

Software sparks controversy

Debate centers on funding for computer aided design software package

by Stef Sprester
Contributor

A new computer aided design software package called Autocad was recently approved by faculty senate. The new software costs \$40,000 and will serve approximately 300 students which is about 3% of the

through the academic affairs subcommittee of the faculty senate. There was a split vote of 6-5-1

The dispute over Autocad is centered around how it will be funded. SGA does not want it to be funded through student fees, preferring general purpose revenue to pay for the software.

students that use it, we can't afford it, we'd have to raise the segregated fees," says Kunze.

Many think that the students using the program should pay for it.

Schmidkamp strongly opposes this. "We spend so much as it is on art supplies, 300 to 400 dollars alone a semester."

"I think it's wonderful software; however, because there are so few students that use it, we can't afford it, we'd have to raise the segregated fees." -- David Kunze

UWSP student body.

The new Autocad software will serve a variety of majors including Fashion and Interior Design, art areas and even Natural Resources.

"The new software will help us with our work and design overall, being able to draft on the computer," says FID major Katie Schmidkamp, "what we use now is such a primitive form of design. This is how my dad drafted 25 years ago."

The new software has been controversial from the beginning according to Student Government Association President David Kunze. The request barely passed

"Everybody agrees that we need Autocad," said Keith Sanders. "The disagreement is over how it should be paid for."

The request was met with opposition in the student senate.

"It (Autocad) is definitely necessary," said Speaker of the Senate Dan LeBeau, "but there's no way we should be paying for it through student segregated fees."

The segregated fee for things such as software is now \$9.60 per student, which will decrease to \$4.00 next year for a total of \$37,000.

"I think it's wonderful software; however, because there are so few

More controversy revolves around the fact that requests went before Faculty Senate first.

"Students should have the first say, Faculty Senate second," says Kunze.

If the Faculty Senate and the Student Senate cannot agree on a solution, the decision will ultimately be made by Chancellor Sanders.

"I will wait until I hear from all parties before I decide," said Sanders. "I will solicit a lot of opinions. We will find a way to provide Autocad for the students who need it."

Rollerbladers' rights regulated

by Stef Sprester
Contributor

As the weather heats up and outdoor activity increases, more and more students are running afoul of UWSP's campus rollerblading policy.

For example, UWSP student Brenda Augustine was recently rollerblading through lot Q when she was stopped by Campus Security. She was issued a verbal warning and escaped a \$90 fine from the university.

"It's a ridiculous rule," said Augustine, "you can walk, bike and drive through lot Q and the rest of the campus but can't rollerblade. She (Campus Security) told us that people don't watch where they are going."

Don Burling, Director of Campus Security, wrote the initial policy in 1992 regarding primarily skateboards on campus and an interim policy regarding rollerblading.

"The policy was instated be-

cause skateboarders were doing damage when going down loading ramps, stairs, and ledges. There is also the liability standpoint of the university," said Burling.

The initial policy prohibited rollerblading and skateboarding on all sidewalks throughout campus except the exterior sidewalks.

The policy went through SGA where some revisions were made and then onto the faculty senate in Oct. 1993. The final policy went in front of the Chancellor and was enacted Nov. 23, 1993.

The policy prohibits rollerblading and skating within fenced areas, on ramps, stairs, ledges, parking lots, and within 20 feet of doors and entry ways due to pedestrians.

Rollerblading is permitted on any sidewalk within the university as long as pedestrians always have the right of way.

The new policy is not only enforced on campus but also in the City of Stevens Point. A state law

went into effect April 11 that limits in-line skates from major state roadways such as Hwy. 10 and 51.

According to the Stevens Point ordinance, rollerblading is prohibited on major state roadways, on public property or within the central business district (downtown).

The ordinance is "confusing as heck," said Stevens Point police officer Ron Carlson. "We're going to try to clean it up, make it more specific," said Carlson.

UWSP student Michelle Degodt received a \$69 ticket from the city for not obeying the city ordinance.

"I had no idea there was such a rule - there's no way I'm going to pay for the ticket," said Degodt.

Many students wonder why a campus known for wellness and environmental concerns has put restrictions on rollerblading.

"We don't want to prohibit, we just want people to take responsibility for their actions," said Burling.

Peaceful protest


photo by Michiko Okamoto

Two UWSP students display their opinions for a class project in Lot Y, Wednesday morning.

Chalk talk permit proposal presented

by Collin Lueck
News Editor

A resolution to require a permit for chalking messages on campus sidewalks will come before the student senate for approval tonight.

The resolution, co-authored by student senator Chris Thoms and members of the 10% Society, was prompted by anti-homosexual messages chalked on sidewalks during Gay Pride Week.

"Members of the 10% Society brought it to my attention that there were some very distasteful anti-homosexual and anti-bisexual messages written on the sidewalks in the Debot area," said Thoms.

The procedure for obtaining a permit for sidewalk chalking

would be similar to the existing poster approval policy, according to the resolution.

Individuals caught chalking without a permit would face action by the Student Conduct Board for violating university policy.

"We want to see people take more responsibility for what they chalk on the sidewalks," said Thoms.

While there is some question about the enforceability of the rule, Thoms said he is hopeful it will be passed by the senate.

Thoms said he was happy to help the 10% Society introduce the resolution to the senate.

"It's very nice to see people utilize SGA that way," said Thoms. "We're here to represent student needs."

FEATURES

Quality of lighting on campus questioned
See page 11

SPORTS

UWSP faculty run Boston Marathon
See page 6

OUTDOORS

Smokey The Bear celebrates 50yrs.
See page 9


BRIEFLY

JOHANNESBURG, SOUTH AFRICA - African National Congress leader Nelson Mandela was victorious in the first all-race election Monday. Mandela, the country's first black president, will be inaugurated next week.

CAIRO, EGYPT - Israeli Prime Minister Yitzhak Rabin and PLO leader Yasser Arafat reached a historic agreement on Wednesday. The agreement ended more than six months of negotiations between the two groups. The Palestinians were awarded a measure of control over the Gaza Strip and Jericho. U.S. Secretary of State Warren Christopher acted as a mediator along with Egyptian President Hosni Mubarak.

ATLANTA - President Clinton announced Tuesday that he is considering military action to force Haiti's leaders to restore democracy.

The President said that Haiti's military rulers have continued to kill and mutilate citizens and pursued a "reign of terror" that Clinton says is unacceptable and military power will be enforced if necessary.

CHICAGO - The Illinois Supreme Court denied serial killer John Wayne Gacy's motion to block his upcoming execution. Gacy and his attorneys are hoping that a pending lawsuit in California will postpone his death. The execution is slated for May 10.

WHITEWATER, WI - UW-Whitewater's student senate voted Monday, to impeach their president.

A unanimous 22-0 vote removed Ronald Brannon, a sophomore from Milwaukee. He was accused of failing to submit the budget on time, to advise the executive board, to enforce the group's constitutional laws and to hold weekly meetings.

Bannon had been under investigation for unauthorized use of a university vehicle while his driver's license was suspended. He was also on probation for a February 1993 credit card fraud conviction.

PLOVER, WI - Representatives from U.S. Generating, the company who is proposing to build a power plant in Plover, answered questions on Monday.

The 229-megawatt natural gas fired power plant, will be located on a lot across from Basic American Foods.

The cost will be about \$200 million. It will produce a number of job opportunities in the area.

Wisconsin Public Service Corp. (WPS) will decide between Plover and 12 other sites by the end of the week.

Open doors invite trouble

by Kerry Liethen
of The Pointer

Students in Knutzen hall have found out the hard way that leaving residence hall doors propped open can cause problem.

A strange man dressed in a blue bathrobe entered Knutzen Hall at 9 p.m. earlier this semester. He immediately went into the women's bathrooms on second and third floor.

Evidently, the stranger was sitting in the corners of the changing stalls in the bathrooms watching women shower.

"He was putting lotion on his legs and had his hair in a ponytail with a scarf in it," said Resident Assistant Lisa Adler, who saw the intruder and called Protective Services.

Protective Services apprehended the subject and he was arrested by Stevens Point Police Department.

"The stranger was charged with disorderly conduct and has a court date set for May 3," said Adler.

It is not known how he got into the hall, but he claimed he was visiting people in the Village Apartments.

Knutzen Hall has not boosted its security because the doors are supposed to be locked at all times. All students have safe lock cards that will open the doors to the residence halls.

"It has only happened once to our knowledge. Not to say they have not occurred. Others have not been reported to Hall

Staff," said Director of Protective Services Don Burling.

"Its hard to detect who's a guest and who is not. If there is a problem students should call right away, work as a team."

Many of the cases go unreported. One example, is a case case that occurred a couple of weeks ago.

"I was taking my contacts out in the bathroom and there was a guy standing in the shower changing area," said Sheri Sievert, a Knutzen Hall resident.

The man apparently thought he was in someone's room and asked directions to Smith Hall.

Residents in Knutzen Hall are aware of these occurrences and are starting to think before they leave the doors open to strangers.

Library requests sizeable sum

by Christina Updike
of The Pointer

A request for a \$180,000 budget increase was submitted to the Faculty Senate by the Academic Affairs Library Subcommittee.

It was accepted unanimously by the Senate, and will be placed on the agenda for the University's summer planning sessions held August 29-30.

"We are fortunate to be

placed on the list of priorities," said Library Chairman, Arne Arneson.

"I was pleased at the level of awareness for our needs."

According to the Subcommittee's report, the library's present budget is inadequate to support the university's mission statement of academic excellence.

The inflationary cost of materials is restricting the amount of new resources that can be

purchased, and the library is finding it increasingly difficult to offer up-to-date services.

Library Services often exhausts its budget by October—one quarter through the fiscal year.

As of 1992, UWSP's library budget averaged about \$70 per student. It is the fourth lowest of all UW system schools.

A budget increase has not been given to the library since 1991.

University honors employees

Sue Mahoney, who has assisted the faculty of UWSP in keeping the school's art gallery in operation during a period of budget constraints, is this year's selection as "Student Employee of the Year."

She was honored at a recent program/reception in the lower level of the Park Student Services Center, marking national Student Employment Week.

Mahoney was chosen last year for her gallery position when the faculty director was

relieved of his duties because of budget shortages.

Several other university employees, including Arne Arneson and Maija Stumbris of the Learning Resources Center (LRC), Alan Haney and Rick Wilke of the College of Natural Resources(CNR), Jon Muson of the School of Health, Physical Education, Recreation and Athletics (HPERA) and Kathy Trachte of St. Michael's hospital and Warren Andrews of the Stevens Point School District

were honored for the involvement.

Others cited are four representatives of local business as "Employers of the Year."

They are Jim Schlewitz, human resources representative for United Parcel Service, the largest employer, Dave Plaisance, manager of Rainbow Falls Family Fun Park in Plover; Joy Herek, personnel manager, Copps Corp.; and Don Mayer, district sales manager of The Southwestern Company.

Crime Log

—Thurs., 4-28 - An RA from Neale Hall reported an incapacitated person in the building. The Stevens Point Police Department was called and the individual was found to be intoxicated but not incapacitated.

—A couple of individuals were seen tearing posters down in Hyer Hall. Suspects were then seen running into Roach Hall.

—Vehicle reported "keyed" on Tuesday and again on Wednesday.

—Report of hubcaps stolen from a vehicle in Lot Q.

—Fri., 4-29 - A sexual assault was reported in a residence hall.

The victim has chosen not to take action with the authorities, but will take it up with Student Conduct.

—Sat., 4-30 - Fire alarm set off in the Fine Arts Building. The Stevens Point Fire Department responded.

—Two females seen in Lot P with open intoxicants in their possession. They were cooperative and dumped the beverages out. The matter will be taken to Student Conduct.

—Sun., 5-1 - Some kids seen throwing a baseball at a squirrel near Knutzen Hall. They were confronted and left the area.

—A prank phone call was received by a resident of Steiner Hall. The phone was already being monitored and the call was traced to a number in Knutzen Hall.

—A written warning was issued for rollerblading in the Phy. Ed. area.

—Mon., 5-2 - Four or five students were reported for alcohol consumption in a Science building classroom. They did not have any containers in their possession, but alcohol could be detected on their breath.

They stated that they had been drinking while out fishing.

BRUISER'S

Thursday
QUARTERS NITE
New 14 oz. Taps -
Just \$.50

- \$.50 off ALL Shots
- \$.75 Mixers
- \$.75 off Everything Else

Friday and Saturday

2 for 1 8-10 pm
No cover before 10 pm
(Two good reasons to come early)

Doors open at 8:00, 4:00 Fridays

DON'T MISS

Friday's New Jump Start

Pay Just \$5.00
between 10 and 10:30
to Drink FREE
the Rest of the Night

Bruiser's Downtown Stevens Point

Generation X needs independent thinkers to build better future

By Tim Zacher

Contributor

Why do you go to college? The response I suspect from 99% of the student body would be, "To get a job when I am finished."

This is the perfect example of the problem within the American universities.

Has independent thought become a bad trait for an individual?

The universities seem to produce individuals willing to be a part of another highly apathetic group rather than breeding independent intellectuals striving for a better way of life for the masses.

Generation X, as we have become known as, has not gone through a depression like the people of the 30s, nor have we watched any terrifying wars such as the Vietnam mess of the 60s.

Yet the contention of Generation X seems higher than ever as apathetic people continue to enter the corporations of the 90s without realizing their power to change society.

In the September 16, 1970 issue of *The Pointer*, student Scott Schultz explained his view of university goals to a past UWSP chancellor, Dr. Dreyfus.

Schultz said, "The university goal is to produce you into another invisible spoke in the giant wheel of status quo, middle class America."


It is obvious that the same feelings of apathy existed on this campus twenty some years ago, however some people of that generation gathered and made a big difference.

Chancellor Dreyfus at the time responded by saying, "Students need motivation from within and must bring this desire to learn to the classroom. Learning is the development of the total mind, rather than just the four-year experience."

He added, "The purpose of an education is to 'turn one on' to learning."

This quote holds true today, as it did in 1970. Dr. Pete Kelley of the communication division said, "Dr. Dreyfus was one of

Foreign Policy?


the best chancellors ever to hold that position here at UWSP".

The need is to activate the students' desire to learn as a way of life, not just to get the grade and then the job.

What will Generation X be remembered for in twenty years?

However idealistic it may be, it would be nice if this genera-

tion were to have a few independent thinkers allocate some of their time to a small cause helping out others and demonstrating through example.

I remain reluctant to believe all of Generation X is satisfied with the status quo and optimistic that student power can make a difference.

Drunk driving deaths take toll on survivors

by Pamela Kersten

Editor In Chief

"Screams pierced the air..." It sounds like a title to a horror flick. In reality, it's a real life headline from a real life tragedy, a drinking and driving accident.

It happens every year, snatching the life from people who, for the most part, have just begun living.

One of our staff members came to me today and explained that one of her good friends was killed this past weekend.

He was hit head-on by a 23 year old drunk driver whose license was revoked. He's charged with homicide by intoxicated use of a motor vehicle and is presently in good condition at a hospital in Janesville.

It seems to me that the driver always lives, it's the innocent

bystander that pays the price. But is that really the way it is?

Almost three years ago I lived through the pain of having two of my friends die in a drunk driving accident. At ages 19 and 18, their lives were over.

That was an awful time in my life and every once in a while I remember it. It's one of those things you never forget.

Can you imagine, if it bothers me still sometimes, three years later, how those people involved in the accident feel?

What must the drivers of the cars feel like for the rest of their lives?

It turns out one of my present friends was a passenger in the car my friends were in that night. I found out by coincidence and it caught me very off guard. I didn't know what to say and I didn't know how to feel.

Since our conversation however, I thought about how she must feel and how she and many others must wonder to this day what they could have done to prevent the accident.

It's like wondering how you can prevent world hunger...is there really a solution?

My solution is don't drink and drive and do everything in your power to prevent your friends from doing it.

After my friends' death, I did everything in my power, sometimes throwing fits, to keep people I cared about, and didn't, from drinking and driving.

Now, I'm guilty as everyone else I know of, I started letting it slip by, praying nothing bad would happen.

Talking to my friend the other night and listening to our staff member today brought me

back to cold, harsh reality.

It still happens, people still die and their friends and families, not to mention the people driving, live the rest of their lives wondering, "What if?"

I only hope that I'll never experience that kind of pain again.


People preach all of the time about how drinking and driving doesn't mix. Well it doesn't and there's no excuse for doing it.

Those of us that have watched our friends or family being lowered into the cold ground or have heard the screams and crunch of metal know.

Those people still walking after killing an innocent person or persons know.

You don't want to know how it feels. Don't drink and drive.

MILLER'S POINT OF VIEW


THE POINTER STAFF

❖ **Editor in Chief**
Pamela Kersten

❖ **Business Manager**
Christoph Muelbert

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

❖ **Graphics Assistants**
Michelle Lundberg
Michelle Reach

❖ **Advertising Manager**
Dave Briggs

❖ **News Editor**
Collin Lueck

❖ **Features Editor**
Lisa Herman

❖ **Outdoor Editor**
Jennifer Paust

❖ **Sports Editor**
Lincoln Brunner

❖ **Copy Editors**
Michelle Lundberg
Stephanie Sprangers

❖ **Photo Editor**
Chris Kelley

❖ **Typesetters**
A.J. Hawley
Richard Waldvogel

❖ **Coordinator**
Mark Sevenich

❖ **Senior Advisor**
Pete Kelley

Advertising inserts waste of paper, integrity of *Pointer* is questioned

Stopping by the stands to grab a *Pointer* has become an exercise in obstacle avoidance of late. Thank Judas someone had the foresight to place recycling bins in the near vicinity, allowing the environmentally conscience among us to appease our ethos and chuck the damn inserts back to be recycled.

Sometimes I wonder whether or not this is truly a student newspaper. From my perspective, apparently unlike most others, any media directly attributable to the student community should be generated by the individuals within that community. The twelve page insert on the abortion issue was obviously produced outside of the campus.

If the pro-life camp existing within our microcosm felt the need to promote their beliefs, they should have exercised a little discretion and submitted an opinion piece or perhaps presented their case in a Features format, although some would argue whether that is entirely appropriate according to journalism ethics.

Either scenario would have been far more palatable for the student populous, if indeed the insert was sponsored by a campus organization. If not, then the integrity of *The Pointer* and its decision makers is questionable. Was the insert added for the sole purpose of generating additional revenue from exter-

nal sources? The other inserts are written off as advertisements for the above reasons, and in the current context of the *Pointer* dichotomy, it could be argued that advertising apart from the current 40% which systematically infects the paper is justifiable.

I am left wondering, however, what the primary motivations are behind a paper which sanctions and promotes acts of a random capitalism. (Yeah, I know it costs money, \$8,497 of which is funded by student fees) I am also aware that the decision to include the piece passed by a narrow vote. I commend those who voted against its inclusion, and ask those who

voted in favor if you are representing the interests of your constituents or if you hold the position simply "to gain experience in the professional field?"

When you pick up *The Pointer*, does it remind you of *The Stevens Point Journal* or similar community newspapers?

Does it look like a student newspaper, honestly?

It's been said that, like all else, the context of our paper runs in cycles. The early seventies and early eighties promoted a visibly liberal perspective while the latter half of those decades promoted the opposite. We're on the verge of entering the last half of the nineties. I hope the future Editor In Chief has the fore-

sight to turn this paper around by placing students rights in front of corporate advertising and special interests groups outside of our unique niche.

Loose the advertisement subsidies and charge us a extra dime (on top of our fees), we'll pay for it. Get rid of the junk that gets tossed or selectively ignored and you might be taken seriously.

Alexander James (Schultz).

Editors Note:

The appropriateness of insert advertising has been questioned before by various people on campus. Insert advertising is one of the most cost effective ways for organizations and businesses to advertise. It is done by The Pointer and by many professional papers.

The Pointer must go through budget hearings in order to exist throughout the year. Our expenditures are by far more than \$8,497 a year. The rest of the roughly \$50,000 we spend is subsidised by the money we take in through advertising.

We are proud that we can offer the students of this campus a quality newspaper free of charge each week.

My advice to students if they agree with the above letter is to contact the SGA office and the senators who represent your college. They are the ones who decide where your money should be spent. Let them know what you think.

Accepted at
more schools
than you were.


It's everywhere
you want to be.

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 refuse to print letters not suitable for publication. All correspondence should be addressed to: The Editor, The *Pointer*, 104 Communication Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in *The Pointer* (USPS-098240) is 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.

SURVIVOR


BTO


**June
24
25
26**
Tickets
On Sale
Now!


**REO
Speedwagon**


**EDDIE
MONEY**

HEAP TRICK

Also Starring

HEAD EAST

**JOHN KAY
STEPPENWOLF**

**THE GUESS
WHO**

Blood, Sweat
& Tears

Jojobat

MITCH RYDER

SHAKE, RATTLE &

ROCK

FEST '94

Cadott, Wisconsin 1-800-326-FEST

Rock Fest Ticket Order Form

Name _____

Address _____

City _____ State _____ Zip _____

Ticket Orders

Number of one-day tickets _____ Amount \$ _____

Number of three-day tickets _____ Amount \$ _____

Number of car parking spaces _____ Amount \$ _____

Number of camping spaces _____ Amount \$ _____

Total \$ _____

Method of Payment

☐ Check ☐ Money Order ☐ MasterCard ☐ VISA

credit card # _____ exp. date _____

Make checks payable to: CHIPPEWA VALLEY MUSIC FESTIVALS

Ticket Prices

ONE-DAY \$25

Ordered by 5/15/94
after 5/15/94 or at gate \$35

THREE-DAY \$45

Ordered by 5/15/94
after 5/15/94 or at gate \$50

CAMPING & PARKING \$25

entire weekend

CAR PARKING

one-day \$2 three-day \$5

Mail order form and payment to:

**Chippewa Valley
Music Festivals**

Rt. 2, Box 33, Cadott, WI 54727

Allow 2-3 weeks for delivery of tickets. Not responsible for lost, stolen or forgotten tickets.

**ALL SALES ARE FINAL.
NO REFUNDS OR EXCHANGES.**

To order by phone call:

1-800-326-FEST

or 1-715-289-4401. Orders taken Mon.-Fri., 8 am - 6 pm and Sat., 8 am - 2 pm

TICKETS AT:
TICKETMASTER

Dayton's Great American Music and West Coast Video
(Cash only)

Tickets subject to convenience charge

Cayo conquers hills of Boston Marathon

Runners speak of a "runner's high," a rush of endorphines with an intoxicating effect, but for Julie Cayo, Assistant chair of business and economics at UWSP, just being in the Boston Marathon was a thrill.

"It was a great experience, very emotional and very exciting," Cayo said.

Cayo finished the grueling

26 mile, 385 yard course in four hours, 11 minutes.

"I was pretty much used up after 16 miles," said Cayo. "By the time I got over the hills, I was really slowing down."

"You feel like you're running with the best," Cayo said.

Cayo now has her sights on the 100th running of the Boston Marathon in 1996.


photo by Chris Kelley

Business and economics chair Julie Cayo runs Wednesday after finishing in just her second marathon in Boston in April.

Learn to Skydive in Stevens Point


Why drive for hours to experience the thrill of skydiving?

You can learn to skydive at Wisconsin's most modern and complete skydiving school! Paraventure Skydiving Center Inc. Located at the Stevens Point Airport.

To schedule your skydive
Call 345-0473 Today!
UW-SP Student Discounts!

Track teams prepare for conference at Drake Relays, LaCrosse Invites

Even with all the tangibles in place, any team has to deal with the unexpected.

No program at UWSP knows that better than the track and field team, which scored impressive showings this week at three different meets despite snowy weather, injuries and extra-stiff competition.

The Pointers went a partial crew to the mid-week Wingfoot Invitational at UW-LaCrosse on Wednesday, then split up over the weekend between the Drake Relays in Des Moines, Iowa and the LaCrosse Women's Classic.

Despite a field of over 200 teams, the Pointers managed some of the top performances of the year from both the men's and women's teams in the Relays' first snow storm in 44 years.

Aimee Knitter, already a national qualifier in the 3000 meters this outdoor season, qualified for the 5000 meters as well with a time of 17:28.21.

"Aimee Knitter had the best race of her career," said women's

coach Len Hill. "She said the only problem she had besides the cold was that the snow kept getting in her eyes and she had a hard time seeing."

Jessie Bushman, running against a predominantly Division I and II field, captured another ninth in the 800 meters (2:15.0).

Battling some choice injuries and mistakes on top of the elements, the Pointer men pulled out several top time in preparation for the upcoming conference meet.

Craig Huelsman, Mike Ojala, an ailing Dean Bryan and Josh Tebo grabbed a third place in the sprint medley (3:28.08) for the top Pointer finish of the meet.

Individually, Jeremie Johnson and Parker Hansen won NCAA qualifying berths in the 5000 meters (14:50.3) and 400m hurdles (53.6), respectively.

Further north, the rest of the women's team placed seventh at the UW-LaCrosse Women's

Classic, three points behind sixth place UW-Stout and a mere one ahead of UW-Parkside.

The Pointers came up with a slew of quality performances, but none better than Jennifer Klement's third place in the 100m low hurdles (15:69). Klement followed this up with a seventh place finish in the 400m intermediate hurdles.

Pointer of the Week Tina Jarr's seventh place in the 1500 meters (4:50.87) and Paula Schober's sixth place in the triple jump rounded out the top Pointer spots.

At the Wingfoot in LaCrosse Wednesday, the Pointers chalked up some big numbers in both camps, led by Klement's first place 16.08 finish in the 100m low hurdles and Randy Wulf's third-place 23.59 in the men's 200m dash.

The next meet for the Pointers is the biggie, the WSUC and WWL, C conference meets at UW-Eau Claire this weekend.

Baseball team struggles in losses versus Whitewater and split with Oshkosh

The 1993 season hasn't been kind to the UWSP baseball team, but this past weekend proved different despite losing three out of four games to UW-Whitewater (Friday) and UW-Oshkosh (Saturday) at Lookout Park.

UWSP vs. UWW

The Pointers (13-17 overall, 2-6 in the WSUC) struggled early and often against the Warhawks (21-8-1, 4-2) in game one, losing 15-3.

"Whitewater really hit the ball well against us," said third-year coach Guy Otte. "It seemed when one thing went bad, everything went bad."

Starter Aaron Parks (2-2) took the loss for Stevens Point, pitching five and one-third innings while giving up nine runs (eight earned) on 11 hits.

"I'm not concerned about Aaron," said Otte. "He got the ball up a few times and made a few mistakes. Unfortunately they hit his mistakes."

Things didn't fare much better for the Pointers in game two which saw them lose 9-4.

Whitewater continued to assault Pointer pitching, collecting nine runs on nine hits against starter Joe Einerson (2-3), while the Pointer offense remained cold.

Pointer DH Russ Belling stayed hot, however, going two for four with a homerun and three RBI's. In the two-game series, Belling went four for seven with two homeruns and five RBI's.

UWSP vs. UW-Oshkosh

Stevens Point finally put the Titans (26-3, 7-1) in their place in game one with a shocking 9-5 victory.

"We finally put it all together," said Otte. "We had key hits and played solid defense. We just happened to save it against one of the top teams in the country."

Zemke was the offensive star for Stevens Point, going three for three with five RBI's.

Game two saw Oshkosh jump on starter Scott Soderberg (2-4) for three runs in the first inning which was all they needed, defeating Stevens Point, 3-1.

The Pointers conclude their season this weekend with twinbills slated against UW-Platteville at home and Oshkosh on the road.

CLASSY CARDS and GIFTS


©RRP, Inc.

from Recycled Paper Products, Inc.

UNIVERSITY
STORE

UNIV CENTER 346-3431


WITZ  END

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

Saturday, May 7

Jim
Schwall

Blues Band of Siegfried Schwall Fame

Monday evenings 9 p.m. - Open Mic Night

Softball team snatches WWIAC east division title

Team Shuda captures "share" of conference crown first time since 1990

Champs again.

The UWSP softball team won the Wisconsin Women's Intercollegiate Athletic Conference East division crown for the first time since 1990 a pair of wins over UW-Oshkosh at home Monday, giving the team a handy boost heading into this weekend's Wisconsin Women's Intercollegiate Athletic Conference tournament after two losses to UW-Parkside the day before.

UWSP 4, UWO 0

Pitcher Amy Steigerwald (7-8 on the season) stifled the Titans, allowing only two hits while walking only three as the Pointers (5-1 in the East division,

26-12 overall) clinched the Eastern division of the WWIAC Monday.

Steigerwald helped herself at the plate, too, batting 2-for-3 on the day with an RBI in the third inning. Kelly Harms scored two runs with and RBI to lead the Pointer offensive attack.

UWSP 8, UWO 2

Even with the division championship locked up, the Pointers stuck it to their visitors with a steady scoring drive that cranked out 17 hits in the win.

Pitcher Amy Prochaska logged her seventh win of the year to remain undefeated in the regular season. The Pointer ace

scattered seven hits before being relieved by Cammie Sukow in the seventh inning.

Second baseman Erin Buenzli went 3-for-5 at the plate while scoring two runs to spearhead the Pointer charge, while Tammi Meister chalked up a 3-for-4 night, driving in a run and scoring two as well.

"We hit the ball consistently," said first year head coach Dean Shuda. "We didn't hit it as well as we could have, but to come out with two wins against Oshkosh when you're not hitting as well as you can is always a good thing."

UW-Parkside 6, UWSP 1

The Rangers (49-12 on the season) pounded the Pointers for 12 hits in the first game of Sunday's home double header, scoring two runs in the first, third and sixth inning off starter Robyn Knudtson.

Lead-off hitter Buenzli provided the bright spot for the Pointers, going 2-for-3 on the night with a run scored.

UW-Parkside 9, UWSP 4

The Pointers rallied for three runs in the bottom of the seventh inning, but it wasn't enough to overcome Parkside's five-run onslaught in the second.

Steigerwald ended up the loser despite 2-for-3 batting performances from Amy Schumacher and Tammy Meister, who each scored a run.

"They're a scholarship school, and they caught us at a good time (for them)," said Shuda. "I'm glad we played those games on Sunday to get ready for Oshkosh on Monday. We played solidly defensively."

The team begins its post-season at noon Friday against either UW-Stout or Eau Claire in River Falls in the WWIAC Championship Tournament.

Golf team continues spring roll with win at Sentry

The Pointer golf team, behind the steady play of their six-man squad, claimed first place honors last weekend in the UWSP Sentry World Collegiate at Sentry World.

Stevens Point dominated the seven team field with an overall mark of 803. Milwaukee School of Engineering finished second with a score of 864 while St. Norbert College finished a distant third with a mark of 899.

Rounding out the field were Ripon College (903), Carroll College (974), Mid-State Technical College (996), and Madison Area Technical College (NTS), respectively.

UWSP's very own Rich Krzykowski took first place individually, with a two-round score of 148 (73,75).

Teammate Mick Kempfer, opting for the links rather than the rink, wasn't far behind, scoring an impressive 160 (83,77), good for a third-place finish.

Dan Kiley (162) and Scott Frank (165) were next for the Pointers, placing fifth and sixth respectively, while Matt Kamish came in eighth (168) and Steve Theobald finished eleventh (169).

The win was the second in a row for the golf team, which looks to take a strong team into the upcoming fall season with a crop of several young players to carry the scoring load.

Two essential
ingredients
for a perfect
date:

A date and this.


It's everywhere
you want to be.

Polluters charged for education costs

by Jennifer Paust
Outdoor Editor

Polluters in Wisconsin have a financial reason to preserve the environment.

When polluters are fined for violating an environmental law in Wisconsin, they will now have to pay an extra fine which will go to help fund environmental education grants.

Governor Tommy Thompson signed a bill into law April 28, adding the surcharge to environmental violations.

Assembly Bill 69 originally cited those violating environmental laws with an additional assessment of 25%.

Bill creators hoped to raise the current 5% surcharge imposed for pollution discharges and violations of drinking water or septic tank regulations.

Before being passed, the surcharge included in AB-69 was compromised. It passed with a total surcharge of 10%.

"It can be looked at as two times as much as it was, or a third as much as we wanted," said Meta Reigal, UWSP Environmental Education instructor.

In addition to creating the surcharge for environmental violations, the Helbach/Gruszynski proposal provides \$17,100 to UWSP for a teacher/student environmental literacy assessment program.

Including UWSP in AB-69 means that environmental assessments conducted by UWSP's Wisconsin Center for Environmental Education (WCEE) will be seen through to completion and publication.

"It is recognition of our mission in that area and shows confidence in our abilities," said Randy Champeau, Director of WCEE.

The environmental education grant bill was written by Senator Helbach and Representative Stan Gruszynski, both Democrats from Stevens Point.

Helbach said that it is only right that polluters should pay to teach stewardship of our resources.

"Our goal with the new law is to enhance environmental education in Wisconsin without taxing our citizens more. Now, those responsible for destroying our environment must help teach others how to care for our limited resources," Helbach said.

Gruszynski added, "We place an extremely high value on our environment in Wisconsin. Both Democrats and Republicans alike realize the importance of protecting that environment as the votes in the legislature show."

The State Assembly and Senate both voted overwhelmingly in favor of the Helbach/Gruszynski bill.

The additional money for the surcharge will go to the Wisconsin Environmental Education Board (WEEB), which awards grants to public agencies, corporations and schools for the development, dissemination and presentation of environmental education programs.

While Governor Thompson signed most of the bill, he used his veto pen to eliminate a new staff position for the WEEB.

Helbach said that he was disappointed that the staff position was vetoed, since one of the responsibilities of the person would have been to secure private contributions for the grant program.

"I think the veto will hinder one of the board's goals of building a solid partnership between the public and private sector in the area of environmental education," Helbach said.

The WEEB was created by a 1989 law also authored by Helbach and Gruszynski. Both legislators serve on the board.

Smokey celebrates 50 years

On Memorial Day, people can meet the world's most famous bear when the Milwaukee Brewers host the Texas Rangers at County Stadium in Milwaukee and Smokey Bear throws out the game's first ball. Most people will not realize that Smokey's appearance in Wisconsin will be a homecoming.

Although Smokey has been an important symbol for fire prevention for five decades, his first public appearance was in a parade in Mercer, Wisconsin in 1950.

Smokey's colorful history began in 1942, when the U.S. Department of Agriculture Forest Service reacted to the shelling of the California coast by Japanese submarine and the California forest service director asked the Wartime Advertising Council to create an advertising campaign about forest fire prevention.

The council originally used Walt Disney's Bambi as a fire prevention symbol, but on August 9, 1944, Richard Hammett, Director of the Wartime Forest Fire Prevention Program, suggested creation of a "spokesbear."

Hammett described the bear as "Panda type, color black or brown, expression appealing, knowledgeable, quizzical, perhaps wearing a campaign hat that typifies the outdoors and the woods."

Rudolph Wendelin created the first Smokey. He added denim jeans to Hammett's description and produced a series of drawings in 1946.

A few years later, in 1952, the Ideal Toy Company, produced a line of stuffed Smokey Bears, which contained applications to become junior forest rangers. The kits also encouraged children to send letters to Smokey.

This practice has become so popular that the United States Postal Service gave Smokey his own zip code in 1965. Smokey's zip code is 20252 and he is the only bear—or human—to have received this honor.

Smokey has also been on the cover of *Newsweek* magazine and been photographed with U.S. presidents and numerous professional athletes. A famous picture shows Smokey holding Willie Mays' baseball bat while the Giants slugger works with Smokey's shovel.

Smokey's image has become so widespread that truckers use citizen band radios to alert motorists about radar traps by referring to state troopers as Smokey's due to their wide brimmed hats.

In 1950, at the time of the Mercer parade, a bear cub was rescued from a fire in New Mexico's Lincoln National Forest. Named Smokey after the famous poster bear, he eventually lived in the National Zoological Park in Washington, D.C. When he died in 1976, another bear took his place.

EDITOR'S STUMP


by Jennifer Paust

Selfish Rewards

There is such a thing as having too much concern for fellow humans.

As individuals, we should learn to respect our self-preservation instincts. Most people know this.

I'm beginning to see the value in these beliefs. Kevin was probably my biggest learning experience.

The summer camp adventure assigned was a nature hike fondly nicknamed The Death March.

As counselors, our job was to tire out the campers, get them wet, dirty, sunburned, mosquito bitten and generally show them how fun it all was.

We scrambled through brush, sloshed across swamps, and ran among tall grasses. Our meandering took us back and forth across the same river many times.

The first few crossings were easy. We chose shallow spots with natural bridges. Gradually, the maneuvers became more difficult.

We rounded a bend, ducked out from under some willows and faced the enemy. A large pine tree had fallen across the riverbed. As it tipped, the root system tore loose from the bank and accompanied the trunk into the stream.

There was three-and-a-half feet separating the root mass from the bank. From there, we could easily walk down the horizontal tree trunk to the other side.

Everything went well. A few girls squealed. A couple of smaller boys dramatically performed a running-jump to land safely.

The last camper approached the bank. Kevin stood on the opposite shore. He looked pale. He was scared.

I walked down the tree trunk and stood on the root mass. Kevin looked at me from across the immense distance and whispered, "I can't." I encouraged him. I pleaded. I nearly begged. I knew that his four-and-a-half foot, 250 pound frame really wanted to be safely on the tree with me.

The entire camp was watching. I could see Kevin's ego, self-esteem and popularity plunging into the cold May river.

I couldn't let it happen. I positioned myself with one foot on the roots and one carefully on the bank by Kevin. I grabbed his hand. We arranged that on the count of three, he was going to jump as I pulled.

Sweat glistened on his forehead. He nervously shifted his weight and licked his lips. I said a silent prayer.

We never got past "two." As we counted in unison, Kevin was struck with courage. He jumped and tugged my hand for support. Caught off-guard, I tried to give him something to brace himself with.

The river was very deep at that point, more so than any of us had guessed. I surfaced and wiped the cold water from my eyes.

I was greeted with a huge grin from Kevin. He was standing safely on the root mass. Ecstatically happy, feeling proud, and looking very dry.

And so went my greatest lesson about rewards for being selfish.

**PRESENTING TEXT RENTAL'S
ALL THE SALE BOOKS YOU
CAN CARRY FOR \$2.00 SALE!**

**THE SALE WILL BE GOING ON
FROM NOW UNTIL FINALS
WEEK. HURRY IN FOR THE
BEST SELECTION!!**

**WE'RE
Having
a SALE!**


MON.-THURS.	8 A.M. - 7 P.M.
FRIDAYS	8 A.M. - 4:30 P.M.
SATURDAYS	11 A.M. - 2 P.M.
SUNDAYS	12 P.M. - 3 P.M.

**UNIVERSITY
STORE**
UNIV CENTER 346-3431


River enthusiasts alerted to dangers

Dams and spillways create fatal currents, rapid changes

by Jennifer Paust
Outdoor Editor

Wisconsin's scenic riverways and quiet streams may not be completely peaceful. Danger lurks silently on many of our riverways.

Anglers, boaters and other water sport enthusiasts heading out to enjoy Wisconsin's thousands of miles of streams and rivers should keep in mind that encounters with dams can be deadly.

That is the message behind the second annual Dam Safety Awareness Week, which Governor Tommy Thompson has proclaimed as May 7 through 15.

The observance is sponsored by Hydro Users Group, an association of dam owners in Wisconsin, Michigan and Minnesota. Their purpose is to promote safe, efficient and economical use of hydroelectric power.

Last year, according to DNR records, there were 135 boating accidents in Wisconsin resulting in 19 fatalities. Three of those accidents and one fatality were associated with dams.

These figures include only boat accidents reported to the

DNR.

They do not reflect incidents including swimmers, wading anglers or countless near-miss situations that occur.

Those incidents that do receive public attention rarely go beyond local news items.

Awareness of forceful currents and rapid river changes are infrequently mentioned.

Most accidents and fatalities near dams could be prevented, DNR dam and boating safety specialists say, and they hope Dam Safety Awareness Week will draw attention to the dangers dams pose.


photo by Chris Kelley
Anglers enjoy their sport in the seemingly calm waters below the Consolidated Papers dam on West River Drive in Stevens Point.

"If we can prevent one death, one boating accident, the loss of one family member, then this project will have been worthwhile," Governor Thompson stated in the proclamation.

"Unfortunately, people do not always pay attention to signs,"

Galloway said. These formations were almost safer.

Unnatural water controlling devices become dangerous because they are not often visible from above. This is especially pertinent to lowhead dams.

Stream and river water condi-

says Meg Galloway, a DNR dam safety specialist.

"Often times dams and spillways were built near naturally occurring rapids and falls,"

tions can change rapidly when generators are put on-line or when spill gates are opened," Galloway said.

Dams become dangerous because of an invisible water current. As water plunges down behind a dam it rolls back on itself, creating a backroller, or hydraulic.

This current is often strong enough to trap people or boats under water for long periods.

People can avoid close encounters with dams by using common sense and obeying all warning signs near dams.

"Boaters and anglers need to respect safety barriers and heed danger signs and signals such as flashing lights, horns and sirens," says Galloway.

Along with warning signs, river and stream users should be alert for an increase in the sound of rushing water, sudden increases in current, clear water becoming cloudy, water beginning to cover exposed rocks or snags or an increase in wildlife activity.


FREE, FAST & HOT DELIVERY! FREE, FAST & HOT DELIVERY!

Relocation Celebration

Now located in the Penalty Box

Late Night Pointer Price Plunge

345-7800

Located in
Penalty Box
SPORTS BAR & GRILL
200 Isadore St.

1. 2. 3.

12"	14"	16"
One Topping \$3.99	One Topping \$4.99	One Topping \$5.99
Additional toppings 70¢	Additional toppings 80¢	Additional toppings 90¢

Late Night Pointer Price Plunge valid only after 9 pm. Seven days a week!

No coupon necessary, JUST ASK for the LATE NIGHT POINTER PRICE PLUNGE. Not valid with other coupons or specials. Expires 5/22/94

Delivering To Stevens Point, Plover, and Whiting!
(limited delivery areas & times)

FREE, FAST & HOT DELIVERY! FREE, FAST & HOT DELIVERY! FREE, FAST & HOT DELIVERY!

FREE 2 Liter Bottle of Soda

With Any Whole Pizza Purchase
Coupon valid with Pizza Twins or Extra Topped Pizza purchase. Not valid with other specials or coupons. One coupon per purchase. Valid only at participating locations. Expires 8/31/94.

FREE, FAST & HOT DELIVERY!
(limited delivery areas)
200 Isadore St.
Inside the Penalty Box
345-7800 RC1

\$2.00 OFF Any 14" or 16" Extra Topped Pizza

Not valid with Pizza-Twins or with other specials or coupons. One coupon per purchase. Valid only at participating locations. Expires 8/31/94.

FREE, FAST & HOT DELIVERY!
(limited delivery areas)
200 Isadore St.
Inside the Penalty Box
345-7800 RC2

2-12" Medium Pizzas With 1 Topping On Each Only \$8.99 plus tax

GET 12" PIZZA TWINS WITH 1 TOPPING OF YOUR CHOICE. Not valid with other specials or coupons. One coupon per purchase. Valid only at participating locations. Prices may vary. Expires 8/31/94.

FREE, FAST & HOT DELIVERY!
(limited delivery areas)
200 Isadore St.
Inside the Penalty Box
345-7800 RC3

-BONUS COUPON- 99¢ Bread Stix

Valid with other coupons
Offer is valid with other specials or coupons. Valid only at participating locations. Expires 8/31/94.

FREE, FAST & HOT DELIVERY!
(limited delivery areas)
200 Isadore St.
Inside the Penalty Box
345-7800 RC4

Culture Corner

by Andrew Stuart
Columnist

Meet the world

Come "Meet Yourself" at the second annual Portage County Cultural Festival this Saturday, May 7 at Pfiffner Park. The event begins at 10 a.m. and promises to draw thousands from throughout Portage County.

The goal of the festival is to promote cultural awareness among those in Portage County, so that people in the area can be more accepting of the diversity in their environment.

John Jury, chair of the Community Committee noted that people who are adults have more ingrained prejudice which is difficult to change, so the festival targets young people.

According to Jury, the young people who grow more culturally aware can help the next generation be more tolerant of diversity in the community. He noted the festival targets mainly fourth through eighth grades.

The organizing committee for the festival has sent a learning module pre-package for the festival to all of the public and parochial schools in the county to encourage participation.

At the festival, students can obtain a passport and take it around to the different country booths. When the student has learned a fact about that country, they receive the country's stamp.

When the passport is full the students can go to the international headquarters to get a button and have their name entered into a raffle for a prize.

There will be three pavilions which represent Asia, Europe and the Americas. In the tents, a variety of ethnic dishes will be on sale.

Jury said a person can literally eat their way around the world because the cost is quite reasonable.

There will be entertainment for six hours on three separate stages. Some of the performances will include Caribbean and African music, Native American dance, Hmong entertainment, and folk music from several European countries.

A parade of nations is also scheduled with people from around the world displaying their national costumes.

Jury said last year's festival was quite successful due to community involvement. He also hopes for the same nice weather they had last year.

To put the festival together it costs \$7000-8000 and is paid for by community and university sponsors, so it is free to the public.

Everyone is encouraged to take a few minutes out of their busy schedule on Saturday and meet the world at the Cultural Festival.

UAB bends to cultural pressure

Japanese student protests showing of "Rising Sun"

by Chris Kelley

Photo Editor

In the wake of recent anti-Japanese incidents around the country, a Japanese UWSP student is concerned about possible negative reactions to the movie "Rising Sun" planned for this Friday in the sundial.

Koji Fujiyama, co-founder of Animeniax, the animation club, has convinced the University Activities Board (UAB) to provide time for a short lecture before the screening.

"UAB shouldn't be just an entertainment organization," said Fujiyama. "They should consider educational or social effects through their use of media."

UAB has allowed 15 to 20 minutes for a speech beginning at 8 p.m. prior to the start of the movie, said UAB Visual Arts Coordinator Heidi Baryenbruch.

Fujiyama originally wanted the screening stopped.

"The movie goes against the university's policy to create a discrimination-free environment," he said.

Animeniax showed the Japanese animated film "Grave of the Fireflies" and presented a panel discussion on American/Japanese relations during the Point Peace Conference two weeks ago.

"More effective for understanding the different cultures is "Grave of the Fireflies" because it showed the background of the Japanese culture, what drove Japan into World War II," Fujiyama said.

"Rising Sun," starring Sean Connery and Wesley Snipes, is based on the book by Michael Crichton, author of "Jurassic Park."

The book has been criticized for Japan-bashing and the movie took some heat even before it was released.

UAB will show "Rising Sun" on a 12-foot video screen.

"A team of UWSP volunteers chooses the movies," said Baryenbruch.

"If I would have known that this film would have created negative feelings I certainly would have had a speaker," she said.

The problem is that there are too few students of color in UAB and in all of the operations of the university, said John Holmes, senior outreach specialist for cultural diversity.

"There are many selections that they could have chosen. They were insensitive in choosing this one," Holmes said.

UWSP's discrimination-free environment policy is three-fold: 1) to foster an environment of respect for the dignity and worth of all students, employees, and guests of the university; 2) provide an environment which is conducive to the free and open exchange of ideas; and 3) strive to eliminate bias, prejudice, discrimination, and harassment in all forms and manifestations.

"This movie certainly doesn't enhance the position," said Holmes.

UAB plans to show the movie "Philadelphia" and invite speakers on the issues during AIDS awareness week or gay pride week next year.

"I want my Serta..."


"Chair Pillow Dance" will be one the pieces featured at Danstage '94. It involves eight dancers handling a pillow and chair set to three selections from Ike and Tina Turner's "Mountain High, River Deep." Right to left: Christine Gruendemann, Kristin Elissa, Alison Laundrie, Kristanne Deters, Adriane Fang, Maren Halushka, Renee Feakes, and Jessica Dempze. The dance recital opens this Friday at 8 p.m.

Concert promises to be Cool-Aid

by Kerry Liethen

of The Pointer

Jazz, rock, rap, new age, alternative. These are just a few of the sounds that will be performing this Saturday for Cool Aid, a benefit concert for Camp Heartland.

Students for Camp Heartland is a nonprofit organization that raises funds for kids infected with HIV/AIDS and their relatives.

The organization itself is based in Milwaukee and has camps all over the United States for children ages 6-16.

"The main goal for the benefit is to raise money to donate to the camp and for students to experience and get involved with the program" said Brian Utech, Students For Camp Heartland president.

The fundraising student organization has been established

at UWSP since last February.

"The program had the name out and paper work for one year" Utech said. "It has been active for one semester and has about ten to fifteen people involved so far."

"Hopefully ten kids (about five thousand dollars worth) will be sent by UWSP students for Camp Heartland" stated Utech.

See Benefit page 11


Top Hat Bar

The trivia rage comes alive every week through the exclusive NTN satellite transmission system recently installed at

TOP HAT BAR, 1346 3rd St., Stevens Point WI.

Come on down and play the Countdown and Wipe Out trivia games, now available for FREE!

Minimum of 2 players.

- Cash Prizes of \$500 if you score within 99 points of a perfect game.
- Score within 399 points of a perfect game and you receive a free drink.
- Top team in bar for the month receives a free meal.

Specials

Wednesday & Thursday

- Free Peanuts and \$3.00 pitchers of any beer.

Specialty Games available Every Week

Hours of Operation

Tuesday thru Sunday, 3 to close

- 7:30 Tuesdays (Showdown Trivia)

*Chance to win Prizes!

- 8:00 Wednesdays (Passport) a travel & geography trivia game

- 7:30 Thursdays (Sports Trivia)

- Fridays (Spotlight) movie trivia

- Saturdays (playback) music trivia

Pre-summer action film escapes the cliches

by Stephen Carpenter
Film Critic

It's "Gilligan's Island" without the Skipper. It's "The Swiss Family Robinson" without a Swiss family.

Welcome to "No Escape," an action adventure film trying to get the jump on the summer blockbusters.

It should hold its own for the time being. It's certainly not the flower of the action genre, but its cast offers enough spark to drown out the cliches.

In "No Escape," Ray Liotta is Robbins, a convicted murderer sentenced to serve life on the penal colony of the future: Absolom.

Absolom is an island where prisoners are dropped and either join up with the group of Mad Max-ish nuts lead by Marek (Stuart Wilson) or a somewhat civilized group watched over by Father (Lance Henriksen).

Needless to say, these two groups make up your bad guys and your good guys. Let the bloodshed begin.

Wilson is surprisingly entertaining as the insane chief villain. (He'd just as soon decapitate you as listen to you--and does). Henriksen (playing his usual intense self) always seems to add that touch of class needed in these kinds of movies.

"No Escape" isn't a "thinker" film. Nor does it ever claim to be. It's escapism. Action fans won't be disappointed.

Benefit

continued from page 10

A few main headliners are Pascals Neighbor from Stevens Point, Ivory Library out of Madison, and Psychedeliciasi from Milwaukee. The bands will play for seven hours.

Five bands of alternative music will perform at the Encore and four bands from new age to acoustic will play on the Wooden Spoon stage.

"The benefit is more than just music. Its more of a festival with things to do and see. It will be an evening of fun," Utech said.

At the benefit there will be quilts and food donated by local establishments.

The concert will be on Saturday, May 7 at the Encore and Wooden Spoon stages. The doors open at four and start at five. Cost for students with id is \$4 and \$5 without. The benefit is open to the public.

Watt about the lighting on campus?

by Roy Normington
Contributor

The Take Back The Night rally was in response to people everywhere feeling unsafe on and off campuses.

These feelings of insecurity are based on the fact that most of these acts of violence happen during the night.

Is UWSP doing its best to make walking alone on campus bearable for students? Many people don't feel it does.

"I think the lighting around campus is incredibly poor, especially for people that have to walk," said Danielle Dekker, an

elementary education major.

"Some kids that study late find that walking through the parking lots and certain places behind the restaurants and dorms is scary."

Well, students don't have to

on campus was adequate, but agreed with Dekker about the quality of light in the parking lots.

"Lot Q is menacing to walk through, and many commuters use it a lot," said Kranig.

"I think the lighting around campus is incredibly poor, especially for people that have to walk."--

Danielle Dekker

walk. There are other options.

"I know that UWSP has a bus transit," added Dekker. "But most people don't take it. Students that need the system don't know enough about it to use it."

Jennifer Kranig, a forestry major, thought that the lighting

Kranig went on to say that she has heard about many attempted rapes and thefts in parking lots on campus.

In fact, she heard there was a story going around about a woman who was going to her car and a guy was waiting un-

derneath it. "It might not be true, but it scares everyone," she said.

The Campus Safety Walk is a bi-annual meeting in which members of the staff, administration and some student organizations assess the lighting on the university grounds.

The committee meets in the evening and walks through the darkened campus.

"I was a member of the Campus Safety Walk through SGA," said Lara Burke, a communication major.

"And while the committee's intentions are very good, there are a lot of improvements that need to be made."

UNIVERSITY STORE

ALL REGULAR FOOD POINTS

NOT USED BY THE END OF

THE SEMESTER WILL BE LOST!

USE THOSE EXTRA FOOD POINTS

TO PURCHASE VALUED MERCHANDISE

AT THE UNIVERSITY STORE!!


**YOU CAN USE THOSE EXTRA
FOOD POINTS IN THE
UNIVERSITY STORE FROM:**

**MAY 9
THRU
MAY 20, 1994**

SUMMER HOUSING

- 1-7 bedrooms
- Washer/Dryer
- \$275-400 for summer
- F & F Properties
- Call Rick 344-5779

Pop the Corks
 &
Celebrate your Graduation

at
 The Restaurant
 Sunday, May 22

We have a special evening planned for UWSP graduates, families and friends. Come celebrate in style, with champagne specials and menu items selected especially for your momentous day.


Prime Rib	\$14.95
Shrimp Scampi	\$16.95
Veal Marsala	\$16.00
Chicken Parmigiana	\$12.95
Atlantic Salmon	\$15.95

Dinner includes salad, soup, vegetable and choice of potato, rice pilaf or Fettucini Alfredo.

The
 Restaurant

Open at 4 p.m.
 Reservations recommended
 Call 346-6010

G2 level
 Sentry Headquarters
 1800 N. Point Drive


SKYDIVE
ADVENTURE
 Spring Rates

STATIC LINE PROGRAM

Frist Jump Course	\$115.00 +tax	\$90.00 +tax
-------------------	---------------	--------------

GROUP RATES

5-9	\$110.00 +tax	\$85.00 +tax
10-14	\$105.00 +tax	\$80.00 +tax
15+	\$95.00 +tax	\$75.00 +tax


Call or Write For Free Brochure
 6 miles west of Oshkosh on Hwy. 21

4028 Rivermoor Rd.
 Omro, WI 54963
 (414) 685-5122

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

THE SHIRTHOUSE WANTS TO
 REMIND YOU THAT MOTHER'S DAY
 IS SUNDAY, MAY 8.

SHOW YOUR MOM YOU CARE IN
 THAT SPECIAL WAY AND BUY HER
 A SWEATSHIRT FOR MOTHER'S DAY!


UNIVERSITY
STORE
 UNIV CENTER 346-3431


The Week in Point

THURSDAY, MAY 5 - WEDNESDAY, MAY 11, 1994

THURSDAY, MAY 5

Native American Center "Open House," 11:30AM-3PM (SSC)
 Wind Ensemble, 8PM (MH-FAB)
 Mainstage Prod.: DANSTAGE, 8PM (JT-FAB)
 UAB Alt. Sounds GIFT Concert w/VOICEXCHANGE & VOICETRUMENTAL, 8-10PM (Encore-UC)

FRIDAY, MAY 6

Performing Arts Series: MILAN TURKOVIC, Bassoonist, 8PM (MH-FAB)
 Mainstage Prod.: DANSTAGE, 8PM (JT-FAB)
 UAB Visual Arts Movie: RISING SUN, 8PM (Encore-UC)

SATURDAY, MAY 7

Schmeeckle Reserve Visitor Center: BIRDS OF SPRING, 7AM-8AM (Visitor Center)
 Po. Co. Meet Yourself CULTURAL FESTIVAL, 10AM-4PM (Pfiffner Pioneer Park)
 UAB Travel & Leisure Canoe Trip (Plover River), Leave from in Front of UC at 11AM

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

SATURDAY, MAY 7- Continued

Students for Campheartland & UAB Alt. Sounds COOL-AID BENEFIT for Campheartland (9 Bands), 5-11PM (Encore & Wooden Spoon-UC)
 University Leadership Award & Chancellor's Award Ceremony, 7PM (MH-FAB)
 Mainstage Prod.: DANSTAGE, 8PM (JT-FAB)

SUNDAY, MAY 8

Planetarium Series: THE POWER, 2PM (Sci. Bldg.)
 Mainstage Prod.: DANSTAGE, 4PM (JT-FAB)

MONDAY, MAY 9

Mostly Percussion Ensemble Concert, 8PM (MH-FAB)
 Planetarium Series: SKIES OF SPRING, 8PM (Sci. Bldg.)

TUESDAY, MAY 10

Planetarium Series: "2094: A SPACE FANTASY," 7:30&9PM (Sci. Bldg.)
 University Choir/Choral Union Concert, 8PM (MH-FAB)
 RHA, UAB, UC Admin. & WWSP Present: AFTERSHOCK! 9PM (Encore-UC)

WEDNESDAY, MAY 11

Colman Recital, 4PM (MH-FAB)
 Jazz Ensemble Guest Artist Concert, 8PM (MH-FAB)

Attention UWSP...This Just In...

Serious Entertainment Warning!

A warning means conditions are favorable for serious entertainment and/or serious entertainment has touched down...

Friday, May 13,
departing at 2:30 pm
Reports of a thundering crowds and high wins...

YANKEES
vs.
BREWERS

Sign-up at the Campus Activities Office TODAY to reserve your spot!
\$13 w/ uwsp id, \$18 public

Friday, May 6, 8 pm
at the Sundial

Seen traveling at 30 mph from the far east...

RISING SUN

Starring Sean Connery and Wesley Snipes

\$1 w/ uwsp id, \$2 public

*Rain Site: the Encore

TONIGHT!

8 to 10 pm
in the encore

Frequent lightning strikes of Vocal Jazz...

voiceXchange!
&
Voicetrumental

UWSP's very own vocal jazz groups.

get in FREE tonight w/ uwsp id
\$1 public

Saturday, May 7
5 to 11 pm

In the encore and wooden spoon

Producing heavy rhythms and golf-ball sized fun...

COOL-AID

A Benefit for Camp Heartland

NINE bands, TWO stages, Pepsi, Beer, Domino's Pizza, Coffee from the Mission, Odds & Ends!

ALL proceeds go toward sending children with HIV/AIDS to summer camp!

\$4 w/ uwsp id, \$5 public


STUDENT
ENTERTAINMENT
HOTLINE
X-3000
dial-an-event

UWB
University
Activities
Board

WE MAKE IT HAPPEN

collegiate crossword

SPONSORED BY:


© Edward Julius Collegiate CW8819

ACROSS

- 1 Third addendum to a letter

5 Wrestling maneuvers

10 Cigarette (slang)

14 Met solo

15 Hamburger garnish

16 Poi source

17 Like grape country

18 Kind of soprano

19 "Desire Under the"

20 — cit.

21 Moon rover

22 College course, for short

24 — Vegas

25 Pay dirt

26 —wan Kenobi of "Star Wars"

27 Opposite of yeh

28 Call — day

29 Pretty much

31 Adhesive substance

33 River to the Seine

34 Well-known airport

35 More insensitive

38 Union member, at times

40 Spiral

41 Like the Kalahari
- 42 Piano keys

45 Penny Marshall role

49 Little: Fr.

50 Pig — poke

51 "— Maria"

52 Sweetie

53 Opposite of post

54 New York subway

55 European beetle

56 Like Methuselah

57 Punta del —

59 "— and his money..."

61 Pirate in "Peter Pan"

62 Light bulb unit

63 Assume the existence of

64 Aspen transport

65 Mr. Guinness

66 Musical syllables

67 Caesar, et al.
- 6 Steve Cram, for one

7 Miss Montgomery, for short

8 Egg purchases

9 Tracklaying vehicle

10 — Jeanne

11 Person of low mentality

12 Motor part

13 Filmy cobweb

21 King influenced by Richelieu (2 wds.)

23 West Virginia border (2 wds.)

30 "— With Love"

32 Reprimand

35 Hiawatha, for one

36 Overthrow of a decision

37 Well-known French song

38 Fluid in a cruet (2 wds.)

39 "Grease" star

43 Mesmerized

44 Posed (2 wds.)

46 Parallelograms

47 Kind of gasoline

48 Finishers

58 And so on (abbr.)

60 She-bear; Sp.

61 Roads (abbr.)

DOWN

- 1 Famed conditioner

2 A — (deductive)


3 Nipping jaw

4 Old quiz show, "You Don't —"

5 Headquarters (2 wds.)

THE FAR SIDE


By GARY LARSON


In their sibling's shadow

calvin and Hobbes

by BILL WATTERSON


CLASSIFIEDS

MAY 5, 1994 PAGE 15

PERSONALS

Instigator,
Listen to your heart and will come clear.
I'm behind you on anything you do. I'll
always love you.
Me

I saw you...Tues.-6:30-UC. You: eat-
ing alone. Me: asked you for the time,
you didn't have the time then - do you
now? I'd like to talk to you. Call X5961.

To the Sig Taus-
Thanks for making last week's grill out
so much fun. We really enjoyed hanging
out with all of you guys.
-The Phi Omega Pledges,
Amy + Simone

Sandy from Road House. El. Ed., so-
cial studies, spanish. Please call Randy, I
promise you won't be sorry. 341-5664

Chris-
Thanks again for the Belt's run we took
a couple of weeks ago. I really needed a
study break! Let's do it again soon, so we
don't freeze to the cement benches this
time! By the way, I still owe you \$1.98!
-Your Friend

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

FOR SALE

For Sale:
Stereo (cheap), couch, loveseat, ottoman,
lots of other apartment stuff! Call Michelle
at 345-7209.

1986 Nissan Pick-up, 5-speed, 28
MPG. good runner, clean body. \$2900 call
344-1441

WANTED

Needed 1st Semester Only:
1 roommate to share apt. Month/month
lease. \$207/month, heat and water in-
cluded. Call 345-9609

Sublessers needed for 1600 college (2
bdr apt) free cable, air conditioning - \$95
per month/per person. 341-9891

Looking for 1 sublesser, female or male,
to share house with four other people.
Single room, 1/2 block from campus +
reasonable rent. If interested, please con-
tact Janine or Darla at 341-2504.

Lifeguards needed for summer!!! Must
be certified. UWSP pool, \$5.50/hr. Ap-
ply in Pool office.


Look who's 30!

If you are looking for summer
employment, Six Flags Great
America provides full time sum-
mer employment, also provides
housing, transportation and ben-
efits. If interested, contact Jenni-
fer at 342-1207.

YMCA Community Rum-
mage Sale. Clothing, toys,
books, small household
items, lots of misc. Dona-
tions welcomed.

50% off 50% off 50% off
Now Renting for Summer
Only a few left
Call 341-2121

Beautiful private girls
camp near Eagle River, WI
seeks friendly, caring coun-
selor/instructors especially
for tennis, sailing and gym-
nastics. Call 341-6535

SUMMER HOUSING
Nicely furnished, Single
bedrooms. Laundry
facilities. Reasonable. Call
the Swans at 344-2278

SUMMER IN CHICAGO

Child care and light house keeping
for suburban Chicago families,
responsible, loving, non-smoker.
Call Northfield Nannies Agency.
(708) 501-5354

House for Rent for 6 people
for school year '94-'95.
Near campus and down-
town. Ample parking, laun-
dry, garage, WI weather-
ized. Call 341-8242.

Fall : 3-4 females. Fur-
nished apartment, single
bedrooms. Close to
campus. Call 344-3001.

Looking for Summer Jobs?

WI Badger Camp in Prairie du
Chien, WI, a camp for
individuals with developmental
challenges, as counselor, head
cook, kitchen staff, activity
director, and life guard positions
available. Dates of employment
June 4-Aug. 20 and includes
salary and room & board.
Contact Brent at 608-348-9689
for more info.

Extra Income '94

Earn \$200-\$500 weekly, mail-
ing 1994 Travel brochures. For
more information send a self-
addressed stamped envelope to:
Travel Network, P.O. Box
612530, Miami, FL 33161.

THE PLACE TO LIVE THIS FALL!

2 Bedrooms, 2 bathrooms. We only
have a few apartments left for the fall
of '94. Rates as low as \$620/per per-
son, per semester. All apartments in-
clude heat and water. Call soon to ar-
range an appointment. Call 341-2121.

Summer Housing

1-4 Bedroom Apt.
Inexpensive, close to
university.
Call Mike at 341-4215.

Summer Housing

Single rooms, across
the street from cam-
pus. Reasonable rent
includes furnishings
and utilities.
Call Betty or Daryl
Kurtenbach.
341-2865

Erbert's and
Gerbert's
Now hiring for deliv-
ery drivers. Applicants
must have own vehicle
with insurance and a
clean driving record. To
apply, stop in at 812
Main St. Contact per-
son: John Olstead

Students: Single
rooms for fall for
female students.
Share a nice
house with re-
sponsible women.
Call 341-3158.

STUDENTS

Available for
September rental.
Newer 3 BR apt.
for groups to 5.
All appliances,
close to school.
Call Bill at Parker
Bros. Realty today.
341-0312

Summer Housing

Apartments For 3-4-5
Fully Furnished modern
Apartments, private
bedrooms. Phone and
cable jacks each room.
Individuals or groups.
Excellent locations.
Henry or Betty Korger.
344-2899

Establish a subroutine
Make Erbert & Gerbert's an essential
part of your daily program

Quiet
your
tummy's
growing!


ERBERT & GERBERT'S
SUBS & CLUBS

Where people send their friends

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 mayonaise.
- #3 **THE BORNK**
A tuna salad sub made with California tuna, celery, onions, and mixed
in our incredible sauce - topped with lettuce, tomato, and sprouts.
- #4 **THE BONEY BILLY**
Real turkey breast accompanied by fresh alfalfa sprouts, ripe red
tomato, crisp lettuce, and of course, Hellmann's mayo.
- #5 **THE TAPPY**
A truly Italian experience - made with Genoa salami, Capicola
ham, provolone cheese, lettuce, tomato, onions, and our own
oil & vinegar dressing.
- #6 **THE JACOB BLUEFINGER**
A vegetarian sub with two layers of cheese, alfalfa sprouts,
ripe avocado, lettuce, tomato, and mayo.

Giant Clubs

All Only
\$3.80

Three slices of home-baked honey wheat
bread separated by piles of fixin's.

- #7 **THE SHORTCAKE**
Thin sliced Maple River ham, tomato, and mayo topped
by provolone cheese and crisp lettuce.
- #8 **THE COMET CANDY**
A roast beef and ham delight with cheese, 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.
- #13 **THE GEETER - Only \$3.25**
A mix of seafood and bacon topped by lettuce, sprouts,
tomato, and real mayo.
- #14 **THE PUDDER - Only \$2.25**
For choosy eaters, we have combined creamy JIF peanut butter and
Smucker's grape jelly or strawberry jam with our fresh baked bread.
Guaranteed to put a smile on every face.

We Deliver Delicious to Your Door!

812 Main Street

341-SUBS

Stevens Point, WI

Ask about our other locations - Franchise opportunities available - Limited delivery area

East Point Apartments

Available for Summer and Fall

- Extra-large one-bedroom apartments
- Three blocks from campus
- Full-time on-site management
- Appliances & A/C
- Storage & laundry facilities
- Many new improvements

Rental Rates: 9 month lease \$350/mo.
12 month lease \$300/mo.

Summer \$225 /month
Call 344-4170 for a showing.


BIRTHRIGHT

PREGNANT?
And Need Help?

Free and Confidential.

Call 341-HELP


PIZZA CHEF
GOURMET PIZZA

FAST FREE DELIVERY OR DINE IN AVAILABLE!

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

Subs and salads made daily.

We only taste expensive!

FAST FREE DELIVERY OR DINE IN AVAILABLE!

**2-12" Pizzas
2 Toppings each,**

Only \$10.99 + tax

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

Expires 05-17-94

Pizza Chef Gourmet Pizza • 342-1414

**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 05-17-94

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 05-17-94

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 05-17-94

Pizza Chef Gourmet Pizza • 342-1414

**Large 16" Pizza
Any 2 Toppings**

**Only \$9.99 + tax
Or 2 For \$16.99**

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

Expires 05-17-94

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 05-17-94

Pizza Chef Gourmet Pizza • 342-1414

**2-Hot Subs
& 2 PEPSIs**

Only \$6.99 + tax

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

Expires 05-17-94

Pizza Chef Gourmet Pizza • 342-1414

**2-14" Pizzas
2 Toppings each,**

Only \$13.99 + tax

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

Expires 05-17-94

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 05-17-94

Pizza Chef Gourmet Pizza • 342-1414

**1-8" Junior Pizza
1 Topping &
an order of garlic bread**

Only \$4.99 + tax

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

Expires 05-17-94

Pizza Chef Gourmet Pizza • 342-1414

342-1414

3296 Church St., Stevens Point

Sunday - Thursday

11:00 a.m. - midnight

Friday & Saturday

11:00 a.m. - 2:00 a.m.


All gourmet pizzas AVAILABLE baked or unbaked
* New Menu Items