

Remembering victims of AIDS

by Collin Lueck
of the Pointer

Groups work to challenge student apathy

The dead walked but didn't talk at UWSP on Wednesday in observance of Worldwide AIDS Awareness Day.

Ten students every hour donned red armbands and remained mute for the rest of the day to symbolize the ten people in the United States who would be diagnosed with the AIDS virus during that hour.

A tombstone for each "dead" person was erected in front of Knutzen Hall. By 4 p.m., there were 60 of them.

At UWSP, volunteers from various organizations on campus have been working all week to educate students about the seriousness of the AIDS epidemic.

"The virus scares the hell out of me," said Dean Billo, co-coordinator of the events.

"One out of 500 students carries the virus. It's time we started educating ourselves," he said.

Billo said the purpose of the program is to educate everyone, both on and off campus, who may have become complacent because they live in a small town.

"We are all at risk," said Billo. "In Portage County, there are more than 100 people who have tested positive for HIV, and 16 people who have AIDS, and the disease is spreading among adolescent and young adult heterosexuals."

Knutzen and Thomson Hall residents, the 10% Society, SALAD, the Young Republicans and Young Democrats, as well as several

Graves fill the lawn in front of Knutzen Hall in remembrance of the large number of people who die from AIDS (photo by Chris Kelley).

fraternities were involved with the events.

The week's activities started on Monday with a sub sandwich sale in the UC.

Proceeds from the sale, as well as all other fund-raising activities throughout the week, were donated to the Pediatric AIDS Organization to help with research.

UWSP biology professor Richard Crowther spoke on the biological implications and status of AIDS research on Monday evening.

A program about alcohol and sexual choices was presented

Tuesday by the Hotshots, campus peer educators.

Billo said he was disappointed at the light turnout for this presentation.

"If you look at the statistics from the Health Center, 70% of visits are related to sexually transmitted diseases. When only 14 people show up to a program on sex and alcohol, it makes you wonder. All these people who are getting STD's are also at risk for AIDS," said Billo.

The groups sponsored a booth in the UC Concourse Tuesday and Wednesday, dispensing red

ribbons and "Hearts for Hope", which allowed people to put a heart on display, commemorating loved ones who are ill or who have died of the disease.

AIDS awareness T-shirts were also sold, with the proceeds going to pediatric AIDS research.

Andrea Robinson, who was volunteering time at the booth, reported that they had sold a lot of T-shirts.

She felt the booth was an important way to reach people because "people don't realize how serious (AIDS) is and how many people it affects."

Vigil lights hope for AIDS victims

More than forty people braved the misty, windy weather Wednesday night to take part in a candlelight vigil for AIDS awareness at UWSP.

The candlelight procession began at the University Center and wound its way through campus.

Paper McDonalds cups, which were handed out with the candles, served as wind shields. Still, the weather made for frequent stops to relight extinguished flames.

After the vigil, participants listened to speakers talk about their personal experience with the disease.

Bryan Utech, who is involved with Camp Heartland, a camp

for children with AIDS, who announced that he has started a group on campus to help support the camp.

UWSP English professor Donna Decker recited some of her poetry inspired by the death from AIDS of a close friend.

Event coordinator Dean Billo said that the group had already raised over 500 dollars for AIDS research.

"People may die of AIDS," said Billo, "but they also live with AIDS. Why should we give up when the people in the trenches haven't?"

Crystal Voight, who co-coordinated the event with Billo, said, "People say they know about AIDS, but the numbers

The theme for Wednesday, Worldwide AIDS Awareness Day, was "A Day of Hope: Fight the Good Fight."

It was marked in Stevens Point with a candlelight vigil winding through the streets around campus.

Tonight at 7 p.m. in the UC Wisconsin Room, Felisha Harper and Kent Perrodin, UWSP residence hall directors and Red Cross-certified HIV educators, will present a program entitled "Don't Put Your Life in Jeopardy: Honest Talk About HIV and AIDS."

They will discuss general issues such as how the disease is spread, how to protect one's self and other myths, stigmas and global concerns about the illness.

"AIDS does not discriminate against anybody," said Felisha Harper.

"It's going to be an issue for a long time. We need to help people become more informed about their behavior and the choices they make."

On Friday at 6 p.m., a film about AIDS will be shown in room 112 of the CNR building.

Also, the "Baltimore Waltz," a comedy/drama about AIDS, will be staged at 8 p.m. in the Studio Theatre, 005 LRC.

The student production will repeat at the same time on Saturday evening.

Billo said that student participation isn't as great as they had hoped.

"My expectations were a lot higher. It's been hard getting participation. There seems to be a little apathy on campus," he said.

are still growing, so someone's not listening. We try to educate people, but maybe education isn't enough. We have to personally reach out to people."

Mike Keller, whose sister died of AIDS last year, explained why vigil participants carried the candles.

"For some it was to heighten awareness of AIDS. For others it was to show support for people with AIDS. For others it was to remember someone who died of the disease."

Billo said he felt that they had definitely accomplished something. He said he's already looking toward next year or possibly a fund-raiser next semester.

Jody Pflughoeft marches in the vigil.

FEATURES

Clinton's progress debated
See pg. 6

OUTDOORS

Cold facts on area ice
See pg. 8

SPORTS

Hockey rolls on
See pg. 12

BRIEFLY Anti-violence bill reaches Senate

ROSHOLT -- The city's Department of Development program has issued a \$13,000 loan to Country Wood Works despite its loss of more than \$300,000 it had lent to Pan-a-Live Corp. through a state development grant.

The grant was issued to companies considered to be high-risk businesses to banks and other lending organizations. The pizza dough manufacturer filed for Chapter 7 earlier this year, defaulting on the loan from the village.

Three businesses besides Pan-a-Live Corp. have expressed interest in receiving loans from the village of Rosholt.

MADISON -- The state Division of Motor Vehicles reported twelve deaths as a result of traffic accidents over the Thanksgiving Holiday weekend, the worst four-day holiday toll since 13 people died over the July 4 weekend in 1991.

At least five of the deaths were the result of snow and icy road conditions which covered much of the state throughout the weekend.

The deaths raised the number of traffic fatalities in Wisconsin to 646 this year, compared with 584 at this time in 1992.

WASHINGTON, D.C. --

President Clinton signed the Brady Bill into law Tuesday, requiring a five-day waiting period and background check on handgun buyers.

Congress put an end to months of debate when they passed the Brady Bill last week, despite some Republican opposition to the bill.

PRESTON, England -- A jury convicted two 11-year-olds last week of brutally murdering two-year-old James Bulger after they abducted him from a shopping mall last February.

A judge sentenced Robert Thompson and Jon Venables to indefinite detention in a secure facility. The two boys are the youngest people ever to be tried for murder in England.

According to national statistics, one out of every four women is attacked by a rapist before she graduates; one in seven is raped.

If these statistics hold true for UWSP, there are 1000 women on campus right now who will be attacked before they graduate, 600-700 who will be raped.

The Violence Against Women Act is a comprehensive bill which passed through the Senate last year and has been stuck in committees in the House of Representatives.

It is finally going out before the full Senate for a vote this month. The bill, if passed, would make violence against women a federal crime.

It also has provisions for providing funding to women's shelters, rape crisis centers, educational programs and improving courts and police forces, along with studies on violent crimes against women.

Students in Stevens Point will join students across the country to get their voices heard on this issue on December 6, a national

call-in day initiated by the United States Student Association (USSA), commemorating the 1989 killing of a group of female university students in Canada.

Students at UWSP can call or write both on December 6 and 7 in the U.C. concourse at a booth sponsored by SGA and the Women's Resource Center.

City sidewalks...

Main Street at night glows with Christmas decorations to welcome the holiday season to Stevens Point (photo by Chris Kelley).

UWSP lawyer seeks judge post

The lawyer for the UWSP Legal Society is seeking the newly created post of Portage County Circuit court Judge, Branch III.

Jim Bablitch has served as assistant district attorney, assistant United States Attorney and District Attorney and has gained 16 years experience in private practice, most of which has been in the Stevens Point area.

"My wide ranging background should help me continue Portage County's long tradition of caring and concerned judges," he said.

The Stevens Point resident is a former Peace Corps volunteer and since 1987 has served as Family Court Commissioner.

In addition to working with the UWSP Legal Society, Bablitch acts as counsel for the Madison View Tenants Association.

The candidate was a member of the Stevens Point School Board between 1983 and 1991 and served as president on the School Board between 1988 and 1990.

Bablitch has been on the Board of Directors of the Portage County Mental Health Association, which awarded him in 1987 for his contributions in the county.

Bablitch is also a member of Big Brothers and Big Sisters of Portage County and a member of the Portage County Single Parent Task Force.

Also running for judge are District Attorney Susan Lynch, Thomas Flugar, who is currently an attorney in the county's public defender office and County Court Commissioner David Worzalla.

Campaign seeks \$5 million

by Julie King

Typesetter

As UWSP prepares to enter its 100th year, The Centennial Campaign is helping to mark the occasion by holding the most ambitious fund drive in UWSP history.

The first of its kind at UWSP, the purpose of the national campaign is to raise \$5 million with students and their needs being the central focus for the money.

Approximately 80 percent of all funds will be devoted to the student scholarship program, the enhancement of the curriculum and the faculty.

"This is not for bricks and mortar. No parking lots will be created with this money," said Len De Baker, chair of the Cen-

tennial Campaign.

The state government is cutting funds toward Wisconsin universities, which results in enrollment and budget cuts, he explained.

"We want to keep the best of the brightest here. This fund drive will hopefully help do just that."

The fund drive began in July and will continue throughout the end of 1994. Funds already total over \$2 million.

These funds come in money, land or buildings, and pledges--the promise of money upon the claim of an insurance policy or will. Gifts can be applied to any area of the university the donor requests.

The Centennial Campaign, whose motto is Values, Vision, and Leadership, is a separate entity from UWSP.

The campaign is not supported with any state money, and only \$100,000 of the \$5 million will go to support the activities and programs of the campaign.

In order to continue with being one of the top undergraduate universities in Wisconsin, UWSP adopted the "Action Agenda for the '90s."

This agenda includes several goals:

1) to ensure that faculty, staff and students of UWSP continue to grow in prestige and quality

2) the UWSP curriculum provides the skills and content necessary now and in the future

3) that academic, cocurricular and support programs are effective in serving faculty, staff and student needs

4) sufficient state, federal and private funds are gained to ensure UWSP's excellence

5) the university improves upon its culturally diverse campus,

6) the university cooperates with outside organizations to help all concerned achieve their goals

7) that the public is better informed regarding the positive contributions UWSP makes to the area, state and nation.

The campaign is just beginning to enter its public phase. Faculty, staff and students will soon be hearing more about the campaign and how they can help.

Next semester a student-run fund-drive related to the Centennial Campaign will be organized through SGA.

"It will give the students the chance to learn the art of philanthropy," said Jim Radford, executive director for the Centennial Campaign.

Money raised on campus will be put in an endowment fund which students will be able to disperse where they feel necessary.

"Speak well of the idea," Radford advised students, adding that the Centennial Campaign is for the students and their education.

SGA Update

Annual Budget Request forms are now available for next school year. Stop in the SGA office and pick up the request forms. Forms are due Friday, January 28th.

One-on-one budget workshop will be held in the SGA office

on Saturday, January 23rd from 9 a.m. to 2 p.m.

AIDS can strike absolutely anyone at anytime if proper precautions are not taken. Please be careful and play it safe. The Health Center has FREE AIDS testing available.

Student government representatives who testified at the hearing on Nov. 17 about lowering the drinking age were not reflecting the views of the SGA, which has not yet taken a stand on the issue.

Kevorkian's antics attain unnecessary national attention

By Kelly Lecker

News Editor

The television age has brought some great advertisements about everything from dog biscuits to death machines.

Death machines?

Yes, you too can end your pain and troubles with Dr. Jack Kevorkian's death machine. This medically assisted suicide is simple and painless, and if it catches on he may even start offering a money back guarantee.

This doctor has dedicated his time to "mercy killings," assisting in the suicide of people who have been diagnosed as terminally ill.

Most mercy killings, however, are performed by loved ones who know the patient is in pain and does not wish to live any longer.

theories on suicide and a few comments on society in general. We might as well just set up a 1-800-SHOOT-ME line where people can call if they are feeling down and wish to end their lives.

This man is telling everyone who will listen that it is acceptable to end someone's life if they are going to die anyway. Well, Dr. Kevorkian, we are all going to die someday, and I for one don't want someone killing me because of it.

People have criticized Beavis and Butthead for promoting violence and putting ideas in children's heads such as playing with fire.

At least these two characters are cartoons and to anyone above the age of ten the show is clearly fictional.

Dr. Kevorkian is talking about real life and real death, and he is

"We might as well just set up a 1-800-SHOOT-ME line where people can call if they are feeling down and wish to end their lives."

Dr. Kevorkian does not even know the people he "helps," and he could not possibly have spent enough time with them to know if they actually wish to die or are just caught up in the despair and anger brought about by their medical condition.

Besides, nobody can really know if these people will soon die from their illnesses. There have been people who, diagnosed with only a few weeks to live, have survived for years.

Maybe these people would go into remission or find a drug that could ease the pain--stranger things have happened.

But what's even more disturbing than Dr. Kevorkian's view on life and death is the fact that he is allowed to announce this killing on national television.

After each assisted suicide, Kevorkian tells the nation every detail of the death, adding his

putting ideas in people's head of suicide and murder. The worst part is that he almost seems to enjoy talking about it.

The doctor is similar to a child who needs attention and wishes to prove a point. If the nation ignored his actions, other people would not catch on to the idea and Kevorkian himself may decide to stop seeking people to kill.

Dr. Kevorkian has violated Michigan's ban on medically assisted suicide three times, and each time he has been set free to do it again, gaining national attention with each arrest. This "ban" only seems to be of benefit to Dr. Kevorkian, the very person it is trying to stop.

If this attention continues, Beavis and Butthead may soon be replaced by a new cartoon -- "Dr. Death and his Murder Machine."

Possible 19 drinking age raises questions

To drink or not to drink? That is the question of many 19 and 20 year olds.

A vote is expected on a bill reducing the legal drinking age to 19 as soon as the beginning of December.

Up until this point the nay's have held on to the vote. But as the argument for the bill increases, the doubtful group of 19 and 20 year olds may get their wish.

I have heard many arguments for the bill in the last few days. The most popular argument seems to be that of adulthood.

At age 19 we are allowed to make many of our own decisions. When to come home, where to sleep, and who may be our next President.

The government even tells us that we are old enough to have children and make decisions for them. Yet, they won't give us the responsibility to drink or not.

Another point raised is that the 21 year old drinking age splits the college population in half.

Many freshmen and sophomores end up left out or risking their pocket book because their older friends choose to hang out at a bar.

Many of those that oppose the bill support the argument that it will increase the drunk driving accidents.

However, a study done when the drinking age was raised supported Asch and Levy's theory that "new drinkers are dangerous drivers, whether they are 18, 21 or (theoretically) 30 years old."

The study compared 21 year olds affected under the grandfather clause to those not affected by it.

It also found that 21 year old drivers with no previous legal right to drink had a drinking and driving crash rate 60% higher than 21 year old drivers who had the legal right for two years.

The evidence seems to point in favor of the bill, but for now all we can do is voice our opinion and hope for the best.

THE POINTER STAFF

♦ **Editor in Chief**
Pamela Kersten

♦ **Business Manager**
Christoph Muelbert

♦ **Ad Design, Layout and Graphic Editor**
Tracy Beier

♦ **Graphics Assistants**
Michelle Lundberg
Michelle Reach
Kim Shields

♦ **Advertising Manager**
Dave Briggs

♦ **News Editor**
Kelly Lecker

♦ **Features Editor**
Lisa Herman

♦ **Outdoor Editor**
Jennifer Paust

♦ **Sports Editor**
Lincoln Brunner

♦ **Copy Editors**
Stacy Fox
Michelle Lundberg

♦ **Photo Editor**
Chris Kelley

♦ **Typesetters**
Julie King
A.J. Hawley

♦ **Coordinator**
Mark Sevenich

♦ **Senior Advisor**
Pete Kelley

MILLER'S POINT OF VIEW

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, The Pointer, 104 Communications Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in 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.

Tex, I'm ticked

Dear Editor:

I would like to respond to an editorial by a person named Tex that was published in the November 18th issue of *The Pointer*.

First of all, I would like to express my disappointment in your staff for not publishing the author's name after it's article. (I regret to refer to this person as an "it" but it would be politically incorrect for me to assume this person's gender.)

According to the policy listed in your paper, "Names will be withheld from publication only if appropriate reason is given."

When I sat down to write the article you are referring to, "Sick With Hick," it was basically meant to be a light-hearted attack on certain individual's mentalities that exist in my community. I was quite shocked to read that Tex not only disagreed with my statements but embraces them as a "way of life." This means that Tex not only supports a racist statement such as, "referring to rap music as jungle music," but would feel proud to scream it at the top of his lungs for all to hear.

Now, I don't want to resort to calling you a bigot or a racist, but if the cowboy boots fit, then wear them Tex.

I was also impressed to see how ingenuously you compared being infected with is like being infected with AIDS. That was a good one.

What a delight it would be if this was actually true! I don't know about you, Tex, but I've

never seen a person with AIDS running around preaching about how proud he was to be infected although I've never been down South.

I would also like to commend you, Tex (if that is your real name), for enlightening us Yanks with the Southern code of decency.

The statements you gave (all five of them) were quite heart warming and made me feel good all over.

But then I had to stop and think a minute because I couldn't help thinking that I heard these beliefs stated somewhere before.

Does the name David Duke ring a bell?

Now, don't go and get your chaps in a bundle there, Tex. Being an American, I respect your right to be a bigot or racist if you want to, but you must also respect my right to try to silence the mouths of narrow minded people who can offer nothing to the improvement of our society and it's mentality.

I'm just thankful that there are people like you who are making my job much easier.

And for those of you that agree with Tex's ideals and morals, I can only hope that your children will have a better understanding of how the world works.

In conclusion, I would like to leave Tex with a little story I heard once.

There once was this hick from the South who moved to the North and boy, was "it" stupid. The End.

Richard T. Waldvogel

Tress need respect

Dear Editor:

I am responding to the recent articles involving Urban Foresters and trees.

I would like to apologize to the author of the editorial on November 11.

There is no excuse, I believe, to threaten to damage the property of someone who is unaware that what they are doing is not appropriate.

To clear up the issue, it isn't an acceptable practice to chain bicycles up to trees.

People do not seem to understand that trees are living, respiring organisms, that can be injured through ignorant actions.

For a comparison, think of wrapping your bicycle chain around the neck of deer. This is just as unsatisfactory.

Trees can have dots painted on them for a variety of reasons.

Trees are often marked in the nursery with a dot to indicate the north side of the tree so that when planted, it can be oriented the same way as it was in the nursery.

It is true that if the tree was dead, you could do no further damage to it, but having no background in Natural Resources, you were in no position to make an educated decision about the condition of the tree.

The passion that you spoke of in your editorial emanates from the effort that Urban Forester, and other CNR majors, have put in planting and maintaining campus vegetation.

I agree that there are not enough bike racks on campus. It would be better to spend a few dollars on a couple of bike racks than to risk injuring campus trees.

It makes more environmental sense than building a new parking lot over the area south of Baldwin Hall, so some faculty of the School of Health, Physical Education, Recreation, and Athletics can park right next to the Health Enhancement Center.

T. Michael Walsh
Urban Forester

UWSP students need manners

Dear Editor:

Students at UWSP are rude.

I know it's that time of the semester where stress is running high, exams and projects are accumulating, and everyone wants to go home for some turkey and compassion.

While passing other students as I'm walking to class, it's my natural instinct to greet them with a smile. But in return, I'm greeted with only a sourful expression.

If that's not enough, I've also been bumped into several times by other students, without a simple "excuse me."

Is it that easy for students to forget their manners during this crazed period of time?

I'm not saying that students have to walk around with a smile plastered on their faces. But, an occasional smile here or there could actually make someone else's day.

UWSP student

BMW

PORSCHE

With each tax deductible donation of \$25 to the Flood/Fire Victims, your name will be submitted for the FREE give-away of a BMW or Porsche. A local official with the Salvation Army will announce the name on January 30, 1994. Point of delivery is Charlotte, N.C. (Recipient responsible for all applicable vehicle taxes and licenses.) Make check(s) payable to: Flood/Fire Victims, P.O. Box 241508, Charlotte, N.C. 28224.

RESERVE OFFICERS' TRAINING CORPS

GET MONEY FROM YOUR UNCLE INSTEAD.

Your Uncle Sam. Every year Army ROTC awards scholarships to hundreds of talented students. If you qualify, these merit-based scholarships can help you pay tuition and educational

fees. They even pay a flat rate for textbooks and supplies. You can also receive an allowance of up to \$1000 each school year the scholarship is in effect. Find out today if you qualify.

ARMY ROTC

THE SMARTEST COLLEGE COURSE YOU CAN TAKE.

For details, visit Rm. 204, Student Services Bldg.
Or call 346-3821

GET EXTRA CREDIT WITHOUT KISSIN' UP.

WITH NO ANNUAL FEE
AND A \$1,000 CREDIT LINE,
YOU CAN KISS ALL THOSE
EXPENSIVE CARDS GOOD-BYE.

IF YOU DON'T GOT IT,
GET IT.SM

Point/Counterpoint Clinton's first year

by Collin McDonald
College Democrat

As prolific as LBJ's first ten months? That would be stretching things a bit.

Nonetheless, the Clinton administration has enjoyed a very successful and productive congressional session.

While the political right wing and the media were busy taking cheap shots at the president over non-issues (such as a haircut), the president was hard at work.

Over the past ten months, he's been able to pass many substantial initiatives and begin to loosen the gridlock that has paralyzed Washington for many years.

This session the administration has passed the following: 1) A deficit reduction package that cuts \$496 billion over five years.

2) A national service plan which allows college students to trade public service work for college tuition.

3) The Family and Medical Leave Act, which allows employees to take an unpaid leave if a family or medical emergency comes up.

4) The "Motor voter bill," which allows people to register to vote when they renew their driver's license.

5) And at long last, the Brady Bill, which is an important first step in fighting crime.

There remains much more to accomplish.

On the administration's docket for next year is Health Care Reform, Gatt (a world trade pact), welfare reform, campaign finance reform, a major crime fighting bill and a worker retaining bill.

So while Rush Limbaugh and his legion of dull-eyed, slack-jawed cerebral sharecropping fans continue recycling their tired old attacks on the fictional liberal bogeyman, the Clinton administration will keep following its moderate path of reform and innovation.

You've had a great year, Mr. President. Keep up the good work.

by John Lopez Frank
Conservative at large

It has been 317 days since the new administration took over the White House. Join me now in a little retrospective, won't you?

Bill Clinton and Al Gore rode into Washington on a tidal wave of discontentment made up of 43 percent of the people who bothered to vote (Dukakis got more votes in '88).

On inauguration day, we didn't see the jobs program or the executive order lifting the ban on homosexuals in the military, but we did see a parade with Dykes on Bikes and a precision lawn chair drill team.

We got the first cabinet that looks like America (America sure has a lot of millionaires) and Janet Reno had a good old fashioned barbecue down in Texas.

Our economy in shambles, the President tried to pass an emergency stimulus package made up of a bunch of swimming pools.

This failure was more than made up for by the triumph of passing the budget. Remember that the Democrats hold an overwhelming majority in both houses of Congress.

It's a good thing Al Gore gets to vote, otherwise we wouldn't have gotten the largest tax increase in history.

"I will not raise taxes on the middle class to pay for these programs." The middle class now consists of anyone who doesn't drive a car. Oops, I forgot. He increased "contributions," not taxes.

We were told during the campaign that foreign policy experience wouldn't matter (Somalia, Haiti, Bosnia).

Bill appointed Hillary as the person most qualified to revamp the health care system (he really needs to get out and meet more people) and appointed a surgeon general who passed out defective condoms in Arkansas.

NAFTA squeaked through with the help of the Republicans and some unabashed deal making.

Then, just recently, the feel-good do-nothing Brady Bill was passed.

And we still see him on TV, jogging in those damn red shorts.

Recipes held deer

by Lisa Herman
Features Editor

By the end of this week you should be ready to put your 101 recipes on how to prepare turkey leftovers away. But keep your recipe box out.

Venison was the other meat hauled back up to Stevens Point by the trunkloads after the hunting weekend. If you don't know what to do with it, here are some tasty recipes to try:

Mom's Crock Pot Roast

You will need one can of cream of mushroom soup, one package of dry onion soup mix, and one and a half cups of water, (potatoes are optional).

Put the meat in the crock pot with all the ingredients listed above and let cook for at least six hours.

Grilled Venison Steaks

You will need one venison steak, one fourth cup bottled Italian salad dressing and half a package of dry onion soup mix.

Marinate steaks in Italian and onion mixture for one hour. Grill or broil steaks for about ten to fifteen minutes on each side.

Brush marinade occasionally on each side. Pepper each side as you taste. Do not overcook!

Venison Chops

Lightly dust with pork chop seasonings. Bake in 350 degree oven for 35 minutes and check if it's cooked through.

Or you can brush with teriyaki sauce and marinate for several hours. Bake or broil at 350 degrees for 35 minutes.

Venison Jerky

You will need one eighth cup liquid smoke and one half cup

soy sauce.

Mix the ingredients and let stand five minutes. Dip strips in for ten minutes, turning often.

Place on oven rack on lowest possible temperature (125 degrees) for 4-6 hours with oven door open until venison is dry.

BBQ Venison

Simmer neck of deer in pot of water for several hours until meat falls off the bone. Shred meat completely.

For the sauce you will need one fourth cup margarine, one half cup chopped onion, one tablespoon brown sugar, one half cup ketchup, two tablespoons water, one tablespoon vinegar, one tablespoon mustard and two tablespoons worchestershire sauce.

You can add these recipes to your recipe box and keep them dear to your heart.

"Two's company..."

"The Baltimore Waltz," a comedy/drama about AIDS, will be staged at 8 p.m. in the Studio Theatre, 005 LRC this Friday and Saturday. Cast members rehearse above. From left to right: Jeremy Pelegrin (Carl), Eileen Harty (Anna), and Jason Hall (The third man). Margaret Kaplan, a Senior Fine Arts Major at UWSP, is directing the production. Tickets will be sold at the door from 7:30 until showtime (photo by Chris Kelley).

GIFT BOOKS

SOMETHING SPECIAL FOR EVERYONE
10 % DISCOUNT ON HOLIDAY GIFT BOOKS

THE UNIVERSITY STORE HAS
A LARGE VARIETY OF GIFT
BOOKS TO GIVE THIS HOLIDAY
SEASON.

GIVE THE GIFT THAT KEEPS ON
GIVING--GIVE A BOOK!

UNIVERSITY
STORE

UNIV CENTER 346-3431

The Jug on the Square

Thursday-Saturday

*\$3.00 Pitcher Night 8 - close

*Singing Machine & Free Music

M-W. Big Pig Days
22 oz. bottle of Pig Eyes Beer
for \$1.35

What do you think of Dr. Kevorkian and his death machine? (Compiled by Lisa Herman and Chris Kelley)

"Needless to say, I'm completely opposed to what Kevorkian is trying to do. He's taking the lives of people who are supposedly too ill to live another day. These people need encouragement, not an option of death with 'dignity'."

Adam Goodnature
Communications

"I suppose if the participants are willing and see 'suicide' as the only answer to end their pain, Dr. Kevorkian's death machine can be justified."

Natalie Barry
History

"If the people who ask for his help want to die, let them do so. I don't think he is a murderer because the people are coming to him - he's not doing it out of malice. What it does point out is a lack of understanding of the process of death and dying on our part."

Laurie Price
Anthropology

"I would say I'm against him and his death machine because I believe life should take it's own toll naturally."

Kevin Massey
Wildlife Management

"I believe he has taken a risk others are unwilling to do. He's helping people when no one else can."

Crystal Voigt
Philosophy

Free, cool band

The Coolhand Band brings Madison sound to UWSP.

One of Wisconsin's up and coming talents, "The Coolhand Band" will perform in the Encore on Saturday, December 4th at 8 p.m.

This young band from Madison is known throughout the state for their straight-ahead power pop sound.

"The Coolhand Band is in the heart of many of Madison's clubs right now," said Jeff Pertzborn, UAB's Alternative Sounds Coordinator.

Their sound encompasses "a wide variety of musical stylings

from the Beatles to the Sex Pistols," says Andy Madson of *The Daily Cardinal*.

Their performance on stage has made them come to be known as a band that is as fun to see as they are to hear.

Christopher George of the *Badger Herald* says, "they put on a powerful live show."

The show is a GIFT, sponsored by UAB Alternative Sounds, so admission is FREE with a UWSP ID and \$1 without.

Also performing will be "The Becky's," so you get two bands for the price of none!

"Oh please, oh please, oh please..."

Students check over class closings one last time at the computer terminal before registering. Keep your fingers crossed (photo by Chris Kelley).

Don't be caught napping
or...

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

USE THOSE EXTRA FOOD
POINTS TO PURCHASE
VALUED MERCHANDISE AT
THE UNIVERSITY STORE!

You can use those extra
food points from:

DECEMBER 13 TO
DECEMBER 22

UNIVERSITY
STORE
UNIV. CENTER 346-3333

Diamond
Center
1116 Main St
344-2584

Otterlee's
Jewelry & Gifts
Stevens Point

Gifts
1100 Main St
Center Point on Main
341-3313

15% off

15% off

Use your
POINTER GOLD CARD
to buy that Special gift for
that Special Someone

Since
1939

Cold hard facts on season's ice

by Jennifer Paust
Outdoor Editor

Recently Wisconsin has been experiencing freezing temperatures, causing ice to form on many lakes and ponds. People venturing out should remember that a few cold November days does not guarantee safe ice. "You need a minimum of four inches of clear, solid ice for safe travel on foot," says John Lacenski, a DNR law enforcement safety specialist. "That's where the unpredictable aspect of ice comes in. Ice that is mixed with snow or slush isn't as strong as clear ice. You need more of it to support the weight."

Lacenski added that snowmobiles and ATVs need at least 5 inches of good ice. Safe travel in cars requires ten inches or more. These guidelines aren't always dependable rules. "The only certain thing about ice is that it's always tricky and unpredictable," stated Lacenski. "Ice is just a thin, brittle skin over a lot of deadly cold water. Checking the ice from shore before you go out, and checking it frequently as you move around is vital." Lake ice tends to be stronger than river ice, because currents moving under river ice can weaken it. Lake ice is likely to be thin around springs, inlets, outlets and channels.

This time of year, central Wisconsin ice widely vanes. Shallow backwater areas may have 4-6" of ice. For those considering trying their luck ice-fishing, common sense is important. "Stay away from bigger lakes, concentrate on the smaller ones," cautions John Voight

A 42" Northern was taken Sunday, Nov. 28 by Buckolt Park. "Be cautious with the season's first ice," warns Helen Gollon, employee at Cliff's Bait and Tackle. "Take rope with you and don't walk close together. Always go out with a partner."

* Walk, don't drive, whenever possible. Vehicle travel on ice, especially early or late in the season, is an invitation to disaster. * If you do drive out on the ice, be prepared to leave your vehicle in a hurry. Plan a hasty exit if the vehicle breaks through. You may want to leave a window open for the purpose. * Be suspicious of established roads across the ice. Repeated car traffic on these roads can weaken the ice. * Proper clothing and equipment can increase your chances of survival if you break through the ice. Consider wearing a life jacket or flotation vest.

"Ice is just a thin, brittle skin over a lot of deadly cold water..."

-- John Lacenski, DNR

from J. Fuller Sports. "Remember that you need 4" of ice to keep safe." Area ice varies in thickness. McDill Pond is reported to have 4-5" of good ice. Lime Lake has only 2". Fishermen found spot-ty 2" ice on Spring Lake as well.

Lacenski offers additional warnings for those heading out on the ice in December. * Check with a local bait shop, resort or knowledgeable fisherman before going onto strange ice for the first time.

Endangered wolf found illegally shot

Death of Alpha wolf has severe implications

State and Federal authorities are investigating the apparent shooting death of an adult timber wolf in western Lincoln County. The animal was found Sunday, Nov. 15, by DNR Conservation Warden Joseph Ryder and a local farmer. Timber wolves are protected as endangered species throughout Wisconsin.

The wolf was an adult female belonging to the Averill Creek Pack in Lincoln County. She weighed 73 pounds and was 60 inches long. She was in healthy condition. "She was the alpha female of the pack, meaning she was the primary breeding female. Her loss is a significant setback for the Averill Creek Pack because it may mean that reproduction in the pack will not occur as it normally would," said Adrian Wydeven, DNR Endangered Species Biologist in Park Falls. "Additionally, the loss of the Alpha female sometimes cause wolf packs to fall apart. We are very concerned about the future of the Averill Creek Pack," he said.

An examination of the body determined that the wolf produced seven pups last spring. Wolves in the Averill Creek Pack have been monitored by the DNR since 1979. The pack has ranged in size from 2 to 12 wolves. It is believed that the pack was originally established in the mid-1970s. Six different wolves were monitored by radio-tracking of collared animals between 1986-1992. The pack produced pups last spring and it appeared that about

six wolves were present this fall--3 adults and 3 pups. Wydeven estimates there are 40-50 timber wolves in 12 packs scattered across northern and northwestern Wisconsin. In much of this territory, hunters are prohibited from shooting coyotes during the nine-day gun deer season in November. The physical similarities between the two animals has led to cases of mistaken identities by hunters in the past, resulting in deaths of timber wolves.

A \$2,500 reward is being offered by the Timber Wolf Alliance in Ashland, Wisconsin, for information leading to the arrest and conviction of the person(s) who shot the wolf. Anyone having information on this incident may contact Adrian Wydeven in Park Falls at 762-3204. Individuals may also call the DNR Hotline number 1-800-847-9367. Responses can be kept confidential.

If you've dove in it, flown it, crashed it and swam it . . . you haven't done anything til you've had a Caribbean Tan!

Offering the Biggest Tanning Beds the Wolff System makes - BIGGEST IN THE NATION!!

- Brand New-state-of-the-art air conditioned beds
- Private rooms
- Caribbean tanning products • Our Professional staff Carl, JoAnne & Vicki have years of experience & will be happy to assist you.

Open during noon hour for your convenience!

Caribbean TANNING STUDIO

Please call **342-1826** or **342-1TAN**
925 Main St., Stevens Point *
(Between Hostel Shoppe and Sweet Treats)

Gun season tallied

Gun-Deer Season Registrations

1991	Opening Weekend	118,325
1991	Season totals	352,520
1992	Opening Weekend	125,485
1992	Season totals	291,360
1993	Opening Weekend	116,718
1993	Season totals	208,918

Top Ten Deer Season Violations

Rank	Violation	#1992 Arrests
1.	Transporting uncased firearm	327
2.	Transporting loaded firearm	272
3.	Hunting within 50 feet of highway	166
4.	Failure to validate/attach tag	154
5.	Shooting from/across highway	119
6.	Possession of another's license	99
7.	Group Hunting Violation	73
8.	Hunt/posses deer in unauthorized area	62
9.	Hunting w/out back tag	53
10.	Hunting w/improper license or without one	47
10.	Hunting w/out blaze orange clothes	+47

EDITOR'S STUMP

Yeah, Winter!

by Jennifer Paust

Winter's harsh blasts and freezing temperatures can make it difficult to enjoy the famous Winter Wonderland. Winds blow, making bare branches clatter like dry bones.

Trickling brooks hang motionless as ice grips the once carefree energy. A heavy grey blanket hangs on the treetops. Worst of all, it snows. Soggy wet flakes, sharp balls of ice, it doesn't matter, they're all cold!

People have a difficult time making the transition from summer to winter. Despite conscious preparations, Winter sneaks up from behind.

We may find ourselves, dazed, in a fluffy white ditch adjacent to an ice-covered road.

My family has perfected the art of handling winter. In a way, we even celebrate it. We own a resort in northeastern Wisconsin outside of Crivitz.

Over the Christmas holidays, guests visit to enjoy the north woods in its winter splendor. They may expect cross country skiing, ice skating, even toboggan races and snowmobile trips.

Many are taken by surprise by a Paust Resort tradition: a winter picnic. Our celebrations are a lot like traditional picnics held outside. They just have a few twists.

There are no ants at our picnics. They are about the only ones that don't enjoy the unusual activity. Grandmothers bundle

their grandchildren, wives grab their husbands and everyone ventures out.

We usually have these celebrations near our lake. Sometimes they are in the woods at the end of a winding trail.

Folks come on skis, snowshoes, pulled in sleds, in snowmobile parades and even aboard a John Deere five-wheeler.

Instead of a small basket, we circle around a huge bonfire and a burdened picnic table.

Kids still scramble off to find hotdog sticks. Snug snowsuits simply make the scurrying a bit slower.

There is no punch at our picnic. Steamy cups of cocoa make the rounds instead. Easily accessible snow is a convenient way to cool the chocolate down.

Winter picnics have much better food. Casseroles, soups, stews, mountains of cookies and cake fill our table.

We eat until crumbs speckle bare platters and spoons slide into empty bowls. The marshmallow bag sits in dazed tatters.

As the last satisfied skier glides off toward the lodge, embers cool in the fire circle and matted snow tells of our happiness.

It is true that regular picnics may be a bit warmer, but it's impossible to have snow-angel competitions in the summer.

It just goes to show that beauty is in the eye of the beholder. Fun is in an attitude, not a season.

Critterman explores UWSP campus

by Claire Taylor

Contributor

Critterman, a northwoods hermit who spends most of his time living with wild wolves, ventured out of hiding.

On Monday, Nov. 22nd, he appeared to educate the "two-leggeds" of UWSP about the often misunderstood ways of the wolf.

Howls of laughter erupted from the audience of approximately 90 as "volunteers" helped demonstrate such things as wolf pack behavior and wolf prey characteristics.

Critterman, aka Denny Olson, has formal training as a biologist and geologist; he has an MS degree from the University of Minnesota.

He has "forged an unlikely union between science, humor and drama, and established a national reputation as a performer and educator."

Denny's other alter-egos include: The Mad Herbalist, Professor Avian, Guano, Dr. Loomacy and other characters.

Through his interpretive programs, Denny allows his audience to have fun while he instills a deeper understanding of the workings of the natural world and the creatures with whom we share this planet.

Special thanks to the Wildlife Society, Xi Sigma Pi and all others who helped Environment Educators and Naturalists Association put together a fun and educational program.

Critterman speaks to UWSP students about the often misunderstood ways of the wolf. (Photo by Kristin Himsl)

CNR UPDATE

In the Green of Winter

Why do you kiss under mistletoe? Why do you bring a tree into your house? Uncover the curious myths and scandalous legends behind our favorite holiday plants.

Place: Schmeeckle Reserve Visitor Center

Date: Tuesday, December 7

Time: 7:30 - 8:00 p.m.

Chili Sale

Buy Wednesday's lunch from Xi Sigma Pi in the CNR west lobby! Homemade chili will be served from 11 a.m. - 1 p.m. on Thursday, Dec. 2.

Fire Crew

In addition to our weekly meeting on Thurs., Dec. 2 at 6 p.m., we will have a training film on structural firefighting. Meet in room 314 CNR. Anyone with an interest is welcome.

Wildlife Society

A talk on the current status of wilderness, particularly water-based wilderness, will be held December 9 at 7:00 in CNR 314. Terry Daulton will speak on possibly revising the current management plan for the Turtle-Flambeau Flowage to include setting aside acreage for a designated water-based wilderness.

SEASON OPENINGS

Second Season Bow Hunting

Dec. 4 - 31

Otter Trapping

Dec. 4 - March 6

SEASON CLOSINGS

Dec. 5 -- Deer Muzzleloader

Dec. 8 -- Pheasant

SKYDIVE

ADVENTURE

Winter Rates

Static Line Program:
\$60.50 Tx Included per person

CALL OR WRITE FOR A FREE BROCHURE!!
(non-refundable 20.00 deposit)

Gift
certificates
available

PARANAUT
4028 RIVERMOOR RD.

OMRO, WI 54963 (414) 685-5122
6 miles west of Oshkosh on Hwy. 21

AFF & Tandem
Jumping
available

Attention CNR Students Three Organizations Offer Scholarships

The Racine County Conservation League, Salmon Unlimited Wisconsin, Inc., and the Wisconsin Sportsman's Association will award scholarships to students enrolled in the College of Natural Resources.

The Racine County Conservation League will award scholarship(s) to students with financial need from Racine County.

Salmon Unlimited Wisconsin, Inc. will award three to five scholarships to undergraduate and/or graduate students studying water resources or limnology.

The Wisconsin Sportsman's Association will award scholarships to students enrolled at the College of Natural Resources from Racine and Kenosha counties who have financial need.

Applications are available at The Pointer office, or by calling 1-800-235-7510. Return completed applications to:

Ronald R. Mack
4234 Greenbriar Lane
Racine, WI 53403

IMPORTANT: Applications must be received by December 23, 1993 to be eligible.

UAB
University Activities Board
WE MAKE IT HAPPEN

PRESENTS:

10th ANNUAL COLLEGIATE
CHEER/POM
Competition and Clinic

COMPETITION:
9:30am-12:00pm
CLINIC:
1:00pm-4:00pm

AWARDS:
4:30pm

Admission:
\$1.50 18 years and over
\$1.00 Under 18 years

THE BEST VAN DAMME MOVIE YET!

Sam Gillen lives outside the law.
Caught between a past he can't outrun.
And a fight he can't walk away from.

THURS* DEC* 2 8PM
\$1 W/ UWSP ID \$2 W/OUT

UWSP

SLEIGH RIDE TRIP

SATURDAY DECEMBER 4
TO CEDAR BROOKE HORSE STABLES

COST \$11.00

Trip Includes:

1 1/2 hour sleigh ride
Sledding
Chili/Hotdogs
Bonfire

SIGN UP AT THE CAMPUS ACTIVITIES WINDOW

Delicious Ambiguity

UWSP's Very Own Comedy Group *the* **Encore**
Friday, December 3rd 8 pm Free With UWSP ID \$1.00 Without

THE

coolhand BAND

Vintage Rock with a Punk Edge

W/ THE BECKY'S

Saturday
DEC. 4
8PM

EXPERIENCE YOGA

Learn relaxation techniques,
philosophies and postures

Wednesday, December 8
and

Wednesday, December 15
7pm

in yoga

Communication Room

Cost per person:

\$3.00 w/UWSP ID

\$4.00 w/OUT UWSP ID

SIGN UP AT THE CAMPUS ACTIVITIES WINDOW

SPRING BREAK
PANAMA CITY
BEACH

FLORIDA

MARCH 25 THRU APRIL 3

Both Hotels are located
approximately 3/4 mile
from one another on the beach

THE FOUNTAINBLEAU

\$ 129
WITHOUT TRANSPORTATION

\$ 224
WITH TRANSPORTATION

THE CHATEAU

\$ 159
WITHOUT TRANSPORTATION

\$ 254
WITH TRANSPORTATION

FOR FURTHER INFORMATION
AND RESERVATIONS
STOP BY THE
CAMPUS ACTIVITIES
OFFICE OR CALL
346-2412 or
346-4343

Sponsored by:

collegiate crossword

© Edward Julius Collegiate CW8828

Answers on pg. 15

ACROSS

- | | | |
|--------------------------------|----------------------------------|--------------------------------|
| 1 Stock exchange membership | 52 Confession, contrition, etc. | 20 "L.A. Law" lawyer |
| 5 Famous stadium | 53 Cousteau's milieu (2 wds.) | 23 Chemical suffix |
| 9 — fact | 56 Steel mill products (2 wds.) | 24 Football highlights |
| 13 Reluctant | 57 Influential group | 27 Abbreviation on an envelope |
| 14 — or woe | 58 Bronte's "Jane —" | 28 "— a Latin from Manhattan" |
| 15 Old TV show (2 wds.) | 59 Ciphers | 29 Pince— |
| 16 Go fishing | 60 British river | 30 "...were Paradise —" |
| 17 Uproot | 61 King — | 31 Prefix: height |
| 19 Indian coastal region | 62 Abbreviation on a cornerstone | 32 "Monopoly" square (2 wds.) |
| 21 Big — (German cannon) | | 34 Prior to |
| 22 Food additive | | 36 "...against a crooked —" |
| 25 Put — to (stop) | | 38 Certain ocean (abbr.) |
| 26 Wood sorrels | | 39 German exclamation |
| 29 Ocean phenomena (2 wds.) | | 40 Ace of the pitching staff |
| 33 Shaping machine | | 44 Alpine sound |
| 35 Coop up | | 45 Paul and Dell |
| 36 Gold rush name | | 46 "Industry — is a necessity" |
| 37 Old Guy Williams TV series | | 47 Fish dish |
| 38 Preterit (2 wds.) | | 48 Hardy heroine |
| 41 Got up | | 49 King of the road |
| 42 Play part (2 wds.) | | 50 Rights organization |
| 43 Dr. Robert Hartley, for one | | 51 Tolstoy and Durocher |
| 49 Call to the hounds | | 54 Potato part |
| | | 55 Paleozoic, e.g. |

DOWN

- | | |
|---------------------------|-------------------------------|
| 1 Detection apparatus | 2 Golfing feat |
| 3 Body builder | 4 Sonny and Cher hit (4 wds.) |
| 5 Took evasive action | 6 Hoodoo |
| 7 What trenchermen can do | 8 D.A.'s obstacle |
| 9 Curse | 10 — fall |
| 11 Clockmaker Thomas | 12 Music halls |
| 13 Sun — | 18 Change radically |

THE FAR SIDE

By GARY LARSON

It was no place for yellow squash.

calvin and Hobbes

by BILL WATTERSON

Calvin and Hobbes

by Bill Watterson

Pointer swim/ diving teams mop up against conference foes

By Pamela Kersten
Editor in Chief

Who's afraid to get wet?

Definitely not this year's UWSP swimming and diving teams.

The men's team glided to first place at the WSUC-WWIAC Conference Relays Nov. 20th, leaving their biggest adversary, Eau Claire, and the rest of the conference in their wake.

Taking a well-fought second place, the women's team made a splash of their own.

"I was extremely happy with the way things went (at the meet)," UWSP coach Red Blair stated. "It was a great meet, for the men and women."

The Pointer men received 222 total points followed by Eau Claire with 192 and Whitewater with 104.

Team captain, Jay Buckmaster, feels team unity is what is making things happen for them this year.

"This is the best team I think we've had in the last four years," he stated.

Co-captain Jon Wilson can feel the excitement of everyone on the team.

"We all swam well together as a team. Everyone was cheering for everyone else. We really pulled together," he said.

The first two events of the men's meet were captured by the Pointers. Bob Deward, Christian Boyce, Todd Neuenfeldt and J.T. Almeida took the first event, the 4 x 100 medley relay, in 3:41.67.

In the second event Wilson, Rudy Hein, Mark Weinhold and Mike Kramp dominated the 4 x 200 free relay in 7:19.46, leaving second-place Eau Claire nearly 37 seconds behind.

Point placed second in the 3 x 100 individual medley relay and then remained on top taking first place in the rest of the events of the day.

First place relay members also

included Ben Eley, Todd Bergquist, Reid Thorpe, Buckmaster and Corey Pagels.

The women's team received 170 points following Eau Claire's first place of 230 points. LaCrosse followed in third place with a close 166 points.

"The women's team is really small and we don't have as much depth as in previous years, but as a whole, we really did well," captain Julie Pausch explained.

"We went into the meet with a good attitude and had fun," she continued.

The women took one first place in the 3 x 100 butterfly relay with top swimmers Nan Werdin, Holly Boson and Pausch.

The diving team contributed to the overall score taking second place in both the 3-meter and 1-meter relay events for men. The women placed second in the 3-meter as well as third in the 1-meter.

According to diving coach Jay Stevens, the divers have more depth this year.

"We have been working very hard and all in all, we performed well," he commented.

Stevens feels that his divers all have conference championship potential. So far freshmen Laura Dauffenbach and Brian Engholdt have already qualified for national competition in March.

Buckmaster also thinks the men's team will be a top notch contender at Wisconsin State University Conference championships in February.

"We can really take conference this year and break Eau Claire's 17 year tradition," he said.

Eau Claire's men's team has won conference the last 17 years, leaving UWSP without a conference crown since 1977.

The Pointer swimmers next meet is tomorrow at the Wheaton, Ill Invite, while the divers take on Eau Claire tomorrow evening in a dual meet.

Hockey wins sixth, beats St. Norbert 6-0

by Lincoln Brunner
Sports Editor

Sometimes a good team just isn't good enough for everybody.

The Pointer hockey team had to walk the fine line between winning handily and looking like bullies last Tuesday, as they pounded St. Norbert's 6-0 at K.B. Willett Arena.

"It's tough to look good in a game like that," said third-year head coach Joe Baldarotta.

"If you blow them out,

everyone says 'You blew them out.' We outplayed them and looked good. I was happy about that."

Baldy's team more than looked good. They out-shot the Green Knights 49-14 while giving goalies David Fletcher and Dave Ketola, who shared only 14 saves between them, a fairly easy outing.

On the other end of the ice, senior winger Rich Teece carried the Pointer scoring with his first hat trick of the year.

Teece stuck the Dogs on the

board first with a power play goal late in the first period off assists from Mike Zambon and Frank Cirone.

The Pointers (4-1-1 in the Northern Collegiate Hockey Association and 6-1-1 overall) played a clever numbers game, scoring one goal in the first, two in the second and three in the third to seal their second shutout of the year.

"It was a good game for us," said Baldarotta. "We wanted to play good defense and create offense. See Hockey page 14

Women's basketball nudges Parkside 58-53

Overcoming some inconsistency and a little sluggishness, the Pointer women's basketball

team survived the season's first meeting with UW-Parkside with a 58-53 overtime win over the Rangers in Kenosha Tuesday night.

The Rangers (2-3 overall) proved an even match for the Pointers (3-2). The teams broke for the half tied at 27, ended regulation locked at 51, and grabbed 47 rebounds apiece.

Veteran All-American Lisa Grudzinski led the Pointer charge, electrifying the Ranger home crowd with 22 points and 10 rebounds.

Senior newcomer Lucrecia Burleson rocked Parkside with 15 points of her own to go with eight boards and two steals.

Despite shooting a streaky 25-79 from the floor, the Pointer defense held Parkside to two points in overtime to seal their third win before starting their conference season Tuesday.

"It was a hard-fought game," said head coach Shirley Egner. "The kids played well. We weren't as intense as we needed to be for 40 minutes. We're still trying to gel together."

Regardless of some losses to some mediocre teams, Egner sees more in her team than their record may show.

"I expected us to be 4-1 at this time," she said. "We should have beat St. Norbert's and St. Thomas."

"We need to keep learning," said Egner. "We're not shooting well. Defense is what is keeping us in our games."

The Pointers will play a three-game home stand before Christmas break, hosting UW-Oshkosh on Dec. 7, Elmhurst on Dec. 10 and UW-Superior Dec. 14.

Lucrecia Burleson (right) looks for the hoop against St. Thomas on Nov. 19 (photo by Chris Kelley).

This Week At:
Partners Pub
2600 Stanley Street
344-9545

Tonight Thursday Dec. 2nd
The great acoustical guitar of Tuck Pence
9 till 1:30 am

Saturday Dec. 4 Budweiser Badger

Drawings of over \$500 worth of Budweiser & Badger prizes

- ☐ Budweiser Beer Specials
- ☐ Support the Badgers in their bid for the Rose Bowl
- ☐ Starts at 8:00 pm
- ☐ Drink or shot specials every time the Badgers score.

For any new customer who dares to compare

★ 1 FREE SESSION ★

(with coupon)

Please call for appointment.

Come tan in paradise at

Hawaiian Tanning Studios

101 Division Street N

342-1722

(In front of K-Mart)

M-F 9:30-6:00 • Sat. 9:30-Noon

Expires Dec. 15, 1993 • Limit one coupon per person.

Pointers take two of three court trials

by Brett Christopherson
of the Pointer

The 1993 UWSP men's basketball team got off on the right foot last week Tuesday as the Pointers held back a tough Edgewood College team 72-64 at the Todd Wehr Edgedome in Madison.

Leading the attack for UWSP was Andy Boario, who poured in 23 points by nailing 3 out of 6 from three-point land and connecting on 12 of 17 from the charity stripe.

Brian Schwechel also played well, adding 13 points and 12 rebounds to boost Stevens Point, who shot a chilly 36 percent from the floor (21-59) against the pesky Eagles.

The game also marked the return of Mike Dahlquist, who missed last season with an injury. Dahlquist played 24 minutes and scored four points in his return.

The Pointers then followed the Edgewood victory by hosting the annual Terry Porter Classic this past weekend, notching a victory in the opening game against Lakeland College 84-81 before bowing out in the championship game against Moorhead State University 77-74.

UWSP vs. Lakeland College

UWSP started out strong against Lakeland as Dahlquist quickly nailed a shot from the

right baseline to get Point on the board.

Defense allowed the Pointers to build onto their first half lead, and after a Boario three-pointer, UWSP was up by 11 with 5 minutes gone in the game.

The Pointers continued their onslaught against Lakeland, eventually building their lead to 15 points after a lay-up by Brad Hintz put Point up 27-12.

Lakeland furiously roared back, however, hitting shot after shot. Lakeland actually took the lead 36-34 after Dedric Harris drilled a three-point shot of his own.

Hintz then followed Harris' three with an explosive dunk that tied the game at 36-36 and ignited the crowd as well as the Pointers. Brian Schwechel then ended the first half with a lay-up, closing the Lakeland lead to 39-38.

Lakeland started strong in the second half, eventually building their lead to 7 with about nine minutes remaining before the Pointers finally took matters into their own hands, wearing down Lakeland towards the end of the game.

Tom Sennett was the main man in the second half for Steven Point, drilling four three-pointers and keeping the Pointers within striking distance of Lakeland. Sennett's three-point shot with 4:53 remaining tied the game at 72-72.

UWSP then took the lead after

Boario hit a pair of free-throws and never looked back as UWSP survived a major scare and defeated Lakeland 84-81.

Sennett led the way for the Pointers with 23 points, including 16 in the second half. Schwechel added 22 points and pulled down 10 boards, while Boario and Dahlquist had 13 and 12 points respectively.

UWSP vs. Moorhead State University

The Pointers struggled early and often in the first half against Division II Moorhead St.

A poor shooting performance by the Pointers was the reason Moorhead St. built a 15-point lead at one point in the opening half as they connected on only 10 of 31 shots (32 percent).

Sennett and Schwechel did all they could for Stevens Point as they scored 7 and 6 points respectively in the first half, but Moorhead was just too strong and led 44-30 at the break.

see Buckets page 14

Wrestlers take to mats eyeing the big picture

by Lincoln Brunner
Sports Editor

The UWSP wrestling team, after grappling in the Northern Open on Saturday and in the Augsburg Open on Nov. 20, has a chance to sit back and weigh their competition.

A nice option, considering the young team's competition this year.

The Pointers, ranked fourth in the nation in this season's first poll, had one last chance in the Northern Open to hone their technique before facing powerful Northern Illinois University on Wednesday.

The Dogs took the mat against a few of the nation's athletic giants, among them wrestlers from the University of Iowa, Indiana University and the University of Minnesota.

Although no Pointers placed in the tournament, several made good showings against the daunting competition.

Dale Green, wrestling at 142

lbs., lost in the second round to eventual champ Steve Marianette of Illinois.

Travis Ebner and Shane Holm missed competing for fifth place at 190 by one match as both fell out in the sixth round.

The biggest winner for the Pointers was Dennis Hall, who wrestled unattached and claimed second place at 126 lbs.

At Augsburg, the defending conference champs' second open meet of the year gave coach Marty Loy a chance to see just what his chances are for a third straight WSUC crown.

Leading the Pointer charge were Jere Hamel, first at 142 lbs., Colin Green and Dave Carlson, who shared the number one spot at 177 and Ebner, who scored a pin to win at 190.

"I thought we wrestled well as a team," said Loy. "Again, it was a good chance to see how our freshmen are doing."

Top 10 reasons to order an Erbert & Gerbert's Sandwich...

#5 I don't have to worry about driving at 2:00 a.m. They deliver!

ERBERT & GERBERT'S
SUBS & CLUBS

We Bake Our Own Bread

Gourmet Subs

All Only
\$2.80

- Fresh baked french bread smothered with over 1/2 pound of meats, cheese, and veggies.
- #1 **The Comet Morehouse**
Maple River smoked ham, Wisconsin provolone cheese, lettuce, mayo, and tomato.
- #2 **The Halley's Comet**
Prime roast beef, lettuce, tomato, and real Hellmann's mayonnaise.
- #3 **The Bornk**
A tuna salad sub made with California tuna, celery, onions, and mixed in our incredible sauce - topped with lettuce, tomato, and sprouts.
- #4 **The Boney Billy**
Real turkey breast accompanied by fresh alfalfa sprouts, ripe red tomato, crisp lettuce, and of course, Hellmann's mayo.
- #5 **The Tappy**
A truly Italian experience - made with Genoa salami, Capicola ham, provolone cheese, lettuce, tomato, onions, and our own oil & vinegar dressing.
- #6 **The Jacob Bluefinger**
A vegetarian sub with two layers of cheese, alfalfa sprouts, ripe avocado, lettuce, tomato, and mayo.

Giant Clubs

All Only
\$3.80

- Three slices of home-baked honey wheat bread separated by piles of fixin's.
- #7 **The Shortcake**
Thin sliced Maple River ham, tomato, and mayo topped by provolone cheese and crisp lettuce.
- #8 **The Comet Candy**
A roast beef and ham delight with cheese, dill mustard, lettuce, red ripe tomato, and mayo.
- #9 **The Flash**
A spicy Italian club made with Capicola ham, Genoa salami, and tomato topped by smoked Virginia ham, cheese, onion, lettuce, mayo, and our own oil & vinegar dressing.
- #10 **The Tullius**
Double the amount of medium rare roast beef, graced with a taste of onion and topped with provolone cheese, tomato, lettuce, and mayo.
- #11 **The Girl**
Lightly smoked ham, cheese, lettuce, and mayo on the top real turkey breast, ripe tomato, and mayo on the bottom.
- #12 **The Narmer**
Turkey, avocado, and cheese covered with crisp lettuce, ripe tomato, mayo, and alfalfa sprouts.

#13 **The Geeter** - Only \$3.25
A mix of seafood and bacon topped by lettuce, sprouts, tomato, and real mayo.

#14 **The Pudder** - Only \$2.25
For choosy eaters, we have combined creamy JIF peanut butter and Smucker's grape jelly or strawberry jam with our fresh baked bread. Guaranteed to put a smile on every face.

We Deliver Delicious to Your Door!

812 Main Street **341-SUBS** Stevens Point, WI
(7827)

Ask about our other locations - Limited Delivery Area

Men's Basketball-- Wednesday

The Pointers blew an eight point first half lead against Northern Michigan but came back strong behind center Brian Schwechel and UWSP 90 Tom Sennett to seal their third win of the season. Sennett hit four of six shots from three-point land for 19 points and Schwechel scored 22 while grabbing 13 rebounds. Andy Boario led all scorers with 24 points on 8 for 15 from the floor.

Women's Basketball

UWSP 80 Julie Schindler scored 15 and Lisa Grudzinski scored Luther 56 14 with a whopping 18 reboundsto lead the Pointers to their second win of the season at Berg Gym Saturday.

UWSP 72 The Pointers were nudged by the Green Knights St. Norbert 74 in overtime last Tuesday for their second loss of the season as Norbert held the women to 35 percent shooting from the floor.

UWSP 63 Stevens Point used a 25-19 halftime advantage to drive Beloit 56 past Beloit College on Nov. 20. Senior Lucrecia Burleson poured in 21 points in the Pointers' first win this year.

UWSP 61 Coach Shirley Egner's squad started the 1992-93 St. Thomas 65 season on Nov. 19 with a close game, losing to a better-shooting and better-disciplined team. The Pointers failed to capitalize on a loose St. Thomas defense but shot 39.3 percent from the field nonetheless.

Hockey

UWSP 2 The Pointers came out strong but couldn't avoid an River Falls 2 equally strong Falcon attack on Nov. 19 in the season's only tie thus far.

UWSP 3 A noticeably more physical game and an aggressive River Falls 2 gave the Pointers their fifth win of the year on Nov. 20 against a sluggish Falcon squad.

Buckets

continued from page 13
The second half was a different story for UWSP as the Pointers played like the two-time defending conference champions they are and actually made a game of it.

Moorhead had built a 20-point lead before Jim Danielson and Eric Henderson hit back to back three-pointers to cut the deficit to 14 points. Schwechel followed by nailing a shot of his own and suddenly it was only a 12-point game.

A Sennett three-pointer with 8:27 remaining cut the Moorhead lead to a mere nine points and after a three-point play by Brad Hintz, the Pointers were within six.

The Pointers finally tied the score at 74-74 after Donta Ed-

wards hit a pair of free-throws with 21 seconds remaining. Moorhead bent but refused to break as Jeff Oseth drilled a three- pointer with seven seconds remaining to life Moorhead past an emotionally drained Stevens Point squad, 77-74.

Brian Schwechel and Tom Sennett each led Stevens Point again as Schwechel poured in a team-high 22 points and pulled down 11 rebounds while Sennett added 17 points.

Sennett received the Mr. Hustle Award for the tournament while Schwechel and Dahlquist were named to the All-Tournament Team.

Hockey

continued from page 12
fense, and we were able to do that."

Zambon padded his season point total nicely with two assists on top of a third period power play goal.

After Teece's first goal, fellow senior winger Jason Glaesmer clocked his first goal of the season at the 3:27 mark in the second period.

Andy Faulkner added his third goal of the year on yet another

power play for his sixth point of the year.

The win gave the Pointers a healthy lead in the NCHA over second place Bemidji St., who as of Tuesday had a 3-2 record after losses to the Pointers and UW-Superior.

The Pointers hit the long road to Superior this weekend to skate a pair against the Yellow-

jackets (3-0-1 in NCHA, 6-0-1 overall), who beat Augsburg Tuesday to remain undefeated.

Baldarotta wasn't too daunted by Superior's strength. "We've learned how to win and now we have to do it on the road," he said.

"It should be a good one, though, a good series for everybody."

WITZ END

N. Second St. (1/2 mile past Zenoff Park)

Stevens Point • 344-9045

Saturday, December 4

Blue Max

With Howard "Guitar" Luedtke - *Power Blues Rock Trio*

DAILY SPECIALS:

Monday: SMALL BREWERY NITE
12 oz. Point & Leinenkuegel...75¢
Rolling Rock, Berghoff &
Augsberger\$1.00

Tuesday: MICRO BREWERY NITE
All Micro Brewery Beer
(10 to choose from)bottle \$1.50

Wednesday: IMPORT NITE
10 to choose frombottle \$1.50

Thursday:
PITCHER NITE\$2.50

Friday:
PITCHERS\$3.00

THE LUCKY EIGHT BALL SAYS....

**YES, YOU WILL FIND
GREAT FALL FASHIONS
AT THE SHIRTHOUSE!!**

**UNIVERSITY
STORE**
UNIV CENTER 346-3431

The Week in Point

THURSDAY, DECEMBER 2 - WEDNESDAY, DECEMBER 8, 1993

THURSDAY, DECEMBER 2

WORLDWIDE AIDS AWARENESS WEEK

Career Serv.: Tips on Hiring from School Admin., 4-5PM (Nic.-Marq. Rm.-UC)

AIDS Lecture: "Don't Put Your Life In Jeopardy: Honest Talk about HIV & AIDS, 7PM (Wis. Rm.-UC)

Central WI Composers Forum Concert, 8PM (MH-FAB)

UAB Visual Arts Movie: NOWHERE TO RUN, 8PM (Encore-UC)

FRIDAY, DECEMBER 3

WORLDWIDE AIDS AWARENESS WEEK

Swimming-Diving, Swim, Wheaton Inv., All Day (Wheaton, IL) & Dive, Madison Inv., Evening (Madison)

AIDS Awareness Week Film: AIDS, 6PM (112 CNR)

Hockey, UW-Superior, 7PM (T)

Senior Recital: ALLEN STERWALT, Clarinet, 8PM (MH-FAB)

UAB Spec. Prog. Presents: DELICIOUS AMBIGUITY COMEDY, 8PM (Encore-UC)

All-Student Prod.: THE BALTIMORE WALTZ (about AIDS), 8PM (005 LRC)

SATURDAY, DECEMBER 4

Swimming-Diving, Swim, Wheaton Inv., All Day (Wheaton, IL) & Dive, Madison Inv., Evening (Madison)

Stu. Soc. of Arbor. CHARLIE BROWN Christmas Tree Sale, 8AM-5PM (Lot W)

UWSP 10th Annual Collegiate Cheer/Pom Competition: 9:30AM-12N;

Clinic, 1-4PM & Awards, 4:30PM (QG)

YMCA Frostbite Run, 5&10K, 12N (Beginning at YMCA)

Hockey, UW-Superior, 7PM (T)

Basketball, UW-Oshkosh, 7:30PM (T)

UAB Alt. Sounds: COOLHAND BAND w/THE BECKY'S, 8PM (Encore-UC)

Central WI Symphony Orchestra Concert, "Dances of the Steppes,"

Nutcracker w/Ballet, 8PM (Sentry)

SATURDAY, DECEMBER 4- Continued

All-Student Production: THE BALTIMORE WALTZ (about AIDS), 8PM (005 LRC)

SUNDAY, DECEMBER 5

Edna Carlsen Art Gallery: STUDENT BFA SHOW Through 12/19 (FAB)

Stu. Soc. of Arbor. CHARLIE BROWN Christmas Tree Sale, 8AM-5PM (Lot W)

Planetarium Series: A CHRISTMAS PRESENT, 1&2:30PM & SEASON OF LIGHT, 4PM (Sci. Bldg.)

Central WI Symphony Orchestra Nutcracker Children's Concert, 2PM & "Dances of the Steppes," Nutcracker w/Ballet, 7:30PM (Sentry)

MONDAY, DECEMBER 6

Mostly Percussion Ensemble Concert, 8PM (MH-FAB)

Planetarium Series: THE SKIES OF FALL, 8PM (Sci. Bldg.)

TUESDAY, DECEMBER 7

S.A.L.A.D. Sale: Holiday Prints/Ceramics, Mugs, 9AM-9PM (FAB)

Adult Stu. Alliance Program: The Art of Balancing Family,

Work, Classes & Finals, 11AM-2PM (Comm. Rm.-UC)

Campus Act. & SOURCE L.E.A.D. Dinner, "Ethics in Leadership," 6:15-8:30PM (Encore-UC)

Wom. Basketball, UW-Oshkosh, 7PM (H)

Schmeckle Reserve Program: "In the Green of Winter," (Holiday Plants) 7:30-8PM (Visitor Center)

Planetarium Series: LASER LIGHT SHOW w/Music by Pink Floyd, 7:30&9PM (Sci. Bldg.)

Horn Concert, 8PM (MH-FAB)

WEDNESDAY, DECEMBER 8

Student Recital, 4PM (MH-FAB)

Swimming-Diving, UW-Oshkosh, 5:30PM (T)

UAB Issues & Ideas Yoga Mini-Course, 7PM (Comm. Rm.-UC)

Jazz Combo Concert, 8PM (MH-FAB)

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

CLASSIFIEDS

DECEMBER 2, 1993 PAGE 15

PERSONALS

If you like action packed martial arts films, you don't want to miss the movie "Nowhere To Run" starring Jean-Claude Van Damme. The showing will be on Thursday, Dec. 2 at 8 p.m. in the Encore. Admission is \$1 w/UWSP ID and \$2 without, personal points will also be accepted.

An ode to my roomates
Roses are Red
Hiney are pink
You ate too much chili
And now our house stinks
--Mitch

US Senate '94: Republican candidate Matt Gunderson will speak and field questions Thursday, Dec. 2 at 6 p.m. in UC 125/125A. Come see what's happening!

Attention A.C.T. tutors: Watch for information on the spring semester tutor-sign up

A.C.T. would like to thank all of the people that volunteered their time this semester as tutors, coordinators, individual volunteers and group helpers. Your help is greatly appreciated.

S.A.V.S. advocates meet in UC downstairs by Rec. services tonight at 5 p.m. (meeting in IGC office next to laundry room).

Hey unit 8, Get a clue!

D-Phi-E's, well I never...but I bet you've done that one too.

Are you dreading the thought of having to shovel your sidewalks? Don't do it! Call Ed or Ryan and for \$5 your sidewalk will be done ASAP Call 341-1039 and ask for Ed or Ryan.

Have you lost it?!? Maybe we have it! Stop by the lost and found at the Campus Information Center.

Fether!! Now you're done, too.. Congratulations Jim and Amy on your engagement! Love always, Birch and Steph!!!!

Lil' Slave DeMarco: Don't think your Masters have forgotten you....because we haven't! Just you wait -n- see what we have planned for you!!!

WANTED

Female Subleaser Needed! Spacious apartment near campus. \$150/mo. Jan-May 1994. Please call 342-1731

HELP!! I'm graduating and need a male or female subleaser for spring semester. Only \$675/semester, includes H2O, and is totally furnished. You'll have 3 nonsmoking, female roommates. Close to downtown and only 7-10 minute walk to campus. Call now 344-4745

Female subleaser needed for spring semester 1994. January thru May (or August) Shared apartment with 3 other girls must pay own electricity, cable, and phone. Rent is \$125/month. Utilities included. Furnished except for bed. Call 341-7825. Please ask for Jenny.

Available January 1, 1994. Large two bedroom upper apartment located in the quiet village of Plover. Very spacious for \$365/mo. including heat and water. Washer and dryer on site. If interested please call Wendy/James at 341-2963 or Golden Plover Apartments at 344-3889.

"IF" only I had some Janet Jackson concert tickets. Big time Janet fan looking for tickets for her tour at either Target Center or Rosemont Horizon. Will pay top dollar value. Please call 341-6488 and ask for AJ. Better seat = More \$\$\$

FOR SALE

Chocolate Lab Puppy AKC 7 wks. 1st shots, dew claws, wormed. Ask for Paul 342-0406

Computer for sale. 486 DX 33 DTK--8 MB RAM, 120 MB hard disk SVGA monitor, fax and modem cord and mouse. Asking \$2000 OBO. Call 345-1638.

Attention X-Mas shoppers. 2 rings for sale! One ruby ring w/5 diamonds valued at \$400, asking \$250 obo. One blue topaz ring w/2 diamonds valued at \$150, asking \$75 obo. Call Lisa at 345-7056

NOW RENTING
For 1994-95 School Year.
Groups of 3-7. 344-7487.

94-95 School Year
one -2 bedroom upper
one -1 bedroom lower
Excellent location. Free
Parking Laundry facilities.
1 year lease 342-0504

2 Bedroom, 2 Bath
heat/water included.
As low as \$600/Sem.
Now renting.
Call 341-2120

Housing for 1994-95
Groups of 4-6 near
university Call Erzinger
Real Estate. 341-7906

Beach or SKI Group
promoter. Small or larger
groups. Yours FREE,
discounted or CASH. Call
CMI 1-800-423-5264

WANTED
AD&D Book: The Manual
of the Planes. Call 342-0565.

Quality Used Tires
\$40 and up. Large indoor
selection. Mounted while
you wait. Mon-Fri. 8 to 5
Sat. 9-3, 1709 North 6th St.
Wausau. 845-7122

Now Renting
Efficiencies/Studios
Now available. Call for
an appointment 344-4054

Adoption- Young, married couple
looking to adopt newborn. Provide
love/ financial security. For free,
confidential legal advice call our
lawyer collect: Paul Barrett 414-
723-4884. Legal/medical expenses
paid. John/Lynda.

Erbert & Gerberts' is
now hiring for delivery
positions. Drivers must
own their own vehicle
and insurance. Must
have clean driving
record. Applications to
be picked up at Erbert &
Gerberts', 812 Main St.

Several excellent sports cards
needing to sell. Football &
Baseball. Call 342-1573 if in-
terested.

Roomate Wanted
Our Friendly staff
will assist you.
Call Now 341-2121.

Housing for 1994-95: Single
rooms, across street from
campus. All houses are well
maintained and very energy
efficient. Betty and Daryl
Kurtenbach 341-2865.

SPRING BREAK
Mazatlan From \$399.
Air /7 nights-hotel/free
nightly beer parties
discounts.
1-800-366-4786.

KORGER APTS.
Serving Stevens Point
students for 32 years.
Great campus locations.
Private bedrooms,
quality furnishings.
3, 9, 12 month lease.
Personal maintenance.
344-2899

ANCHOR APARTMENTS
HOUSES • DUPLEXES • APARTMENTS

- Very close to Campus
- 1-2-3-4- or 5 Bedrooms
- Professionally Managed
- Partially Furnished
- Parking & Laundry Facilities

CALL NOW FOR 1994-95
School Year & Summer
341-6079

13th YEAR!
SPRING BREAK '94
It's Hot!

T-E-X-A-S
SOUTH PADRE ISLAND
NORTH PADRE/MUSTANG ISLAND
F-L-O-R-I-D-A
DAYTONA BEACH
PANAMA CITY BEACH
ORLANDO/WALT DISNEY WORLD
C-O-L-O-R-A-D-O
STEAMBOAT
VAIL/BEAVER CREEK
BRECKENRIDGE/KEYSTONE
N-E-V-A-D-A
LAS VEGAS
S-O-U-T-H C-A-R-O-L-I-N-A
HILTON HEAD ISLAND

RESERVATIONS AVAILABLE NOW
CALL TOLL FREE FOR FULL
DETAILS AND COLOR BROCHURE!
1-800-SUNCHASE

Michelle--Get some sleep yet?
Hope you did good on your test.
Thanks for attempting to keep
me up. PP

Earn a free trip, money or
both. We are looking for
outstanding students or
organizations to sell our
Spring Break package to
Mazatlan. 1-800-366-4786

LOOK

Deluxe furnished apts.
and homes for 3 to 6
people. All are energy
efficient and have
laundry facilities. Call
the Swans at
344-2278

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

CRUISE SHIP JOBS!

Students needed!
Earn \$2000. monthly.
Summer/holidays/fulltime.
World travel.
Caribbean, Hawaii,
Europe, Mexico.
Tour Guides, Gift Shop Sales,
Deal Hands, Casino Workers, etc.
No experience necessary.
CALL 602-690-1697, Ext. CMT.

Cultural Diversity
at our University
Join Laura and Kelly
on **Express Yourself**
as they discuss
Diversity at UWSP!

Only on **SVO**
Channel 10
Friday at 5:30PM

Crossword Answers

SEAT	SHEA	IPSO
LOATH	WEAL	MRED
ANGLE	EXTIRPATE	
MALABAR	BERTHA	
PRESERVATIVE		
ANEND	OCAS	
NEAPTIDES	LATHE	
ENCAGE	SUTTER	
ZORRO	PASTTENSE	
WOKE	ACTII	
PSYCHOLOGIST		
HALLOO	PENANCE	
OCEANDEEP	IBARS	
BLOC	EYRE	ZEROS
OUSE	LEAR	ESTD

POINTER HOCKEY LIVE

UWSP POINTERS
VS.
UW-SUPERIOR

FRIDAY,
DECEMBER 3
PREGAME: 6:45
FACEOFF: 7:00

SATURDAY
DECEMBER 4
PREGAME: 6:45
FACEOFF: 7:00

BIRTHRIGHT **PREGNANT?**
And Need Help?
Free and Confidential.
Call 341-HELP

Introducing

Domino's Hot Hoagie Sandwiches

Classic Steak Hoagie

Big juicy Meat Patty topped with your choice of Pizza Sauce or Mushroom Gravy, Mozzarella Cheese, Onions, Pickles and Banana Peppers.

Chicken Parmesan Hoagie

Two boneless, skinless Chicken Patties topped with Pizza Sauce, Mozzarella Cheese and Onions.

Bar-B-Que Rib Hoagie

Bar-B-Que flavored Rib Patty with Onions and Pickles, smothered in tangy Bar-B-Que Sauce.

Italian Sausage Hoagie

Italian Sausage topped with Pizza Sauce, Onions, Green Peppers, Banana Peppers, smothered with Mozzarella Cheese.

Chicken Bar-B-Que Hoagie

Two Boneless skinless Chicken Patties with Onions and Pickles, topped with tangy country style Bar-B-Que Sauce.

HOT HOAGIE SANDWICHES

1 HOT HOAGIE \$3⁹⁹ / 2 HOT HOAGIES \$6⁹⁹

YOUR CHOICE: CLASSIC STEAK HOAGIE, CHICKEN PARMESAN HOAGIE, ITALIAN SAUSAGE HOAGIE, CHICKEN BAR-B-QUE HOAGIE

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

HOURS:

Sun.-Wed.
Thurs.
Fri. & Sat.

11 a.m. to 1:30 a.m.
11 a.m. to 2:00 a.m.
11 a.m. to 3:00 a.m.

345-0901

Stevens Point, WI

SMALL PIZZA & TWISTY BREAD

SMALL PEPPERONI PIZZA* & TWISTY BREAD STICKS™

\$4⁹⁹

*We will gladly substitute your favorite topping for pepperoni.

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

MEDIUM PIZZA & TWISTY BREAD

MEDIUM PEPPERONI PIZZA* & TWISTY BREAD STICKS™

\$6⁴⁹

*We will gladly substitute your favorite topping for pepperoni.

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

LARGE PIZZA

LARGE PEPPERONI PIZZA*

\$7⁴⁹

*We will gladly substitute your favorite topping for pepperoni.

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

THE DOMINATOR

DOMINO'S® VALUE PIZZA
~~CARRY-OUT ONLY~~

PEPPERONI DOMINATOR \$9⁹⁸

Use this coupon for free delivery of the Dominator to your door. U.W.S.P. campus only.

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

2 STICKS 2 COKE

2 TWISTY BREAD STICKS™ & 2 COKE

\$3⁹⁹

Get 2 orders of our twisty bread and 2 cups of coke or diet coke for only \$3.99.

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

ROOMMATE SPECIAL

**1 HOT HOAGIE (Your choice)
1 ORDER OF BREAD STICKS
2 CUPS OF COKE**

\$5⁹⁹

- Expires 12-15-93
- Not good with any other coupon or offer
- Tax not included
- U.W.S.P. Campus only

Domino's Pizza is now hiring delivery drivers. Earn up to \$8.00 or more per hour.