

# Officials name murder suspect

by Kelly Lecker

News Editor

Nearly three months after the death of a UWSP student, authorities have named a suspect in the murder case and have ruled the official cause of death to be respiratory arrest.

Police Monday executed a search warrant to take blood, hair and saliva samples from Donald T. Horvath, currently an inmate in the Portage County Jail, in order to compare them with evidence gathered from the body of Vicki Schneider, 21, who was found dead at the Hwy. 10 Best Western Royale on Aug. 17.

The district attorney's office submitted the county search warrant application after two hairs were found on Schneider's body that did not belong to her. These hairs, along with samples taken from Horvath, are at the Wisconsin State Crime Lab in Madison.

"All suspects are presumed innocent until after conviction," said District Attorney Susan Lynch. "However, I believe that there is sufficient information gathered in this investigation to warrant this action."

Lynch said she is not sure when tests of the samples will be completed but said it may take several weeks.

Police stated in the application that they believe Schneider checked into the motel under the direction of Horvath, who attempted to have sexual contact with the UWSP junior and suffocated her.

## Autopsy results

Schneider's amended death certificate revealed her exact cause of death to be respiratory arrest due to or as a consequence of probable asphyxia. The manner of death was listed as homicide.

Although no exact time of death could be determined, Schneider was pronounced dead at 12:48 p.m. on Aug. 17, after a maid found her lying naked on a bed and called police when the woman did not respond.

The doctor who performed the autopsy on Aug. 18 found a prominent contusion in Schneider's vaginal area. Officials would not comment on the nature of that contusion.

## Gambling scam

Horvath is being held on a \$40,000 cash bond on felony

charges of third-degree sexual assault, attempted second-degree sexual assault, forgery and two counts of theft by fraud. He is also charged with a misdemeanor count of battery and theft by fraud.

The Stevens Point resident is charged with sexually assaulting women after promising them "big bucks" in a gambling operation. Officials believe Schneider likely was also involved in Horvath's gambling scheme, documents stated.

Search warrant documents also indicated that Schneider withdrew \$1,001.92 from her bank account on Aug. 12.

An employee of the bank said she gave Schneider seven \$100 bills, two \$50 bills, nine \$20 bills and two \$10 bills. A witness said he saw Horvath with seven \$100 bills on Aug. 13.

Schneider, a West Allis native, worked as a waitress at the Olympic Restaurant. Horvath's wife, Diane, also worked at the restaurant.

Witnesses said they heard Horvath talk to Schneider about winning money from the machines he claimed he could rig, according to search warrant

See Suspect page 3

## Other women say they were assaulted, lured by gambling

Court records indicate that Donald Horvath, a suspect in the murder of Vicki Schneider, is being accused of assaulting other women after luring them into his gambling scheme.

Documents state that Horvath, charged with felony counts of third-degree sexual assault and attempted second degree sexual assault, sexually assaulted women after convincing them they could earn a large amount of money through his rigged machines.

At least two women have said that Horvath took them on gambling trips but told them that before they won money they would have to be an actress, then a puppet, then learn to keep their mouth shut.

Horvath then instructed the women to perform certain acts such as repeat a story and hug a tree or take off their blouse or bra.

Charges were filed for attempted second-degree sexual assault in September alleging that Horvath told a woman that

after she performed other acts she had to make him climax twice, once through oral sex and once through vaginal sex. When the woman refused, Horvath gave her the option of renting a hotel room.

When the woman refused the offer, Horvath locked the doors of his car and struck the woman, causing her lip to swell. The woman ran away and Horvath said if she turned him in he would harm her family, according to the filed complaint.

In another complaint, a woman said Horvath sexually assaulted her while she was in her room.

The woman said that July 25 Horvath, whom she'd met through his wife, asked her to go gambling. Just before they left, he told her about a "tradition" she would have to go through in order to win money.

When the woman refused, Horvath forcibly had sexual contact with her, according to the complaint.

# Student describes life in war-torn Somalia


Tom Flannery, a U.S. marine, visits with some Somalis in Afgooye, Somalia during his four-month stay in the country.

by Tom Flannery

Contributor

In late November 1992, I knew of my imminent departure to the chaotic region of Somalia.

Although there was a sense of confusion about this 'humanitarian mission', this feeling was shared by all.

Military officials, politicians, the American public were and still are unaccustomed to using 'military might' for a useful, non-combatant mission.

Operation Restore Hope was the first dramatic post-Cold War event. Confusion on this issue stems from having a fixed Cold War mentality; that the military is used (i.e. Vietnam, Grenada) by aggressive means to counter a potential threat from communism or the Soviet empire.

The problems that have surfaced in Somalia are internal problems that exist by their own doing. The violent power struggle by the two largest militia groups, General Aideed and Ali Mahdi, escalated to full scale civil war within Somalia.

During this same period, the country was experiencing a severe drought that increased the number of 'nomads' to flee from their land in a desperate search for food in the urban areas.

The Somali population became victims of dictatorship, famine, drought and complete anarchy. The US entered the picture after the suffering could no longer be ignored.

The U.S. Marines arrived in Mogadishu, Somalia a week prior to Christmas last year and we began aggressive patrols through the streets of this burnt out, collapsed city.


The looters, armed and agitated faction members and starving children, which we watched on CNN before our departure, were not present.

There was minimal contact with any 'armed Somalis' and we drove deeper into the countryside to endue grain deliveries were getting through to the relief centers and to find

**OUTDOORS**  
Valdez spill raises  
ethical questions  
(see page 10)

**FEATURES**  
Remembering War on  
on Veteran's Day  
(see page 6)

**SPORTS**  
Season for starts  
and finishes  
(see page 14)


## BRIEFLY

**MOGADISHU, SOMALIA** - Gen. Mohamed Farrah Aidid warned the U.S. Sunday that sending troops back into Mogadishu would jeopardize the ceasefire he currently has established with foreign troops.

U.S. troops poured into Mogadishu after an Oct. 3 battle killed 18 American soldiers.

Aidid said he will not attend any more forums designed to create peace in Somalia and warned the U.S. to remove their troops.

**WASHINGTON, D.C.** - The House will vote on the North American Free Trade Agreement six days from now as the debate continues. "Trade optimists" favoring NAFTA view the economy globally and believe the U.S. can compete and win.

"Trade pessimists" opposing NAFTA believe opening U.S. markets is dangerous to U.S. workers and the economy.

Clinton conducted a series of meetings Monday in an effort to tighten 30 votes needed in the House.

**WAUSAU** - A Marinette County man was charged with two counts of attempted murder for choking Rainy Nischke and pushing her out of a car traveling 70 mph.

Sentenced to 20 years, Dean Tackmier, 26, appealed that the convictions should be overturned because there was no such crime as attempted second-degree murder.

The 3rd District Court of Appeals unanimously rejected the argument.

**STEVENS POINT** - Family Court Commissioner James Bablitch, 52, announced that he will enter the judicial race for the new third branch of the Portage County Circuit Court.

Currently, Bablitch serves as the lawyer for the UWSP Legal Society and acts as a counsel for the Madison View Tenants Association.

## Students urged to help lower drinking age

UWSP students will have a chance to voice their opinions about changing the legal drinking age from 21 to 19 at a public hearing next week.

The Assembly Excise and Fees Committee, which is currently considering a bill that would reduce the legal drinking age, will hold a hearing Wednesday from 10 a.m. to 12:30 p.m. in the Wright Lounge of the University Center.

## Students demand fair share of budget

by Collin Lueck  
*of the Pointer*

Students from UWSP are joining students from across the US in a massive letter-writing campaign demanding an increase in federal spending on education.

The United State Student Association (USSA) is leading the charge to rally student support of a non-binding resolution sponsored by Senator Jeffords of Vermont.

The resolution would increase federal spending on education, which currently comprises 1.8 percent of the total budget, by 1 percent each year until it reaches 10 percent of the national budget.

"Students must seize this opportunity and demand a bold new set of national budget priorities, with education on top," said USSA president Tchiyuka Cornelius.

"It's ludicrous that we only spend 2 percent of the whole budget on education when in 1949 we spent 9 percent."

USSA's torch is being carried at UWSP by the Student Government and the Residence Hall Associations.

Because the Jeffords amendment is a non-binding resolution, it will have very little power unless students put pressure on their elected representatives to make a commitment to education, according to UWSP's Student Government.

SGA sponsored a booth in the UC this week providing sample letters to be copied by students and sent to state representatives.

UWSP's Residence Hall Association did likewise with a booth in the Debot Center.

An excerpt from that sample letter reads, "Tuition is going up, financial aid is going down

and students are getting squeezed out of an education. Please use your leadership to steer this country in the right direction and support increasing the education budget."

Education dollars have been dwindling in recent years, while programs such as Medicare have been garnering a larger piece of the federal pie.

"Medical care is taking up lots of money and that means that other areas of the budget are being cut," said Christine Runte, SGA Legislative Issues Director.

"Students aren't a really organized lobbying group and that makes education one of the easiest areas to cut."

The overriding principle behind this student movement is the fear that, with a lack of federal funding, the cost of an education will be denied to all but the wealthiest scholars.

"It's very important that education not be continuously cut," said Max Hawkins, SGA Academic Issues Director.

"We're pricing out education. This resolution will help increase access to education."

Last month SGA provided a long-distance phone hookup in the UC so students could call their state representatives and voice their concerns.

Their efforts, in part, helped stall passage of two bills which sought to mandate a post-Labor Day start date for UW schools.

"The booth was a great success," said Runte. "Legislators became aware that they have a sizable student contingency that they can no longer ignore."

Hawkins said they are hoping for even greater response on the education spending issue.

## Policy approved

by Chris Kelley  
*Photo Editor*

The faculty senate last week approved a permanent policy regulating the use of skateboards, roller skates and in-line skates.

The policy prohibits the wheeled devices in enclosed, fenced areas such as tennis courts and the newly resurfaced Coleman field, in buildings or within 20 feet of doors and entryways.

"We're not going to be out there painting lines," said Gary Alexander, chair of the university affairs committee that drafted the new rules.

"You're free to use them up until you're near the door. Then, take them off," he said.

Ramps, stairs, curbs, ledges, loading docks, parking lots and benches are also off-limits under the new policy.

"Basically the sidewalks are open," said Don Burling, director of Protective Services.

The new rules replace an interim policy put into practice over the summer that restricted "roller" activity on campus to sidewalks that border city streets.

"The new policy opens up the interior of campus," said Alexander.

Skateboarders and rollerbladers are urged to use common sense when skating on campus, especially during peak times, according to Burling.

The policy cautions people using the wheeled devices that pedestrians always have the right of way.

"I'm coming from a safety standpoint on this," Burling said. "Enjoy, but do it responsibly."

The Faculty Senate eliminated a paragraph that banned skating during high traffic times on campus, between 7:15 a.m. and 2:15 p.m.

"Student Senate felt it was contradictory to say skateboards couldn't be in those areas but bikes could," said David Kunze, SGA president.

The new policy applies only to skateboards, rollerskates, in-line skates and similar wheeled devices.

Bicycles have their own policy, according to Alexander.

"We're not talking about lawnmowers and wheelchairs," he said.

Similar policies have been implemented system-wide, prompted by complaints from pedestrians.

See Policy page 3

## Frosty the spokesman


This snowman on Clark Street could be Coke's version of Ray Charles (photo by Chris Kelley).

## Death ruled accidental

by Kelly Lecker  
*News Editor*

The death of a Stevens Point resident who was found lying in a pool of blood on Halloween morning has been officially ruled an accident, police announced Friday.

Police discovered the body of Richard Kramar, 51, in a yard in the 1900 block of Stongs Avenue.

Kramar died as a result of hypothermia due to a head injury and an alcohol overdose,

Portage County Coroner Scott Rifleman said last week.

His blood alcohol level was .22 percent.

Police were unsure at the time of Kramar's death what had caused the 6-centimeter laceration near the back of his skull, but they have now determined that he fell and hit his head on a small stump south of where the body was found.

While police are still seeking confirmation from the pathologist that performed the autopsy, Police Chief Robert

Kreisa said hair and blood on the stump along with the shape and nature of the injury have police satisfied Kramar's death was accidental.

Kramar, a taxi driver for the Yellow Checkered Cab Company, was last seen at 10 p.m., October 30.

A few residents reported having seen his body on a lawn as early as 6 a.m., and one resident said he originally thought it was part of a Halloween prank.


## Suspect

*continued from page 1*

documents. One witness said that Schneider seemed excited because she was saving money to travel to France.

An employee at the restaurant said he had last seen Schneider between 2 and 2:30 a.m. on Aug. 16 talking to Diane Horvath at the restaurant, according to documents. Schneider then left but Diane Horvath stayed at the restaurant, he said.

Another witness said Horvath had told him that he knew Indians at the casinos and could fix the machines but said he had found out it was a scam, according to documents.

Casino reports that keep track of winnings from slot machines over \$200 indicated that neither Horvath nor his wife had won in excess of \$200 from a single machine in the last year.

## No charges filed

Search warrant documents revealed other information surrounding Schneider's death that may help authorities solve her murder.

Horvath and Schneider had been seen by a witness in a vehicle near Schneider's Fifth Avenue apartment on Aug. 13.

A guest at the hotel said he saw a young female and an older male in a red Volkswagen outside the Best Western on Aug. 16. The witness said he found it unusual because the woman appeared to be in her early twenties and the man was a "tall,

skinny, scuzzy looking older male." A red Volkswagen belonging to Schneider was found in the motel parking lot Aug. 17.

Search warrant documents for the Best Western Royale revealed that Donald Horvath checked into room 232 of the motel on Aug. 16 and checked out on Aug. 17. Schneider checked into room 226 around 1:30 p.m. Aug. 16.

No charges have been filed against Horvath regarding Schneider's murder and Lynch would not say if charges would be filed soon.

"To say that would be presuming the tests will come back connecting him with Schneider," she said.

## No comfort to friends

Progress made in the murder case provides little comfort to Schneider's friends and relatives.

"I hope he pays, but it doesn't help because it won't bring Vicki back," said Beth Lueders, Schneider's roommate.

Lueders said she had heard Schneider say once before during the summer that she was going to the casino with Diane Horvath and her husband but said Schneider decided not to go. Lueders said she was surprised to hear Schneider consider gambling.

Diane Horvath seemed like a nice person, and Schneider would not have had a reason to doubt her or her husband, said Lueders, who worked at the

Olympic restaurant. She said Schneider was not a friend of Horvath.

"If she knew what kind of a guy he was she never would've talked to him," she said.

## Somalia

*continued from page 1*

any members of these 'warring factions' that might interrupt the 'humanitarian relief' efforts.

Before our arrival, 80 percent of the food destined to the CARE and Red Cross centers was being hijacked, stolen and sold by the numerous factions.

As we drove deeper into the arid climate of Somalia, the terrain surprised us for stereotypical Africa. Large amounts of lush, futile vegetation completely encompassed the countryside.

The Somalis were seemingly friendly, uniquely attractive and well-nourished. Farmland was prevalent, irrigated and well managed; although crude on a Western civilization spectrum. Camels plagued the landscape.

Christmas Eve and Christmas Day were spent assaulting through cities that were once the strongholds of the factions and what we referred to as 'unfriendlies.'

Resistance continued to be minimal and we were engulfed by journalists from around the world that outnumbered the Somalis two to one.

In the city of Badera, we were expecting heavy resistance and


**American soldiers work to secure grain trucks in Somalia.**

enemy contact. What we got were numerous interviews from FOX, CNN, NBC and CBS wishing our family and friends a Merry Christmas.

For the next four months, our mission would take us to various regions within Somalia that introduced us to their way of life, their beliefs and their hostilities.

One day on patrols, our vehicle drove directly through the 'cultural vein' of this region. The market and butcher were something out of medieval times. Rotting camels hung from hooks while flies literally cover the entire carcass.

The camels are stoned, beat to death or skinned alive as the butchers attack with knives and hatchets in their hands.

We witnessed this as we patrolled through the area and tried to ignore the unfamiliar and inhumane sounds of the camels and the stench of their rotting flesh.

A major function of our presence there was to disarm Somalis that were aggressive in nature and had no business carrying a weapon that might eventually kill one of us.

Bridges were excellent for checkpoints to confiscate these weapons because all 'things' coming and going merged there.

We spent an extraordinary amount of time on post observing the Somalis. Each day we watched dozens of human bodies being wheelbarrowed out of town.

Wrapped in burlap and dangling over the gross hearse, they were the latest victims of this third world life.

Graves littered the roadsides; nearly 500 visible at times. It was an eerie sight because they don't bury their dead like we do in the west. It's that shallow, tombstone grave out of the old frontier.

I always expected to see a pair of boots and spurs placed at the end of the mound. Perhaps a tombstone reading 'Here lies Hoss Cartwright, 1854-1884...RIP.' Their country is many more years behind ol' Hoss' though.

The first month in Somalia was possibly the most demanding environment I had ever experienced in my life.

There were times when sleep did not come for days, patrols lasted for four hours in 100+ degree weather, showers were not taken for weeks and the stress of not knowing when you might have to shoot someone took its

toll. My unit accomplished our mission in the first twenty days however and life slowly got better and more rewarding.

The months that followed became fairly mundane and monotonous. We would try to relax during the day and then patrol at night. These night patrols would take us through the heart of African villages and relief center to ensure that all was well and secure. We recovered a few weapons but no resistance or problems occurred.

We, as Marines, realized that the future of Somalia dealt with the Somalis themselves. The internal problems can only be solved by them.

It was amazing to see what two years of warfare had done to this country and city. Each year of warfare aged Mogadishu by decades.

The terrain and landscape were littered with rusted machinery, heavy equipment, parts and the countries in fractal elements were inoperable.

They were all relics of an attempt to civilize and better these people but all that remains was a graveyard of progress, of total and complete inability to govern themselves.

I know in early January that our presence in Somalia would only temporarily aid these people.

Years from now, the severe internal problem will continue and our fighting holes, sandbags, and burnt out helicopters will be the only reminiscence of our presence there.

Our mission was not a solution; only an act of continuous, temporary survival for Somalia.

*Tom Flannery is a guest writer who will be providing more insight into Somalia next week.*

## Policy

*continued from page 2*

Burling said Protective Services logged 110 complaints about skateboarders before the policy was enacted.

These complaints included skateboarders blocking entryways to the UC and knocking down a pedestrian in front of the library.

Protective Services will issue warning to first time violators. Fines can be given for subsequent offenses.

For adults, the fines are \$69 and for juveniles, \$25.

## INTERNATIONAL EXPERIENCE

**Today's  
Peace Corps  
Has Something  
For You**


**This year, more than 6000 Americans will serve as Peace Corps Volunteers in 85 countries around the world.**

**If you have a degree OR EXPERIENCE in AGRICULTURE, BUSINESS, EDUCATION, FORESTRY, OR HEALTH / NUTRITION, Peace Corps could have an opportunity for you!**


### FILM & INFO SEMINAR

**University Center  
Communications Room  
November 15th - 6:30 pm  
November 16th - 6:00 pm**

### INFORMATION TABLE

**University Center  
Concourse  
November 16th & 17th  
9:00 am - 4:00 pm**


**For more information, call the  
Minneapolis Peace Corps Office at:**

**1-800-424-8580**


## When violence becomes common and no one cares

By Michael Beard  
Contributor

Earlier this year the shooting death of eight people in a San Francisco law firm shocked the Bay Area but was soon forgotten by much of the rest of the country.

Not long ago the public and media across the country would have been up in arms over such an event.

Today, these incidents hardly get noticed outside the community, or in some cases the region which is affected directly.

It was not always this way. Killings used to be rare and used to be news. There was a time when no shootings were considered routine.

**"Purchasing a handgun to counter violence is like putting out fire with gasoline."**

But after the last several years of courtroom shootings, post-office shootings, schoolyard shootings, innocent bystander shootings and so on, gun violence has become "dog bites man."

The worst consequence of our violent ways is that Americans have become immune to the violence.

The gun lobby explains away the 33,000 annual gun deaths as the price of freedom. As if "domestic tranquility" was not guaranteed in the constitution.

The violence can be stopped. Identifying and remedying the causes of violence will make a difference eventually.

Although much recent posturing has focused on TV violence, the problems lie much deeper.

The organizations which make up the Coalition to Stop Gun Violence have worked for years to alleviate poverty, expend economic opportunity, end racism and discrimination, and otherwise eradicate the causes of hopelessness and despair which lead to so much violence.

But we don't have the time to wait for these cures to become effective.

Federal gun control legislation has been proposed in Congress, but even limited proposals such as the Brady Bill have faced stiff opposition.

Comprehensive reform will not likely be enacted in the near future.

Purchasing a handgun to counter violence is like putting out fire with gasoline.

A handgun offers only a false sense of security which transforms its owner into a danger to himself and others.

Research reveals that homicides are 2.7 times more likely to occur in a home which has a firearm.

Americans must realize that the rest of the world is not such

a violent place and the U.S. needn't be.


Foreign visitors are increasingly reluctant to travel here much in the same way most of us are not inclined to visit unstable, developing nations.

The shooting death of exchange student Yoshi Hattori moved nearly two million Japanese to sign petitions calling upon the U.S. to deal with gun violence.

A similar petition here in the U.S. has been modestly successful. Yoshi's parents hope to present the combined petitions to President Clinton on what would have been Yoshi's 18th birthday-- this November 22.

We should all sign the Hattori's' petition. Once again we must become a nation in which we are shocked not only by the killing of eight people at a law firm but of anyone anywhere.

We must let our political leaders know that we will not stand for any more needless bloodshed and that we will not tolerate the current level of gun violence in our communities.


LEE UNISP PONTIER 11-11

## NAFTA neglects prominent points

By Pamela Kersten  
Editor in Chief

Lately Clinton has been walking the tight rope barely keeping his balance between the Democratic and Republican parties.

Democrats are running to Republicans for support opposing the North American Free Trade Agreement (NAFTA) and some Republicans are patting Clinton on the back.

Sometimes you have to wonder if any of them really have a clue.

The trade agreement will supposedly end trade tariffs and allow an easier flow of products between the U.S., Mexico and Canada.

Prominent people in the White House feel they can "pull it (NAFTA) off."

Sounds more like a theft than an attempt to better our country doesn't it?

NAFTA is a definite attention-getting attempt to rob millions of Americans of their jobs.

Many corporations are for NAFTA. Why shouldn't they be?

NAFTA would give them the perfect reason to pack up and go south of the border where labor is dirt cheap, therefore increasing their profits.

While the companies increase their profits, it's possible as a side effect many children will grow up underprivileged.

Their parents will be too busy working tons of hours making enough money to get by rather than spending time with them. This is already a growing problem everywhere. Do we really want to contribute more to it?

It may sound silly, but isn't that how most catastrophes begin?

Even if a lot of American companies don't move to Mexico, it's general knowledge that Mexican wages are low.

So if we could send our product there cheaper, would people really be able to afford them?

Mexico's wages aren't the only thing we should be concerned with however.

Mexico also has low environmental standards.

See NAFTA page 13

### THE PONTIER STAFF

♦ **Editor in Chief**  
Pamela Kersten

♦ **Business Manager**  
Christoph Muelbert

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

♦ **Graphics Assistants**  
Michelle Lundberg  
Michelle Reach

♦ **Advertising Manager**  
Dave Briggs

♦ **News Editor**  
Kelly Lecker

♦ **Features Editor**  
Lisa Herman

♦ **Outdoor Editor**  
Jennifer Paust

♦ **Sports Editor**  
Lincoln Brunner

♦ **Copy Editor**  
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


## Treatment by trainers

Dear Editor:

Mr. Muelver's article regarding the treatment of club sports at UWSP hit some very strong points. The accuracy of some of these points are a different story. The athletic trainers on campus were very offended by Mr. Muelver's allegations that club athletes are disregarded in our training room.

The truth is that we do not have the personnel nor the money to handle these athletes.

We are responsible for the health and safety of the approximately 500 varsity athletes on the 17 different teams that represent this university.

With at least one trainer assigned to each team, personnel is limited.

This care entails the prevention, evaluation and treatment of athletic injuries, and the enormous amount of paperwork that follows.

Preventing injuries, among numerous other duties, includes preventative taping. Tape is not cheap.

A good case of tape is approximately \$47. With about two taped ankles per roll, we use a lot of tape.

The athletic department, which also supports the varsity teams, has given us a budget to cover these expenses. We do not get money from SGA to care for club athletes.

The soccer player that was so offended by the thought of buying tape was being treated courteously.

Since we are not allowed to

treat club athletes, the trainer was nice enough to offer the time to tape the athlete.

Out-of-season varsity athletes are also expected to buy their own tape. Therefore, discrimination was not involved.

After all, we are student athletic trainers. We do not get paid for our time and efforts.

We, like club sports athletes, are doing it for the love of the profession. Therefore, we are in the same boat.

## UWSP Athletic Training Staff RIGHT or not?

Dear Editor,

The October 21st issue of *The Pointer* featured a cover photo of an individual preparing to smash a television.

What happened to its accompanying article?

Is it not common journalistic practice to include a narrative explaining the context of photos (aside from the caption) on either the same page or somewhere further in the paper?

On Wednesday of that week, an article was submitted to *The Pointer* (albeit late) in hopes that it would be published that same Thursday.

The article explained in detail the guise of the anti-TV movement and the dichotomy of the RIGHT group.

Upon submission, members of the staff had expressed an interest in getting a photo of the movement, in action, to accompany the article.

They were informed of a demonstration that was to take place later that day where such

an opportunity would be afforded.

The demonstration went off as planned. The staff photographer arrived late.

The photo opportunity was missed.

Absence justified, the President of RIGHT and the photographer agreed to do a pseudo-action shot, with the understanding that it would be included to lend credibility to the article.

To the astonishment of the president, he found his picture gracing the front page.

More astonishing, however, was the apparent omission of the article (casual to the inclusion of the photograph) from the paper.

This manner of editorial exclusion was either an attempt to trivialize the movement or to sensationalize the pictured individual; or perhaps the paper didn't have room to include the article.

Circumstances notwithstanding, the photograph should have been dismissed upon rejection of the article.

To publish a photo for the sole purpose of attracting the audiences wandering eye can only go down as a transgression in the name of grandiloquent press.

The caption and intent of the photo was wholly misleading.

For one, the television was shot months prior to the photo and was used as part of the previous days demonstration entitled, "Save your Mind, Shoot your TV"; the president had no intention of smashing it.

The photograph would have been more aptly captioned, "Alex Schultz, president of RIGHT, holds a television that he shot, expressing his personal views of the movement"; or something to that effect.

I want the readers to understand that any protest, demonstration, or act of civil disobedience undertaken by members of the RIGHT group should be considered as anything but trivial.

Loey Colbeck and Jeremy Oberhaus are sincere in their resolve to open the eyes of the supersaturated minds in our video culture.

If you see us supporting the legalization of hemp, the fight for human rights, or the awareness of television's placebic effect on society, you can be sure that we're serious.

Please remember that you are responsible for the proper representation of this student body to your readers and to this community.

In the absence of student fees, neither you nor your readers would be able to read this letter of reprimand.

Alexander Schultz

## Biking up a tree

Dear Editor,

Recently, I came out of a classroom building to find a note stuck on my bike's handlebar.

I quote, "Next time I see this bike locked to a tree I'll kick the spokes in. Leave the tree alone. Use the bike racks. Thanks, an urban forester."

My response, to whomever wrote this (they conveniently did not sign his/her name) is that I admire your passion, but you should probably think twice before leaving arbitrary threats.

Yes, I did lock my bike to a tree. This tree has a big, orange spot spray painted on its trunk.


Having no background in natural resources, and I am fully prepared to stand corrected if wrong, doesn't this orange spot mean the tree is dead?

See Bike page 13

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.

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.


# Caribbean TANNING STUDIO


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


## Point veterans share their war stories

**Veterans Day, a time to pay respect to soldiers who have fought for our country since its beginning, encompasses veterans of all ages, men and women. While they may come from different wars and eras, each soldier's story reflects a sense of pride for their country and its inhabitants - story by Kelly Lecker, News Editor**


**Tom Flannery**

As the television broadcasts stories of death and politics in Somalia, Tom Flannery instead revisits memories of bright-eyed Somali children.

"You just know they'd be successful if they were out of their environment," the UWSP senior said. "You can see it in their eyes."

Flannery, a member of the 1st Battalion, 7th Marines out of California, had a chance to meet

allies convinced the citizens that the U.S. was supporting foreign factions and posed a threat to Somalia.

"The mission just turned to survival, basically," said Flannery, adding that troops were unclear of their mission at this point.

When Flannery left the country April 15, he took with him a new appreciation for Somalia and its inhabitants. This tour, along with the time spent in Thailand, Okinawa and the Phillipines, also gave him a better understanding of himself and his country.

"I'm a big believer that you can't criticize yourself until you're out of your environment," he said.

Flannery said he did not hear any of opposition to U.S. presence in Somalia because he was isolated in a military environment where they didn't complain about their mission.

**"You just know they'd be successful if they were out of their environment...you can see it in their eyes."**

the Somalis first-hand when he spent four months in the country as part of Operation Restore Hope.

While the mission was called humanitarian, Flannery and his unit were in Somalia to disarm weapons from vehicles and to provide security for grain trucks passing through the country.

"We weren't there to hand out bread initially," said Flannery.

The mission was going well and the troops had time to become acquainted with the Somali people and their way of life, according to Flannery.


On February 23, however, a twist of fate turned many people in Somalia against the U.S. troops. Mohamed Aidid and his

After four years of service, Flannery decided to leave the military, partly because of President Clinton's victory over George Bush and changes in the administration.

"I have no complaints, though," he said, adding that his time in the marines has made him more motivated and productive and has taught him to appreciate daily activities he once took for granted.

Flannery said he often thinks about Somalia but remembers the people more than his military duties.

"You make friends in college, but you don't build that kind of bond," he said. "You lay your life on the line for these people."


**Mike Warznik**

"Reflections," a picture portraying a man's emotions as he stands at the Vietnam Memorial, hangs in the living room of a Vietnam veteran.

And like the picture, Mike Warznik often reflects on the war and the impact it had on him and the other soldiers who fought for their country.

Enlisting in the army in 1968, one of Warznik's most important duties in Vietnam was to make loud noises in order to attract and then attack the enemy.

"Bodies count," he said. "That was the name of the game."

Each day's goal seemed to be to simply survive, as every day would bring soldiers 24 hours closer to getting out, according to Warznik.

Living and fighting with other soldiers in a treacherous environment allowed Warznik to build strong friendships with all types of people.

"You lived with these people and formed a trust that can't be broken," he said.

Although many people opposed U.S. involvement in Vietnam, Warznik said he paid no attention to it while he was serving his country.

After his return to the United States, however, Warznik said he learned more and more about

the circumstances surrounding the conflict and saw through the propaganda used to convince young people to go to Vietnam.

"I can't trust politicians anymore," he said. "You don't know who's telling you the truth."

Warznik emerged from Vietnam a stronger person but said that many who went to the country were affected both physically and emotionally.

"You have to remember that these people were 17 and 18 years old when they went to Vietnam," he said.

Although there are many bad memories associated with Vietnam, Warznik is still proud to have served his country, to be a veteran.

**"You have to remember that these people were 17 and 18 years old when they went to Vietnam."**

"I still hold a grudge toward those who fled to Canada," he said, adding that he respected protesters and their beliefs as long as they didn't harm people or property.

As he sits safely in his Stevens Point home, the veteran said he often looks at the picture on the wall and thinks about Vietnam and the people there almost every day.

And although he has lost touch with many of the soldiers he knew, he will never forget them.


**Marlene Brandl**

As a marine, Marlene Brandl was first a listener and second a foodservice worker.

Brandl often listened to stories from soldiers returning from Vietnam.

"Many people saw the physical effects of Vietnam, but I saw the emotional effects," she said.

In the 1960's, people either were loyal to their country or adamantly against U.S. involvement in Vietnam, according to Brandl.

"There weren't various views, either you were for it or protesting it," she said.

When Brandl went to take her physical in order to enlist in the army in 1965, military police had to escort her through the line of protesters.

Stationed in North Carolina, Brandl not only had to fight for her country but she had to fight a battle against unfair treatment of women in what was still considered a man's world.

"I put in for Vietnam several times, but the only women who went were nurses and doctors," she said.

While many of the soldiers who fought in Vietnam are stronger for their experience there, Brandl said she has seen many who are still afraid to develop relationships with anyone for fear of losing them.

**See veteran, page 8**

## Musical play "1776" gets rave review

by Kerry Liethen

**Contributor**

Ever since I saw my first musical, "The King and I," I have always found musical productions to be enchanting performances.

The production of "1776" proved to be another magical stage achievement.

It was a spellbinding play about independence, fighting for a belief of the people and for future generations to come.

I, for one, was astonished by every element of that production.

One component that was quite sensational was the vocal ability of the actors.

Two of the musical numbers that I especially enjoyed were "Molasses to Rum" sung by David Lundholm (Edward Rutledge) and Kevin Barthel (Courier)--who did "Mamma Look Sharp".

Both numbers were packed with emotion.

Out of the cast of twenty-five, two were women--Tasha N. Buriini Price (Abigail Adams) and Colleen Timler (Martha Jefferson)--who did beautiful

vocal and dance selections.

This cast had a special bond that was full of warmth and gentleness, which could be felt by everyone.

These explosive emotions I credit to Director Arthur B.

**"The production of '1776' proved to be another magical stage achievement."**

Hopper and Musical Sequencer Programmer James Woodland.

Hopper's direction of this cast was superior; it truly moved me. Woodland's music sent chills up and down my spine.

Every action on stage was coordinated perfectly by choreographers Robin Moeller and Hopper.

Once you see the movement on stage, you cannot take your eyes off it. The mesmerizing produc-

tion was in sequence all the way to the end.

Another captivating factor was the designing team. Ruffled cuffs, corsets, and powdered wigs were included in the marvelous costuming.

Those costumes allowed the actors to be sincere as colonial men and women.

Every piece of the set was exact to that particular era, and the lights provided just the right touch to certain scenes.

The make-up was miraculous; it made certain actors look like mannequins in their tailor-made suits. Overall the designing group did a job well done.

Besides the actors, directors and designers, the play as a

whole was historical, romantic and quite humorous.

Playwright Peter Stone is a gifted man who deserves many awards for this play. It made me laugh, almost cry, and become more patriotic about America.

In conclusion, my heart pounded with pride and affection when I thought about what happened in 1776.

The fight for independence was difficult, but worth it; and I for one am glad it was achieved.

The cast, crew and designers cannot receive enough praise from me. I applaud everyone who was involved in this production.

The production runs until November 13th. Tickets are available at the Arts and Athletics Box Office.

**90th WWSP PRESENTS**

**POINTER HOCKEY**

**LIVE**

**UWSP POINTERS**

**VS.**

**LAKE FOREST FORESTERS**

**AT HOME**

**FRIDAY AND SATURDAY**

**PREGAME: 7:15**

**GAMETIME: 7:30**


## What question would you ask for the Pointer Poll?


"Which is the more important aspect of college; the classes, or the lifestyle surrounding classes?"

Patrick Gottsacker  
Chemistry


"What's your sexual preference, height, weight and marital status?"

Jess Draheim  
Communication


"If dogs sweat through their tongues, why do they have armpits?"

Patrick Scharmer  
CIS


"Do you really think university food is good for you?"

Wm. Christopher Swope  
Communication


"What do Scottish men really wear under their plaid skirts?"

Lori Baumann  
History

## Both parties support NAFTA

by Collin McDonald  
*College Democrat*

The ongoing debate over NAFTA has divided both the American people and the two major political parties in the United States.

Those who oppose NAFTA contend it will cost American jobs and that it fails to address workers' rights and environmental concerns.

Those who support NAFTA believe that, in the long term, NAFTA will create more jobs in the United States, and that this NAFTA is our best and perhaps only chance to gain more influence over labor and environmental standards in Mexico.

Defeating NAFTA will do nothing to stop the loss of low-skilled jobs to countries where labor is cheap.

Passing NAFTA won't stop this outward flow either, but at least passing NAFTA will do something to create jobs.

NAFTA will open Mexican and Canadian markets to US products.

This will create a larger market for our products, and in a larger market we will be able to sell more of our products.

To sell more we will have to make more. To make more we will need to hire more workers. That is how NAFTA creates jobs.

Defeating NAFTA will do nothing to improve environmental conditions, human rights conditions or labor rights in Mexico.

Even worse, defeating NAFTA will rob us of any influence we now have over these conditions.

Passing NAFTA will give us even more leverage to improve conditions in Mexico.

NAFTA represents a basic choice for America. We can either look inward or outward.

We can cling desperately to the past, or we can boldly embrace and take on the challenge of the future.

We must pass NAFTA. It is too good of an opportunity for us to pass up.

by John Lopez Frank  
*Conservative at large*

The North American Free Trade Agreement (NAFTA) is a monumental piece of legislation that will turn Canada, the United States, and Mexico into the world's largest free-trade zone.

There is definitely a need for this type of agreement if the United States intends to remain competitive in the world economy.

Europe is working on the Common Market and a free-trading bloc is forming in the east that will make the Great Wall look like a speed bump.

For the most part, no one has even mentioned our World Series Champion neighbors to the north. Canada does happen to be the United States' largest trading partner.

Across no border on the globe do more goods cross back and forth.

The main opposition to NAFTA is coming from big labor and Ross "I'm all ears" Perot.

The claim they make is that, if enacted, NAFTA will cause businesses to pack up and move to Mexico.

In Perot's words, "do you hear that sucking sound? That's your job going south."

Despite the fact that this makes no sense, since there really isn't anything preventing them from moving now, it has been effective in causing doubts.

Mexico is full of hard working people, has growing markets and industries, and is constructing ultramodern ports.

NAFTA will only foster this growth and will give much needed boost to the port cities of southeast United States as well.

This agreement is also a stepping stone into the markets of Central and South America, which will create free-trade markets for the products.

Most important, remember that NAFTA benefits you as a consumer by eliminating the cross-border taxes that are passed on to you.

## TRUE band to energize

Creativity lives on through the sounds of TRUE. This Minnesota based band is composed of gifted musicians and lively imaginations.

Their creativity can be seen at work in the Encore at 8 p.m. on Saturday, November 13.

TRUE centers their live shows around three main directions--acoustic, electric and techno/Country/funk.


The acoustic portion--introspective of visions of life, love and dreams--is perfect for coffee houses or any occasion requiring a mood.

Along with setting a mood, they encompass a beat of originality with a funky stage show.

The beat and rhythm will lead to an explosion of energy on the dance floor.

They can be heard on radio stations throughout Minneapolis, Chicago and New York and local clubs throughout the U.S. and Canada.

Saturday, TRUE will bring their upbeat style to the Encore, presented by the University Activities Board. Admission is \$2 with ID, \$3.50 without ID.


**COOL STYLE**

Professional  
Products  
at the  
Lowest Prices

Look for  
Additional  
Savings on  
Your Student  
Discount Card

There's a simple way to look sharp. Cost Cutters.

**\$1<sup>00</sup> off**  
**Haircut**

Reg. \$7.95 Good only in Stevens Point with coupon. Not valid with any other offer.

Expires 12-5-93

STEVENS POINT  
101 Division Street  
345-0300

**COST CUTTERS**  
FAMILY HAIR CARE

We're your style.

**\$3<sup>00</sup> off**  
**Perm or Goldwell Color**

Perm Reg. \$29.95-\$34.95. Goldwell Color Reg. \$18.95-\$21.95. Good only in Stevens Point with coupon. Not valid with any other offer. Expires 12-5-93

STEVENS POINT  
101 Division Street  
345-0300

**COST CUTTERS**  
FAMILY HAIR CARE

We're your style.

101 Division Street  
(near K-mart)

345-0300

STEVENS POINT

**COST CUTTERS**  
FAMILY HAIR CARE

We're your style.

Monday - Friday 9-9; Saturday 9-6;  
Sunday 11-5

Open 7 Days  
a Week


## Veteran

*continued from page 6*

"It's hard on the family, because they have no concept of affection," she said. "They think they're going to lose them if they get close to them."

Brandl said she feels as if the military manipulated the public and the soldiers throughout the war. Her former husband served in Vietnam in the 1950's.

"They were flying planes in when supposedly there was nothing happening," she said.

***"I sure did get a different outlook on human nature...I wouldn't hesitate to do it again."***

The Stevens Point resident said she was affected more during her two-year military service by the soldiers returning from Vietnam than by her food-service duties.

"The war affected them, and in turn they affected me," she said.

Despite her criticism of the war and the prejudices that were evident in the military during the 1960's, Brandl said she is glad she served her country.

"I sure did get a different outlook on human nature," she said. "I wouldn't hesitate to do it again."

## Attention poets: free contest offers cash

The National Library of Poetry has announced that \$12,000 in prizes will be awarded this year to over 250 poets in the North American Open Poetry Contest.

The deadline for the contest is December 31, 1993. The contest is open to everyone and entry is free.

Any poet, whether previously published or not, can be a winner. Every poem entered also has a chance to be published in a deluxe, hardbound anthology.

The poem should be no more than 20 lines, and the poet's name and address should appear on the top of the page.

Entries must be post marked by December 31, 1993. A new contest opens January 1, 1994.

To enter, send one original poem, any subject and any style, to: The National Library of Poetry, 11419 Cronridge Dr., P.O. Box 704-ZN, Owing Mills, MD 21117.

## NOTICE TO PROPERTY OWNERS AND RESIDENTS OF THE CITY OF STEVENS POINT, WISCONSIN SNOW AND ICE REMOVAL

According to an ordinance of the City, all sidewalks must be cleared of snow and ice, the entire width of the sidewalk, with-in twenty-four (24) hours after snow ceased to fall. If such is not done, the City shall cause such snow to be removed or ice sanded and the cost shall be billed to the property owner. If not paid sooner, the cost shall be placed upon the next tax statement of the property owner.

By Order of the Common Council

**Barbara Kranig**  
City Clerk

**MONDAYS!**

**MUG NIGHT AT THE GRITTY**

**\$1.00 taps in any mug you bring up to 20 oz.**

**Genuine Draft, MGD Light, Miller Light, and Point.**

*You don't have to be 21 to eat at the Gritty.*


STEVENS POINT'S  
OFFICIAL BIRTHDAY BAR  
1140 Main St. • 344-3200


# Press here for a great data processing career.

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

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

There are actuarial and auditing jobs open, too.

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

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

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

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

**Contact your campus Placement Director about State Farm today.**

Or write Daryl Watson, Assistant Director, Home Office Personnel Relations, One State Farm Plaza, Bloomington, Illinois 61710.


# 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.<sup>SM</sup>


## Weather affects Fire Crew burn

by Anne Harrison  
of the Pointer

Last week's snowfall dampened the UWSP Fire Crew's hopes for a demonstration burn in Schmeeckle Reserve this past Saturday.

The burn was to be part of "Burning Instincts," a presentation by Jim Homann, a practicum student and member of the Fire Crew.

According to crew member Suzy Thompson, the Fire Crew is asked to do prescribed burns by a number of people. "We

burn for whoever wants us to," she said.

Private landowners often request the services of the crew. The landowner must pay for transportation to the site, and for the fuel required to start the blaze.

The Fire Crew also assists the DNR in fighting local fires on an "on call" basis, Thompson said.

In order to be certified to fight fires, Fire Crew members must attend a class taught on campus by the Whiting rangers.

After completing the class and taking a test, students receive a red card.

Depending on how well they do on the test, students qualify to fight fires either within the state, or on a national level as well.

"Each year we red card 80 to 100 people," Thompson said. Between 30 and 40 people opt to be on call for the DNR.

Although spring is characteristically the busy fire season, last week the DNR answered at least

one call each day, according to Thompson.

The Fire Crew attracts members from various natural resources majors. Knowledge of both preventing and prescribing burns is valuable for resource managers. "It's a good thing to know," Thompson said.

To attend meetings of the Fire Crew, students do not need to be certified to fight fires. Meetings are held at 6 p.m. Thursdays in room 321 of the CNR building.

## CNR UPDATE

### Fire Crew

Step Testing for the Red Card will be held from 5-7 p.m. on Thurs., Nov. 11 in room 321 CNR. Bring comfortable shoes and a \$5 membership fee.

### 'Hoo' is the Saw-Whet Owl

Learn about this secretive owl that migrates through your backyard every fall and spring virtually unnoticed.

Place: Schmeeckle Reserve Visitor Center

Date: Thursday, November 11  
Time: 7-7:45 p.m.

### EENA

We have the perfect Christmas gifts for you! Jim Morris T-shirts have colorful artwork and environmental messages for you to share your love for nature with others.

Earth Care's selection of greeting cards and wrapping paper made from recycled fiber is another great way to show respect for the Earth.

EENA will be taking orders on November 11 and 12 in the University Center.

Stop by and order a unique gift for someone this Holiday Season!

### Graduate Seminars

Teacher training and Environmental Education by Sara Hilgers Thursday, Nov. 11, 4 p.m. CNR 112

Characterization of Aquic Conditions in Soils of the Drumlinized Uplands Within the Nicolet National Forest

Jeff Brewbaker will present his graduate seminar on Thursday, November 11 at 4 p.m. in room 312 CNR. Jeff is an advisee of Dr. David.

Can We keep Wild Turkeys in North Central Wisconsin?

will be presented on Tues., Nov. 16 at 4 p.m. in CNR 112 by Scott Wiegel.

What Makes Aquatic Plants Grow?

Steve Weber will present on Tues., Nov. 16 at 4 p.m. in CNR 312.

### Environmental Council!

Next get-together is Tues. November 16, 1993, 8-9 p.m. at the Luthern Peace Center. Meet at main entrance to Debot to walk over.

Topic of discussion: Constitution revision and mining issues! Bring a friend!

Also: Every Thursday night from 6:30 p.m. to 7:00 p.m. "Earth Awareness" on 90 FM WWSP.

Listen and see whats going on! Sponsored by: Environmental Council.

### SAF Members

Weekly meeting Tues. Nov. 16 at 7 p.m. in the UC Green Room.

Gary Vander Wyte, a UWSP alumni in natural resources will be the guest speaker at this monthly meeting.

## Pheasant stamp contest held

Artists interested in entering a contest to select the 1994 Wisconsin Pheasant Stamp design have until January 18, 1994 to submit their entries to the Department of Natural Resources.

This is the third annual contest to select a state pheasant stamp, according to Bill VanderZouwen, upland wildlife ecologist for the Wisconsin Department of Natural Resources.

Wisconsin requires pheasant hunters to purchase a stamp to hunt in pheasant management districts, VanderZouwen said.

Funds raised through the sale of stamps are used for pheasant


management, stocking and habitat restoration.

Wildlife artist Rev. Samuel Timm of Wautoma won the 1993 pheasant stamp design contest with a painting of a pair of pheasants in a field along a fence line. His entry was chosen from 27 submitted.

The design must be the artist's original creation and cannot be copied or duplicated from previously-published art, including photographs.

The subject must be a ring-necked pheasant in a setting typical of the Wisconsin environment.

see Contest page 13


UWSP student David Briggs shot a nine point buck in Trempealeau County on November 4. The 177 pound deer had a 16 1/2 inch spread. (Photo by Lee Briggs)

## Earth Sense

by Tim Zacher  
of the Pointer

Learning about the world often comes only with experience. Alaska had been a place I only dreamed about until this past summer. Going to Alaska became a reality.

After spending a month in the Kenai Peninsula, I felt an attraction to Valdez.

Upon arriving, I was immediately awed. Any person will testify to the beauty of Thompson Pass as you near the town.

Following my adjustment to the natural splendor of the mountains, I discovered how much devastation this little town has survived.

In 1964, the entire town was destroyed by a tidal wave from the after effect of a huge earthquake, stretching for more than 250 miles to Anchorage.

The people of this area rebuilt their homes, moving the city from the base of the Valdez Glacier to the shoreline of the bay.

Following the completion of the Alaskan Pipeline was the 1977 opening of the shipping terminal allowing for various oil corporations to load oil onto their tankers.

## Oil seeps below the surface as ethical questions arise

In 1989, the Exxon Valdez tanker ran off course onto the Bligh Reef spilling 10.8 million gallons of oil into Prince William Sound.

Although the media may not cover the issue five years later, this man-made disaster lingers in the background.

The problem extends past the damages to the environment and surpasses the fact that a limited amount of information is being supplied.

Limitations are being enforced by the government and corporate lawyers as they fight to save dollars on damages.

All government and corporate problems are a concern to US citizens and the Valdez oil spill is a government and corporate problem.

Many articles are written involving the various parties in the legal battle determining the degree of responsibility (in dollar amounts) for this disaster.

In an article from the August 1993 issue of *Scientific American* titled "Researchers still sparring over effects of Exxon Valdez", I found one specific paragraph interesting:

"Scientists for all parties initially assumed they would share data and then make their own interpretations."

Once lawsuits were initiated, however, Exxon and the government trustees banned the release of any information. Open discussions, debate and peer review were suspended.

Many scientists continue to worry that the opportunity to learn from the spill was squandered because lawyers shaped the choices of studies."


The real problem is an ethical one. No one is accepting responsibility. It is difficult to accept this corporate world in which we live.

Humanity is lost among red tape and power hungry individuals acting upon crises with money saving solutions.

Since my visit to Alaska I have been baffled by the clean-up effort of the 10.8 million gallon spill.

The soap and hot water power hoses used in the effort may have been more damaging than

see Oil page 13


A fishing boat leaves the Valdez port and heads into the Sound. Commercial boats find it difficult to locate bountiful harvest since the Valdez oil spill. (Photo by Tim Zacher)


## EDITOR'S

## STUMP

## Star search


by Jennifer Paust

I've always wanted to take up astronomy, but I just can't seem to grasp the concept. I've tried several books and various charts to no avail.

Somehow a piece of flatwork cannot compare to the three-dimensional heavens. Real stars aren't connected with neat lines like in the books.

I've adopted my own system of astronomy: I like to lay on my back in a big field and simply look up. No charts, wordy descriptions or long names of constellations.

I am reminded of a canvas tent I used to have as a child. It was always pitch black inside. The roof was full of pin-holes and

when I looked up during the day, it seemed amazingly like the night sky. My random snags and holes formed their own arrangements.

Now at night, I get pleasure by looking at the Milky Way and find it breathtaking to watch a falling star. "Northern Lights" means more to me than "aurora borealis."

I use my heart rather than my brain to understand the night sky.

I've shared my study technique with one person.

I was sitting behind the resident cabins this past summer at the camp where I worked. Chad, a 16 year old camper, sat down next to me about 11:30 p.m. on a chilly summer night.

He didn't say anything, but merely stared up at the stars. After many minutes, he asked which star I was.

With some consideration, I pointed to the bright star at the end of the Big Dipper's handle. I enjoy being part of something

and working with others. I also like to have the opportunity to be by myself and to do my own thing.

I reversed the question. Chad thought for quite some time. I was beginning to think he hadn't heard the question when he quietly answered. I was able to see a beautiful, sensitive side to him that I believe he rarely shows.

His voice was just audible and somewhat shaky. "I'm not sure. I might be that big, bright star over here by all those others." He indicated with his hand.

After a pause, he whispered, "but I may be that little, dim, lonely star that you can barely notice."

He was right, I hadn't seen the fleck until he called my attention to it.

We sat in silence, both lost in the view and our own thoughts. About 1 a.m., we went back to the cabins.

The next few weeks, I spent many nights under the stars. I was by myself; Chad did not visit again.

I thought about life and the people around me. I wondered about the impact that camp was having on them, and on me. I watched the stars.

Two nights before the end of camp, I was outside saying good-bye to my field of stars. Chad came over and sat down.

I thought about him and the changes I'd seen him go through during his four-week stay: the friends he'd made, the work he'd done and the chats we'd had about life and home.

I thought about our stars in the sky and unconsciously looked for them.

I realized what a unique and special person I was sharing the night with.

As we were walking back to the cabins that last time together, Chad turned to me and asked me

which star I thought he was--the dim, quiet one, or the bold, bright one.

He was looking intently at me and seemed nervous about my answer. Despite myself, I smiled and replied that he was both.

He looked at me as though I'd said something very profound. With liquid stars shining in his eyes he whispered, "thank you," and shyly ducked into his cabin.

I never got a chance to tell him how much those times meant to me. It is rare to be so deeply affected by so few words.

I was able to understand the diamond patterns in the sky. They introduced me to a beautiful person.

## What role do aquatic plants have in lake ecosystems?

Have you ever been fishing and caught more weeds than fish? Has your outboard motor quit because aquatic weeds disabled the propeller?

Many lake property owners and recreational lake users have been troubled both by the absence and overabundance of aquatic weeds.

What influences aquatic weed growth and makes them grow where they do?

Steve Weber, a CNR graduate student at UWSP is pursuing an answer to these questions.

Wisconsin contains approximately 15,000 lakes. Aquatic weeds play an impor-

tant role in the life cycle of lakes by providing habitat for fish and other aquatic animals.

"Most people rarely get a chance to explore the underwater world. The bottom of our

***Aquatic weeds play an important role in the life cycle of lakes by providing habitat for fish and other aquatic animals.***

lakes are covered with a variety of species of aquatic weeds which make up and underwater forest in which most aquatic life resides," stated Weber.

Many factors may influence the presence of aquatic weeds

such as water temperature, fertilization, land runoff, animal waste and septic systems.

"For lake managers to best manage a lake's aquatic weed population for the aquatic life

and the public's needs, it is important for them to understand how various factors effect plant occurrence," Weber said.

Weber has investigated the impact of groundwater, septic system effluent, and sediment

characteristics on the distribution and abundance of aquatic weeds in Legend Lake in Menominee County.

Weber is also examining the transport of septic system effluent via groundwater into lakes and resulting effects on plant growth.

Weber feels that if factors which control plant growth are identified and documented, agencies responsible for managing lakes will be able to do a better job.

See "CNR Update" for seminar time and location.

## HOMework PILING UP ??

TAKE A BREAK AND GO TO THE  
UNIVERSITY STORE SHIRTHOUSE!!

COME ON IN AND SEE OUR  
LARGE VARIETY OF STYLES  
AND SIZES OF

## UWSP APPAREL


UNIVERSITY  
STORE  
UNIV CENTER 348-3431


**Bottled Imports  
Wednesday & Thursday  
8 to 11 \$1.50**


Monday night

**Breaded Shrimp**

All -You-Can-Eat.....\$7.99

Tuesday night

**Pizza Sampler Buffet**

All -You-Can-Eat  
Dozens of Varieties.....\$3.99

Wednesday night

**Shrimp Boll**

All -You-Can-Eat  
Includes french fries,  
coleslaw and rye bread.....\$7.99

Thursday night

**Mexican Dinner**

BUY ONE GET ONE AT HALF PRICE  
Margarittas for \$1.50

Friday night

**Fish Fry**

All -You-Can-Eat  
Includes french fries,  
coleslaw and rye bread.....\$4.99

Saturday night

**Steak Dinner**

BUY ONE GET ONE AT HALF PRICE  
Plus Martini Old-Fashions  
and Manhattans for only.....\$1.50

\*\*All specials good with any beverage purchase.

Open 7 Days A Week-341-1414

Division Street at Maria Dr. • STEVENS POINT


# THE UNIVERSITY ACTIVITIES BOARD PRESENTS:

**UAB**  
University Activities Board  
**WE MAKE IT HAPPEN**

## Sleigh Ride

Dec. 4, 1-6pm

Cedar Brooke

Belgain Horse Stables

Cost: \$11.00

Trip includes: Sledding

Chili

hot dogs


marshmallows

hot chocolate by the bonfire

Hour and a half sleigh ride

animals to visit!

Sign up at the Campus Activities  
Office through December 2.


## 'LIVE ART SERIES'

FEATURING PIECES FROM  
UWSP DANCE  
DEPARTMENT'S  
"AFTER IMAGES"


THURSDAY  
NOV. 11  
7 P.M.

the **Encore** ★★ ★


## COMEDIAN

SCOTT NOVOTNY

FRI. NOV. 12 8PM

SEEN ON  
PUNCHLINE  
EVENING AT THE IMPROV  
1/2 HOUR COMEDY HOUR

the **Encore** ★★ ★


\$2.00 W/UWSP ID \$3.50 W/OUT

# TRUE

STRAIGHT FROM MINNEAPOLIS!

SATURDAY, NOV. 13  
8-11 P.M.

\$2 with UWSP ID \$3.50 w/o ID


the **Encore** ★★ ★


## Oil

*continued from page 10*

beneficial to the ecosystem. Many cold water organisms on the surface may have been killed by the hot water and steam clean up.

In addition, the high pressure most likely drove the oil deeper into lower surfaces, killing organisms at this level.

There are three main factors taken into consideration when determining the overall damage a disaster of this proportion has on the environment: 1) The size of the spill, 2) The type of ecosystem receiving the damage, and 3) The water temperature. Rejuvenation periods are longer for cold water areas, such as the Prince Wil-

liam Sound, and damage suffered will take longer to repair.

While Exxon continues to claim that Prince William Sound has essentially recovered, I continue to learn from my travels the relevancy of the world around.

I question the ethics of the government and corporations that seem to be concerned with saving a dollar, rather than cooperating to learn from this man-made disaster.

What may be the biggest disaster of past human ignorance gets worse as we accept corporate and government action.

"A natural beauty should be preserved like a monument to nature." -Neil Young, "Harvest Moon"

## Contest

*continued from page 10*

An artist may submit only one entry and any artist who has won the contest during the preceding two years is ineligible.

Judging for the 1994 stamp will take place in February and the winner will be announced immediately after judging.

For a copy of contest rules and an entry form, write to the Wisconsin Department of Natural Resources, Wisconsin Pheasant Stamp Contest, P.O. Box 7921, Madison, WI 53707.

Pizza • Pizza • Pizza • Pizza • Pizza • Pizza

**J.R.'s POINTER INN**  
210 Isadore Street, Stevens Point (Across from the Docks) 341-7500

• NEW HOURS • Monday - Friday 4 p.m. to close • Saturday and Sunday 11 a.m. to close  
Homemade Pizzas and Italian Food, Salad Bar, Steaks and Burgers

**EVERYDAY!**  
**ALL U-CAN-EAT BUFFET BBQ Ribs, Chicken, \$4.99**  
Ham, Roast Beef includes soup and salad bar .....

ITEMS CHANGE NIGHTLY

Pitchers of **STROH'S LIGHT**  
**\$2.00** All Week!

Pizza • Pizza • Pizza • Pizza • Pizza • Pizza

## NAFTA

*Continued from page 4*

American companies could save a few dollars there as well by not implementing environmental-safe equipment that is standard in the U.S.

After fighting so hard in this country for environmental issues, do we want to counteract our progress?

As far as Canada is concerned, we already have an extremely productive trade relationship with them.

I fail to see where NAFTA is going to make such a positive impact.

It seems a lot of time, effort and tax payers money is being spent on something that probably will fail anyway.

Arguments against NAFTA go far deeper than what I have room to explain.

I hope that those voting next Wednesday take their time and really explore the negative aspects of this agreement.

America has enough problems as it is. We don't need to create anymore.

## Bike

*Continued from page 5*

If something is dead, I doubt it can be damaged any further.

I ride my bike to school, thus not polluting the environment with car exhaust.

When there is room to park on the bike racks, I wouldn't think of parking elsewhere.

Instead of making idle threats, I suggest the urban forester who felt compelled to leave a note on my bike, use that passion to commit to improving conditions.

Maybe try to get a few more bike racks, eh?!

Dawn Flood  
A non-urban forester, but still concerned about the environment

What to use when your term paper's  
still not finished but your printer is.

**VISA**

4000 1234 5678 9010

12/93 12/95 CV

PLUS VISA

With Visa® you'll be accepted at more than  
10 million places, nearly three times more than American Express.  
And that's not a misprint.

**Visa. It's Everywhere You Want To Be.®**

© Visa U.S.A. Inc. 1993


## Point women stopped by San Diego in first NCAA nationals

by Brett Christopherson  
*of the Pointer*

A storybook season came to an abrupt end for the UWSP women's soccer team last Sunday as the Pointers lost to a tough UC-San Diego team 2-0 in the West Regional Final of the NCAA Division III Women's Soccer Championships in St. Peter, Minnesota.

The loss ended a memorable campaign for the Pointers (16-5-1) which saw them make their first-ever appearance in the national tournament.

Only 24 hours earlier, the Pointers scored one of their biggest wins in team history by upsetting third-ranked Trinity University (17-2-0) 4-2 in overtime to advance to the regional final against San Diego.

"I felt we were more prepared because of the toughness of our schedule," head coach Sheila Miech said of the stunning victory. "They were a good team, though."

With the score knotted at 0-0 going into overtime, the Pointers needed someone to come up big and Dena Larsen did just that, scoring two goals in the overtime period with the

last coming on a breakaway.

Sara Wanserski and Jody Rosenthal also came up big for Point, scoring a goal apiece in overtime while sending the shocked Tigers packing their bags.

The Pointers then followed their improbable win with a strong showing against the Tritons of San Diego before finally bowing out of the tournament.

"San Diego is a very, very good team," Miech said. "It was tough to come back and play after the game on Saturday."

The Tritons (17-0-1) will be appearing in the Final Four for the fifth time in six years and Miech said that was a big factor in her team's loss.

"They have a lot more experience than we do," she said.

Despite losing five players from this year's squad, coach Miech looks forward to next season for her team to go even farther.

"We're confident with our younger players," she said. "It was a silent goal for us to make the national tournament and now we know what it's like. We had a taste, and that will carry us."

## Pointers humble River Falls 36-22 in final regular season home game

by Lincoln Brunner  
*Sports Editor*

Lately, there's only been one way to win for the Pointer football team--volume, volume, volume.

Riding the rush of their 70-point mauling of Oshkosh, the Dogs (5-1 in conference, 7-2 overall) snapped the wishbone

offense of UW-River Falls for a 36-22 win Saturday in their final home game of the season.

The win was the team's fifth in a row, leaving them one game behind probable conference champion LaCrosse.

"Going into the game, we knew what they were going to run, which was the option," said free safety Randy Simpson, who had five tackles and two intercep-

tions on the day.

River Falls (2-4, 5-4) had all the options of a vegetarian at Kentucky Fried Chicken in the hands of a Pointer defense that held them to 4-of-20 passing for 56 yards all day.

The fuss was over the seniors' farewell, but the juniors stole the show on an icy field that had everyone fighting for traction.

Third-year man Pete Deates led the Point counter-charge with 13 total tackles while classmate Todd Gebhardt added 11.

Fellow juniors Bret Hanmer and Ben Hoffman stacked up 10 tackles each to complete the Pointer swarm that forced seven River Falls turnovers.

"Defensively, we really stuck it to them, hit 'em, and forced them to make mistakes," said head coach John Miech. "That was the second big key of the day, that our defense really made things happen."

The other, of course, was the Pointer offense that took advantage of a gracious Falcon secondary to the tune of 333 yards total offense.

The Pointers grabbed the lead early on a routine screen pass from quarterback Roger Hauri to wide-out Kevin O'Brien, who juked his cornerback and floored it 55 yards for the first touchdown of the game.

The glacial conditions didn't seem to faze the senior wide receiver.

"The field was a lot better than I thought it would be," said O'Brien. "It was fine. I didn't have any problem with it."


Loyal football fans brave the cold Saturday at Goerke Field (photo by Joe Albers).

see Football page 16

## V-ball women end tough season

by Brett Christopherson  
*of the Pointer*

The UWSP women's volleyball team closed out their 1993 season with a loss at the hands of UW-River Falls last Friday in the Wisconsin Women's Intercollegiate Athletic conference tournament in La Crosse.

The Pointers fell to the Falcons by scores of 15-9, 15-12 and 15-2 and finished the season with a dismal 8-24 mark.

Peggy Hartl led the way for Point with 10 kills and 14 digs. Tara Raddatz also played well, scoring 22 digs and 6 kills while Jolene Heiden had 29 assists.

"Peggy Hartl hit the ball the best she had all season," said head coach Sharon Stellwagen. "She played a great game."

Stellwagen feels her young team learned a lot this season

and looks forward to improvement next year.

"We're basically a freshman-sophomore team this year," she said. "There wasn't a lot of experience on our team to begin with, but we've gained a lot."

One thing Stellwagen says her team needs is a leader, someone that wants the ball in her hands when the game is on the line.

"We're still trying to find out who our team leader is," she said.

"Eventually, someone will start to come forward and take charge. I think Peggy Hartl could be that go-to person."

With her young team getting older and wiser, Stellwagen feels they can go farther than they ever imagined.

"There will be a lot of sophomores and juniors on this

see V-Ball page 16

## Men's spikers fly to 3-3 start in weekend play

by Dan Trombley  
*Contributor*

With the temperature dropping, things have just begun to warm up for the UWSP men's volleyball team.

On Saturday the team cranked up the heat for a pre-season tournament at Berg gym.

The Pointers played well enough to take fourth out of sixteen teams.

"We have a lot of talent. Our biggest problem is that we have not played together long enough to really gel as a team," said Mark Baures, men's volleyball president.

This tournament gave the Pointers a preview of some of this year's competition along with pointing out areas the team needs to improve, Baures explained.

Point's first bump and set came against UW-Whitewater's B team. UWSP came out on fire, taking the match 15-13 and 15-6.

Next, UW-Platteville's A team tried their luck against Point with the same result. The strong performance by Point cemented a 15-12 and 15-13 win against the Pioneer front squad.

The two wins pitted UWSP against USVBA (United States Volleyball Association) from

Milwaukee.

USVBA, made up of ex-college volleyball players, unfortunately controlled the match against Point. Milwaukee won in straight games 15-8 and 15-7.

All was not lost as Point came back in the afternoon to top an Appleton Team 15-7 and 15-5.

The Whitewater A team took the court with Point next.

The Warhawks powered out a 15-7 victory in the first game, but the Pointers battled back with a 15-11 win in the second. The deciding game went to Whitewater, 15-6.

To end the day, Point faced a see Tourney page 16


# Hockey splits (skulls) with Beavers

## Loses 4-3 on Friday, romps 8-1 Saturday

by Lincoln Brunner

### Sports Editor

The Pointer hockey team kicked off their quest for a second straight national title Friday and Saturday against arch-rival Bemidji St. at a typically rowdy K.B. Willet Arena.

The Northern Collegiate Hockey Association's two defending national champs split the pair of weekend contests befitting their tooth-and-nail rivalry.

### Bemidji St. 4 UWSP 3

Friday's game saw a sluggish Point offensive in the first period as the Beavers glided to a 4-1 lead before the Pointers started to click.

Chad Zowen got the Pointers on the board on the first period with an assist from Rich Teece and Joe Vancik.

Building on their 2-0 lead, the Beavers added some padding with second period goals from

Jude Boulianne and Kris Bjornson.

The Pointers charged back as junior wing Gord Abrie chalked up two unanswered goals-- one late in the second and another early in the third.

Abrie's first two goals of the season lit a spark, but weren't enough to jump-start the Point scoring machine in the clutch.

### UWSP 8 Bemidji St. 1

As Elton John once sang,

"Saturday night's all right for a fight."

Or many little ones, if Bemidji is in town.

After taking Friday night's game, the visiting Beavers played the part of gracious weekend guests about as well as Sylvester Stallone portraying Hamlet.

The result was an 8-1 Stevens Pointer rout that saw six Bemidji players and one Pointer ejected with game misconduct penalties.

The Pointers got an early two-point boost from Canadian import Andy Faulkner, whose slap shot just beyond the Beaver blue line put the Dogs up 2-0 with only 8:36 gone in the first period.

"We're playing for reputation and pride," said head coach Mike Baldarotta.

"We have higher expectations for ourselves. We were a little embarrassed after last night."

Senior Frank Cirone, last year's goal leader, pushed the Pointer lead to 3-0 going into the first break with a nifty deflection right in front of the net off a Mick Kempffer cross.

The abuse came from on and off the ice for Beaver goalie Robin Cook, who endured chants of "Robin is a great big

sieve!" before the game turned into brawl.

Cook's first period troubles more than doubled in the second as the Pointers shoved four more goals down the sophomore's throat before Bemidji got a consolation goal from Richard Eric Fulton at the 15:24 mark.

While the Pointer scored, the Beavers collected 14 second period penalties.

UWSP racked up two goals from '92-'93 Rookie of the Year Mike Zambon and two more from Pat Bogen and Willy Frericks to cement the Pointer win.

"We don't look to blow anyone out," said Baldarotta. "We wanted to increase goal production. We're able to score goals in bunches."

Amid the carnage of 38 penalties, Zambon completed his hat trick midway through the period for the game's final goal.

"We're a tough team to prepare for," said Baldarotta. "We're mixing it up a lot. We've got lots of speed, and I think we're fun to watch."

The Pointers square off against unbeaten Lake Forest at Willet Arena on Friday and Saturday night as part of an eight game home stand.

Douglas Miles contributed to this article


The Pointers' Tyler Johnston drives around Bemidji State's Ed Melville Friday night at Willett Arena (photo by Kristen Himsli).

## Men's b-ball jump-starts in Purple-Gold

by Julie Troyer

### Contributor

The UWSP men's basketball season is now officially underway after Tuesday evening's Purple-Gold game in Quandt Fieldhouse.

Excitement was in the air, as the old and new players were introduced to the crowd.

Returning seniors are Andy Boario, Mike Dahlquist, Jaurez Emery, Donta Edwards, and Tom Sennett.

Eric Henderson returns as the only junior this year, while sophomores Brad Hintz, Brian Schwechel, Ty Sennett, and Garrick Breaux provide the Pointers some of the younger talent.

Freshmen Jim Konkell, Jim Danielson, Chadwick Elgersma, Dan Teasdale, and Mike Paynter round out the Pointer line-up.

The game was a tough competition throughout. At the end of the first half, the Golds, headed by Paynter and Edwards, led 38 to 34.

Edwards had two spectacular dunks in the second period within two minutes of each other. In the end the Purples fought back for a close 78-70

victory.

"I think it's evident there is some real talent on the floor. I am particularly pleased with the veteran back court playing of Andy Boario and Tom Sennett," said coach Bob Parker.

He was also very pleased with the playing of Brad Hintz and Donta Edwards.

"I thought we had good play out of freshmen Jim Danielson and Mike Paynter. I think we might need to spruce up the defense a bit, and become more of a cohesive unit."

"I'm very happy with our recruiting efforts," said Parker. "All of these players should contribute for us right away and will grow into fine collegiate players. I feel very good about the team we've got coming in. We have the ability to run with anyone or slow it down and play a more structured offense."

"Defensively, we will miss Justin Freir and the inside intimidation of Jack Lothian, who both graduated last year. But we've got players who will go for a full 40 minutes every night out."

Parker hopes to keep up and even improve on a two year

see Buckets page 18

## UWSP November Special


10" 1 Topping Pizza  
\$ 3.99

Each additional topping \$ 1.00

12" 1 Topping Pizza  
\$ 4.99

14" 1 Topping Pizza  
\$ 5.99

Each additional topping \$ 1.00

16" 1 Topping Pizza  
\$ 6.99


STEVENS POINT  
345-7800

32 PARK RIDGE DRIVE  
SERVING ALL OF  
U.W. STEVENS POINT

No coupon necessary. Just ask for the UWSP November Special. UWSP November Special available at Stevens Point Pizza Pit location. Available for FREE, FAST & HOT DELIVERY or carry out. Limit 10 pizzas per purchase, per day. Prices do not include sales tax. Not valid with other coupons or specials. Offer expires 11/30/93

**FREE, FAST & HOT DELIVERY**  
(LIMITED AREA)


## V-Ball

continued from page 14

team next year, so we should do real well," Stellwagen said. "Next year we'll be able to get over the hump and go a long way."

One player Stellwagen wanted to recognize was Kristen Thums, who won the conference Scholar Athlete award. Thums has an impressive 3.97 GPA over the course of her academic career at UWSP.

"It's quite an honor for Kristen," Stellwagen said. "She's worked so hard, not only at volleyball, but academic-wise as well. She deserves it."

## Tourney

continued from page 14

very strong team made up of ex-Wisconsin Volleyball Conference players. This resulted in two defeats, 15-10 and 15-8.

"Even though we did not end on a high note, we played well against some very tough competition to help prepare us for the season," Baures said.

Last year, the men's volleyball club took third in conference play behind LaCrosse and Whitewater.

For the last two years UWSP has been invited to nationals, but because of limited funds were unable to participate.

## Football

continued from page 14

While O'Brien racked up his 82 yards on four catches, the other side of the Point offense struggled like mad to start some momentum.

The Pointer ground machine was held to 130 yards, a mere fraction of their 430-yard harvest against Oshkosh.

Running back Jimmy Henderson netted a season-low 70 yards, but came through with a pair of touchdowns from four and five yards out to up his record career total to 37.

Five minutes after O'Brien's bolt, Hauri found tight end Scott Zwirschitz as wide open as a broken zipper for a 29-yard touchdown pass.

Todd Passini bounced the extra point off the left post, though, leaving the Pointers ahead 13-0.

The Falcons fought back and scored on a five-yard run from quarterback Jason Weinzierl, then took the lead on a 19-yard pass from Weinzierl to Travis Nordrum.

The glory was short-lived, however, as Henderson scored his first touchdown and Hauri connected with Zwirschitz for a 2-point conversion with 3:09 to go in the first half.

Despite getting sacked three times by a quick Falcon blitz,

Hauri finished the day 17-of-25 for 203 yards passing.

After Henderson's run, it started to snow. Just a little, but enough to leave the Falcons cold.

After halftime, River Falls scored one more time on a third quarter touchdown run from starting quarterback Pat Simones.

It wasn't enough to counter Zwirschitz's second TD catch of

the day before and Henderson's second scoring with 6:40 to go in the fourth.

"We ran the game plan that we designed for this football team," said Miech. "When we needed to make the big plays, we did."

"We played a great game," said O'Brien. "This was a great win and a great game."

The Pointers end their regular season on the road against Platteville on Saturday.

## Swimmers, divers start year sweet and (a little) sour

by Sariina Maslowski  
of the Pointer

The UWSP men's and women's swimming and diving teams started off the 1993-94 season with a splash as they competed against Eau Claire in Saturday's Parents' Day meet.

"This is the best team spirit I have seen in a few years," head coach "Red" Blair stated. "I am as happy about that as I am about our times."

The men's team dominated Eau Claire 143-100 by placing someone in the top three for all events.

Among the array of top finishes, they took 1-2-3 in the 200 butterfly and 1-2 in the 50, 200, and 500 freestyle events.

"It was a great win for us," Blair said. "It showed how strong we were totally--swimming and diving."

Point cleared out the top three spots in the 200 butterfly with Rudy Hein leading the way (2:02.66) and Jay Buckmaster (2:10.33) and Mike Runge (2:10.92) filling out the sweep.

Hein had other outstanding performances, winning the 1000 freestyle (10:11.92) and coming in a close second (4:58.66) behind teammate Jon Wilson (4:57.44) in the 500 freestyle.

In addition to his first place finish in the 500 free, Wilson

captured first place in the 200 freestyle as well, finishing in 1:47.57. Mark Weinhold finished second in 1:49.87.

Todd Neuenfeldt (22:36) and J.T. Almeida (22:52) grabbed the top two spots in the 50 freestyle.

Craig Wollschluger took the top spot for one meter low board and hung on for a third place finish in the three meter high board.

"The times were fantastic for this time of year," Blair said.

The women's team got off to a slow start, losing to Eau Claire 86-157, but Blair is confident they will improve.

"It's really hard to see how strong we are if you just look at the score," Blair said.

Point senior Julie Pausch won the 200 freestyle in a time of 26:56. She captured the win in the 200 backstroke as well (2:16.82), followed closely by teammate Tanya Cattell (2:17.36).

The women also took first and second in the 200 butterfly with Nan Werdin (2:21.04) edging out Pausch (2:21.56).

Freshman Laura Duffenbach captured Point's highest diving spots with a second place in the low board and a third place in the high board.

The swimmers and divers face UW-Whitewater in Whitewater on Saturday.

WITZ


END

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

• Saturday, November 14 •  
**PAUL BLACK and the Flip Kings**

"Delta Blues"

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 from.....bottle \$1.50

Thursday:

PITCHER NITE.....\$2.50

Friday:

PITCHERS.....\$3.00

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

#7 It's on the Square,  
and they're open 'til bartime.

OPEN  
LATE!


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 mayo.

#### #3 The Bornk

A tuna salad sub made with California 14, 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.

#### #13 The Geeter - Only \$3.25

A mix of seafood and bacon topped by lettuce, sprouts, tomato, and real 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, dijon 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.

#### #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

## Available: a career that's

• rewarding • fulfilling • beneficial  
• professional • in demand


Learn more about chiropractic health care—  
a career as new as tomorrow.

Day/Date:	Information Booth	Time:
	Tues, Nov. 16, 1993	9:30AM-2:30PM
Place:	College of Natural Science Building/West End Lobby	

If you cannot attend, and want to know more about chiropractic as a career, contact 1-800-782-3344 (U.S.)

1-800-533-9210 (CAN.)

LOGAN  
NATIONAL COLLEGE OF CHIROPRACTIC

Your future is Logan!


Sponsored by:


calvin and Hobbes  
by BILL WATTERSON

Calvin and Hobbes

by Bill Watterson

collegiate crossword


© Edward Julius Collegiate CW8809

- ACROSS**
- 1 Rows of cut grain
  - 7 Actress Mason
  - 13 Shaving creams
  - 15 Vocalizes
  - 16 Big Eight team (2 wds.)
  - 18 Estrange from a habit
  - 19 Spanish gold
  - 20 Part of Fred Flintstone phrase
  - 21 Military branch (abbr.)
  - 22 Fastened with a pin
  - 26 Map part
  - 27 Part of a golf game
  - 29 Smearers
  - 31 Conference with the enemy
  - 32 Accompany
  - 33 Everything
  - 34 Bout decision
  - 35 — cord
  - 38 Fishing nets
  - 41 Without exception (2 wds.)
  - 42 Hemingway, et al.
  - 44 Summer in Sedan
- DOWN**
- 1 Decelerate
  - 2 Sees the light (2 wds.)
  - 3 National league team
  - 4 Comparison word
  - 5 Amused expression
  - 6 Sellout sign
  - 7 Telephone-dial trio
  - 8 From — Z
  - 9 Round: Fr.
  - 10 Gym shoe
  - 11 President Hoover
  - 12 Analyzes
  - 14 Like Los Angeles
  - 15 Tristan's beloved
  - 17 Neighbor of Uruguay (abbr.)
  - 22 Heretofore (2 wds.)
  - 23 Width of a narrow road (2 wds.)
  - 24 Well-known airline
  - 25 Being evasive
  - 28 Prepare for
  - 30 Pat or Debbie
  - 35 Carrying case
  - 36 Make believe
  - 37 Building shelves
  - 38 Earthquakes
  - 39 Art lover
  - 40 Candle fat
  - 41 One of former musical group
  - 43 Talked disrespectfully
  - 46 Scarlett's closing word
  - 49 Brake part
  - 51 Feed the kitty
  - 53 Eithers' partners
  - 54 Part of NNP
  - 55 Calendar abbreviation
  - 56 Expression of wonderment


answers on pg. 19

THE FAR SIDE

By GARY LARSON


Primitive theme parks


# UNDER THE SUN Grand Opening Discount

## 10%

Sunglasses

- Smith
- Ray-Ban
- Bolle
- Gargoyles
- Serengeti

• Baja Tops

• Quemex  
Watches

• Crystals  
& More!!

Ski Goggles

- Bolle
- Smith

\* Excluding  
German  
Roasted Nuts

Good Thru November 11, 1993- November 21, 1993

CenterPoint Mall 1201 3rd Court • Stevens Point • 345-1147

**Grand Opening  
November 20**

**The Guru of Tanning**

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 Gold Tanning Products

Stop in  
for a  
**FREE tan  
session**

**Caribbean**

**TANNING STUDIO**

Please call **342-1826**  
or **342-1TAN**

925 Main St., Stevens Point  
(Between Hostel Shoppe and Sweet Treats)

Open during noon  
hour for your  
convenience!

## Buckets

continued from page 15  
record of 50-7 and back-to-back  
WSUC and NAIA District 14  
Championships.

The new season will mark  
UWSP's initial entry into the  
NCAA Division III ranks.

"We are as strong if not  
stronger than any team in the  
league at the guard and small  
forward positions," said Parker.

"Our style of play will be  
markedly different from the past  
four seasons because our big  
men are gone and we've got  
some people returning who like  
to take it up the court."

The Pointers begin their  
regular season Nov. 23 in  
Madison, playing Edgewood  
College.

Their first home game will be  
Nov. 26 against Lakeland Col-  
lege when they host the Terry  
Porter Classic.

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.

# The Week in Point

**THURSDAY, NOVEMBER 11 - WEDNESDAY, NOVEMBER 17, 1993**

### THURSDAY, NOVEMBER 11

Career Serv.: Resumes (Sci./Nat. Res. Majors), 3-5PM (124 CCC)  
& Tips on Hiring from School Administrators, 4-5PM (Nicolet-  
Marquette Rm.-UC)

Humanities Forum: "Women's Liberation & Print Media: A  
Struggle to Define Feminism," w/Speaker THERESA KAMINSKI,  
4PM (Comm. Rm.-UC)

UAB Visual Arts Movie: LIVE DANCE SERIES, 7PM (Encore-UC)

Schmeeckle Reserve Program: "Hoo is the Saw-Whet Owl,"  
7-7:45PM (Visitor Center)

Letters & Science Forum: "Health Care Reform Impacts,"  
w/Speaker: GREG NYCZ, 7:30PM (Laird Rm.-UC)

Jazz Ensemble/Lab Band Concert, 8PM (MH-FAB)

Mainstage Prod.: 1776, 8PM (JT-FAB)

### FRIDAY, NOVEMBER 12

Hockey, Lake Forest College, 7:30PM (H)

Sentry Singers Benefit Autumn Show, 7:30PM (Sentry)

Martz' & Rosens Faculty Recital, 8PM (MII-FAB)

UAB Special Programs Presents: SCOTT NOVOTNE, Comedian,  
8PM (Encore-UC)

Mainstage Prod.: 1776, 8PM (JT-FAB)

### SATURDAY, NOVEMBER 13

CAMPUS PREVIEW DAY

SWEA Walk-a-thon for Ronald McDonald House, 10AM-2PM  
(Schmeeckle Reserve)

### SATURDAY, NOVEMBER 13- Continued

Swimming-Diving, UW-Whitewater, 1PM (T)

Football, UW-Platteville, 2PM (T)

Hockey, Lake Forest, 7:30PM (H)

Sentry Singers Benefit Autumn Show, 7:30PM (Sentry)

Fall Choral Festival Concert, 7:30PM (MH-FAB)

UAB Concerts Presents: TRUE, 8-11PM (Encore-UC)

Mainstage Prod.: 1776, 8PM (JT-FAB)

### SUNDAY, NOVEMBER 14

Suzuki Solo Recital, 2&3:30PM (MH-FAB)

Planetarium Series: THE MARS SHOW, 2PM (Sci. Bldg.)

Senior Recital: KAREN HOESER, Soprano, 7PM (MH-FAB)

### MONDAY, NOVEMBER 15

Career Serv.: Matching Your Personality w/Careers, 4-5PM  
(Garland Rm.-UC)

Wisconsin Arts Quintet (Scholarship Series), 8PM (MH-FAB)

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

### TUESDAY, NOVEMBER 16

Career Serv.: Beyond the "B.S.,"-Pursuing Graduate Study, 11AM-  
12N (134 Main)

Hockey, St. Mary's, 7:30PM (H)

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

### WEDNESDAY, NOVEMBER 17

Student Recital, 4PM (MH-FAB)

UAB Issues & Ideas Swing Dance Mini-Course, 7PM (Laird Rm.-UC)

Vocal Jazz Concert (Scholarship Series), 8PM (MH-FAB)

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


# CLASSIFIEDS

**RECYCLE**

NOVEMBER 11, 1993 PAGE 19

## PERSONALS

### PERSONAL ADS!!

Starting this week, personal ads must adhere to the following policies:

\* Ads can only be placed by STUDENTS and ORGANIZATIONS of UWSP

\* They can be no longer than 50 words unless ok'd by Editor in Chief

\* Ads must be turned in to Room 104, CAC in the Personals box, no later than Wed 12 p.m. for that week's publication

\* Ads must be written on forms available at the Pointer office starting Monday

\* Ads must be submitted every week if they need to be continually run  
**REMEMBER--**

\* Your ad has better chances of getting in if it contains no profanity

\* All personals are not guaranteed to be put in due to space restrictions. The Editor in Chief reserves the right to choose which ones will be printed.

Besty, you know who you are. Will you Marry Me? Love always, Pete

Edwin Joseph--Hey flannel man! Is the triangle gone yet? Tell Ryan that I'm still a better brother than he is. Lisa

FREE FREE FREE!!! Visit the Encore at 7 p.m. on Thursday Nov. 11 and be the first to see the UWSP dance department's "After Images". This event is a GIFT, so with a UWSP ID you can get in FREE!

Lisa Lisa--You're the best. Thanks for the fun, bonding time and meeting Ina downtown with me. I love you!! PP

Is there life this far south? "yes"

1. Creative ideas for feeding staff (ie programs)
2. Fish in piping
3. Cable riots
4. "Um...I'm locked out of my room."
5. Correct procedure for severed heads
6. Flexible desk hours (10:30p.m.-2 a.m.)
7. Mysteriously exploding windows

A few of the reasons we love you. Your oversexed underworked staff. Runaway! Runaway!

crossword answers

S	W	A	T	H	S		M	A	R	S	H	A				
L	A	T	H	E	R	S		I	N	T	O	N	E	S		
O	K	L	A	H	O	M	A	S	O	O	N	E	R	S		
W	E	A	N		O	R	O		D	A	B	A				
U	S	N		T	O	G	G	L	E	D		K	E	Y		
P	U	T	T	I	N	G		D	A	U	B	E	R	S		
P	A	R	L	E		E	S	C	O	R	T					
			A	L	L		T	K	O							
S	P	I	N	A	L		S	E	I	N	E	S				
B	A	R	N	O	N	E		E	R	N	E	S	T	S		
E	T	E		W	E	D	D	I	N	G		T	E	A		
A	C	T	S			G	A	S			A	H	A	S		
T	H	E	H	O	N	E	Y	M	O	O	N	E	R	S		
L	E	N	O	R	E	S		S	C	O	T	T	I	E		
E	L	D	E	S	T						T	H	E	E	N	D

Alpha Sigma Alpha Rush Event 7 p.m., Nov. 17 ZEN house movie and game night. More info Call Marcie at 346-3044

Last Chance! Apply now for a PAID position on the ACT Executive Board as Hunger cleanup/Special Events Coordinator.

Applications and NEW job descriptions available in ACT office (lower UC) x2260. Deadline: Nov. 19

Academic Computing Services would like to say Congratulations to Mark Adler (CCC lab), Lab Assistant of the Month for October. Mark was chosen because of his friendliness to users, good work habits, and willingness to perform tasks beyond what is required of him.

Hello and cheers from your friends on UWSP's semester abroad program to London, England...Not too much longer till we'll be home. We love you and miss you! (Tropical Rainforest Birds Rule!)

Melissa "star" M-- It's about time you open The Pointer! Are you sure you don't want to be an English major with an emphasis on writing? See you soon--I miss you--Meredith

J--(aka The Hermit of UWSP) "Dude--Rah Rah Rah--coming to a city near you SOON!

Hey Rowdy Crowd!! Do us all proud this weekend while our hockey players kick Lake Forest!!

GENETICA: Genetics journal club, meets Thursday Nov. 11, 1993 to discuss CFTR therapy for Cystic Fibrosis. Be there!! Sponsored by GENETICA

## FOR SALE

Fugi Club 14 speed road bike, \$125 OBO 341-5664. Leave message 341-5664

for sale: 19" color television, great picture, \$60. Leave message 341-5664

**STUDENT VIDEO OPERATIONS**  
**CHANNEL 10**  
**DON'T CHANGE THAT DIAL!**


**AEROBICS**  
**CARTOONS**  
**MOVIE REVIEWS**  
**MUSIC VIDEOS**  
**SPORTS!**  
**TALK SHOWS**  
**AND A WHOLE LOT MORE!**

**WE HAVE EVERYTHING FROM A TO Z!!!**  
**STAY TUNED FOR MORE TO COME!**

## WANTED

Get a job. Stop by SGA today, Administrative Assistant position open.

HELP!! Need two subleasees for second semester. Single rooms, 2/bathroom. Right behind County Market. 345-7209 Ask for Kim or Allyn.

Roommate needed to share apt. with one other girl. \$200/month + utilities. Three blks from campus. Call Lynette 341-5924

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

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.

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

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

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

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

For Sale  
Two desks: one for \$15, one for \$25.  
Phone 345-0137.

Student apartment houses for next year. Close to UWSP. Groups of 2-5. Call Jersey Apts. at 341-4215. Now signing, don't miss out!

**CRUISE SHIP JOBS!**  
*Students needed!*  
*Earn \$2000. monthly.*  
*Summer/holidays/fulltime.*  
*World travel.*  
*Caribbean, Hawaii, Europe, Mexico.*  
*Tour Guides, Gift Shop Sales, Deck Hands, Casino Workers, etc.*  
*No experience necessary.*  
*CALL 602-680-4667, Ext. 607.*

**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

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

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

Need Driver to deliver Volvo Car to daughter in Boston. Preferably at Thanksgiving. Phone 344-6267 in early evening.

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

**Greeks & Clubs**  
Raise up to \$1000 in just one week!  
For your fraternity, sorority and club. Plus \$1000 for your self!  
And a FREE T-SHIRT just for calling.  
1-800-932-0528  
Ext. 75.

Earn a free trip, money or both. We are looking for outstanding students or organizations to sell our Spring Break package to Mazatlan. We are the top selling Mazatlan company in the five state area. For more info: 1-800-366-4786.

**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

## 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

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

Earn \$ 500 - \$1000 weekly stuffing  
For details-Rush \$1.00 with SASE to:

**GROUP FIVE**  
57 Greentree Drive, Suite 307  
Dover, DE 19901


**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**


**342-1414**

3296 Church St., Stevens Point

OPEN:

Sunday - Thursday  
11:00 a.m. - Midnight;  
Friday & Saturday  
11:00 a.m. - 2:00 a.m.

*We only taste expensive!*

**LUNCH SPECIAL**

1-8" Junior Pizza  
1 Topping &  
1-Small Garden Salad

Only **\$4.99** + tax

Not valid with any other offer. Please mention coupon when ordering, only good before 4pm.

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

Gourmet Pizza Fries  
with Cheese and Sauce  
and 2 PEPSIs

**\$4.99** + tax

Not valid with any other offer. Please mention coupon when ordering.

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

**LATE NITE SPECIAL**

1-14" Medium Pizza  
1 Topping

Only **\$6.99** + tax

Not valid with any other offer. Good only after 9 pm. Please mention coupon when ordering. Open 11am Everyday

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

**DINNER SPECIAL**

2-14" Pizza  
2 Toppings each,  
Garlic Bread & 4 Sodas

Only **\$16.99** + tax

Not valid with any other offer. Please mention coupon when ordering.

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

**Buy a Large Pizza  
FOR THE PRICE OF A  
Medium Pizza**

1 COUPON PER PIZZA LIMITED  
DELIVERLY AREA

Not valid with any other offer  
*Expires November 30, 1993*

Pizza Chef Gourmet • 342-1414

**2-Hot Subs  
& 2 Cans of Soda  
Only \$6.99 + tax**

Not valid with any other offer. Please mention coupon when ordering. Open 11am Everyday

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

**Large 16" Pizza  
Any 2 Toppings  
Only \$9.99 + tax**

Not valid with any other offer. Please mention coupon when ordering. Open 11am Everyday

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

**\$2.00 Off  
Any Purchase of  
\$10.00  
or More**

Not valid with any other offer. Please mention coupon when ordering. Open 11am Everyday

*Expires Nov. 30th, 1993*

Pizza Chef Gourmet Pizza • 342-1414

**Large Pizza 4 Toppings,  
Garlic Bread & 4 PEPSIs  
\$14.99**

1 COUPON PER PIZZA LIMITED  
DELIVERY AREA

Not valid with any other offer

*Expires November 30th, 1993*

**4 FREE Sodas with 16" Pizza  
3 FREE Sodas with 14" Pizza  
2 FREE Sodas with 12" Pizza  
1 FREE Sodas with 8" Pizza**

Not valid with any other offer. Please mention coupon when ordering.

*Expires November 30th, 1993*

**FAST FREE DELIVERY OR  
DINE IN AVAILABLE!**

REAL ITALIAN STYLE - "HAND TOSSED"  
TRADITIONAL AND GOURMET PIZZAS

*Subs and salads made daily.*

**Gourmet Pizzas**

Ciao Bella.....	\$4.95	\$6.95	\$8.95	\$11.95
Fresh basil, tomato and garlic with a bed of mozzarella cheese. Your choice of fresh tomato sauce or a light olive oil glaze. Italian style.				
Via Bianco.....	\$4.95	\$6.95	\$8.95	\$11.95
Olive oil glaze, topped with provolone, mozzarella, baby feathered Swiss, with fresh basil and oregano.				
Aloha Makana.....	\$4.95	\$7.95	\$9.95	\$12.95
A Hawaiian delight with Canadian bacon, fresh pineapple and mandarin oranges.				
Poulet Resistance.....	\$4.95	\$7.95	\$9.95	\$12.95
Olive oil glaze, smothered with barbecued chicken, red onion with fresh cilantro and mozzarella cheese.				
Amore Roma.....	\$4.95	\$7.95	\$9.95	\$12.95
This delightful specialty includes pepperoni, Italian sausage, mushrooms and black olives.				
Le Gardeaux.....	\$4.95	\$8.95	\$10.95	\$13.95
Our vegetable pizza with a delicious master blend of red and white onions, green and red bell peppers, black olives, mushrooms, tomatoes, loaded with a deep bed of cheeses on whole wheat dough.				
Ole' Mexicana.....	\$5.95	\$9.95	\$11.95	\$15.95
This specialty includes refried beans, salsa, black olives, tomatoes, beef, red onions, jalapenos, and cheddar cheese.				
Chef's Abandonza.....	\$5.95	\$10.95	\$12.95	\$16.95
Our favorite smothered with cheese, Canadian bacon, beef, Italian sausage, pepperoni, salami, mushrooms, black olives, green peppers, onions and tomatoes.				
*Gourmet Pizza Fries with cheese.....				

	Traditional Pizza Toppings			
Cheeses	Mozzarella, Provolone, Baby Feathered Swiss, Cheddar.			
Meats	Pepperoni, Italian Sausage, Ham, Canadian Bacon, Beef, Anchovies, Salami, Homemade Italian Meatballs.			
Vegetables	Mushrooms, Black Olives, Tomatoes, Red Onion, White Onion, Red Peppers, Green Peppers, Jalapenos			
Specialty	Barbecued Chicken, Pineapple, Mandarin Oranges, Artichoke Hearts, Garlic, Basil, Cilantro.			
	8"	12"	14"	16"
Traditional Cheese Pizza...	\$2.99	\$5.74	\$7.99	\$10.24
Each Additional Item.....	\$1.50	\$1.75	\$1.00	\$1.25

**Gourmet Salads**

	Small	Large
Fresh Garden.....	\$1.75	\$2.95
A bed of lettuce topped with mushrooms, carrots, tomatoes, cucumbers, artichoke hearts and fresh grated Parmesan cheeses with a choice of house vinaigrette or red raspberry vinaigrette dressing		
Caesar Salad.....	\$2.95	\$3.75
A bed of romaine lettuce hand tossed with croutons and seasoned with fresh imported Parmesan cheese with our specially prepared classic Caesar dressing.		
Deluxe Antipasto.....	\$3.50	\$4.95
A freshly hand cut crisp bed of greens lavished with Genoa salami, Italian pepperoni and cucumbers, carrots, tomatoes, mushrooms, red onions, artichoke hearts, pepperoncini, mozzarella and fresh grated imported Parmesan cheeses, garnished with our seasoned croutons and served with your choice of dressings.		
Southwestern Chicken Salad.....	\$3.50	\$4.95
Breast of barbecue chicken delicately baked to perfection and placed upon fresh California garden greens, accompanied by mushrooms, red ripened tomato wedges, sliced cucumber, and our red raspberry vinaigrette.		
Family Dinner Salad.....	\$4.95	
A perfect compliment to our gourmet pizzas. Tossed salad with fresh ingredients including greens, carrots, tomatoes, Bermuda onions, cucumbers, seasoned croutons with our house vinaigrette or red raspberry vinaigrette dressing. Serves a family of four!		
*Chef's Salad.....	\$3.50	\$4.95
Romaine lettuce, pepperoni, ham, mozzarella cheese, cheddar cheese, tomato, carrots, cucumbers, mushrooms, parmesan cheese, egg, choice of dressing.		

**Salads and Garlic Bread**

Garlic Bread.....	\$1.99
Garlic Bread with Cheese.....	\$2.49
Hot Italian Sub Sandwiches.....	\$3.49
Salami, Pepperoni, Ham, Hot Peppers, Lettuce, Tomato, Onion and Provolone Cheese.	
Ham & Cheese Sub.....	\$3.49
Your choice of cheese, dressed the way you like it.	
Italian Cheese Sub.....	\$2.99
With fresh Mozzarella, Provolone & Parmesan.	
Veggie Sub.....	\$3.49
Black Olives, Mushrooms, Hot Peppers, Green Peppers, Lettuce, Tomato, Onion and Provolone Cheese.	
*Meatball Sub.....	\$3.99
Dressed the way you like it.	
*Steak & Cheese Sub.....	\$3.99
Your choice of cheese, dressed the way you like it.	
*Tuna Sub.....	\$3.49
Dressed the way you like it.	

All gourmet pizzas AVAILABLE baked or unbaked  
\* New Menu Items