we can to help students achieve whatever they set their mind to do."

"We were still using a system from the 70's," George explained. "It was time to renovate the office."

With the new computer system, service to students is faster and more accurate. Changes in need can be reported to the office and an adjustment can be made immediately. In the past, this process could take up to a month.

The university was also the first to have a separate computer system solely for financial aid.

These changes did not come easy, according to George. For the last five years the office has been struggling with the design

and purchase of a system that would satisfy their diverse needs.

"At first we were going to design our own system," George stated, "but with all the demands on the system it proved to be too great a task for only a couple people."

George then turned to Banner computer systems, who proposed a computer package for the office. With much negotiation, a contract was

signed in January for a new system.

Banner and George then worked together to design a system that would meet all the needs of the university. This was the first time that Banner had to design a computer system that was not connected to the university's system.

"Most schools just ordered parts of the package," said Banner. "We wanted them to implement the entire package, and we demanded that it all worked."

Now a world of information is available at the fingers of the financial aid employees.
continued on page 14

Students dance to define reality

by Kelly Lecker
Features Editor

"Oblivion and infinity meet. The single dancing electron of being. The angels of light descending..."

This is an excerpt from "The Third Dream," a play which will be presented Friday and Saturday night at the Learning Resources Center.

AmyLiz Schaub, creator and director of the performance, explains that the performance provides a vehicle for thought and entertainment for the audience.

"The audience should go to the show with no expectations from the performance," said Schaub. "We are expecting open-minded audiences."

The multimedia art piece, which is a combination of art, music, dance and dialogue, will center around altered states of consciousness.

Some of these altered states include dreams, hypnosis, meditation, trances, drug-induced states, and near-death episodes.

"The performance is designed

to educate and challenge the audience and to accept altered states of consciousness as a part of ordinary reality," Schaub explained.

The narrator of the performance, a scientist played by Matthew Korinke, will "teach" the audience about altered states throughout the performance.

Audiences can expect some mild surprises at the performance, as the cast will utilize a strobe light, a small amount of cigarette smoke, and other effects to enhance the show.

Other members of the cast include Nic Price, Diane Bywaters, Kari Boldon, Thomas John Houfe, Anne Catherine Hundhausen, Christine Rapp, Tamara Studinski, Michelle Eddy, and David Lundholm. The crew includes Patrick Placzkowski, JoAnna Marhal, Audrey Baumeister, Amy Ferrara, Tony Smalley, Jim Greene, Peter Windingstadt, Angela Sabott and Kevin Barthel.

The performance, which marks the opening of this year's Studio Theatre Season, is the first full-scale scripted performance art piece.

Pointer Poll: What TV character would make the ideal presidential candidate?

(Compiled by Kelly Lecker and Jeff Kleman)

"Cliff Claven of Cheers. Cliff knows the answer to everything, or like all of the other candidates he thinks he know the answer to all the questions. Besides, Cliff works for the Postal Service, which makes him a government insider!"

Name: Randy Soquet
Year: Senior
Major: Broad Field Social Science/Education
Hometown: Green Bay

"Charlie Brown, because he can't possibly mess things up any worse than they are already."

Name: Lenny W. Babrock
Year: Freshman
Major: Undeclared
Hometown: Plainfield

"Mickey Mouse/Donald Duck. Why? Because they could do a better job than anyone. People must believe we live in a make believe world, that all are problems will just go away. So why not have Mickey Mouse as president?"

Name: Julie Wiesemann
Year: Sophomore
Major: Fisheries
Hometown: Quincy

"Seinfeld. He's a funny guy, not too stressed out, and hey - we'll be laughing with him, not at him!"

Name: Jen Theis
Year: Sophomore
Major: Fashion Merchandising
Hometown: Fond du Lac

"Al Bundy. He could do just as good as this year's candidates. He's closer to the middle class than Bush or Clinton, and he's closer to 'real life' than Bush or Clinton say they are."

Name: Quinton Woller
Year: Junior
Major: Business Administration
Hometown: Mosinee

Movie Review :Stars wage war on technology

by Dan Seeger

Contributor

According to one of the characters in the new film *Sneakers*, "there's a new war being fought out there."

It's not a war about bombs, missiles and guns. Instead, it's a war where the most powerful individuals are the ones that hold all of the information.

It's a hard claim to dispute. It's beginning to seem as though there's no single aspect of our lives that isn't dependent upon computers.

All the data of our respective lives is wrapped up and bound in hard drives and floppy disks across the nation.

Theoretically, then, the most powerful person in the world is the person that can access all of it. They can twist truth, eliminate facts and insure that there are no more secrets.

The driving force behind the movie is a little black box that holds the key to breaking through otherwise impervious computer codes and gaining access to top secret files across the country.

It's that little black box that is the goal of a group of technical wizards--all with troubled, law-bending pasts--who get recruited by a pair of government agents to steal it away

Carl (River Phoenix), Bishop (Robert Redford), Mother (Dan Aykroyd) and Crease (Sydney Poitier) wage war on technology (Photo by Universal Studios).

from the mathematician who created it.

The team is headed by long-time computer fraud fugitive Martin Bishop (Robert Redford) and includes an ex-C.I.A. agent named Crease (Sidney Poitier), a gadget-loving conspiracy fanatic (Dan Aykroyd), an awkward computer hacker (River Phoenix) and a blind sound expert (David Straithairn).

After they complete the job, they find themselves caught in a complex web of deceit and are forced to pull off the greatest

scheme of all time.

Sneakers is a techno-thriller that successfully integrates fascinating technology into an engrossing storyline.

Director Phil Alden Robinson, who also directed *Field of Dreams*, has a real flair for keeping the story moving and using spectacular effects, making a tense phone call to a government agency more thrilling than the numerous explosions and car crashes that usually fill Hollywood action pictures.

Watching the way these actors develop their characters and

play off of one another is an absolute delight.

There are some nasty plot holes that are hard to ignore and a combustible romance between Redford and Mary McDonnell is so underdeveloped that it often becomes a mere distraction. Nonetheless, *Sneakers* remains a thoroughly enjoyable venture into the war of information where the gravest casualties are the secrets best left undiscovered.

Fitness Made Easy

by Christine Jauquet

Contributor

The "no pain, no gain" rule is becoming extinct here on campus.

The Health Enhancement Center wants to make it virtually painless for the UWSP community to exercise. No, they won't run those laps for you, but they do promise to make the workout more enjoyable.

In an effort to better serve students, the Health Enhancement Center has made some changes. "We're trying to run it like a health club atmosphere with a student staff," said Chad Federman, Student Manager of the Health Enhancement Center. "We want it to be service oriented."

The Health Enhancement Center is comprised of indoor tennis courts, a track, and a swimming pool. They offer several aerobic classes throughout the day, including water aerobics.

continued on page 14

Then get in on the ground floor in our Platoon Leaders Class program for college freshmen, sophomores and juniors. You could start planning on a career like the men in this ad have. And also have some great advantages like:

- Earning \$100 a month during the school year
- As a freshman or sophomore, you could complete your basic training during two six-week summer sessions and earn more than \$1,500 during each session
- Juniors earn more than \$2,500 during one ten-week summer session

- Seniors and graduates can be commissioned through the Officer Candidate Class Program
- You can take free civilian flying lessons
- You're commissioned upon graduation

If you're looking to move up quickly, look into the Marine Corps' commissioning programs. You could start off making more than \$25,000 a year.

The Few. The Proud. The Marines.

Want to move up quickly?

Marines

For more information on Marine Corps Officer Programs see the Marines at Union Center 23-24 September or call 1-800-878-1096 or (608) 258-8441.

"Subway's New Round sandwiches."

from 79¢ "I'm no Columbus, but this is a great discovery."

© 1992 Doctor's Associates, Inc.

SUBWAY

TWO LOCATIONS TO SERVE YOU

1807 Plover Rd. • Plover • 341-6600

135 N. Division - University Plaza • Stevens Point • 341-7777

Hours: Sun. - Thurs. 10 am - midnight; Fri. - Sat. 10 am - 2 am

DELIVERIES STEVENS POINT ONLY 5 - 10 PM

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

OUTDOORS

EARTH BEAT

Resources conflict at Powers Bluff

by Michelle Neinast

Outdoors Editor

A UWSP student, Caroline Perkins, previewed her graduate thesis "A Master Plan For Powers Bluffs" in CNR 112 on Tuesday, September 22 at 4 p.m.

Perkins received her BS in Anthropology in 1972 from UW-Milwaukee and is continuing her graduate studies in the Forestry department at UWSP. She also has an avid interest in Native American culture.

Powers Bluff, a 160 acre Wood County Park, was once a Potawatomi Indian settlement and still contains remnants of that culture.

The park is also used for a wide variety of activities and is one of the few locations for winter sports in the area.

This gives Perkins the basis for her thesis. Because of its diverse uses, conflicts of interest may arise.

"Powers Bluff has never had a master plan to identify demands and uses. The purpose of this project will be to identify these uses, survey the site, and propose alternative designs within a master plan," states Perkins.

The park contains a ceremonial ring formed by trees planted in a circular shape. The ring is no longer used but is still visited by Native Americans.

There are also two cemeteries

in the park, one of which contains spirit houses.

Spirit houses are long, low, wooden, house-like structures formerly built above grave sites by some of the Woodland tribes.

According to Perkins, "The spirit houses intrigued me. Originally I thought that these structures should be preserved, until I found out that they were meant to deteriorate."

As the wooden structure rots and returns to the ground the soul of the deceased person is released.

Besides the Native American cultural resources, Powers Bluff has an abundance of natural resources.

The park not only contains the highest point in the county, but is a State Natural Area and the southernmost example of northern hardwoods in Wisconsin which offer activities ranging from nature hikes to rock climbing.

The problems arise because of conflicts of interest involving the various resources and activities.

For example, there is a barbecue grill located directly beside the ceremonial ring, a radio tower sits atop a glacial rock outcropping, and a ski run and tubing hill are located next to the State Natural Area.

Perkins believes that with good design and proper planning, and by creating "buffer zones," all these activities can comfortably coexist within the park.

The remains of Potawatomi spirit houses grace a cemetery on Powers Bluff.

Outdoor Skills Center dedicated at Sandhill

Friday, September 25, Department of Natural Resources Secretary Carroll Besadny and honored guests will formally dedicate the opening of the Sandhill Outdoor Skills Center.

The Sandhill Outdoor Skills Center is located south of the Wood County community of Babcock on County Highway "X" on the Sandhill Wildlife Area.

The dedication will begin at 1 p.m. and will be followed with an open house, refreshments, and guided bus tours of the Sandhill Wildlife Area. The public is cordially invited.

Sandhill Outdoor Skills

Center Coordinator, Dick Thiel, says the construction of the building to house the Center has been a longtime goal of the Department.

"Our primary emphasis is to provide youth and novice adults with the skills they will need to participate in a wide range of outdoor experiences ranging from programs on hunting and trapping, to camping and watching wildlife," said Thiel.

Additionally, Thiel points out there is a need to update the skills of youth and adults who may already have a firm outdoor skills foundation but want to improve their overall

base of knowledge.

The Outdoor Skills Center also recognizes changes our society has undergone in recent years. "Too often, people have been removed from the natural world by big city life or the time and economic constraints of today's single parent families. We see the Sandhill Skills Center as being able to bridge those gaps and help interested people get back in touch with nature."

Funds for the construction of the Sandhill Skills Center were provided by private donations and the Department of Natural Resources.

CNR UPDATE

American Water Resources Association will hold its weekly meetings in CNR 112 every Monday at 5 p.m. (Not Wednesdays, as previously reported.)

Society of American Foresters will meet in CNR 321A Thursday at 5 p.m.

UWSP Fire Crew will hold its first meeting in CNR 321 on Thursday, September 24, at 6:15 p.m. Meetings will then be held every Thursday there after, at the same time and place.

Fisheries Society has set the date for their Trout Stream Habitat Improvement Project. The project will be Sunday, September 27, not Saturday, September 26, as previously planned.

La Claire's
FROZEN DESSERTS

**Thank You
For Your Business**

"From Us To You"

Northpoint Shopping Center
(Next to County Market) Stevens Point
341-5266 Open Daily at 11 a.m.

COUPON

**TOTALLY
GUILT-FREE***

6 NON-FAT FLAVORS

99¢ What a Deal! 99¢

ONE MED. WAFFLE CONE
OR TWO REG. CAKE CONES

La Claire's
FROZEN DESSERTS Expires 10-31-92

Wisconsin celebrates rail-trails with state-wide hike-a-thons

Many of Wisconsin's State Parks Trails will be rolling out red carpets on Saturday, October 3 in celebration of National Rail-Trail Day.

Wisconsin is the national rail-to-trails leader with more than 460 miles of abandoned railroad right-of-ways converted to state recreational trails, according to David Hammer, chief of trail planning for the Wisconsin Department of Natural Resources.

"Converting abandoned rail corridors to trails has proven to be very successful for many communities in Wisconsin. Bicycling and hiking are growing in popularity, and the abandoned rail corridors help bring people enjoying these activities into many small rural communities," Hammer said.

Wisconsin's first rail-to-trail conversion, complete in 1965, was the Elroy-Sparta State Park Trail. Since then, Wisconsin has added 14 more state park trails and 4 more are under development, Hammer said.

The Elroy-Sparta Park Trail has become nationally-renowned for its scenic views and for its three tunnels that were carved through the steep hill of southwestern Wisconsin -- one of which is nearly a mile long.

The Elroy-Sparta trail will be celebrating National Rail-Trail Day with a day full of events, starting with a fund-raising ride on the 12 1/2 mile Omaha Trail, starting in Camp Douglas and connecting to the Elroy-Sparta Trail at Elroy.

The ride will be followed by a parade in Elroy in honor of the dedication of the Elroy Commons at 10:45 a.m., followed by a dedication ceremony at 11 a.m.

Other activities along the Elroy-Sparta trail include award ceremonies in the communities of: Kendall at 1 p.m.; Wilton at 2 p.m.; Norwalk at 3 p.m.; and Sparta at 4:30 p.m.

The ceremonies are scheduled to allow ample time for those wishing to ride the trail to arrive at each traveling at a comfortable pace. For more information on these activities call (608) 462-5136.

National Rail-Trail Day activities at other state parks include:

Military Ridge State Park Trail-- an interpretive hike begins at 10 a.m. at the Riley Tavern parking lot off County Highway J between Mount Horeb and Verona. The Mount Horeb Recreational Department will also be using 3 miles of trail in the morning as part of a biathlon. For more information call (608) 935-2315.

Red Cedar State Park Trail-- a story teller/fiddler will perform at the depot in Menomonie from 9-12 a.m. and there will be an interpretive/historic ride on the trail beginning at 10:30 a.m.

The trail is also sponsoring a photo contest for pictures taken along the trail (contest deadline is September 27) and prizes will be awarded at the depot at 10 a.m. with the photos on display

from 10-4. For more information call (715) 232-1242.

Sugar River State Trail-- The Green County Ice Age Trail Council will hold a trail-side historical reenactment with actors in period clothing portraying early railroads and settlers. For more information call (608) 527-5637.

The Sugar River Trail is also one of 12 segments in the sixth annual "Take A Walk On The Wild Side," hike-a-thon to benefit the National Scenic Ice Age Trail, which follows the Sugar River Trail.

Registration is from 8-11 a.m. with the hike beginning at 11 a.m. Hikers can choose from 3.5-, 5.5-, and 7.5 mile hikes.

Ahnapee State Park Trail-- another of the trail ride's 12 segments from the sixth annual "Take A Walk On The Wild Side," hike-a-thon to benefit the National Scenic Ice Age Trail.

There is a 12-mile out and back hike beginning at 11 a.m. Registration is from 8-11 a.m.

For more information about either hike-a-thon location call the Ice Age Park & Trail Foundation at 1-800-227-0046.

Gandy Dancer Trail-- A ribbon cutting ceremony for the St. Croix River Bridge will be held at 10 a.m. The bridge was re-decked and will be officially open for summer hiking and winter snowmobile and ATV use.

Bow hunters treated to a good opening weekend

by Collin Lueck

Contributor

The 1992 Wisconsin archery deer season opened at dawn on Saturday, September 19. Thousands of hunters took to the woods statewide with hopes of bringing home that trophy buck - or at least some fresh venison.

Mother Nature served up a generous dose of cool, damp, and foggy weather for the opening weekend. "I thought the weather was really good for hunting. At least it wasn't too hot," said UWSP junior Rob Beauvais, who spent last weekend perched in a tree at the Dewey Reserve in Stevens Point.

One hunter who did manage to end the hunt on opening day was UWSP senior Eric Pinch, who bagged a fourteen-point buck near Iola on Saturday evening. He attributed his success to the careful observation of deer activity during the months prior to the start of the season.

Deer harvest by bow hunters is expected to exceed last year's figure of 68,000. This is due not only to this year's enormous deer population (20 percent

above the recommended population size), but also to the consequently high numbers of multiple-deer bow permits being issued in some units. None of these tags are available in the immediate Stevens Point area, however.

The archery season is broken into two time periods, the first of which ends on November 15. The season then resumes on December 5 and runs until December 31, so anyone who was not successful on opening weekend will have plenty of time to continue the hunt.

Student profiles

The Pointer is considering starting a weekly CNR student profile, covering one student each week. If you know someone who has bagged a trophy buck, has an unusual outdoor hobby, or is involved with an interesting environmental or management project, please contact the Pointer office.

Tune into 90FM WWSP's COLLEGE LUNCH BLOCK PROGRAM

Every week day FREE lunch from an area restaurant will be given away during 12:00 and 12:30 p.m.

TUNE INTO 89.9FM FOR YOUR CHANCE TO WIN!!!!

90FM Your Station for the 90's And Beyond!!!!

UNIVERSITY
STORE
UNIV CENTER 346-3431

HOMER KNOWS HOW TO BALANCE OUT HIS BACK TO SCHOOL ACT... BY PURCHASING UWSP APPAREL FROM THE WIDE SELECTION IN THE U.C. BOOKSTORE'S SHIRTHOUSE!

'Calvin and Hobbes' is sponsored by

STEVENS POINT • 345-7800
32 Park Ridge Drive

calvin and Hobbes

by BILL WATTERSON

THE FAR SIDE

By GARY LARSON

Early piñatas

Red Cloud's ultimate nightmare

"You know, it's so ridiculous. If I don't call my parents every Sunday at exactly 5 o'clock, they think I was kidnapped by aliens, or something. Anyway, one Sunday me and Mark, we decide to take-off and check out the city. So we're hanging out and I look at my watch. 5 o'clock. Alright, so my calling card and I head down to the local pool hall. (Which I happen to know has a payphone.) And I tell the folks the Martians send their best."

No matter where you happen to be, the AT&T Calling Card can take you home.

It's also the least expensive way to call state-to-state on AT&T, when you can't dial direct. With the new AT&T Call and Save Plan, you'll get special discounts on AT&T Calling Card calls.* And once you have your card, you'll never need to apply

for another.

If you get your Calling Card now, your first call will be free.** And you'll become a member of AT&T Student Saver Plus, a program of products and services that saves students time and money.

All of which makes the AT&T Calling Card out of this world.

To get an AT&T Calling Card for off-campus calling, call 1800 654-0471 Ext. 850.

© 1992 AT&T. *Pending FCC approval. Please call above 800 number for details. **You'll receive one \$3 AT&T L.D. Certificate equivalent to 22 minutes of card or direct-dialed, coast-to-coast, night and weekend calling based on rates effective 6/8/92. You could get more or fewer minutes depending on where or when you call. Offer limited to one certificate per student.

SPORTS

Soccer continues to win

by Mark Gillette

Contributor

The UWSP women's soccer team continued their winning streak with two shutout victories over Ripon and Carleton Colleges this past weekend.

On Sunday, September 20, the Pointers clinched their fifth consecutive shutout in convincing fashion with a 12-0 victory over Ripon College. The Pointers tallied six goals in each half with seven different players scoring.

Jenny Rebholz (So. Shorewood) led the offensive surge for the Pointers with four goals, all in the second half. Becky Brem (Fr. Pewaukee) and Joey Zocker (Fr. Waukesha) added two goals apiece. UWSP goalie Jenny Reith (Jr. Brookfield) and the rest of the Stevens Point defense allowed only one shot on goal for Ripon.

UWSP coach Sheila Miech was very happy with both the offensive and defensive performance of her team.

"Our midfield did a great job of controlling the tempo of play and providing ample scoring opportunities from a number of different players.

Scoring for UWSP along with Rebholz, Brem and Zocker were Krista Soto (Sr. Oconomowoc), Sue Radmer (So. Waukesha), Jody Rosenthal (Fr. Nashotah) and Kim Lueneburg (Jr. Racine).

Providing assists for UWSP were Susie Lindauer (Sr. Madison) with four, Brem and Radmer with two each, and Rosenthal, Zocker, Jenny Wilson, and Erica Corbin (Fr. Port Washington), with one apiece.

Ripon's one shot on goal was a statistic which caught the attention of Miech.

"Our defense deserves a lot of

credit for the victory. Sara Wanserki (So. Pewaukee), Julie Brandt (Jr. Anitioch, IL), Charise Simcakowski (Fr. Waukesha), Jenny Bergman (Sr. Appleton), Zocker, Sally Trotter (Fr. Verona) and Radmer all played superb," said Miech.

On Saturday, September 19, the Pointers warmed up for Ripon with another non-conference game against Carlton College.

UWSP had no problems on their way to a 5-0 victory. Carleton was not allowed a shot on goalie Radmer as the Stevens Point defense rose to the occasion again.

Stevens Point goals came from Brem and Lueneburg, who had two each, as did Soto. Corbin assisted one of Lueneburg's goals and Rosenthal assisted Soto's goal.

"These two games were su-

Jenny Reith steals the ball from a Carleton player during Saturday's competition. (photo by Jeff Kleman)

perb performances by the entire team to make for a perfect parent's weekend. Our depth provided us with a lot of strength this weekend," added Miech.

With the two victories the Pointers improved to 5-1. Their next game will be at 4 p.m. on Wednesday, September 23, at Eau Claire.

Golf places third

by Mark Gillette

Contributor

The University of Wisconsin Stevens Point golf team finished third overall in a 10-team golf tournament held this past weekend at Sentry World.

With a two-day total of 775 points, the Pointers finished behind first place UW-Eau Claire's 754 and UW-Parkside's 762.

"There were some excellent tournament scores. For the collegiate level the scores were outstanding," said UWSP coach Pete Kasson. "We did a fine job but Eau Claire and Parkside played great. We couldn't have done much better."

UWSP's best golfer in the second leg of the Wisconsin State University Conference tournament was sophomore Jason Allen (Stevens Point), who shot a 149 at his hometown golf course.

"Jason continues to have excellent golf scores and seems to always be right near the top for us," said Kasson.

What really helped Stevens Point this weekend was some excellent scores by players who were moved up from the junior varsity squad. Scott Frank (Jr. Minong) finished second among UWSP golfers with a 155. Letterman Jason Summers (Sr. Hartford) was one behind Frank with a 156.

Steve Theobald (Jr. Rochester, MN) and Mike Kempfer, both former JV squad members, shot a 158 and 159 respectively. "Scott, Steve, and Mike all stepped up and did a fantastic job. All three of them made major contributions to our team score," added Kasson.

Brian Steinke (Jr. Amherst Junction) also had a superb performance with a score of 164.

Robb Rebne of Eau Claire had the top individual score of 144, three ahead of Parkside's Keith Dabbs' 147. Joe Bahlstrom of Parkside and Kent Higley of Eau Claire tied for third with a score of 148, one ahead of Allen.

continued on page 14

Women's Cross Country takes third

by Deby Fullmer

Sports Editor

Women's Cross Country placed third at the Wombat Invitational on Friday, September 18th behind UW-Oshkosh and UW-Green Bay.

"This was an off week for us. Our team consisted of all Pointer rookies, which gave the new people a chance to show what they could do without the veterans running up front," said Head Coach Len Hill.

The course was a 5K which was all grass, some flat, some hills, and one big hill at the 3 mile mark. It was a tough and slow course.

"They did an excellent job even though they are inexperienced with the collegiate distance. I was very impressed with the way they took charge

and did what they had to do for the team," said Hill.

There were 71 runners in the meet which was won by Ann

Destiche from Green Bay with a time of 20:50.

Finishers for Point were Jenny Schleihs (12th at 21:39), Michelle Hady (22nd at 22:12), Sariina Maslowski (36th at 23:05), Andrea Yanacheck (41st at 23:21), Carmen Cynor (46th at 23:51), and Carrie Olson who placed 48th with a time of 23:57.

The WWIAC nomination for an outstanding performance was Jenny Schleihs, a freshman from Marinette.

"Jenny Schleihs ran a very tough race. I knew that she could run but didn't show it at our home opener two weeks ago. Jenny will be in the running to make our conference team this season," said Hill.

The runner of the week was Michelle Hady, a sophomore from Gays Mills.

"Michelle also ran well. She was unable to compete during last spring's track season because of knee problems, but has been able to train and will hopefully be able to continue

to run for us," said Hill.

All of the Pointer runners finished in times that were from one to two minutes faster than what they ran two weeks ago at their first meet.

The women are ranked third in the NCAA Division III Cross Country poll behind St. Thomas University (MN) and State University of New York (Cortland) which is ranked first.

The men are ranked seventh behind UW-Oshkosh, Brandeis University (Mass), UW-LaCrosse, University of Rochester (NY), Augustana College (IL), and North Central College (IL), which is ranked first.

The WWIAC Runner of the Week was Amy Voigt, a senior from Oshkosh, for finishing second at the North Central College Invite in Naperville.

The next cross country competition will be the Warhawk Invitational on Saturday, September 26th at UW-Whitewater.

Kevin O'Brien dives for the fourth quarter touchdown pass from Jay Krcmar. (photo by Jeff Kleman)

Football falls to LaCrosse

by Lincoln Brunner

Contributor

On an almost perfect football Saturday, the UWSP football team lost a closely contested game to hated conference rival LaCrosse 19-17.

"I thought our guys played an excellent game," said head coach John Miech. "We played against a team that has been to the playoffs five or six years in a row. We played hard enough and well enough to win, but came up a little short at the end."

LaCrosse led 12-0 at the end of the first quarter, but the Pointers wasted no time coming

back in the second. Redshirt freshman quarterback Jay Krcmar (who was nominated for conference offensive player of the week) guided the Pointer attack 60 yards in six plays for their first touchdown of the game.

The Pointer defense, led by team defensive player of the week Pete Deates and senior Andy Chilcote, held the Eagle's scoreless in the second quarter, while the offense played catch-up with a Todd Passini field goal.

"This football game was basically two games," said Miech. "LaCrosse dominated in the first

half, and we dominated them in the second half."

Thanks to two blocked extra points by 6'7" sophomore Todd Arft, the Pointers had a chance to go up 13-12 at the end of the third quarter, but Passini's kick mercilessly hit the left upright.

"In losing this game there was a positive, however, which was that the LaCrosse mystique is over. For the first time since 1987, our kids believed they could go out there and beat them," said Miech.

The Pointer football team plays its next game in Whitewater on October 3rd against an offensively strong Warhawks squad.

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

Tennis plays tough

by Deby Fullmer

Sports Editor

Women's tennis competed in the LaCrosse Invitational September 18th and 19th.

The participating teams in this unscored competition were UW- Lacrosse, Luther College, Winona and UW-Stevens Point.

There were four flights of singles and two flights of doubles. Everyone played three singles and three doubles matches.

In flight one, Jamie Jensen (#2 player) won her first match 3-6, 6-4, 6-1, but then lost her next two matches 6-0, 6-0 and 6-0, 6-0 respectively.

Shelly Locher (#1 player), defeated her first two opponents 6-4, 6-4 and 6-2, 6-3 but lost in the finals 6-3, 6-0.

"Shelly played very well throughout the weekend but just came up short against Amy Scheidt of LaCrosse," said Head Women's Tennis Coach Nancy Page.

In flight two, Sarah Bather (#3 player) lost her first match 6-1, 6-1 but then defeated her next two opponents 6-1, 6-3 and 2-6, 6-4, 6-4 to win the consolation championship.

"Sarah played an outstanding match in the consolation finals. There was a lot of hard hitting and strong volleying," said Page.

Danyel Sweo (#4 player) defeated her first opponent 6-4,

6-2 but then lost her next two matches 6-3, 6-5 and 7-5, 6-1.

In flight three, Amy Gibbs (#5 player) lost her first match 6-3, 6-2. She then defeated her next opponent 7-5, 6-0 but lost in the consolation finals 4-6, 6-3, 7-5.

Katie Imig (#6 player) was defeated in all three of her matches 6-2, 6-1; 6-2, 6-1; and 6-0, 6-2.

In flight four, Tabitha Wyssbrod (#7 player) lost her first match 7-5, 6-2 but then came back to defeat her next two opponents 6-2, 6-4, and 6-2, 6-4 for the consolation championship.

Lynn Osowski (#8 player) was defeated in her three matches 6-0, 6-4; 6-0, 7-6; and 6-1, 6-2.

Doubles competition showed Locher and Bather winning the consolation finals in flight one by defeating their opponents from Winona 6-3, 6-1.

Jensen and Imig lost their first two matches 6-2, 6-2 and 4-6, 7-5, 7-6, but they won their third match by default.

Sweo and Gibbs won the consolation finals of flight two by defeating their teammates Osowski and Wyssbrod 6-3, 6-1.

Osowski and Wyssbrod lost their first match 6-3, 6-1, defeated their opponents 6-3, 6-2 in the second match and lost their third match 6-3, 6-1.

The next doubles tournament will be Friday and Saturday at Marion College in Fond du Lac.

Volleyball performs well

by Jason Czarapata

Contributor

Hosting two women's volleyball tri-meets over the past week, the Pointers invited Concordia University and Lawrence University on Thursday the 17th, and Maranatha and Bethany Jr. College on the 19th.

Facing off against the Pointers in their first match on Thursday was Concordia. Winning with a score of 15-1, 15-2, the opponents didn't really give the Pointers a rough time.

"Nothing is ever really easy in volleyball. We took control of the game and did everything we should be doing," said Head Volleyball Coach Sharon Stellwagen.

Against Lawrence, however, a victory was not easy. After winning the first game 15-11, the Pointers lost some of their intensity and dropped the second 15-7.

"We relaxed too much after the first game. We've got to understand that a team just isn't going to bow down to us and let us win," said Stellwagen.

With the pressure on in game 3 to take back the momentum and win the match, the Lawrence squad showed they would not fold and won 15-6.

"It's very hard to take a team's

Sophomore Jen Miller attempts to block an opponents spike. (photo by Jeff Kleman)

momentum away. We really beat ourselves in this match," said Stellwagen.

Against Maranatha on Saturday, the Pointers went the distance on the best of 5 match, but still fell short of the win: 15-10, 9-15, 15-17, 15-11 and 13-15. In parallel to Lawrence, the Pointers won the first set, but gave away the match losing their intensity in game two.

"We've got to learn to stay tough. Taking the first set isn't enough. We played well, it's just more of a psychology af-

fair," said Stellwagen.

In credit to the Pointers, they took the fourth game, but then tied at 2 apiece. The host could not pull out a win in the 5th playing a rally score.

Against Bethany, the Pointers won in straight games: 15-12, 15-13 and 15-6.

"Here we took control and kept it throughout the match," said Stellwagen.

Volleyball's next competition will be home on Sept. 23 against UW-Oshkosh at 7 p.m.

Karaoke Video Singing Machine

Mort's COMEDY CLUB

EVERY SUNDAY NIGHT

Fun Starts at 8:30 p.m.

Featuring Comedians as seen on
HBO, Cinemax & Jay Leno

A GREAT NIGHT, BUT NOT A LATE

Mort's Comedy Club

\$2.00 Off Every Sunday Night

Show Starts at 8:30 • Comedy at 9:00
coupon good thru September 27, 1992
1-800-922-7880 • 715-341-1340 • Stevens Point, WI

Holiday Inn

GRILL OPEN DAILY AT 11 am

Penalty Box

SPORTS BAR & GRILL

Thursday	Friday	Saturday
Tapper Time 6:00 - 7:00 25¢ 7:00 - 8:00 50¢ 8:00 - 9:00 75¢	Shorty Slopers Point & Leinies Shorties 2 for \$1.00 6-9pm	6:30 - 8:30 75¢ taps 75¢ mixers \$3.00 pitchers
Sun/Mon Football 2 dogs / \$1 chili \$1.25 20oz beer \$1.25	Tuesday Ladies Night 75¢ taps 75¢ mixers \$2.00 boxcars	Wednesday Pitcher Night \$3.25

LUNCH TIME SOAP SPECIAL

\$2.75 1/4lb cheeseburger w/ ff & soda

SPORTSLINE

1 THURS. 6pm live sports talk show with Scott Krueger

Aid

continued from page 6

Through the new system, grants and loans are credited directly to student accounts, and aid information can be obtained directly from the government.

George explained that students will find the office more efficient than ever. And while budgets keep getting smaller, most students who have a financial need should be able to find plenty of aid.

"The best part of this job is clearly helping individuals," said George. "We take pride in doing all we can to help students achieve whatever they set their mind to do."

Health

continued from page 7

Center also hopes to establish a towel service by the end of the year.

New services this year include tennis reservations by phone and headsets available to track-users with student I.D.'s. The Health Enhancement

Golf

continued from page 12

Stevens Point's JV gold team, also in the tourney, finished in sixth place overall with 812 points. UW-River Falls and Marian College finished in fourth and fifth place.

St. Norbert's, the Milwaukee School of Engineering, Lawrence University and Beloit College, placed seventh through tenth place.

Kasson was impressed with the scores of JV player Matt Kamish (So. Centuria) and Rick Kryzkowski (So. Wisconsin Rapids), who shot a 157 and 159.

In the running for the WSUC title, UWSP remained in second place overall with a second place finish among the WSUC schools at the tournament. Eau Claire stayed on top of the conference with their first place finish and River Falls is in third

place.

The third and final leg of the WSUC will be played at the Eau Claire Country Club this Sunday and Monday, September 27 and 28. To warm up for the last leg the Pointers will have a non-conference match at Mill Run in Eau Claire, Saturday, September 26.

Chili

continued from page 4

Or you can have your mom or girlfriend cook some the day before and then just reheat it before the game. You could even find a restaurant that delivers.

But if you yearn for some "real" Texas Chili that you can brag about to all your fellow couch potatoes, here is my sure fire personal recipe guaranteed to light a few fires in your tummy on a crisp fall afternoon.

"Bill's Texas Chili": 1 lb. ground beef or chuck, 1 28oz. can stewed tomatoes, 2 medium onions (chopped), 1 16oz. can Chili-Hot beans, 1 small can chopped green chiles, 1 15oz. can tomato sauce, 2 Tbls. chili powder, 1 Tsp. cumin, 1 Tsp. dried red pepper, 1 Tsp. salt and black pepper, 2 small Jalopina peppers chopped (optional), 1/2 can beer and 1 Tbls. ground gar-

lic or 6 cloves fresh garlic.

Brown meat in a skillet and drain excess fat. Combine meat and the rest of the ingredients in a large crock-pot and cook on low setting overnight. Serve with grated cheddar or Monterey Jack cheese and Texas toast.

Some other options for your football cuisine include substituting light beer for those watching their weight, or using non-alcohol beer for those concerned about drinking and driving. Bon Appetit!

Bill Downs

WITZEND

LIVE MUSIC
EVERY SATURDAY!

MONDAY
.....Small Brewery Night

TUESDAY
.....Free Foosball

WEDNESDAY
.....Import Night
All Imports \$1.50

THURSDAY
.....Pitchers \$2.50

SUNDAY
.....Bloody Marys \$1.00

HAPPY HOUR DAILY TIL 7 PM

\$100 Domestic Bottles
Beer & Rail Drinks

NORTH SECOND ST.
(1/2 mile past Zenoff Park)
STEVENS POINT • 344-9045

Fantastic Visions

Fall is a great time for outdoor pictures, with the Autumn colors in full swing.

Now is the time to get a group picture of you and your wingmates; At \$5.00 for a professional 5X7, it's a great deal.

To make an appointment, call 345-1147.

Also, couples planning weddings for the spring or summer of '93 can get high quality engagement pictures before the holidays.

The Week in Point

THURSDAY, SEPTEMBER 24 - WEDNESDAY, SEPTEMBER 30, 1992

THURSDAY, SEPTEMBER 24

UAB Athletic Entertainment: Wrestling Cheerleading Tryouts (Wrestling Rm.-PE Bldg.)

UAB Issues & Ideas Presents: RHI-ANNE, Spiritual Consultant- "Past Life Readings," 8-10PM (Encore-UC)

FRIDAY, SEPTEMBER 25

Wom. Tennis, Marian Invitational, 3PM (Fond du Lac)

UAB Concerts Presents: KENNING & COMPANY, 8-11PM (Encore-UC)

Junior Recital: KAREN HOESER, Soprano, 8PM (MH-FAB)

Players Theatre Production: THE THIRD DREAM, 8PM (005 LRC)

SATURDAY, SEPTEMBER 26

Campus Activities Presents: SUCCESS SEMINAR '92, 8AM-7PM (Sentry)

ART IN THE PARK (Pfiffner Pioneer Park)

Cont. Educ. & Ext./Central Wis. Network Presents: SINGLERAMA, Programs Throughout the Day (UC)

Men's & Wom. Cross-Country, UW-Whitewater Invitational (T)

Men's Soccer, Northern Michigan (H)

Wom. Volleyball, Conference Meet, 12N (River Falls)

Wom. Soccer, St. Scholastica, 2:30PM (Duluth, MN)

Wom. Tennis, Marian Invitational, 3PM (Fond du Lac)

Players Theatre Production: THE THIRD DREAM, 8PM (005 LRC)

For Further Information Please Contact the
Campus Activities Office at 346-4343!!!

SUNDAY, SEPTEMBER 27

Wom. Soccer, College of St. Benedict, 1PM (St. Joseph, MN)

MONDAY, SEPTEMBER 28

Women's Resource Center WOMEN'S WEEK

Career Services Workshops: Resumes (Sci./Nat. Res. Majors), 3-5PM (212 CNR); Resumes (General), 3:30-4:30PM (Mitchell Rm.-UC) & Education Credentials (Elem./Secondary Teaching), 4-5:30PM (Nicolet-Marquette Rm.-UC)

Women's Resource Center Folk Guitar Band: TRAVELER, 7:30PM (Encore-UC)

TUESDAY, SEPTEMBER 29

Women's Resource Center WOMEN'S WEEK

Career Services Workshop: Education Credentials (Elem./Secondary Teaching), 4-5:30PM (Nicolet-Marquette Rm.-UC)

Wom. Volleyball, Viterbo, 6PM (LaCrosse)

UAB Issues & Ideas & Women's Resource Center SELF-DEFENSE MINI-COURSE, 7PM (Wisconsin Rm.-UC)

WEDNESDAY, SEPTEMBER 30

Women's Resource Center WOMEN'S WEEK

Career Services Workshops: Job Search/Continued Education Resources (Intro. to Career Services), 11AM-12N (134 Main) & Interviewing, 3-4PM (Nicolet-Marquette Rm.-UC)

Wom. Soccer, St. Mary's College, 4PM (H)

For. Lang. & COFAC "Cineworld" Film: THE NASTY GIRL (Germany), 7:30PM (A206 FAB)

UAB Visual Arts Movie: PRINCE OF TIDES, 8PM (Encore-UC)

WANTED

A degree isn't enough! Not in today's job market. Get the edge. Rush Zeta Epsilon Nu! Free pizza bowling party - Friday, 7 p.m. Meet in UC, in front of bookstore. New members welcome. Sponsored by ZEN

You've seen "TAKE:1"; now take 2 by getting "behind the scenes" with the University Activities Board (UAB) to help choose, program and promote entertaining and educational events. To find out how to become a team member. Call 346-2412.

Reward for photos and i.d.s taken from brown wallet Sept. 8th. No questions asked. Phone 341-5341.

Wanted: Bright, enthusiastic and musically conscious students to coordinate the University Activities Board (UAB) Concerts and Alternative Sounds Programming Areas. Paid positions for Spring Semester. Applications are now available. Call X2412 or stop by the UAB office for more information.

Help wanted: Apply today for A.C.T. Hunger Cleanup/Special Events Coordinator. Paid position. Applications and job description in A.C.T. office. Deadline: Friday, Sept. 25 at noon. Questions? Call x2260.

Applications for the Lenice Christine Merrill Eskritt Scholarship are now available in the Alumni Relations Office, 212 Old Main Building. The application deadline is November 1, 1992. Information about eligibility qualifications is available by contacting the Alumni Relations Office.

Pregnant? UW Alumni wish to adopt. Willing to help. Jerry and Barb 1-800-952-0669.

For Rent: Room for 4 men in 5 bedroom home. Single rooms. 3 blocks to school. \$775 per semester. 258-3939 or 344-1441.

Reward Offered. Pink Leather Jacket lost at convocation. Call 346-4055 or 344-6905 and ask for Barbara.

FOR SALE

For Sale: 1984 Nissan, excellent runner, 30 MPG. Topper 1975/trade. 1985 Nissan 4X4 5-sp, topper 26 MPG. New paint, new truck, no rust. \$4500/trade. 344-1441.

For Sale: Bunks and/or carpet. Well built, sturdy, campus approved lofts. Carpet clean and will fit entire room. Bunks \$70 - carpet \$20. Call 341-6436-ask for Joe.

For Sale: Fox Snake. Very tame, hand fed and raised. \$30.00 OBO. 345-2893.

EARN EXTRA IN-COME Earn \$200-\$500 weekly mailing travel brochures. For more information, send a stamped addressed envelope to: Travel Inc., P.O. Box 2530, Miami, FL 33161.

RESEARCH INFORMATION

Largest Library of Information in U.S.
19,278 TOPICS - ALL SUBJECTS
Order Catalog Today with Visa / MC or COD
ORDERING HOT LINE **800-351-0222**
Or, rush \$2.00 to: Research Information
11322 Idaho Ave. #206-A, Los Angeles, CA 90025

Awesome Leather Jackets Direct from the Andes! A variety of men's and women's styles and sizes (only one Large) Black or brown. Excellent prices. Call Barbara at 344-6905.

Kenwood stereo system. 1 1/2 years old. Tuner, Amp., and double dubbing cassette deck. Call Dave at 346-2360.

For Sale: Pine/Timber Snake. Tame and likes to be played with. \$30 or best offer.

PERSONALS

Christine, Where are you? I miss you. And I need a hug!

Julie Apkah - You look like but-tah! (Smiling Buttah!) Hope all is well - I miss you a ton! Newtoniah

Thank you to ACT, UAB, SGA, Women's Resource Center, 10% Society, Sig Tau, TKE, Phi Omega, D Phi E, ZEN, and IGC for helping me raise money and awareness for the 1992 Wisconsin AIDS Walk. The Walk raised over \$400,000 (\$100,000 more than our goal). Another BIG thanks to Bobby, Meredith, and Derek for making sure I got over that finish line. You guys are super! Frank

Sup! Sup! What's going on Big Dogs. Hode dog this weekend is drunk fest baby! He could go all the way! Juke dog how's the bowl and your screen? Clean them lately? Live forever!!! Pit Dog

A BIG THANK YOU to the University Store Cashiering staff, Postal staff and the G & N women for a great job working through Rush Week. You ARE appreciated!!! mac

WITZ END

North Second St. (1/2 mile past Zenoff Park)
STEVENS POINT • 344-9045

THURSDAY, SEPT. 24

Alligator Recording Artist:

Lonnie Brooks

Rolling Stones called his guitar work "simply astonishing"

SATURDAY, SEPT. 26

Greg Koch

and the Tone Controls
original blues rock with girth

SUNDAY THERAPY - 8 TO 12 AM

Moon

FRIDAY FISH FRIES

5 - 9 pm. \$3.75.
RED ROOSTER
2339 Hwy P
Stevens Point
344-9825.

ROOMMATE WANTED:

Male or female. Large two bedroom apt. in Plover. Heat included. Call Kevin before 7:30 am, or after 9:00 pm. 342-0614.

Earn \$'s, a FREE trip to Mazatlan, or both. We are looking for outgoing reps to sell the best spring break trip available. We offer air, lodging, free beer parties, meal discounts, and nightly entertainment. Call 1-800-366-4786.

GREEKS & CLUBS

RAISE A COOL
\$1000

IN JUST ONE WEEK!
PLUS \$1000 FOR THE
MEMBER WHO CALLS!
No obligation. No cost.
You also get a FREE
HEADPHONE RADIO
just for calling
1-800-932-0528, Ext. 65

TRUE POINTERS buy discontinued textbooks from Text Rental

Sale starts Sept. 26th

*Prices range from
\$.25 - \$3.00*

PUT YOUR DEGREE TO WORK WHERE IT WILL DO A WORLD OF GOOD

Your first job after graduation should offer more than a paycheck. In Peace Corps you'll immerse yourself in a new culture, learn a new language, develop important skills and receive financial and other benefits.

Peace Corps is serving more countries than ever before and needs qualified people in a wide variety of areas - education, math, science, agriculture, the environment, accounting, health, skilled trades and many others.

Find out more.

People of color encouraged to apply.

UW / Stevens Pt.

-Univ. Ctr. Concourse

Sept. 29 & 30 (Tu & W)

9 a.m. - 4 p.m.

Info Seminar

-Communications Rm.

Sept. 29

7 p.m.

Info Interviews: Oct. 14 - sign up now in Career Services

Peace Corps

800-328-8282

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

PLEASE RECYCLE!

SINGLE DEALS

STOMACH STUFFER \$6.99

Get one medium thick crust pepperoni and cheese pizza plus two 14 oz. cups of coke for only \$6.99

Not good with any other coupon offer
Tax not included
Expires 10-08-92

MEDIUM PEPPERONI PIZZA \$4.99

Get one medium pizza with pepperoni (or your choice of any one topping) for only \$4.99

Not good with any other coupon offer
Tax not included
Expires 10-08-92

LARGE PEPPERONI PIZZA \$6.99

Get one large pizza with pepperoni (or your choice of any one topping) for only \$6.99

Not good with any other coupon offer
Tax not included
Expires 10-08-92

Domino's Coupons Get "AROUND"

345-0901

Hours

Sun. - Wed. 11 a.m. - 1:30 a.m.
Thurs. 11 a.m. - 2:30 a.m.
Fri. - Sat. 11 a.m. - 3:00 a.m.

.40

Cup of Coke
with any pizza
purchase

VALUE PLUS MENU

Get a little toppings for a lot less money!

PENNY PINCHER \$7.99

Two medium pepperoni pizzas for only \$7.99

Not good with any other coupon offer
Tax not included
Expires 10-08-92

PRICE SLICER \$8.99

Two medium pizzas with sausage, pepperoni, mushrooms, green peppers, and onions for only \$8.99
No substitutions or deletions.

Not good with any other coupon offer
Tax not included
Expires 10-08-92

2 SMALL TWO-TOPPING PIZZAS \$8.99

Get two small pizzas with your choice of two toppings and two tumblers of coke for only \$8.99

Not good with any other coupon offer
Tax not included
Expires 10-08-92