

**Bears Returned
To The Wild**

**Battle Of The Sexes
Spring Break Follies**

**CONCORDIA
FREEZES UP**

The P O I N T E R

VOLUME 40, No. 24

APRIL 10, 1997

Faculty salary increase may stimulate tuition hike

Chris Keller

ASSISTANT NEWS EDITOR

Students may find themselves paying for an increase in their professors' salary, if the Wisconsin Legislature refuses to fully fund a request by The Board of Regents to raise faculty wages by four percent.

Last fall, the Board of Regents asked the state legislature to give faculty a four percent salary increase in each of the next two fiscal years. "The state must decide how much of the increase they want to fund," explained Tim Casper, President of United Council. "The legislature could decide

to fully fund the four percent increase."

However, the state could decide to fund less than a four per-

cents. The first option would be to exercise a new power given to them in Governor Tommy Thompson's 1997-1999 budget,

The second would be to increase tuition to cover the pay raise.

The power allotted to the Regents will allow them "to collect

ter Fox, UW-System Director of Public Information.

Often times universities receive more tuition revenue than they expect. "For instance, if more non-resident students attend college than we planned for, there will be more tuition money available," explained Greg Diemer, Assistant Vice Chancellor for Business Affairs.

Jessica Hussin, Student Government Association President, said this does not occur very often. "Institutions have to reach a tuition target or else they have to pay the system," she said. "Last

SEE WAGE ON PAGE 19

cent wage increase, falling short of the Regent's demands. If this happens, they could do two

that pertains to the Regents' ability to collect and spend tuition.

and spend up to 105 percent of the tuition revenue for any urgent purposes they deem fit," said Pe-

Barely hanging on...

The mighty Wisconsin River extends its shores, overcoming a young pine tree just below the Consolidated Paper dam. (Pointer Photo)

Over 600 teams dial into Mission Trivia

By Linda Jeske

CONTRIBUTOR

Put on your thinking caps, stock up on munchies and caffeine, and get ready to experience a weekend of music and trivia with WWSP 90 FM.

WWSP 90 FM, the student radio station, is gearing up for its 28th annual trivia contest. The world's largest trivia contest set right here in Stevens Point kicks off at 6 p.m. Friday, and lasts until midnight, Sunday evening.

"I'm extremely excited and I'm so glad to be involved in this fa-

mous event," said Andy Konicke, 90 FM Promotions Director.

And who wouldn't be excited, as this contest is the largest in the world, recognized by the United States Trivia Association. But it wasn't always this big. The contest dates back to 1969 when approximately 70 people, making up 16 teams, quizzed each other.

Today, Jim "The Oz" Oliva and John Eckendorf make over 400 trivia questions (54 hours of play) for more than 13,000 players from all over the United States and even as far as Spain and Germany.

"While trivia is a contest, it is first and foremost fun. It is a marathon where the strongest, bright-

est, and most organized survive, as there are no breaks, and hence, little, if any, sleep," said WWSP Station Manager Julia Dietrich.

WWSP is expecting record numbers for teams this year. They began their week of registration with over 200 teams registering in the first day. They are expecting the total number of teams to be well over 600.

The theme for the contest is "Mission Trivia." The fun will be kicked off with a trivia parade, starting at 4 p.m. on Friday.

Teams can register up to the beginning of the contest on Friday night.

SGA senator seeks smoking perimeters

Individuals indulging in a cigarette may find themselves walking an extra 100 feet from all university buildings, if campus officials pass a resolution authored by a student senator.

The proposal, written by College of Letters and Science Senator Michael Zaves, argues that currently smokers cause "a cloud of smoke" encompassing the entrances of buildings. The resolution states that "there are certain people who, because of allergies or respiratory disorders, are more affected than others."

"I really find cigarette smoke disgusting," Michael Zaves said.

According to Zaves, a similar plan has passed at UW-Madison.

The policy, if passed, states that SGA would support the construction or remodeling rooms that would serve as designated smoking areas in each building. The rooms would house a similar exhaust system like the smoking area in the University Center. The avenues to find the construction costs have not yet been determined.

Zaves said the proposal will be brought forth as a "new business" topic in the SGA meeting tonight, and then senators would be able to vote on it next week.

Greg Dragolovich (left) and Mike Potter may be required to walk 100 feet away from any university building in order to enjoy their smokes next fall. (Photo by Nathan Wallin)

The POINTER POLL

Photos by Carrie Reuter and Nate Wallin

What did you did you think of last week's April Fool's issue?

Linda Sanke
O.M. Program Assistant

"At first it looked like just another week's paper, but then I realized it was silly and a late April Fool's joke."

Greg Draglovich
Freshman, Biology

"I had to be taken to the hospital to be treated for laughing spasms. I was later restrained with handcuffs."

Mike Potter
Sophomore, Natural Res.

"Where exactly is the tunnel?"

Bill Deering
Communication Professor

"It's sorta cute!"

Provost prospects pay visit

By Josh Wescott
CONTRIBUTOR

The five finalists for the position of Provost Vice Chancellor of Academic Affairs have visited UW-Stevens Point the past couple of weeks. Now the University awaits a final decision from Chancellor Thomas George, on who will next hold the position.

The finalists were chosen by a UWSP search and screen committee from a field of around 40 applicants. George said, "they (the committee) actually made the selections themselves based on information that they gathered from the candidates and through information checking."

The finalists held public forums allow the public to ask questions and provide input into George's final decision. George said each candidate met with him for an extended period of time, "there was a full 45 minutes between me and the candidates one on one."

There are comments coming back from people. We're going to collect the comments and the search and screen committee is then going to, themselves look at comments, as well as myself, and they're going to come back to me with their comments."

In terms of a time frame, George said, "we want enough time for people to get comments back to us so we have to allow a little bit of time for that. We're talking about sometime maybe next week that we can start seriously thinking about..making an offer."

The five finalists for the position include William Meyer, former associate vice chancellor for academic affairs, and UWSP's current acting vice chancellor, Peter Hutchinson, associate vice president at Bowling Green State University; Michael Marsden, dean of the College of Arts and Sciences at Northern Michigan University; Raymond Lou, associate vice president for undergraduate studies at San Jose State University; and Jack Nelson, dean of the

graduate school at Temple University.

The vacancy for the position was created when Howard Thoyre retired from UWSP in December. Thoyre currently holds an interim position within the University system.

Center sponsors sale

The UW-Stevens Point Women's Resource Center is holding a benefit rummage sale April 14-16. The sale, which will be held in the University Center Alumni room, will benefit the resource center.

Donations will be accepted for the sale. They can be brought to 336 Nelson Hall, they can be arranged to be picked up, by calling 346-4851, or they can be brought to the sale on the first day.

Workshop features legal and education issues

Two local specialists on legal and ethical issues in educational systems will hold a workshop in Wausau on May 2.

Anton Anday and Dean Dietrich will conduct their workshop at North Central Technical College, Wausau, from 9 a.m. to 3:30 p.m. "Legal and Ethical Issues Affecting Educational Support Staff" is co-sponsored by the UW-Stevens Point Outreach Education Office and the UW-SP College of Professional Studies School of Education. It will help participants become more knowledgeable in understanding legal principles and administrative pro-

cedures in the school setting. Specifically, legal/ ethical issues affecting educational support staff will be discussed.

The workshop is open to the public, but will focus on issues faced by education support staff such as bus drivers, cafeteria workers, maintenance staff, office personnel playground supervisors, and teachers' aides.

Anday, a teacher at the Stevens Point Area Senior High School, has represented teachers locally and regionally for 20 years in the area of school law. He served as chairperson for the Teachers Rights Commission

(WEAC), dealing with educational law.

Dietrich, a graduate of Marquette University Law School, has represented school districts throughout Wisconsin in legal issues ranging from student expulsion proceedings to personnel and labor relation matters. He has also taught courses on legal and ethical issues facing public and private employers.

The cost, which includes refreshments and lunch, is \$69 per person before April 18 and \$79 after. For registration information, call the UW-SP Extension Office of Outreach Education.

Campus Beat

Monday, April 7

• Hyer Hall was scanned for possible use of marijuana after an anonymous phone was made to Protected Services.

Sunday, April 6

• An individual was seen standing outside a hall with a fire extinguisher. Stevens Point Police Department (SPPD) was contacted.

• An individual was reported lying in the practice football field, possibly passed out, while another person walked around aimlessly. A bb gun was confiscated from one of them.

• A Community Advisor (CA) from Hansen Hall reported several individuals outside of DeBot were being loud.

Saturday, April 5

• Five kids were found climbing on the structure near the HPERA Building. They were cooperative when told to leave.

Friday, April 4

• Someone had picked up the back end of two cars and moved them close together. Messages were left for the two individuals to move their cars.

• Several individuals were reported shouting outside Watson Hall. Some individuals left in a car and the people in the dorm window said they would be quiet.

• A ferret ran away from Point Motel sometime Thursday evening. It's a pet of a 10-year-old, is very friendly, and answers to the name Bud.

• An individual reported that a vehicle had a window smashed in. The owner was contacted and a report was filed with SPPD.

• A lady stated her child pushed the Code Blue emergency button and there was no emergency.

Thursday, April 3

• An individual in the Fitness Center called to report suspicious activity outside the building in Lot F. The caller reported that some students were checking out the bicycles on the bicycle racks.

• Three calls were received complaining about skateboarders, rollerbladers, and bikers tearing up the lawn, defacing the benches and also harassing people that were sitting at the west end of the Library.

Ten Percent society hosts Pride Week

The UW-Stevens Point Ten Percent Society would like to announce that next week, April 14-18th, is Pride Week. Pride week is filled with events to help students and staff celebrate gay, lesbian, and bisexual life.

On Monday night there will be a talk in Hansen Hall at 8pm. There is also a skit on Monday night at 7pm in the Wright Lounge. Tuesday night there will be a poetry reading in the Nelson Hall lobby at 7:30pm. The reading is open to anyone who wishes to read.

Wednesday night will be the "Rainbow Rave" in the UC Wooden Spoon starting at 8:30pm. Thursday is Blue Jean Day, where students and staff can show their support by wearing blue jeans. Also on Thursday is a slide presentation and talk about an art exhibit.

The artist Julie Smith will be talking on her art exhibit about being a lesbian. Part of the exhibit will be on display in the Wright Lounge in the UC during Pride Week. Friday night there will be a social gathering for the 10% Society and friends in the Recreational Services.

HOURS

11 a.m. - 3 a.m. EVERYDAY
(Reduced Hours During University Breaks)

15 Minute Carryout
or

FAST, FREE DELIVERY

342-4242

249 Division Street
Stevens Point, WI

GOURMET PIZZAS

These unique pizzas are the secret to our success. After you have one, you'll never think of pizza the same way again.

Small \$7.99
Medium \$10.99
Large \$13.99
X-Large \$19.99

Taco Topper™

This potentially messy experience starts with taco sauce and is piled high with Mexican goodies like tortilla chips, spicy taco meat, crisp lettuce, chilled tomatoes, mozzarella and cheddar cheeses. Sour cream and salsa on the side. Voted best pizza by Topper's employees!

BBQ Topper™

You'll almost forget you're eating pizza when you try this hickory-smoked barbeque chicken feast. If you like it **hot**, we'll add some jalapenos on request.

Big Topper™

The perfect amount of ten different toppings. Pepperoni, onions, mushrooms, ham, sausage, hot peppers, green peppers, tomatoes, etc, etc, etc.

Fajita Chicken

An open faced fajita served with traditional Mexican sauces on the side. Guaranteed to please your south of the border taste.

Bacon Cheddar Cheeseburger

This pizza is loaded with 80 percent lean ground beef, real bacon and a cheddar-mozzarella blend. Your favorite burger toppings also available on the side.

Veggie Topper™

This pizza highlights traditional veggie toppings like sweet green peppers, fresh sliced mushrooms, ripe Spanish olives and tasty white onions with our zesty home-made tomato sauce.

Ragin' Cajun Chicken

Absolutely not for the timid tastebuds. This creole pizza is for the person who likes it **HOT**.

Meat Topper™

The perfect combination of several meat toppings smothered in mozzarella.

Four Cheese

A wonderful blend of Jack, Mozzarella, Colby & Cheddar cheeses on our homemade tomato sauce.

Maui Topper™

A tropical feast without the jet lag. It's loaded with ham, pineapple slices and a sprinkle of real bacon pieces if you'd like.

Garden Topper™

A colorful medley of fresh hand-sliced veggies including broccoli florets, juicy tomatoes, cauliflower, onion and sun-ripened zucchini.

Combo Topper™

The five most popular toppings in America - on one pizza: pepperoni, sausage, onions, green peppers and mushrooms, covered in shredded mozzarella.

TRADITIONAL PIZZAS

Just pick your favorite toppings. We'll pile them high and smother the whole thing in mozzarella. Thick or thin crust - same low price.

Small \$5.99
Medium \$7.99
Large \$9.99
X-Large \$13.99

TOPPINGS

Small 79¢ Each Topping
Medium 99¢ Each Topping
Large \$1.19 Each Topping
X-Large \$1.99 Each Topping

- Meats and Cheeses -

Pepperoni, ham, bacon, ground beef, sausage, anchovies, cheddar, extra mozzarella.

- Veggies -

Onions, green peppers, mushrooms, pineapple, tomatoes, zucchini, broccoli, cauliflower, banana peppers, ripe olives, green olives, jalapenos.

BREADSTIX

Fresh from our kitchen and served with your choice of pizza sauce, garlic butter or nacho cheese

Single Order \$2.29 Triple Order \$5.99

DESSERT STIX

A cinnamon sweet version of our popular soft breadstix. Every order comes with honey, strawberry cream cheese, and cherry pie filling for dipping. \$1.99

DRINKS

Pepsi
Diet Pepsi
Coke
Diet Coke
Cherry Coke

Mountain Dew
Dr. Pepper
A & W
Sprite
Surge

Cans 60¢ Each

Six Packs \$2.99

BUFFALO WINGS

Spicy chicken wings, served with celery sticks and your choice of ranch, blue cheese dressing or BBQ sauce.

6 \$2.75
20 \$7.99
50 \$17.99

SALADS

Garden Salad \$1.99

Chef Salad \$2.49

CHOOSE ranch, italian, thousand island or french dressing.

25 SLICES!

THE LATEST SCOOP

WORLD NEWS

JERUSALEM

• The West Bank city of Hebron faced the worst street violence in months, resulting in three deaths and over 100 wounded individuals.

NETHERLANDS

• A doctor charged with helping to kill an elderly cancer patient, and then trying to cover up the euthanasia, walked free on Tuesday. The court ruled Dr. Sippe Schat violated euthanasia guidelines but did not commit murder.

NATIONAL NEWS

PASADENA, CALIFORNIA

• New images from of Jupiter's moon Europa that show an icy surface riddled with cracks and fissures provide tantalizing clues that water may exist there, according to NASA scientists. The pictures, taken by the Galileo spacecraft during a fly-by on February 20 and released Wednesday, also suggest there may have been volcanic activity on Europa.

LOCAL/STATE NEWS

OSHKOSH

• Suicide notes were found on the crushed bodies of two Oshkosh boys who drove into a semitrailer at an estimated 100 mph, authorities said Tuesday. Authorities first thought that the driver had lost control of the stolen vehicle slamming head on into the truck on U.S. Highway 49.

MADISON

• Frozen strawberries could have been the cause of four cases of hepatitis A at Bowler Elementary School in Shawano County, health officials said. The virus has affected two second-graders, a third grader and an eighth-grader, all from different families.

WAUSAU

• A teenager who ordered a boy to have sex with a 12-year-old girl was sentenced to 15 years in prison. Scott R. Krueger was a mid-level leader for the Wausau gang called the Long Beach Crips.

KENOSHA

• An elementary school principal was accused of telling two boys, who had a dispute, to fight in order to settle it. Columbus Elementary School Principal Rosaria Jermanotta told the students to fight when they were brought in to her office, back in February.

MADISON

• Mayor Paul Soglin announced he will become a financial planner after he leaves office next week. Soglin did not run for a second consecutive term as Madison's mayor.

A.C.T. sponsors raffle

The Association for Community Tasks (A.C.T.) annual spring raffle is offering students the chance to win a new Diamond Back Outlook mountain bike from Campus Cycle. The 18" green bicycle is the grand prize which will be given away on Saturday, April 19th.

The raffle is sponsored each spring by A. C. T. The Association for Community Tasks is responsible for placing student volunteers throughout the community. The organization also works between the education department and local schools to help students get hours for tutoring. A. C. T. is the leading force behind Hunger Clean-Up and sponsors a number of other volunteer activities benefiting the community.

The winners will be announced at the Hunger Clean Up Picnic and need not be present to win. Tickets cost \$1.00 each or 6 for \$5.00 and are available at the A.C.T. office in the Campus Activities/Student Involvement Complex or from any A.C.T. executive board member. Many other prizes will also be raffled off.

How to be a strand in the web

By Dustin Overbeck

CONTRIBUTOR

One of the most popular things right now on campus is web pages featuring a variety of UW-Stevens Point clubs, organizations or departments. Many people want to create their own web page, but do not know where to start. In the next few weeks a web page series of articles will guide you through the steps of planning, programming, and jazzing up your future web site for your club or organization.

Although there is a lot of planning which needs to be worked out to make your future web site organized and complete, this article will get you started by making your first actual web page.

• **Obtaining access.** You are allowed to create and save a web page onto the UW-SP server for your club, organization or department on campus. You will need permission to access the UW-SP server in order to save your web page, thus making it available on the Internet. This is done by e-mailing the Webmaster at webmaster@uwsp.edu, and letting him know which club or organization you will design a web page for. If your club or organization already has a web site, you may be allowed access to administrate and to update the site.

• **Planning your site.** First you must start by planning the layout of your web site. Sketch your ideas out on paper and outline how you will combine text with graphics. Your page will have a structure where the first page (also known as the homepage) will have links to the other pages in your site. A typical site will consist of about six

different pages, each with a different purpose. These pages are as follows: 1) *Homepage*, is the first page the viewer will see; 2) *Mission/Vision Statement*, tells about the goals of your club or organization; 3) *Who We Are*, lets the viewers know who the members of the organization are; 4) *Calendar of Events*, gives information about your activities or times for meetings; 5) *Services*, provides information or resources that would interest people viewing your web site; and 6) *Other Links*, provides hyperlinks to other similar organizations. Of course, you may tailor the page to your own needs.

• **To get started.** Grab a campus workstation and start the program, Netscape Navigator Gold. You will be able to create web pages using the built in web editor. This program is useful because it is WYSIWYG (What You See Is What You Get - also pronounced *wizzy-wig*). Web pages are coded or programmed in the computer language HTML (Hyper Text Markup Language). By using the editor in Netscape Navigator, you will not need to perform any actual coding since the program will do this all for you. It is, however, helpful to learn basic HTML coding for the future.

• **Do it!** Once Netscape Navigator is open, select File>New Document>Blank. This gives you a blank web page to work with in the editor. All you have to do is type in the text and readjust the format to your style. You should note that the layout of a web page will be more difficult to work with than in a word processor, but experimenting with the different editing tools in Netscape will give you a better feel for how the program works. Once you type everything in, do not forget to save your work to a disk. This can be done by selecting File>Save As, and by saving the homepage as "index.htm".

Next week you will learn how to add hyperlinks, graphics and how to save to the UW-SP server. See the page at <http://www.itol.com/~overbeck/webdesign/index.htm> to view examples along with hints and tips for this week. If you have any questions, write to me at dover299@uwsp.edu.

Former head of university foundation returns
Hanes returns as interim director

Robert G. Hanes, a retired stockbroker who formerly headed the UW-SP Foundation, will return to the university as the foundation's interim director. Hanes replaces Ron Lostetter, who served as acting head of the foundation for the past 18 months.

Lostetter has left UW-SP to take the position of assistant chancellor for ad-

ministration and finance at UW-Superior.

Hanes will volunteer his services on a part-time basis. He formerly served as the foundation's acting director for six months in 1995 and as the board's treasurer. He currently is chair of the board's finance committee.

"We are pleased to have someone of Bob Hanes' caliber and experience to fill

in at this time," says UW-SP Chancellor Thomas F. George. "Our search for a foundation director is still ongoing, but in the interim, Bob has once again graciously volunteered his time and expertise. His proven leadership abilities will guarantee a smooth transition until a permanent director is appointed. An experienced foundation staff also is in place to help assure a seamless progression."

A high school principal and administrator early in his career, Hanes holds a bachelor's degree in history from UW-SP and a master's degree in guidance from UW-Madison. He served as an investment officer with Robert W. Baird for 27 years, retiring as senior vice president. The recipient of numerous company awards, he headed the Wausau office of Robert W. Baird for most of his career.

Speech to discuss roots of male violence

A professor from UW-Milwaukee who has studied and written about aggressive behavior will discuss "The Roots of Male Violence" at 7 p.m., Thursday, April 10 at the UW-Stevens Point.

Ian M. Harris, of the Department of Educational Policy and Community Studies at UW-Milwaukee, will address students, faculty and the community in Room 116 of the College of Professional Studies. The presentation is free of charge.

Harris will explore the root causes of violence and strategies for dealing with male violence. As a result of his review of male identity formation and his participation in

Batterer's Anonymous, he believes the most important contributor to male violence is the wounding process. Men use aggressive behavior to hide wounds they receive.

The professor teaches courses in local community systems about changing roles and nonviolence in education. He is the author of "Messages Men Hear: Constructing Masculinizes and Experiential Education for Community Development."

The event is sponsored by the Wisconsin Institute for Peace and Conflict Studies and the History Club.

Centertainment productions

Thursday, April 24
8 PM the Encore
Tickets on Sale NOW!!!
UC Information Center
Advance: \$4 students
 \$6 non-students
Day of: \$6 students
 \$8 non-students

WEEKLY DOUBLE-FEATURE in the Encore

THE FUTURE IS HISTORY
12 MONKEYS
7 pm

Wed.

Apr. 9

\$1 w/ID

\$2 w/o

Friday, May 2
8 PM Quandt Fieldhouse
Tickets on Sale NOW!!!
Arts & Athletics Ticket Office
Reserved Seating
\$8.50 students
\$11.50 non-students

Keller challenges smoking proposal Questions where needed funds will come from

By Chris Keller
ASSISTANT NEWS EDITOR

A Student Government Association senator here at UW-Stevens Point has proposed a resolution that would ban smoking within 100 feet of entrances to university buildings. Michael Zaves cites the smoke that surrounds the entrances of almost all university buildings in between classes as a reason. This is understandable.

I smoke, because I choose to. I know many people do not. There are many who are allergic to and dislike cigarette smoke. I am in agreement with Zaves when it comes to keeping the air clean for nonsmokers. People who don't smoke have as much right to breathe clean air as I do to produce dirty air. I call this consideration. Zaves calls this a reason to spend students' money.

He proposes SGA fund the construction of smoking rooms in each building. These rooms would be constructed on the top floor of each building, and be equipped to clean the air using an exhaust fan. He also suggests that "shelters be built to house smokers who prefer to go outside." Where will this money come from?

There are several problems with this plan. First and foremost, there is the money issue. Currently there is debate about the budget within the UW-system. Students are facing a tuition increase to help fund faculty wages. Can we really afford to spend money to shelter smokers? Especially when you consider those who don't smoke won't be using the shelters and the specially built rooms.

Secondly, where would the shelters be housed. As students, are we prepared to walk an obstacle course of shelters to get to class on time? The way I see it, the shelters would have to be 100 feet from the entrance to a building. The only place 100 feet from the entrances of the Communication Building, the University Center, and the Student Services building is near the Iris fountain in the concourse.

Finally, it's a given fact that smoking kills you. I made the choice to inhale chemicals and carbon monoxide. Should I be rewarded for smoking? No. Should I be given special rooms and shelters that I can use to slowly kill

myself? No. Would those who chew tobacco get special "spitters" to use? I don't think so.

I'm not opposed to the ban on smoking within 100 feet of the building. I'm in favor of giving nonsmokers consideration. However, I am opposed to using student funds in order to facilitate those who take a drag now and then.

Bringing awareness to sexual assault

Dear Editor:

Governor Tommy Thompson has declared April 20-26, 1997 as Sexual Assault Awareness Week. Sexual Assault Awareness Week was established to bring awareness to the prevalence of sexual violence and the impact of these crimes on our local communities.

Last year the American Medical Association referred to sexual assault as "the silent, violent, epidemic." Silent; because we do not talk about it, violent; because of the horrible impact on its victims and our community, and an epidemic; because thousands of Wisconsin citizens are assaulted each year and hundreds more are impacted by these assaults.

Sexual violence is a widely pervasive problem in our society; one that is rooted in behavior and attitudes, supported by a lack of awareness and education, and evidenced by statistical data.

In 1995, over 6,000 sexual assaults were reported to law enforcement agencies in Wisconsin. With sexual assault remaining the most under reported of all violent crime, this number suggests that more than 60,000 Wisconsin residents became victims of sexual violence during 1995. The impact of the assaults on victim's families, partners, friends, employers, and communities, easily places the number of individuals affected by sexual violence well in the hundreds of thousands.

We know that the students of UW-SP are committed to making this campus a safe and healthy place to live. Sexual violence is not someone else's problem. It is our problem. It is happening here, on our campus.

This year the theme of Sexual Assault Awareness Week is *End Sexual Violence: Community Commitment, Individual Involvement*. We recognize that only a combined, cooperative community effort can eradicate these crimes.

Julie Zsido

Assistant Director of Student Development

Kelly Kehlbeck
Neale Hall Director

Article perturbs Ellis

Dear Editor:

I am writing to comment on the article that dealt with Tremors Dance Club in last week's *The Pointless*. I am the manager of Tremors and did not appreciate being referred to in the article. I question the decision of the author and the editor to include my name in the article. I was never contacted about this piece of "satire."

I feel that it was very unprofessional to associate my name and position with the direct quotes in the article.

I understand the satirical nature of this edition of *The Pointer*, but I always understood it to include fake names.

It was a relatively funny article that, in my mind, crossed the lines of journalistic professionalism by including my name with direct quotes when the "authors" of the articles were fictitious.

I was in no way involved with this article and did not state any of the things in the article. I feel that this is important to state since I have been questioned about my involvement by others.

Aaron Ellis

Tremors Student Manager

If you
have any
brains at all,
you'll be aware
of the danger
of depression.

Depression is a suppression of brain activity that can strike anyone. It's powerful, it's constant, and it makes life unbearable. It's also readily, medically treatable. And that's something everyone should know.

#1 Cause of Suicide

UNTREATED
DEPRESSION

<http://www.save.org>

The Pointer (USPS-098240)

Correspondence

Letters to the editor will be accepted only if they are typed, signed and under 250 words. Names will be withheld from publication only if an appropriate reason is given. *The Pointer* reserves the right to edit, shorten, or withhold the publication of letters. Deadline for letters is Tuesday at 5:00p.m.

Letters printed do not reflect the opinion of *The Pointer* staff.

All correspondence should be addressed to: *The Pointer*, 104

CAC, UWSP, Stevens Point, WI 54481. Internet email is also accepted at mbeac796@uwsp.edu.

Subscriptions

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: *The Pointer*, 104 CAC, UWSP, Stevens Point, WI 54481

The Pointer is published 28 times during the school year on Thursdays by the University of Wisconsin - Stevens Point and the Board of Regents of the University of Wisconsin System.

The Pointer is written and edited by students of UWSP. They are solely responsible for its editorial content and policy.

Written permission is required for the reproduction of all materials presented in *The Pointer*.

The POINTER STAFF

EDITOR IN CHIEF
Mike Beacom

MANAGING EDITOR
Kris Wagner

NEWS EDITOR
Kris Wagner

ASSISTANT NEWS EDITOR
Chris Keller

SPORTS EDITOR
Mike Kemmeter

ASSISTANT SPORTS EDITOR
Ryan Lins

OUTDOORS EDITOR
Nick Katzmarek

OUTDOORS EDITOR
Charlie Sensenbrenner

FEATURES EDITOR
Michelle Ristau

ASSISTANT FEATURES EDITOR
Cindy Wiedmeyer

GRAPHICS EDITOR
Mike Marasch

GRAPHICS ASSISTANT
Natasha Rueth

PHOTO EDITOR
Carrie Reuter

PHOTO ASSISTANT
Nathan Wallin

COPY EDITORS
Cindy Wiedmeyer
Nick Katzmarek
Christina Bando

TYPESETTER
John Faucher

BUSINESS MANAGER
Shane Christophersen

ADVERTISING MANAGER
Wade Kohlmann

ADVERTISING ASSISTANT
Eric Elzen

ADVERTISING VOLUNTEER
Steve Schoemer

ARTS & REVIEW EDITOR
Valentina Kaquatosh

SENIOR ADVISOR
Pete Kelley

Student volunteer aids needed

The Network for Gifted Education is in need of student volunteers to be teachers' aides for this year's Youth in College Program. Classes are small and filled with bright eager learners ready to enter grades 1-9.

Some of the classes offered this year include: Treasure Trove, Under the Sea, Castles and Kingdoms, Mysteries of the Past, Pirates and Buried Treasure, Creative Drama and Science Smorgasbord, just to name a few. If you can help out for the whole two weeks or just a few days, you can gain valuable experience and add to your professional portfolio.

If you are interested or have additional questions regarding the program, please contact the Network Office at 346-4671 or stop in Room 409 located in the College of Professional Studies Building.

See news happening?
Call *The Pointer* at
346-2249.

Student Look To Career Look

Clear, healthy skin & a polished image...
essential for anyone in the 90's
competitive job market.

FREE FREE FREE:

-Color Analysis-Skincare Clinic-Cosmetic Tips
Interview/Career Image Consulting

**PLUS: Get 3 Friends Together and Receive
\$100 worth of products for \$35!**

Call Chris Charewicz, Certified Consultant
341-7227 or 341-6074

BeautiControl Cosmetics
THE WORLD'S PREMIER IMAGE COMPANY.

Hydrenaline Anorak

For runners and mountain bikers who want breathable, lightweight windwear, the Hydrenaline Anorak is an excellent choice. An unlined garment, the Hydrenaline Anorak is made of our tightly woven, water-repellent Microfiber fabric that is highly breathable.

RETAIL MANAGEMENT TRAINEES

Join the Leader in
Consumer Electronics
Retailing

Your college degree or sales/
sales management experience may
already make you an excellent candidate.
We seek success-driven women and men
with a desire to use their sales talents,
work hard, and achieve.

SUCCESS PACKAGE

Comprehensive Retail Management
Training Program

Immediate compensation on self-
performance consisting of commission
with minimum guarantee

Ample opportunity for advancement due to
rapid expansion

Attractive Bonus Plan for Store Managers
Excellent Benefits

"A piece of the action" with Stock
Purchase and Savings Investment Plans

CONTACT: Mike Schmitz
2005 Valley Fair Mall
Appleton, WI 54915
414-731-9031

Radio Shack®
AN AFFIRMATIVE ACTION EMPLOYER

DISCOUNT 70 SUPERSTORE

In-Lines by
ULTRA WHEELS

Also Arriving Daily, Spring & Summer
Merchandise From A Major Department
Store, All At Up To 70% Off Regular
Retail Everyday.

Overstocks from a major
sporting goods chain.

ALL SIZES

\$15.99

Regular Retail up to \$99.99

* All other brands for a limited time, \$15.99 or less.

Mon.-Fri. 9:30-9:00; Sat. 9:30-6:00; Sun. 10:00-5:00
119 N. Division St., Stevens Point (next to K-mart) • 341-9544

Turkey techniques: strategies to score

By Bryon Thompson
CONTRIBUTOR

In the last two articles in this series, I discussed the different calls available to today's turkey hunter and the different vocalizations the wild turkey makes. Now, I'd like to talk about different strategies a hunter can use to score this season.

I will break it down into three categories: early-morning gobblers, mid-morning gobblers and gobblers with hens.

EARLY-MORNING GOBBLERS

In the morning, longbearded toms gobble to attract the hens to him. He expects the hens to hear his mating call and come right to him. Since he is not as apt to go to a "hen" call, you have to go to him.

It is important to either know where he is by putting him to bed the night before, or to find out where he is by making him gobble to a locator call.

Once you have the bird located, you need to get in as tight as you can without scaring or bumping the bird off the roost. How close is too close?

Every bird and situation is different, but use the lay of the land to your advantage.

The closer you get to the roosted turkey in the morning the better your chances will be that he will come over to investigate.

MID-MORNING GOBBLERS

While 80% of the gobbling you will hear in a day will be just after the sunrise, dawn is not the easiest time to kill a turkey. Mid-morning is.

Generally, the gobblers will breed the hens throughout the morning, and then the hens will leave to sit on their nests. This leaves the gobbler all alone and very vulnerable.

The mid-morning tom still wants to breed but is very lonely. If you can be out there sounding like a lonesome, hot-to-trot hen turkey, your chances are better to

call the gobbler into shooting range.

I generally walk logging roads, ridgetops and field edges stopping every 100-200 yards to call loud and aggressive in order to locate a lone tom.

GOBBLERS WITH HENS

These are the toughest turkeys in the world to hunt. The old saying that "a bird in the hand is worth two in the bush" couldn't apply more.

The bird with hens has no need to travel to you; he has all he needs right next to him.

The best way to hunt this bird is to play on the pecking order of the hens.

Direct your calling at the dominant hen. Try to aggravate her with loud, aggressive cutts and yelps.

Get very emotional and excited. If you get her angry and emotional enough, she will come

SEE TURKEY PAGE 15

Contributor Bryon Thompson poses with one of his kills from last year's hunting season. (Submitted photo)

Beaver Creek bears given a new chance at life

By Charlie Sensenbrenner
OUTDOORS EDITOR

Midway through winter, over one year ago, a black bear was ripped from the grip of hibernation near Beaver Creek, Wisconsin.

The frosted earth shook with the thunderous roar of mankind; a sound that years of life in the shadows had taught her best to avoid.

Half-witted and half-sleeping, she followed the first instinct that crossed her mind and fled. Her black bulk lumbered off, vulnerably exposed in a world of white, leaving behind a slack jawed logger and two five-week cubs barely bigger than one of her paws.

Wisely, the logger left the two siblings alone in the den and reported the incident to the Department of Natural Resources.

After hearing the story, wildlife officials opted to leave the site

undisturbed in hopes that the frightened mother would return for her cubs. However, for reasons known only by bears, the mother never returned.

There is no way of knowing how often such incidents occur Wisconsin, but the DNR estimate as many as ten cubs are separated from sows each year.

The cubs were given the title of orphans and transported to the Mackenzie Environmental Center at Poynette where Dan Mautz, a

DNR wildlife technician, took over the role of surrogate mother.

"When I heard they were coming, we started a plan to eventually reintroduce these cubs to the wild when they were old enough to fend for themselves," said Mautz. "So, the whole idea was to care for them with as little human contact as possible to prevent them from imprinting on people."

Initially, the tiny cubs had to be held by the gloved hands of concealed individuals and fed milk through a nursing bottle.

The job grew easier as the bears grew larger and after a few weeks, they were able to eat meals, once a day, directly from a dish.

After three more months, the bears were placed outdoors in a fenced-in area visible to people from a distance in what according to Mautz, "may have been a mistake and is something I will change next year."

Nevertheless, the cubs continued to grow throughout the year without ever forming human bonds.

In contrast, the previous year a cub was sent to the Mackenzie Environmental Center after spending six weeks with family.

A wilder male of the same age was released with the female and the two seemed to form a bond that Mautz hoped would keep the young sow in the wild.

However, she eventually split off from the male, became a nuisance, and had to be destroyed.

"It didn't work out with her as we had hoped," said Mautz. "Sometimes it's better to keep bears in captivity if they become at all accustomed to man."

The fate of the young male remains a mystery to date.

"We feel the pair this year has a much better chance to do well since we received them in infancy and could control the amount of contact they received," said Mautz.

As the nights of November grew colder and longer, the two fell naturally and quietly to their own hibernation.

One of the critical lessons wild sows teach their yearling cubs, other than how and where to find enough food, is the yearly tradition of choosing a den for the winter.

Likewise, Dan Mautz performed his last major responsibility for the two orphans in February by doing just that.

An unoccupied, but suitable site near the cubs' original Beaver Creek den was chosen and after being tagged and radio collared, the two were placed in their new den.

The sounds of snowmelt and returning songbirds met the twins' ears in recent weeks as they emerged from their winter slumber.

For the first time in their lives, they will struggle to find a place in their natural environment.

Biology students from three Eau Claire-Area High Schools will monitor their progress with signals sent by the bear's radio collars in the only such cooperative educational program of its kind in Wisconsin.

"This project has drawn a lot of enthusiasm and support around the state," said Mautz. "I've enjoyed the work and plan to continue it in the future."

Young black bears, such as this one living at Rusty's bar, are occasionally separated from their mothers in the wild before they learn to fend for themselves. In some cases when bears become accustomed to human contact, game farms or zoos become the only place they can live.

OUTDOOR JOURNAL

Nick Katzmarek
OUTDOORS EDITOR

Several times in my life I have been to places that have taken my breath away. Granted, my experience is basically limited to several places around this state, Michigan, and Minnesota, but there is no other place that I would have liked to have lived.

I wish, however, that I could go to northern California, Oregon, or Washington, but on a student's budget, my options are rather limited.

One place that I recommend is right around here, in fact. If you go north to Bayfield, on the shore of Lake Superior, you stand next to one of the bastions of wilderness we have in this state.

It's called the Apostle Islands National Lakeshore, and it includes some of the most spectacular things I have ever seen. I spent four days on Stockton Island, a remote place in the Apostles.

These islands are fairly popular tourist places, but this is a testament to their beauty. One can hike Stockton in a couple of days, but if you take your time, you can stretch out a fairly short trip into a beautiful journey, filled with forests, swamps, and beaches.

Granted, it's no Boundary Waters, but not many places are. Watch out, of course, for the mosquito hatch at the height of summer. At the campsite at the far end of Stockton, we ran into some of the biggest, meanest, most voracious mosquitoes I have ever seen.

There are other islands in the chain, as well. Oak Island is huge, hilly and forested. There are some amazing sea caves around the perimeter of one of the islands, if kayaking is your cup of tea. I've also seen numerous voyageur canoeing trips going around the islands, if you get into that sort of thing.

There are also numerous sailboats that you can charter to take out around the islands, as well. These aren't the little bitty things they gave to kids on the lake at camp, either. These are 35 foot monsters that cruise the waves and can sleep up to six people, if you don't mind getting a little cozy.

The advantage to these boats is the fact that you can really get away from it all. When hiking, there is always the chance that you will run into another group, jarring the experience. But on this boat, even if you run into another boat, there isn't really any direct human contact, and the image and experience of solitude is more easily maintained.

And for what other reason do we go out into the wilderness except to feel like we are alone, back in the time of open spaces and wild places. There is nothing better than feeling like you are the only person within one hundred miles.

I recommend experiencing the Apostles, in any capacity that you choose- they're all worth it and usually within a tight budget.

Outdoors Journal is intended for you. With this intention comes the fact that I need you to submit stories to me so I can print them. I know there are people out there who have done some cool stuff, so let me know at nkatz350@uwsp.com, or simply bring in a story to The Pointer office in the Comm building, Room 104

Summer outdoor opportunities

- Environmental Education Teaching Methods workshops are scheduled for July 11-13 and Oct. 3-5. Discover techniques to infuse environmental education into a curriculum. Along with UWEX Geo 399, this workshop fulfills DPI Environmental Education teacher certification requirements. Credit is available.

- Aquatic Ecology and Water Testing for teachers and youth leaders is Aug 1-3. Participants will learn more about basic aquatic ecology and water testing equipment and procedures. UW credit is available. Cost of the program is \$130.

- Autumn Colors and Landscape Painting, held Sep. 12-14, is for beginner and advanced artists interested in learning more about painting in the outdoors. Credit is available for this program. The cost is \$130.

- Glacial History of Central Wisconsin workshop is planned for Oct. 17-19. Educators and others will discover kettle lakes, glacial erratics, eskers and other glacial features as they hike along the Ice Age National Scenic Trail. Credit is available.

Cloud-covered sunset over the river

Unseasonably warm weather a week ago led to the high flood-level water in many stretches of the Wisconsin River such as the section shown here. (Photo by Carrie Rueter)

Prairie chickens at Buena Vista Marsh

Bird watchers, individuals and families will learn about the unique courtship dance and habitat of the prairie chicken by attending a program entitled "Boom with a View," April 25-26 at the Central Wisconsin Environmental Station.

On Friday evening, a UW-Stevens Point instructor will share with participants his knowledge of the prairie chicken's mating behavior and living space.

Early Saturday morning, the group will be escorted by van to the Buena Vista Marsh to observe the prairie chicken and other wildlife while concealed in a special viewing blind.

Observers will be asked to document prairie chicken numbers and weather conditions as part of a long-term research project. The program will close with a short tour of the marsh.

After the tour, the group will return to the station to relax and enjoy breakfast. The \$45 registration fee includes instruction,

lodging, snacks, breakfast and transportation to and from the marsh.

The Central Wisconsin Environmental Station, located at Amherst Junction, is an environmental education and conference facility operated by UW-SP's College of Natural Re-

sources. The station offers programs for kindergarten through college students, teachers and the general public.

Registration and further information are available through the station, 7290 County MM, Amherst Junction, WI 54407, 715-824-2428.

Writing seminar at Treehaven

The Poet's Way Through Journal Writing, a Saturday seminar for aspiring or experienced writers, will be held April 12 at Treehaven Natural Resources Education and Conference Center in Tomahawk, WI.

Writers participating in The Poet's Way seminar will take a creative look at the power of journal writing with instructor, poet and artist Dyanne Korda. Dyanne is a self-published poet and writing tutor who has taught numerous writing courses.

She has been published in national and state publications. Dyanne will use her unique style to inspire students and will help them to discover ways to express themselves, record events and open new avenues of thought.

The Poet's Way seminar will be held from 10 a.m. to 3 p.m. A registration fee of \$55 includes lunch, materials and instruction.

For information contact June or Bob at Treehaven, (715) 453-4106.

Nature News and Notes

State

The Aldo Leopold Chapter of the Society for Conservation Biology has organized a special symposium, "Wisconsin's Species Diversity: The State of Scientific Knowledge." During this day-long gathering, which will be held in Madison on April 12, leading state experts will summarize current information on everything from microbes to mammals.

The symposium will be held in Birge Hall on the campus of the UW Madison on Saturday April 12, from 8:30 to 5:00. To register, contact Milford Muskett at (608) 263-7771.

Regional

Many species of migrating birds have been spotted in the region, with more birds arriving daily. Mating activity is high among many species. Turkey gobblers are strutting. Canada geese have chosen nesting sites and early cotton-tail litters have been born.

Skiers and snowmobilers are enjoying an extended season way up north. Hikers in the Minocqua/Woodruff area are reporting beaver activity getting ready for the spring season.

Don't take your bike out on the trails yet: they're not ready and early use could lead to extensive damage.

Campus

Treehaven presents *Wolf Study for Students and Teachers*, April 25-27th, 1997. This course is designed especially for focused groups of high school age students and their teachers or youth leaders. The workshop will be taught by members of the Timber Wolf Information Network; professionals who have spent extensive time following and learning about wolves. Their instruction, enthusiasm, and experiences will be shared in both the classroom and in the field. To register, call Treehaven at 715-453-4106.

The price of this workshop is \$130 per person for instruction, food, and lodging.

THANKS TO
ALL UWSP
STUDENT
EMPLOYEES

STUDENT
EMPLOYMENT
WEEK

THANK
YOU!

CATHERINE ADAMS MELISSA ALBRECHT LAURA AULT TONY BELLANTI KARABENNETT KELLY BIRNSCHN MATTHEW BITTNER AMANDA BOOS JESSICA BROSTOWITZ KATHRYN BROWN JENNIFER BUCH JESSICA CAREY DOUA CHANG RACHEL CLEMENT REBECCA CROCKER JASON DAHLEN NADINE DARROW ANJA DUNNETT WHITNEY DUNNETT AMY DYER ALEXANDRA ECONOMY TINA EHLERS CHRISTINA ELICKSON AARON EPARVIER SCOTT FISHER LOUIS FIX JAMES FRAEDERICH CHRISTINE FREDRICK STEPHANIE GARBE CARRIE GARZA SARAH GRAJKOWSKI KRISTIE GREENE REBECCA GRUTZIK MELISSA HALL LINDA HANSEL DYLAN HECKMAN ERIC HEERENCLAIRE HENRIKSEN JEREMY HINDE JESSICA HINTZ JEREMY HOFFMAN TINA HOLUP NATHAN JACOBSON SARA JANSSEN HEATHER KALSCHUR THERESA KAPRAL LAURA KATERS SHANDEE KEMPF ANGELA KUEHN SARA KULICH LITA LANDWEHR SARA LARSON WENDY LASS HEIDI LIPPOLD PAMELA LOOSE COLETTE MALEK JENNIFER MANKE DANA MANSKE RENEE MAULE ANGELA MAXTED MATTHEW METOXEN JOSEPH MROZINSKI STACEY NABBELFELD ANGELA NAJDOWSKI TODD NORTON SARAH NOWINSKY JAY OLSZEWSKI JEREMY OLSZEWSKI KAREN PAUL MARIE PEARSON ANDREW PECH MELISSA PERRON JEAN FANTZ REBECCA PITNER MEGAN PLISKA SABRINA POTTER-SPETH BETSY PUGH NICHOLAS RAHN MELANIE REDEMANN THOMAS REICH ELIZABETH RODRIGUEZ SUSAN ROE MARK ROZMARYNOWSKI JENNIFER RUCINSKI DERRICK SANDS KALEB SCHAD JESSICA SCHALKOWSKI BARBARA SCHEPER TRACY SCHUMACHER HOLLY SLOTA REBECCA SMALLMAN BENJAMIN STAVEN JOHN STRAND JILL TEGROTENHUIS KEVIN THIEL HUOT TRAN ANGELA TWARDY JULIE VANDERKOOI RACHEL VANVREEDE RICHARD VEZINA AMY WAGNER JAMEY WASRUD CINDY WOODWARD REBECCA WUNSCH MICHAEL YACH BLONG YANG CHIA YANG LONG YANG ONG YANG JASON YOUNG MEGANYUNKER

for your excellent
contributions to the
Library and the UWSP
community

HATS OFF

Gracias !!!

Danke !!!

to all

University Housing
Student Employees

I Say, Good
Show !!!

Merci !!!

We Couldn't Do It
Without YOU!

We'll be
Thankful Til the
Cows Come
Home !!!

Much Obligated,
Pardner !!!

Thank You! Couldn't have done it without you! Thanks! You're the Best!

You're the Greatest!

U DE W
Student Employment
OFFICE
JW - Stevens Point

The Student Employment Office would like to express its appreciation for all the work accomplished by UWSP student employees!! The University community is enriched by the contributions of the more than 1200 students who work on campus.

We hope your year has been a success! We also hope your work experience has helped you learn skills for life!

We would also like to thank the many Individuals and Businesses who contributed to the success of this week:

• Chancellor George	• Dhyami Houlihan	• Hostel Shop	• Tomorrow River Golf
• Asst. Chancellor	• Arbuckle's	• Little Professor	• Tree Acres Golf
• Helen Godfrey	• Colligan's Bakery	• Musicland	• UWSP Wellness Centers
• Dean Alan Haney	• Cost Cutters	• Point Bakery	
• Dean Gerard McKenna	• Dave Koch Sports	• Skipp's Bowling	• WalMart
• Dean Joan North	• Emmons-Knapp	• Sorenson's	• Wellness Spa
• Dean Justus Paul	• Erbert & Gerbert's	• Sweet Briar	• Wisconsin River Golf

Thank You! Couldn't have done it without you! Thanks! You're the Best!

The Alumni Relations Office salutes
its dedicated student employees...

◆ **Kim Hallgren**

◆ **Ryan Krcmar**

◆ **Amy Watson**

Thanks for all you do for us and UWSP!

Karen, Brant, Donna, & Theresa

A Note of Thanks

The University Centers would like to
say thanks to all of our student
employees for an excellent year.
We're glad you were here!

Campus Activities
Campus Information Center
Center for Community Productions
Conference & Reservations
Comics Plus
Festivals
Photo Card Office
Program Services
Recreational Services
Student Employment Office
Text Rental
University Center Administration
University Store

We'd be lost without you!

NORTH, SOUTH, EAST AND WEST -
SEARCHED ALL OVER AND FOUND THE BEST
STUDENT WORKERS, CAMPUS WIDE -
WE HONOR YOU THIS WEEK, WITH MUCH
APPRECIATION AND PRIDE !!

*Disability Services, New Student Orientation, and
Student Academic Advising Center staff*

The Conservatory for Creative Expression,
UWSP Extension would like to
recognize its student instructors
for their talents, time and dedication
to educating the actors, musicians,
visual artists, and dancers of the future.

On behalf of the central Wisconsin community and myself,
thank you for your tireless commitment to creativity and
excellence in the arts. Bravo!

Jennifer Young, Program Manager

**To our outstanding
Student Staff
at the
Student Employment Office**

You're the best!

Thanks!

Tracy Hopp
Sherri Baumann
Andrea Sanfelippo
Renee Gonshorowski
Stacie Wild

Anna Demovidova
Corey Patrin
Amy Arnold
Kaia Friedli
Michelle Payton

The School of Education Faculty and Staff
greatly appreciates our student employees:

Cherri Krueger
Maureen Ebel
Tara Wagner
Lillian Drewa
Densie Dulmes
Tracy Myszka

Jennifer Houghton
Jia Liu
Valarie Welch
Angie Anderson
Kurt Duxbury
Emily Tackes

Sarah Wood
Kari Mobley
Wendi Zak
Beth Brouillette
Jessie Mistele
Nathan Ugoretz

Battle of the Sexes: Spring break requires etiquette?

Party all night on break, but remember...

By Mark Little
CONTRIBUTOR

I sincerely hope that everyone who went on spring break had the time of their lives. For many soon-to-be graduates, it is their final escapade in this fantasy world known as college—a last chance to hit the beach and the bongs before being exposed to the harsh reality of the work force.

While young alcoholics congregate without the restrictions of schoolwork, jobs, landlords or any other responsibilities, chaos inevitably ensues, and this is precisely the beauty of spring break.

Unfortunately, we learn best through experience and failure. We won't settle down until we figure out that there is more to life than beer and one night stands. In the meantime, however...

I was asked to address the issue of the peculiar deviance that seems to overcome most spring breakers.

What makes otherwise conservative, young adults act with such reckless abandon?

Spring break, like life, is all about choices. While it is possible to be a totally responsible partier and have a wonderful time, it sounds like something our parents would do. But those who do not choose to be responsible run the risk of bringing home the clap along with their souvenirs.

Drunk as they may be, participants in spring break festivities are not given an automatic pardon from using good judgment just because they are on vacation.

It is my understanding that some people believe in the notion that what happens at spring break stays at spring break.

SEE BATTLE ON PAGE 15

Use common sense on spring break

By Tara Zawlocki
CONTRIBUTOR

Spring break is supposed to be a week long exciting trip, and for most people it probably is.

Many students travel to places like Panama City, South Padre, Mazatlan, and Cancun hoping to find sun, sand, and the love of their life, at least for that particular week.

Spring break is a great time to let "loose", but it seems that some students go too far in their spring break adventures.

Being in Mazatlan, Mexico for break, I noticed a few things about the people that were there.

It seems that once some individuals get a drop of alcohol in their systems they forget about reality and let the moment completely take over. I saw men and women completely bare, in other words, naked to the human eye.

Contests involving who has the "best tan lines" turn into who can take the most clothes off in 10 seconds. Of course at the time everyone is laughing and snapping pictures, but these people don't realize that the moment is going to end.

They don't think about the consequences of their actions. I would imagine that it would be pretty embarrassing to face people after that.

Is spring break a good excuse to act like a sex-crazed maniac? Students need to realize that their actions reflect upon their personality and consequences for those actions may be severe.

Spring break is a great reason to have a good time, but going overboard is not the way to do it. I would bet that most people who get crazy on break are not like that in "real life." Why should anyone have to change the way they act to have a good time?

T minus 54 hours and counting

By Michelle Ristau
FEATURES EDITOR

The door creaked open, inviting me into a madness I had never known before. Hesitantly, I walked the steps that lead to their basement headquarters.

I have heard about these kind of people and have witnessed their undying devotion to the beast they like to call...TRIVIA.

The trivia team Hour 54: Where Are You? was gathered in a cozy corner of a basement, digging through book after book, searching for clues.

Other trivia fanatics gathered outside 90 FM's studio doors at the beginning of the week to register for the annual event.

People waited in a never ending line as gusts of wind reminded

them that trivia weekend isn't always the first sign of spring in Stevens Point.

Being a die hard trivia contestant entails much more than just loving movies and television shows.

"We take a lot of notes throughout the year, from movies, papers, you name it," said Gary Brilowski, a trivia veteran of 17 years.

"Trivia is the ultimate test in paying attention. I carry a pen and paper wherever I go, everything is trivia," said Rob Whitmire.

The group also purchases many books throughout the year that might aid them in their trivia quest.

Some weekend activities that require little thought, like renting movies, are mental challenges for trivia teams. Members make sure to take notes while watch-

log files that line the basement walls.

These files contain specific information on almost everything that a person has seen or heard on television and radio over the years.

When trivia weekend arrives, the team will be stationed in front of their files, thirsty for the first question.

"We've been playing long enough that the only hard question is the one they ask and you have no

idea what they are talking about. Is it (the category) sports, music, or television?" said Krueger.

"Something usually clicks, once we start talking about it and people remember," added Whitmire.

For example, Krueger recalled that one year the group was attempting to answer a 75 point question.

The question asked who the high school principal was in a B movie. After thinking for a minute someone blurted out Alfred Hitchcock. This prompted another member's realization that Hitchcock, a director, usually did cameo appearances in his films.

A book shelf lines one of the basement walls of team headquarters (Photo by Nathan Wallin)

ing a movie on tape, or at the theatre.

Hour 54: Where Are You? consists of veteran trivia players; Jim Krueger, who has played since 1970, Whitmire, since 1972, and Gene Kemmeter, who started in 1973.

The group's work from years past is collected in books, boxes and card cata-

Die hard trivia fans line up outside 90 FM's station doors on Monday. (Photo by Carrie Reuter)

The answer to the question was the director of the movie was playing the role of principal in his own film.

"We do a lot of hard work throughout the year. When you are sitting taking notes on a movie at 2 a.m., you wonder what it is all for. But you realize it was worth it when you get a 200 point question," explained Krueger.

"Sports fans look forward to the Superbowl, trivia fans look forward to this every year," said Brilowski.

Trivia weekend begins April 11 and runs through the 13. That's 54 hours long. By the end of the weekend all the groups will truly be asking "Hour 54, where are you?"

Health Corner

A new cardiac rehabilitation program at Saint Michael's Hospital will take aim at solving one of the country's most costly problems.

Cardiovascular disease takes a bite out of our national economy to the tune of nearly \$140 million each year. Here in Portage County cardiovascular disease is by far the leading cause of death, nearly double the death rate of cancer.

Saint Michael's new out-patient programs, introduced last month, expand cardiac rehabilitation to include "phase III" and "phase IV" components. Also added is a "follow-up care" program for pulmonary rehab patients.

The program will also aim to attract patients who haven't experienced cardiovascular disease or trauma, but are "at risk" for cardiovascular disease. This is something that traditional health care has not addressed well in the past.

While these "at risk" patients often don't qualify for traditional rehab programs because of restrictions placed by Medicare and other insurance, the new program has been designed to be affordable.

Word of Mouth

CONCERTS SCHEDULED

Have you been hungry for the latest in hip new music? Centertainment Productions has just the thing for you; a little taste of what we like to call Milwaukee Madness.

The land of beer and the Bucks is the birthplace of two electric and highly successful bands, Citizen King and the Gufts.

Citizen King, an urban funk group with a hint of ska, will be performing Thursday, April 24 at 8 p.m. at the Encore. Doors open at 7 p.m. Advance tickets are available at the UC Information Desk for UW-Stevens Point students for \$4, (\$6 at the door) and for non students \$6, or \$8 at the door.

The Gufts, an alternative rock band, will be performing Friday, May 2 at 7:30 p.m. in Berg Gym. Reserved seating is required. Tickets are available from the Arts and Athletics Ticket Box Office, or you can charge by phone with Mastercard or Visa. Admission is \$8.50 for UW-SP students and \$11.50 for non-students.

FESTIVAL

The Second Annual Copper Fountain Festival, named after the metallic iris sculpture/fountain located on the University Center Terrace, will commence Friday, May 9 at 4 p.m.

The festival is sponsored by Centertainment Productions, and is the last bash before finals. Several popular bands will take the stage at the outdoor fest. Free brats, hamburgers and veggie burgers will be served at 5:30 p.m., Miller beer and Pepsi will also be available.

GUITAR CONCERT

World-renowned Brazilian guitarists Sergio and Odair Assad, will perform a concert in Michelson Hall in the Fine Arts Center at UW-Stevens Point on Monday, April 14 at 7:30 p.m.

Tickets can be purchased at the Arts and Athletics Ticket Office, Quandt Gym lobby. Cost of tickets are \$10 for general public, \$8 for senior citizens and \$4.50 for students. The concert is sponsored by the Performing Arts Series at UW-SP.

ANNIVERSARY

The Gesell Institute for the Study of Early Childhood at the UW-Stevens Point will mark its 25th anniversary at an open house from 2 to 4 p.m., Sunday, April 13. The event will be held in classroom 124/126 of the College of Professional Studies (CPS). The public is welcome to attend free of charge.

Feature Presentation: Eugene Weir

Long time university employee retires after 33 years

By Cindy Wiedmeyer
ASSISTANT FEATURES EDITOR

Wanting to retire is one thing, but being talked into retiring is another. Too often people over the age of 65 don't have the opportunity to retire, while others like Eugene Wier have the opportunity but don't really want to.

Weir, a Stevens Point native, recently retired from UW-Stevens Point's custodial and maintenance crew after 33 years of service.

"UW-SP is a wonderful place to work. I've enjoyed my 33 years here." Because Weir enjoyed his years at UW-SP so much, his wife, Delores had to convince him to retire and come home.

"I would have stayed until I died, but the wife talked me into retiring."

Weir is a 1951 graduate of P.J. Jacobs High School.

Prior to coming to UW-SP, Weir worked as a laborer for Preway and as a custodian for Weber Tackle.

His desire to work for the university prompted him to apply for an open maintenance position on campus in 1963.

Weir began his career at UW-SP in August 1963 as a custodian

for the newly constructed science building.

Weir remembers the campus having few academic buildings and only three dorms, thirty four years ago.

The biggest improvements Weir saw over the years were the addition to the College of Natural Resources and Lot X across the street from the science building.

Weir enjoyed interacting with the students. "They were wonderful and enjoyable to work with. When they moved out in the summer, I missed them."

While Weir has had the opportunity to experience five UW-SP chancellors, James H. Albertson stands out above the rest.

"I was just hired and bumped into him (Albertson) at the shopping mall. He invited me into his car and we talked until our wives finished shopping."

Weir remembers when Albertson's career at UW-SP abruptly ended in 1967. As part of a Higher Education Survey Team, he and six members enroute for Hue, Vietnam, fatally crashed 200 feet from a small mountain north of Danang.

The tragedy, relayed to the staff on Good Friday, March 23, 1967, was a day Weir will never forget.

Although Albertson is a favorite, Chancellor George and Lee Sherman Dreyfus also top Weir's favorite list.

As Wier left his co-workers last week, he said, "It's like a death in the family."

"I love being around students and people on campus, and my supervisors have been wonderful."

The motivation to go to work left Weir with fifteen weeks of paid vacation after finishing his career here at UW-SP. "I'd rather go to work than vacation. I had a lot of vacation built up."

He and his wife of 45 years, Delores, have five grown children who live in the area.

The Weirs plan to spend time with their seven grandchildren and one great-grandchild.

Wier says he and Delores, his high school sweetheart, are still on their honeymoon.

They are looking forward to trips to Las Vegas and Florida. They also plan to do some fishing, camping, and gardening.

Wier's dedication and devotion to his job are unique qualities in today's workplace. His commitment to the university will be greatly missed.

Band Profile: Atomic Funk

By Christa J. Groshek
CONTRIBUTOR

Over 160 UW-Stevens Point students busted a move to the unique sounds of the Stevens Point-based band, Atomic Funk, last Friday.

"A little bit different from typical jazz without being completely jazz," said Matt Antoniewicz while describing his band's music.

A local favorite, Atomic Funk can be more accurately explained as a little bit of a lot of music styles such as, funk, soul, disco, and well okay, maybe a little bit of jazz too.

This original mixture can be credited to such influences as Stevie Wonder, Power of Power, Kool and the Gang and Funkadelphia.

Unlike many other groups, Atomic Funk includes a horn section to complement their melodies and accurately reproduce their unique combinations.

As a special show in the Encore, the band expanded their nine piece ensemble to 13, which included three back up singers and a percussionist.

Since their beginning in September of 1995, the band has expanded its scene from Stevens

Point to Green Bay, Appleton and Milwaukee.

Though they spend most of their time performing out of town, they truly enjoy playing for "the people that they know" in Stevens Point.

If you weren't at the Encore last Friday, you won't want to miss Atomic Funk again, a band that is truly diverse and difficult to describe.

THIS YEAR A LOT OF COLLEGE SENIORS WILL BE GRADUATING INTO DEBT.

Under the Army's Loan Repayment program, you could get out from under with a three-year enlistment.

Each year you serve on active duty reduces your indebtedness by one-third or \$1,500, whichever amount is greater,

up to a \$65,000 limit.

The offer applies to Perkins Loans, Stafford Loans, and certain other federally insured loans, which are not in default.

And debt relief is just one of the many benefits you'll earn from the Army. Ask your Army Recruiter.

344-2356

ARMY. BE ALL YOU CAN BE.®

www.goarmy.com

Q&A With Chancellor Tom

What was your opinion of *The Pointless* issue last week?

I found the April Fool's issue to be very amusing and enjoyable to read. I also like the term "Pointless."

Did you pull any April Fool's jokes on anyone?

No, but I had a few jokes pulled on me! Maybe these experiences will sharpen me for the next April 1st!

Are you participating in Trivia this weekend? Are you a trivia buff?

I plan to listen to Trivia with a great interest. I will also participate in the celebrity phone answering session on Sunday afternoon. I should mention that, due to its reputation, I was well aware of this exciting event before moving to Wisconsin last summer. While I do not consider myself a trivia expert, I am impressed by those who are.

If you have questions for the chancellor e-mail them to mrst493@uwsp.edu

Appreciating the trade of home brewing

By Mike Beacom
EDITOR-IN-CHIEF

As the climate starts to shift toward the summer months, college students tend to move their activities outdoors.

For many, beer drinking is an integral component of the warm weather lifestyle. Although cheap domestic beers may be more commonly seen on college porches, for a select few, the ability to sip on a lager or stout produced from within one's own basement or kitchen is a preference. This group of brewers has learned to appreciate the process of making beer at home and the benefits of a consumable hobby.

The legal art of crafting home brew dates back thousands of years and its participants are of all geographical areas and age groups. A large number of the hobby's participants appear on college campuses; UW-Stevens Point is no exception.

Both students and faculty at UW-SP have become accustomed to concocting different beer recipes and sampling the final product.

Mark Farina, a College of Natural Resources major at Point, has been home brewing for ap-

proximately one year and puts together a fresh batch every couple of weeks.

"I thought since I like beer so much, I'd try to make my own," said the junior from Waukesha.

Mark admits that since he has become a home brewer, he has learned to enjoy the quality and uniqueness of the beer he prepares.

"It's rewarding," said Farina. "No two batches will turn out the same. That's part of the fun."

Starting to home brew for Mark was as easy as the preparation that goes into each of his batches.

All a home brewer needs for equipment is one five gallon fermentation bucket, a 3-5 gallon brew pot, bottling equipment, a strainer and plastic tubing. Most kits can be made or purchased in the \$50-\$75 range.

Professor Dave Holborn of the English Department has also partaken in home brewing.

Holborn began two years ago when his father-in-law gave him a kit. He has since brewed a new batch every couple of months.

"It's a mystery knowing how it's going to turn out," said Holborn. "You always think you're going to have the best beer you've ever had."

UW-SP student Mark Farina bottles his batch of home brew. (Photo by Nathan Wallin)

Holborn acknowledges that even though not every one of his batches has been perfect, he has not put together a mixture that was not a success.

"I've never had a batch totally spoiled."

Both Farina and Holborn also suggest that someone starting out should purchase a home brew guide that gives brewing instructions to follow and suggests recipe options.

SEE HOME BREW ON PAGE 15

A few of the required ingredients. (Photo by Nathan Wallin)

THE WEEK IN POINT!

THURSDAY, APRIL 10

WOMEN'S HEALTH WEEK Discussion (See LaFollette Lounge Display Case in the UC for Time) (Wom. Resource Center-Nelson)
TREMORS Dance Club, 9PM (AC)

FRIDAY, APRIL 11

Baseball, Oshkosh Tourney, 12N (T)
WWSP-90FM Presents: TRIVIA WEEKEND
Schmeeckle Reserve: The Prairie is Burning!, 5:30 PM - 6:30 PM (Visitor Center)
Dept. of Theatre & Dance Prod.: THE SECRET RAPTURE, 8PM (JT-FAB)

TREMORS Dance Club--Hits From the Past, 9PM (AC)

SATURDAY, APRIL 12

WWSP-90FM Presents: TRIVIA WEEKEND
SB, Illinois Wesleyan Tourn., 11AM (Bloomington, IL)
TR, Warhawk Invite, 11AM (Whitewater)
Baseball, Oshkosh Tourney, 12N (T)

Dept. of Theatre & Dance Prod.: THE SECRET RAPTURE, 7:30 PM (JT-FAB)

Vocal Jazz Concert, 7:30 PM (MH-FAB)

TREMORS Dance Club, 9PM (AC)

SUNDAY, APRIL 13

WWSP-90FM Presents: TRIVIA WEEKEND
SB, Illinois Wesleyan Tourn., 11AM (Bloomington, IL)
Dept. of Theatre & Dance Prod.: THE SECRET RAPTURE, 2PM (JT-FAB)

Planetarium Series: COMETS ARE COMING, 2PM (Sci. Bldg.)

MONDAY, APRIL 14

Rec. Serv. HAPPY HOUR, 3-7PM--FREE Popcorn & Soda; 20% OFF Indoor Games (Rec. Serv.-UC)
Performing Arts Series: ASSAD GUITAR DUO, 7:30 PM (MH-FAB)
Planetarium Series: SKIES OF SPRING, 8PM (Sci. Bldg.)

TUESDAY, APRIL 15

SB, UW-Whitewater, 3PM (H)
Rec. Serv. Orienteering Mini-Course, 7PM (Rec. Serv.-UC)
Centertainment Prod.-Issues & Ideas Mini-Course: BALLROOM DANCING, 7-9PM (Laird Rm.-UC)
Planetarium Series: LASER LIGHT SHOW, 8&9:30PM (Sci. Bldg.)

WEDNESDAY, APRIL 16

Baseball, Lakeland College, 1PM (H)
Centertainment Prod.-Centers Cinema Presents: TRAINSPOTTING, 7&9:30PM-- \$1 w/ID; \$2 w/o (Encore-UC)
Rock w/BACCHUS Featuring PUSH, 8-10PM (AC Upper)

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

Battle

CONTINUED FROM PAGE 12

People do not have random uninspired acts of immorality, drunk or sober. It is my personal philosophy that while drinking, even excessively, the actions people make are still their own and correspond to their personal values. This may be disturbing to some because it may reveal more about one's character than they like to admit.

I have heard rumors about some females from UW-SP that allegedly wound up naked onstage during their visit to Mexico.

My initial thoughts led me to believe that this was either not true, or I wasn't going to the right parties. In any event, I'm sure the girls were a hit that night. Hopefully they had fun and got some pictures to take home to Mom.

My point is, the fact that they did or did not strip doesn't affect me, you, UWSP, or any of our future endeavors in the least.

It is time we stop gossiping about the girl next door and focus on our own lives. Attacks on character can almost always be returned to the attacker without much effort.

Turkey

CONTINUED FROM PAGE 8

toward you and bring the entire flock with her.

I did this very thing three years ago. I got very aggressive and imitated every call the dominant hen did.

Not only did she come but so did the 20 or so other turkeys she was with. I went home successful that day.

While these are tried and true techniques that have worked for me, they are not the final word on turkey hunting. Nor are these the only situations you will encounter.

You can only get better through experience and education. I hope my three articles will help you become successful this spring.

Home Brew

CONTINUED FROM PAGE 14

Once all the equipment is accumulated, all that's left are the four basic ingredients: malt extract, hops, yeast and water.

The type of malt extract used helps determine how thick and alcoholic your beer is. The hops give beer the bitterness that balances the sweet malt flavor. Yeast is added to eat up sugars and produce alcohol.

The process begins by mixing the malt extract with a few gallons of water. While the mixture is boiling, the hops are added at calculated times to give different effects. After the boiling process is complete and the liquid has been brought back to room temperature, the yeast is added.

After fermentation has occurred, anywhere from 3-10 days later, the beer is ready to be bottled and within a week is ready to be consumed.

To avoid bacteria problems in the final product, Farina adds that it is crucial to sanitize every bottle, cap, and container before beginning the home brewing process.

"The most important thing is cleanliness," said Farina. "The more you minimize bacteria, the better your beer will taste."

Home brewing has given Farina, Holborn and many others a better understanding of the process of producing beer, making the pastime of drinking it even more enjoyable.

"It's a centuries old process and you're doing it from scratch," said Farina.

ATTENTION:

The POINTER

is now accepting applications for all staff positions for the 1997-98 school year.

Graphics Editor,
Photo Editor,
Photo Assistant,
News Editor,
Features Editor,
Sports Editor,

Outdoors Editor,
Copy Editors (3),
Asst. Section Editors (4),
Business Manager,
Advertising Rep (2),
Graphics Assistant

If interested, pick up applications at *The Pointer* office in room 104 of the Communication Building. The application deadline for all positions is Monday, April 21st at 5pm. Questions: 346-2249, ask for Nick or Chris K.

EXCLUSIVELY for FACULTY and STAFF

For fast relief from the nagging ache of taxes, we recommend TIAA-CREF SRAs. SRAs are tax-deferred annuities designed to help build additional assets—money that can help make the difference between living and living *well* after your working years are over.

Contributions to your SRAs are deducted from your salary on a pretax basis, so you pay less in taxes now. And since earnings on your SRAs are also tax deferred until you receive them

as retirement income, the money you don't send to Washington can work even harder for you.

What else do SRAs offer? A full range of investment choices and the financial expertise of TIAA-CREF—America's largest retirement organization.

To find out more, stop by your benefits office or give us a call at 1 800 842-2888. We'll show you how SRAs can lower *your* taxes.

Do it today—it couldn't hurt.

Visit us on the Internet at www.tiaa-cref.org

Ensuring the future
for those who shape it.™

*Based on assets under management.

CREF certificates are distributed by TIAA-CREF Individual and Institutional Services, Inc. For more complete information, including charges and expenses, call 1 800 842-2733, ext. 5509, for a current CREF prospectus. Read the prospectus carefully before you invest or send money. Date of first use: 2/97.

WITZ **END**

2½ miles North of the Square on Second Street
Stevens Point • 344-9045
&
90th WWSP

Presents...

Friday, April 11
Irene's Garden
Tentative

Saturday, April 12
Marques Boure & the Evil Twins
Roots Rock

Specials Tue + Wed \$1 off micro brews. Thurs \$1.50 off pitchers-\$1 bottles of Point, Bud + Miller products. \$1 rails and rail shots.
Find admission discounts & band info
<http://www.coredcs.com/~rborowit>

Cold and Concordia no match for Pointer baseball in twinbill sweep

By Ryan Lins

ASSISTANT SPORTS EDITOR

After a successful Florida road trip in which the UW-Stevens Point baseball team went 8-4 and scored a whopping 112 runs, it was time to come home.

Last weekend the Pointers faced a weekend double-duel with Edgewood College and UW-La Crosse.

After pasting Edgewood with a 8-1 victory, they went on to squeak by conference rivals UW-La Crosse 3-2 in a close battle where they were out-hit by a 10-6 margin.

"I was happy for the most part. Our young pitching staff came around, and the offense carried us for the rest," coach Scott Pritchard said of his teams early success this year.

On Wednesday, the Pointers played two against the vaunted Concordia University at University Field in Stevens Point.

The action was early and intense in the first game.

Concordia jumped all over Pointer starter Jesse Ray for four earned runs in the first, including a Todd Brokel two-run homer.

The defense offered no help to Ray, surrendering three errors to advance runners in the first.

The Dogs clawed back in the bottom of the first, however. Designated hitter Gary

Kostuchowski's two-run home run scored shortstop Jason Vande Berg to close the gap to 4-2.

The homer also continued a torrid 13-game hitting streak for Kostuchowski, who is now batting at a .575 clip.

Following his rough first inning, Ray settled down. He retired nine of the next 13 batters he faced, including six strikeouts, and pitched into the fourth for a respectable finish.

The Pointers got to within one in the fourth inning on a bases loaded walk from leftfielder Ryan Krcmar, scoring centerfielder Thom Steger to make the score within reach at 4-3.

And in a wild finish, the Pointers rallied for two runs in bottom of the seventh off RBI hits by Kip Bergerund and Scott Mueller to take the victory 5-4.

The relief tandem of Justin Duerkop and Terry Stephen pitched three scoreless innings to shut down Concordia.

Stephen picked up the victory to notch his first decision to bring his record to 1-0.

In the second-half of the doubleheader, UW-SP came up snarling and frothing at the mouth.

Jason Vande Berg, a big offensive surprise this season (.413 average), hit a screaming double to the outfield to lead the offense.

Vande Berg was then brought home by a double by offensive-

guru Kostuchowski who continued his hitting streak at 14 games and brought the Pointers to a 1-0 lead.

In the third and fourth innings the Pointers shelled Concordia starter Ben Banning for ten runs off nine hits and seven walks, sending him to the showers.

That was all the offense that UW-SP would need, as they went on to win by a wide margin of 11-5.

Pointer starter Chris Simonson threw a solid four innings, giving up one run on three hits for the win. The victory keeps Simonson undefeated this season at 4-0.

Offensively, the Pointers were led by designated hitter Kip Bergerlund (3 for 3, 2 RBI), and Steger (1 for 4, 3 RBI).

"Getting on base was our key to winning these two games. That and Kip Bergerlund's big hit to break his slump," Pritchard said.

The sweep gives the Pointers a 12-4 record for the year.

UW-SP travels to the Oshkosh Tournament this Friday where they open up against St. Scholastica, and then face the #1 ranked team in the nation in Division III, UW-Oshkosh.

On Saturday the tourney continues with games against Lakeland and UW-River Falls.

Members of the Pointer baseball team try to stay warm in the dugout during their doubleheader against Concordia University Tuesday. (Photo by Nathan Wallin)

Tough trip pays off at UW-Stout tourney

By Nick Brilowski

CONTRIBUTOR

Call the start of the Pointer fastpitch softball season whatever you want, but don't call it dull.

The Pointers traveled to California to kick off their season and competed in thirteen games over a nine day period and came away with a 4-9 record.

"As far as a ballplaying situation, we struggled. Anything and everything that could have gone wrong did," UW-SP fastpitch softball coach Dean Shuda said.

UW-Stevens Point opened up their trip by dropping two games to Asuza Pacific by scores of 1-0 and 9-1.

The Pointers bounced back two days later to sweep a doubleheader from California Baptist, 5-3 and 8-6.

Stevens Point broke a 3-3 tie with two runs in the sixth inning to get the win in the first game.

In the second game, UW-SP trailed 6-3 in the sixth but came up with five runs in the inning for the victory.

Dena Zajdel led the Pointers with three hits, while Kelly Rutta's triple drove in three runs.

The Pointers dropped their next two games to Division III runner-up Chapman University, 2-1 and 7-6.

In the opening game, the Pointers rallied to tie the game in the sixth only to have Chapman knock home the winning run in the seventh.

Chapman rushed out to a 7-1 lead in the nightcap before the Pointers rallied for five runs in the sixth only to see the rally come up short.

From there the Pointers dropped four straight games to Cal-State Bakersfield (4-3), San Francisco (8-3), Sonoma State (9-0), and Portland State (3-1) before notching a 12-4 win against Western Washington to end the trip.

Coach Dean Shuda's squad lost two key players to season-ending injuries on the trip when Zajdel, an all-conference catcher, separated her shoulder and Rutta

tore her anterior cruciate ligament in her knee.

Stevens Point returned to Wisconsin and won all three games in the UW-Stout Invitational in Menomonee last Friday.

Point opened with a 9-2 victory over Bemidji State followed up by a 3-2 win over St. Thomas and a 4-3 win over UW-Stout.

"The strong competition that we played in California really paid off because when we stepped on the field and looked at the competition that we were playing, it was like night and day," Shuda said.

The three victories upped the Pointer's record to 7-9 on the season.

UW-SP hits the road to Bloomington, Ill. this weekend for the Illinois Wesleyan University.

Quote of the Week

“It just goes to show what happens to those guys who wear high heels.”

-NBC basketball announcer Marv Albert, on Chicago Bulls forward Dennis Rodman's knee injury. Rodman was expected to miss the remainder of the regular season, but now he may come back before the playoffs start.

Milwaukee Journal Sentinel

On top of their game

Intramural Champions Block #3

Men's Basketball: Hegemony 101

Curt Richardt	Dustin Schuhmacher
James Wilhelmi	Dave Moe
Craig Drummy	Jesse Lenz
Brad Hintz	Clayt Birmingham

Women's Basketball: Freedom

Jeana Magyar	Sara Groshek
Stephanie Egner	Elise Felician
Kristin Hendron	Becca Farrar

Men's Volleyball: Rocky Mountain Oysters

Chris Donahue	Denny Monfort
Steve Bauer	Gary Bonderohe
Bill Boyd	Alan Erickson

Women's Volleyball: Sideout (Laura)

Shandee Kempf	Micky Bartolac
Angie Hegemann	Sarah Marymee
Rhonda Stencil	Laura Konopacki

Competitive Co-ed Volleyball: Last Chance

Steve Petesch	Jeny Nieuwenhuis
Kris Schaefer	Nina Frievault
Doug Mortenson	Amy Keyes

Non-Competitive Co-ed Volleyball: Scrubs

Luke Salm	Christa Schmidt
Adam Janquart	Becky Lefebvre
Mike Lisitza	Stacy Kidd

Soccer: AC Milan

Matt Root	Charisse Simcakowski
Darren Hartberg	Erin Leinweber
Scott Roth	Erica Corbin
Chad Ness	Kara Winus

Broom Ball: Unsportsmanlike Conductors

Andy Sims	Chris Larson
Katie Wolf	Jenny Kohn
Chet Bellin	Karen Schmitz
Matt Tradewell	Ken Munson
Craig Ziolkowski	

IN THE ZONE

By Mike Kemmeter
SPORTS EDITOR

At this point in the National Basketball Association season last year, Milwaukee Bucks fans were calling for the job of coach Mike Dunleavy.

The Milwaukee faithful got what they asked for from Bucks owner Sen. Herb Kohl when Dunleavy was relinquished of his bench duties in favor of Chris Ford.

However, Dunleavy has remained as the team's general manager this year producing disastrous results.

The Bucks disappointing season may forever be remembered by the Vin Baker-Acie Earl hotel lobby fight in Portland last week, a fight which Dunleavy is partially responsible for.

He was the one who dumped the number eight pick in the 1995 NBA Draft, guard Shawn Respert, for the underachieving Earl at the trading deadline.

Granted, he obviously didn't throw the punches for either Baker or Earl, but Dunleavy needs to think about team chemistry before making last minute deals.

But even if he has included team chemistry in his decisions, Dunleavy has still made horrible personnel decisions through his trades and draft picks.

He traded for the underachieving Benoit Benjamin last season, who basically just came in for the jump ball and still collected over three million dollars. He also acquired Kevin Duckworth, who had been troubled by weight problems throughout his career and ended up at the end of the bench.

Through the draft, it took Dunleavy three times to finally get it right at the shooting guard position. He wasted lottery picks on Todd Day and Respert before selecting Ray Allen for his third shooting guard selection in the Bucks' fifth trip to the lottery.

Milwaukee will be making the trip to the lottery once again this year and there are at least two people out there that could have helped the Bucks during the year.

Dunleavy thought Voshon Lenard didn't have the talent to play in the NBA, but Pat Riley made him a starter on the Miami Heat. And Rashaard Griffith is sitting in Turkey instead of in the middle of the Bucks' defense.

Dunleavy has said that he still wants to coach in the league and might leave if another NBA team offers him the job. Every Bucks fan in the world better be praying that someone is dumb enough to put him on their bench, otherwise "March Madness" in Wisconsin will continue to include counting ping pong balls.

Bennett nets first major basketball recruit

By Joe Miller
CONTRIBUTOR

The University of Wisconsin-Stevens Point men's basketball team has landed one of their top recruits.

Joe Zuiker, from Port Edwards High School, has indicated that he will attend UW-SP and play basketball under coach Jack Bennett.

Zuiker, a 6-7 forward/center, was a four year varsity player for the Port Edwards Blackhawks.

Zuiker finished his high school career as the school's all-time leading scorer with 1,822 points.

"I'm looking forward to the challenge and work," said Zuiker who averaged 25 points per game during his senior year despite being double and triple-teamed by opposing defenses.

Zuiker, who led his team to three conference championships, was targeted as one of the Pointers' top recruits for next season.

Zuiker says that he "would like to contribute next year or take his time and work into the system."

"I like the coaching staff and the team," commented Zuiker who has already participated in spring workouts with the team.

Zuiker will have some big shoes to fill at UW-SP. He has two uncles who are former Pointer basketball stars.

Bill Zuiker played for the Pointers from 1977-81, and finished his career as the school's eighth all-time leading scorer. Pete Zuiker also spent time on the Pointer basketball squad. He played in the 1978-79 and 1980-82 seasons.

The Pointers finished last season with a 22-7 record, making their first appearance in the NCAA Division III Tournament, reaching the Elite Eight.

Men's track wins Norse Relays in Iowa

Seven first place finishes help beat UW-La Crosse

By Krista Torgeson
CONTRIBUTOR

The UW-Stevens Point men's track team walked away champions last weekend after competing in the rainsoaked Men's Norse Relays at Luther College.

Their first place victory was a convincing one, as the Pointers earned a total of 159 points with the closest team, UW-La Crosse, collecting 128.5.

The men competed with fifteen other teams, but the all around effort of many Pointers gave them the edge they needed.

"We were really happy with the win. I think our guys really adapted well to the weather conditions," UW-SP men's track and field coach Rick Witt said.

"Some of the events that were scheduled to be outside ended up being inside, and a lot of people griped and moaned that they didn't want to run inside again.

Well, our guys just ran," Witt added.

The long jump brought in three places and big points for UW-SP. Mike Hamilton, Lyle Elden and Jerry Spielman captured first, second, and fourth places respectively.

Capturing another of the Pointers seven first place titles was Ryan Pilgrim in the hammer throw with a distance of 51.05. Pilgrim's toss topped the NCAA Division III provisional qualifying distance of 50.00 meters.

The 10,000 meter run turned out to be a benefit to the team as Josh Metcalf (32:20.18) and Justin Ratike (32:20.22) brought home the second and third positions.

Collecting a third place for the Pointers was Shawn Moretti in the 110 hurdles. His time of 14.70 makes him a provisional qualifier.

A second place finish by Chris Krolick in the 3000 Steeplechase with a time of 9:20 makes him a provisional qualifier as well.

The relay teams earned more points for Stevens Point with three first places.

UW-SP ran to victory in the 4x100, 4x200, and the 1600 medley relay.

The medley relay team's time of 3:27.79 shattered the meet record held by UW-La Crosse's 1994 team.

The Pointers' 4x1600 meter relay earned a third place finish.

Point's two remaining first place finishes were captured in the 400 hurdles and pole vault.

Hurdler Craig Anderson won in 54.55 seconds and pole vaulter Jeremy Wadzinski cleared a height of 4.50 meters for his title.

In the javelin, Jacob Ziltlow and Lary Aschebrock gave UW-SP second and third place finishes respectively.

The Pointers return to action Saturday at the Warhawk Invite in Whitewater.

Women bring home a second place finish

By Krista Torgeson
CONTRIBUTOR

The UW-Stevens Point women's track team battled wind and rain to finish with a runner-up team performance in the Women's Norse Relays in Decorah, Iowa last weekend.

The Pointers finished behind host Luther College with 92.5 points.

Wartburg College took third, followed by UW-Eau Claire and St. Olaf College in fourth and fifth place respectively.

"I was really happy with the team performance. We scored in every event that we were in," UW-SP women's track and field coach Len Hill said.

"A little after 4 o'clock, the skies opened up and it just poured, so some of the events got cut short and some of the running events got moved indoors," Hill added.

UW-SP's Missy Heiman led her team in the field events by placing three times.

She leaped to a runner-up finish in the triple jump, took third place in the long jump, and threw for a sixth place finish in the javelin.

"Missy just started to play around with the javelin a little bit

last year, and is getting a little more serious about it and has started out well," Hill said.

"In the long jump, Missy had her best jump of the season," Hill added.

Teammate Sara Groshek joined Heiman on the medal stand, capturing second place in the javelin.

"Sara was also scheduled to throw the shot and the discus but couldn't," Hill said.

Rachel Carlson's effort in both the discus and the hammer throw gave Stevens Point a fifth and

SEE TRACK ON PAGE 22

A number of the running events were forced inside Saturday because of a terrential downpour. (Photo by Nathan Wallin)

BIRKENSTOCK

The original comfort shoe.™

FREE! Gift with purchase

The Arizona

Happy Feet

SHOE SERVICE

54 Sunset Blvd. • Stevens Point

(715) 345-0184

Mon.-Thurs. 8-5; Fri. 8-7;

Sat. 8-Noon

Pointer men take seventh at nationals

By Joshua Morby
CONTRIBUTOR

The NCAA Division III national swimming and diving championships were held on March 20-22 in Oxford, Ohio at the University of Miami-Ohio.

Kenyon College of Gambier, Ohio continued its dominant reign as the national champion, winning its 18th straight title in men's swimming.

The Pointers concluded their successful season with a seventh place finish overall.

UW-Stevens Point swimmer Jeremy Francioli captured the national title in the 200-yard backstroke with a time of 1:49.81, and finished 4th in the 100-yard backstroke with a time of 50.99.

Other impressive performances were given by Mark Weinhold who took 12th place in the 100-yard freestyle with a time of 46.9, and 15th place in the 200-yard freestyle with a time of

1:42.51. John Stevens finished 14th in the 200-yard backstroke with a time of 2:06.04, and 7th in the 100-yard backstroke with a time of 57.27. Jesse Moen took 8th place in the 50-yard freestyle with a time of 20.92.

In addition to strong individual performances, UW-SP's relay teams boasted impressive times as well. The Pointers took second place in both the 200-yard medley relay and the 200-yard freestyle relay. Francioli, SEE SWIM ON PAGE 22

Blair hangs it up after 32 years as swimming coach

By Mike Kemmeter
SPORTS EDITOR

The finale could not have been finer for UW-Stevens Point swimming and diving coach Lynn "Red" Blair.

The longtime fixture at the Pointer pool is retiring after 32 years as the head of the UW-SP program and his run couldn't have ended on a higher note.

Blair

Blair's final squad won the WSUC championship for the first time since 1977, breaking UW-Eau Claire's 19 year stranglehold at the top spot in the conference.

But the team didn't stop there. They finished seventh in the NCAA Division III swimming and diving championships, and Jeremy Francioli came away with a National Championship in the 200-yard backstroke.

"It's amazing, I couldn't even write the script for this. To go out on your last year the way I'm going out, I don't think you could write it," Blair said.

"This is probably the greatest year of my coaching career, and I've had a lot of good ones here," Blair added.

Blair took the UW-SP job in the fall of 1965, hoping to stay there for two years until he got a job as a basketball coach, but became so committed to Pointer swimming that he couldn't leave.

"I started out to be a basketball coach. This was just a job in 1965 for a couple years to wait for a college basketball job to open up somewhere," Blair said.

"Then I got so involved in swimming that I didn't want to go back to basketball.

"I was very fortunate in picking a job that I stuck with and was successful at," Blair added.

Over his thirty-plus seasons, the coaching of swimming has evolved, and to his credit, Blair has stayed afloat.

"Things have changed so much from the sixties to the nineties, it's hard to describe. I suppose as a coach I've been fortunate in the fact that I've been able to change with the times.

"I've been here four different decades and you had to change. If you didn't, I don't think you could succeed," Blair said.

One of the huge improvements to the Pointer program during Blair's tenure was the construction of the Health Enhancement Center.

"It has helped our recruiting effort so much just because of the facility, it's great. We went from having one of the worst ones in the state system, to the best pool in the state system right now," Blair said.

Blair reflected on his career with fond memories of all his experiences.

"It's been such a great experience, such a great ride. It's like the Nissan commercial: 'Enjoy the ride,' and I did for a long time," Blair said.

UW-SP Athletic Director Frank O'Brien had words of praise for the retiring coach.

"Red built this program into a nationally prominent program. He's done a wonderful job here, he's built this program. Red has always been an advocate for his student athletes," O'Brien said.

In his new-found free time, Blair isn't sure exactly what he'll do except for playing lots of golf.

Pointer Profile Francioli surprises himself

By Mike Kemmeter
SPORTS EDITOR

Going into the finals of the 200-yard backstroke at the NCAA Division III men's swimming and diving championships, Jeremy Francioli didn't expect to win the national championship.

But the UW-Stevens Point freshman from Brazil did just that, and won it in near record fashion with a time of 1:49.8.

Francioli, who shattered the WSUC mark in the 200-yard backstroke with a time of 1:53.31 in February, came within a second of the NCAA Division III mark.

"The national title was a surprise for me. Going into the race, I wanted to focus on my third 50 meters," Francioli said.

"To be a national champion, I think that speaks for itself. Jer-

Francioli

emy is another of my foreign athletes that has done quite well here," UW-SP swimming coach Red Blair said.

"Jeremy is a great kid, he's very academic oriented, and he's very athletic oriented. He deserves to be a national champion," Blair added.

Francioli is no stranger to individual titles stemming from his swimming days in Brazil.

Competing at European meets, he won two championships in his age group.

Francioli came to the United States as a foreign exchange student at Delavan Darian High School (Wis.) when Blair discovered him.

Following his graduation at Delavan Darian, Francioli went back to Brazil for a year to graduate there.

"There was a year in between where we communicated with each other. I talked to him over the phone and he came up here. He got up here and liked this place," Blair said.

"I got lucky to get him," Blair added.

Francioli said his reason for returning to the United States was for both academics and athletics.

"In Brazil, you either swim or go to school. You can't do both, so most of the really good athletes stop swimming and go to school," Francioli said.

"Also, the level of competition in the United States is a lot better than Brazil. I could improve a lot more here," he added.

When Francioli graduates with a business degree, he plans to go back to Brazil and get a job there.

But until then, he'll be swimming at UW-SP for the next three seasons with a new coach who could lead him to more national titles.

Ten more good reasons to live at the Village*

(*Some of which are absolutely true)

31. We have a sauna.
32. Our rental office is located on-site so you can come to us with any concerns.
33. Tuesday night jai-alai!
34. Over 95% of our maintenance requests are handled in 24 hours or less.
35. We offer rent discounts for groups.
36. Every building has laundry facilities.
37. We have a sand volleyball court.
38. We make a mean vegetable dip.
39. Each unit has loads of closet space.
40. Every member of the Management staff has already had chicken pox:
No threat of contagion from us!

VILLAGE APARTMENTS

It's your life. Live where you want.

Call 341-2120 for a tour.

Men's spikers third at WVC

The UW-Stevens Point men's volleyball club brought home a third place finish last weekend at the two day Wisconsin Volleyball Conference (WVC) Tournament in Whitewater.

The Pointers propelled themselves to the semifinals with wins over UW-Platteville, UW-Milwaukee, and UW-Whitewater.

UW-SP met Marquette in the semifinal clash and lost a hard fought battle to the Golden Eagles 15-13, 15-13.

Middle blocker Gary Vonderohe and defensive specialist Joel Tiesl stepped up their play and were Point's catalysts all weekend long.

The tournament capped off a successful conference season for the UW-SP, who posted a 17-10 record in the WVC.

Three members of the Pointer squad received conference hon-

ors at the conclusion of the tournament.

Point's Chris Donahue and Jeff Van Lannen were both named first team all-WVC.

Donahue, a senior, led the conference in kills en route to his honor.

Van Lannen, who will graduate in December, has been the club's president for the last two years.

Freshman setter Matt Kalislak was also lauded for his play as he was named WVC Newcomer of the Year.

Kalislak led the conference in assists per game.

Point wraps up its season next week at the Division II National Tournament at the University of Arizona.

The Pointers enter the tourney ranked 20th in the nation and hope to continue their winning ways in search of a national title.

Wage

CONTINUED FROM PAGE 4

year UW-SP did go over its target but other universities did not, and they had to pay a lot of money."

Hussin added the only way to see faculty get their pay increase, if not included in the state budget, is through increased tuition. According to Casper one way the Regents could find money is by authorizing a two percent hike in tuition for every one percent raise in faculty salaries. "We don't like the policy because it puts the burden on the backs of the students," said Casper.

However, Chancellor Thomas George said two things have not been decided upon yet for the next budget: the amount of tuition next year and faculty salaries. He rejected the notion that tuition and salary are tied together. "I think it's misleading to think of those two as tied to each other.... It's somewhat dangerous because there really isn't a correlation. They just happen to be the last two things to be determined."

Both George and Hussin feel this issue must be addressed by the state legislature. George said, "We would like to see the state fund (the salary increase)." Hussin added, "I think it's important that students, as well as the UW-Stevens Point administration, put pressure on the legislature to include a four percent increase in faculty salary in the UW-System budget. Without that, the faculty salary increase is going to fall on the students."

When asked how much of an increase in tuition was possible, George replied, "If one has to make a correlation, in order to get a faculty salary increases of four percent; it's probably in the order of a seven percent (tuition) increase." He went on to say, "I can see how students might have some reservations about faculty salary increases...but the bulk of the tuition is going towards a lot of other things."

Finding an alternative to tuition increases is difficult because the money must come from somewhere. Diemer said, "Other approaches to finding resources for the salary increases would be to reallocate (money) out of other priorities. That's very hard to do." He used Thompson's plan to increase technology money for the system as an example of finding resources. "The governor has proposed some 15.6 million dollars for technology upgrades," Diemer said. "The legislature could decide to allocate those resources to cover the four percent salary increase, but then that has a direct bearing on the quality of the education."

Hussin said it is understood that an increase is necessary in order to assure quality professors don't leave UW-SP for higher sala-

ries elsewhere. "Students understand the necessity of having faculty wages competitive with other institutions," she said. "But for every percent that tuition is increased, some students are not able to go to school because they can't afford it. We want to make sure that doesn't happen."

The UW-System has seen nearly 33 million dollars cut from its budget in the last two fiscal years. This left the system with less flexibility than in previous years.

In the past years, UW-System faculty in the have seen their salaries fall five percent behind their peers' salaries at other institutions of higher learning.

Although UW salaries have increased by one to two percent over the last two years, "the salary increases have not been consistent with their peers," said Fox.

See news happening?
Call *The Pointer* at
346-2249.

LEAPFEST '97

Skydive! Skydive! Skydive!

Train on Friday night, April 18th. Your jump day is Saturday, April 19th!

\$66⁵⁰*
only 1/2 off regular price!

Date: Training April 18th
Jump Day April 19th

Time: 5:30 p.m. SHARP

Location: UW-Stevens Point
Union Center, Rm. 235
Nicolet Marquette Lounge

To register and pay for the course: report to the Student Activities Office located on the lower level of the Union Center. Office hours are 9 a.m. to 4 p.m. Registration is accepted from April 2 thru April 18, 1997

NOTE: ALL PAYMENTS MUST BE MADE IN CASH.

* Static Line Program • 1st Jump Course • Includes training, gear and jump.
Must be at least 18 years of age and weigh under 240 lbs.

For more information, call:

414-685-5122

LOOK!

The ULTIMATE Student Housing!
Available September 1997

Newer 3 & 5 Bedroom Apartment Homes Close to Campus.

INCLUDES:

- * 3 bedrooms w/split bath & extra vanity
- * 5 bedrooms w/full baths
- * Full modern kitchen
- * 15 cu. ft. refrigerator/freezer
- * Full 30 in. electric range/oven
- * Built-in dishwasher
- * Built-in microwave
- * In unit private utility room
- * Private washer/dryer-not coin-op
- * Large living room
- * Deluxe carpet-thermal drapes
- * Off street parking

- * "Energy Miser" construction highlights
- * 2"x6" walls (r-19 insulation)
- * r-44 attic insulation (14 inches deep)
- * Wood window systems w/storms
- * 100% efficient zone control heat
- * 100% perimeter insulation
- * Insulated steel entry doors
- * Sound proofed/insulated between units
- * Built to state of WI. approved plans
- * Same type of unit earned NSP Energy Conservation Certificate in Menomonie
- * High efficiency appliances
- * Monthly utilities average only \$20/person

HURRY ON THIS OPPORTUNITY

Parker Bros. Realty
341-0312

* Rent based on full groups/Sep. to Aug. lease w/rent collected in 9 mths
Other unit styles & prices available

RENTAL TERMS

- * Groups from 5-7 persons (smaller groups can check our list of other interested)
- * Personal references required
- * Lease and deposit required
- * 3 bedroom as low as \$695/person/semester
- * 5 bedroom as low as \$695/person/semester

MATC's flexible summer class schedule enables you to earn liberal arts credits without cramping your work or social schedule.

CREDITS THAT TRANSFER TO UW-SYSTEM SCHOOLS.

So while you're home this summer, engage in some liberal thinking.

matc

Milwaukee Area Technical College
Mequon • Milwaukee • Oak Creek • West Allis

you CAN STILL do summerfest

it's about movin' up

MATC is an Affirmative Action/Equal Opportunity Institution and complies with all requirements of the Americans With Disabilities Act.

Tight Corner

By Grundy
and Willett

How giraffes coped before Darwin.

The first laser filling.

Melissa didn't mind Tom's habit of taking up the whole bed; it was just the way it looked that shocked her.

Doctors Blum and Rhodes discuss whose name the new disease will carry.

CROSSWORD AMERICA

RARAE AVES by Janet Bender
Edited by Fred Piscop

ACROSS

- 1 Brings water to 100° C.
- 6 Flapjack chain
- 10 Gibe
- 14 Broad scarf
- 15 Granular snow
- 16 Airport near Paris
- 17 "All I Wanna Do" Grammy winner
- 19 Lab medium
- 20 Rogers St. Johns
- 21 First black U.S. Poet Laureate
- 23 Dork
- 25 Bear's lair
- 26 Lay by the heels
- 29 Upper deck, e.g.
- 31 Talk over anew
- 36 "No man ___ island ..."
- 38 Ed or Leon
- 40 Coronary artery source
- 41 Designer of St. Paul's Cathedral
- 44 Dye-yielding plant
- 45 "You ain't ___ nothin' yet"
- 46 Singer Courtney
- 47 Ancient Jewish ascetic
- 49 Helen of Troy's mother
- 51 Hoops hall of famer Unseld
- 52 Lodge member
- 54 Saucy
- 56 "Hogan's Heroes" star
- 61 Courtyards
- 64 Oksana Baiul jump
- 65 "Network" Oscar winner
- 68 Singer McEntire
- 69 Fill to excess
- 70 Fastidious Felix of "The Odd Couple"
- 71 Was aware of
- 72 Paradise
- 73 It's on the Air

DOWN

- 1 ___relief
- 2 Dept. of Labor agency

- 3 On the rocks
- 4 Actress Sophia
- 5 Surgeon's probe
- 6 Ltd., stateside
- 7 Munich mister
- 8 Egg-shaped
- 9 Tankard material
- 10 "Tom ___" (Woody Guthrie tune)
- 11 Therefore
- 12 Bulgar or Pole
- 13 Southampton spare
- 18 Rodeo rope
- 22 Almost, to Shakespeare
- 24 Unknowns' recordings
- 26 Spot for a statue
- 27 Campfire residue
- 28 Homes for 39-Down
- 30 Ward off
- 32 Ululate
- 33 Pierce ___ (old car)
- 34 Carlton or Martin
- 35 Big name in hosiery

- 37 Sayers' "The ___ Tailors"
- 39 Rams and lambs
- 42 More reasonable
- 43 Make beloved
- 48 Slip by
- 50 Like Dickens's Dodger
- 53 Do a pizzeria chore
- 55 Group of three
- 56 Kennel comment
- 57 Yoke pair
- 58 Actress Daniels
- 59 Lobster's weapon
- 60 Major suffix
- 62 "Picnic" playwright
- 63 Got a great mark on
- 66 Night, in poems
- 67 Mins. add up to them

Interactive, Inc. ©1996/Dist. By Creators Syndicate

FOR ANSWERS SEE CLASSIFIEDS

SLOW WAVE

by Ray Jewel and Jesse Reklaw

"The Americans of all nations at any time upon the earth have probably the fullest poetical nature."

--Walt Whitman

April is National Poetry Month

Inaugurated by the Academy of American Poets, National Poetry Month brings together publishers, booksellers, literary organizations, libraries, schools, and poets around the country to celebrate poetry's vital place in American culture.

So, what can you do to celebrate? If you're a poet, write something and submit it to The Pointer's Arts & Review editor via email at: vkaqu114@uwsp.edu

If not, see one of The Pointer's featured poets, Matt Welter, give a reading at the Mission Coffee House Thursday, April 10th at 7:00pm.

Have a Happy Poetry Month!

<http://www.nonDairy.com/slow/wave.cgi> • submit your dream! • po box 200206 New Haven, CT 06520-0206

TONJA STEELE

By Joey Hetzel

BEAUTY COMES FROM WITHIN. ESPECIALLY IF YOU HAVE A NASTY STOMACH FLU.

Dave Davis

By Valentina Kaquatosh

<http://www.uwsp.edu/stuorg/aurora/davis/dave.htm>

Next Week: A Chance Kiss

Cellar spider

Spermophorma meridionalis
To Merie Kirby

Dear Lady,
considering your sister smashing tribe
your concern for me comes
as a marvel.
But I hang well with the darkness
having only six eyes, not eight.

Here, within your cellar,
is a larder within a larder.
My cobs are stocked with wrapped
packages of oat moths
and savory gnats.
Snow fleas and house mites
still spring and dash my way.

It is not true that my kind
can waste away for months,
but a moon's full cycle.
If it comes to it, I have no remorse
in devouring my cob sharing mate,
nonparallel morsel that he is.

Please do not think of removing me
from my cellar, kind lady.
My ancestors have lived with yours
back before yours spit drawings
upon walls,
while we silently kept the lice out.

And though you have moved
to the house made of forest
some of my sisters
have moved with you.
You are not as alone as you think.
Psuedoscorpions, bed bugs,
dust mites;
all delicacies eaten while
your children sleep.

Please do not put me in your garden,
fine lady, I am not a crab spider,
who changes her bodice
the color of flower she sits upon
while waiting for her buzzing lunch.
My periwinkle eyes will shrivel
under the thousand torches of the sun.

I am settled on this cellar
and wish to remain
in its earthly dampness
weaving a flimsy fate
from a skein of my lifeblood.

Like the oracle at Delphi
I will not come out.

By Matt Welter
UW-SP POET

Rodman should stay with his real Team

By Mike Kemmeter
SPORTS EDITOR

It seems that Chicago Bulls forward Dennis Rodman has been everywhere recently, with his MTV show, WCW professional wrestling, and an upcoming book.

With all of these extracurricular activities, it's hard to imagine how Rodman can concentrate on helping the Bulls win another championship and still make his feature film debut in the action movie *Double Team*.

Rodman plays Yaz, a weapons specialist who helps Jean-Claude Van Damme's character, Jack Quinn, rescue his wife and newborn child.

Rodman's performance is far from stellar, and he is not helped by poor dialogue throughout the movie.

Many of Rodman's lines are basketball related, even though his character is a weapons specialist who has nothing to do with basketball.

The majority of these lines are extremely cheesy. For instance, as Rodman throws a guy through a moving bus window, he says "He's up...and in. That should be a five pointer."

The plot of "Double Team" is also confusing at times and doesn't get a chance to develop with all the fights, explosions, and demonstrations of Van Damme's strength.

Maybe Rodman should stick strictly to the Chicago Bulls and the basketball court because even the Lakers' Shaquille O'Neal is a better actor.

Supporting Cast: Mickey Rourke, Natasha Lindinger, Paul Freeman, and Jay Benedict.

Rating (four possible):

Rentals

Carrie
(1976; 98 min.)

Director Brian De Palma brings to life Stephen King's novel about a confused high school girl who turns the ridicule she receives from her hostile classmates back onto them.

Sissy Spacek turns in one of the best performances of her career as the title character.

Spacek is both physically and emotionally abused in the home as well as school, and her only source of sympathy comes from one of her teachers (Piper Laurie).

Both saddening and chilling, "Carrie" may have been King's best adaptation and is sure to scare anyone who enjoys a good thriller.

Supporting Cast: John Travolta, Amy Irving, Nancy Allen.

-Mike Beacom

Future looks bright for Third Eye Blind

90 FM's Pick of the Week

By Patrick McGrane
MUSIC CRITIC

Prepare yourself for the next big sound of 1997. From San Francisco, **Third Eye Blind** launched their self-titled debut CD a few weeks ago and the rave has already begun about these guys.

Their sound is unique and catchy - hopping beats and hooking guitar licks, backed by a lead vocal style that is very modern and similar to stuff from 311. Well-done backing vocals add depth.

The maturity of their lyrics is intense, and they successfully go from whimsical to foreboding with ease. For instance, their catchy single, "Semi-Charmed

Kind of Life" is a great tune whose lyrics talk about a relationship gone bad as a result of a speed addiction - an indication of this band's ability to sing about loss realistically, without the sapiness commonly associated with catchy pop numbers.

This CD rocks throughout, maintaining an enjoyable beat. The songs are all their own, and unique in many ways. The musicianship is excellent, the rhythms tight and the production top notch.

I can't think of any reason why people might not dig this stuff, which is why I think they are going to be the next big thing. And in terms of that success, these guys aren't blind at all!

The Pointer is Hiring

**For the 1997-1998 School Year.
The following staff positions are available:**

Graphics Editor
Photo Editor
Photo Assistant
Features Editor
Sports Editor
Outdoors Editor

Copy Editors (3)
Assistant Section Editors (4)
Business Manager
Advertising Representative (2)
Graphics Assistant

If interested, pick up applications at
The Pointer office in 104 CAC. The
application deadline is Monday,
April 21, 1997.

Questions: 346-2249. Ask for
Nick or Chris K.

Track

CONTINUED FROM PAGE 17
eighth place to add to their day
total.

Susan DeYoung added a fifth
place finish in the 100 hurdles with
a time of 16.53 seconds.

"Susan had a personal record
by a second and a half. She's been
trying to three-step all the way
and she finally made it, so I think
she can run faster yet," Hill said.

Much like the men's team, the
women showed strength in the
relays.

In the 1600 medley relay, sec-
ond place was achieved, while a
trio of fourth place finishes in the
4x100, 4x400, and the distance
medley relay added even more
points for UW-SP.

The women travel to
Whitewater Saturday for the
Warhawk Invite.

Swim

CONTINUED FROM PAGE 18

Stevens, Dave Willoughby, and
Jesse Moen finished with a time
of 1:32.40 in the medley, while
Moen, Willoughby, Jon
Sherwood, and Weinhold cap-
tured a time of 1:22.60 in the
freestyle.

Weinhold, Francioli, Darryl
Bell, and Andy Matthias placed
11th in the 800-yard freestyle re-
lay with a time of 7:01.95. Francioli,
Stevens, Wiloughby, and Moen
finished 6th in the 400-yard med-
ley relay with a time of 3:24.42.
Moen, Willoughby, Bell, and
Weinhold finished 7th in the 400-
yard freestyle with a time of
3:05.22.

This season marks the end of
Red Blair's 32 reign as head coach
of the Pointers.

UNIVERSITY CENTERS

COFFEEHOUSE/PUB

(official name to be determined)

The University Center is opening a new hang-out
that will be serving gourmet coffee, specialty beers,
and light snacks. The **COFFEEHOUSE/PUB** will also
have billiards, darts and foosball.

POSITIONS OPEN

- **STUDENT MANAGER (1)** --summer hours available--
- **SERVICE STAFF (10)**
- **OPERATIONS/PROMOTIONS COORDINATOR (1)**

We are currently accepting applications for the above positions to
start at the beginning of the 1997/98 school year.

Applications available at Campus Activities/Student Involvement Office
Lower Level University Center.

Mother's day is
ON the way.
So don't delay,
it's the 11th of
May!

cards & gifts available
at the University Store.

UNIVERSITY
STORE
UNIV CENTER 346-3431

HOUSING

3 LEASES NEEDED

For house of 6. 1997-1998 school year. Co-ed roommates. Call Nikki or Jessi: **346-2908**

SUMMER HOUSING

Large single rooms, across street from campus. Reasonable rate is for full summer and includes utilities. Cable and phone jacks in all bedrooms. All houses are nicely decorated; bedrooms and kitchens are furnished. Parking and laundry facilities. Betty or Daryl Kurtenbach.

Call: **341-2865**

APARTMENTS FOR RENT

97-98 school year. Also summer rental from 1 to 4 bedroom apts. Shaurette St. Call: **715-677-3465**

VACANCY FOR TWO

For fall '97. Summer openings for 2 or 3. Single rooms, nicely furnished. Beverly Apartments.

Call: **344-2278**

SUMMER HOUSING

3 bedroom apartments. University Lake. \$450/month.

Call: **345-2396**

UNIVERSITY LAKE APARTMENTS

3 bedroom apartments, school year leases. Ask about unique payment plan.

Call: **345-2396**

ANCHOR APARTMENTS

Housing, Duplexes, Apartments. Very close to campus, 1,2,3,4, or 5 bedrooms, professionally managed, partially furnished, parking & laundry facilities. Call now for 1997-98 school year. 1 block from campus. Please leave message. Immediate openings.

Call: **341-4455 or 344-6424**

97-98 HOUSING

Various Sizes And Locations

Call:

F&F Properties

Call: **344-5779**

HOUSING

OFF CAMPUS HOUSING

97-98 school year. Groups 4-6. Call Peter.

Call: **341-0312 or 344-1151**

PERSON(S) NEEDED

To occupy own room in newer 3br apartment. Close to campus. Reasonable rent. Available now! Includes: carpet, drapes, stove, fridge, micro, d/w, private laundry and off street parking. Parker Brothers Realty.

Call: **341-0312**

SUMMER RENTALS

Quality furniture & appliances. Privacy Locks, Cable, phone jacks in all bedrooms, ceiling fans, blinds, laundry mat, parking, heat, electric, water included in rent. Accommodating 1-5. A nice place to live.

Call Betty or Henry: **344-2899**

SPLIT HOUSE FOR 97-98

5 rooms each side. Private room \$725/semester. Single tenants or groups welcome.

Call Christy at: **346-5919**

STUDENT HOUSING

Group of 4. Now renting '97-'98 school year. Nice place, not a party house. Quiet area. Carolyn or Rich Sommer.

Call: **341-3158**

97-98 SCHOOL YEAR

5 bedroom 2 bath nicely decorated home for 5. Furnished including washer and dryer, plenty of free parking, nice location. Individual leases for 9 or 12 months.

Call: **341-2248 or 345-0153**

EASTPOINT APARTMENTS

341-6868

- Large One Bedroom
- 3 Blocks from Campus
- Laundry, Air, New Flooring
- Many New Improvements
- Garages Available

Rates:

\$365.00 - 9 month
\$325.00 - 12 month
\$315.00 - 15 month

\$235.00 - Summer
\$35.00 - Garage

HOUSING

FALL HOUSING

Group of four. Attractively furnished and decorated. Living room, kitchen, laundry. 1740 Oak Street.

Call Rich or Carolyn Sommer: **341-3158**

STUDENT HOUSING 1997-1998

2232 Main Street (Next to Nelson Hall). Licensed for 5, separate bedrooms, 2 bath, rec room, large living room.

Call: **341-1471**

FOUR BEDROOM HOUSE

Available for summer. \$300 per person for entire summer. Located on Division

Call: **842-2305**

ONE FEMALE

Next year share a nice house with nice woman. Your own bedroom.

Call: **341-3158**

EMPLOYMENT

* \$200-\$500 WEEKLY *

Mailing phone cards. No experience necessary. For more information send a self-addressed stamped envelope to: Global Communication, P.O. Box 5679, Hollywood, FL 33083

YMCA SUMMER EMPLOYMENT

Hiring full-time summer school age counselors. Application deadline 4/25/97 Stop by YMCA Child Development Office for employment packet.

GIRL SCOUT CAMP

Hiring counselors, unit leaders, waterfront director & cooks for June 12 through August 12. 45 min. N or Eau Claire. Call "Chance," director for an application packet and on-campus interview. Cool summer fun!

Call: **(847) 741-5521**

EMPLOYMENT

HELP WANTED

Summer in Chicago. Child care and light house keeping for suburban Chicago families; responsible, loving non-smoker. Call Northfield Nannies.

Call: **(847) 501-5354**

SUMMER CAMP JOBS

Wisconsin Lions Camp needs: lifeguards, counselors, and instructors for swimming, boating, tripping, ropes course, and nature. Also available: kitchen and nursing positions and dietician. Earn over \$1700 and an enjoyable career related experience.

Wisconsin Lions Camp, 3834 Cty Rd A, Rosholt, WI 54473 (715) 677-4761

NANNY OPPORTUNITY

Earn an excellent salary while experiencing a different part of the country as an American Nanny! \$175-350 a week plus room and board. All expenses paid by the family. Go with the best referral service.

Call for a free brochure: **1-800-937-NANI**

SUMMER CAMP JOBS

North Star Camp for Boys, Hayward, Wisconsin has openings for cabin counselors and activity instructors in riflery, swimming, rock climbing, tennis, water skiing, sailing, archer, overnight trip leaders, and kitchen staff. Also need office manager. June 11-August 10. Good Pay. Call collect to arrange on campus interview. Robert Lebby: 6101 E. Paseo Cimarron, Tucson, AZ 85750 (520) 577-7925

EMPLOYMENT

HELP WANTED

Men / Women earn \$480 weekly assembling circuit boards/electronic components at home. Experience unnecessary, will train. Immediate openings your local area.

Call: **1-520-680-7891 ext. c200**

KITCHEN STAFF POSITION

Available for boys summer camp in Woodruff, WI. Great opportunity to work and learn in an outdoor environment.

Good pay, free room and board. Call 800-480-1188 10 AM to 10 PM

FOR SALE

WAIT TRAINING FITNESS LETTER

For intermediate and above level athletes. Comprehensive and time-efficient. Send \$17.50 to: Weight Training Fitness Systems, PO Box 33646, La Crosse, WI 54602-3646

SERVICES

NON-TRADITIONAL SCHOLARSHIP APPLICATIONS

Are now available in the Non-Trad Student Office, Rm. 131, UC (ext. 2045), or the Alumni Relations Office, Rm. 208, Old Main (ext. 3811). Deadline for registration is May 1, 1997

BOILS	IHOP	JEST
ASCOT	NEVE	ORLY
SHERYL	CROW	AGAR
ADELA	RITAD	OVIE
NERD	DEN	
NAB	TIER	REHASH
ISAN	AMES	AORTA
CHRISTOPHER	WREN	
HENNA	SEEN	LOVE
ESSENE	LEDA	WES
ELK	PERT	
BOBCRANE	ATRIA	
AXEL	PETERFINCH	
REBA	SATE	UNGER
KNEW	EDEN	LEEDS

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

You Don't Have To End Up Behind A Desk Or Cash Register This Summer

Live, play, and work in the great outdoors at a girls' summer resident camp. Put your education to work--you can make a difference in a child's life. Girl Scout Council of Greater Minneapolis has these positions available:

Business & Program Directors; Health Supervisors; Counselors; Lifeguards; Art & Nature Specialists; Challenge Course Staff; Riding Staff; Trip Director; Animal Farm Specialist.

Salary, room & board, health insurance. June 15-August 23. Write/call for application packet:

Human Resources

Girl Scout Council of Greater Minneapolis
5601 Brooklyn Boulevard
Minneapolis, MN 55429

(612)535-4602 ext. 297

plindgren@girlscoutsmpls.org

It's Trivia Madness!

11 Days Only — April 10th to April 20th

**ANY PIZZA
ANY SIZE
ANY TOPPINGS**

ONLY **\$7.99**

OPEN UNTIL 4:00 AM WEEKEND
OF TRIVIA--APRIL 11TH AND 12TH.

FREE DELIVERY

345-0901

- \$1.00 Extra for Deep Dish and Flavored Crust
- Excludes Dominator
- No Double Toppings Please
- Expires 4/20/97