

FEATURES P.12

Jimmy Johnson plays the blues

SPORTS P.16

Pointers end Whitewater jinx

THE POINTER

VOLUME 41, No. 17

UNIVERSITY OF WISCONSIN - STEVENS POINT

FEBRUARY 12, 1998

Breakthrough in Lot Q thefts Tip leads to property believed to be stolen

By Chris Keller
Co-Editor-In-Chief

A recent development regarding car thefts at a UW-Stevens Point parking lot led the Stevens Point Police Department (SPPD) to execute a search warrant at a residence near the site of the break-ins.

On Feb. 3, SPPD officers served a search warrant at 2249 Fourth Avenue and recovered items believed to have been stolen from vehicles parked in UW-SP's Lot Q. The property is estimated to be valued at \$2,500.

According to Det. Gary Anderson of the SPPD, several car stereos, speakers, amplifiers and a tool kit were recovered from the residence. An assortment of empty compact disc cases were also discovered.

The SPPD has been working in conjunction with Protective Services to find the person or persons involved in the crimes. A tip through Crime Stoppers led to the recovery of the property.

WHAT HAPPENS WHEN A THEFT REPORT IS FILED WITH PROTECTIVE SERVICES? WHAT CAN STUDENTS DO TO PREVENT THEFT?

SEE PAGE 11

"We got that and it was enough probable cause for the judge to give us a warrant," Anderson said.

Several students have been down to the station, and some property has been returned he said.

The suspect in the case is a 17 year-old, nonstudent

with a previous record said John Taylor, UW-SP's Assistant Director of Protective Services. He said this individual is believed to be responsible for the 21 break-ins this year and two last semester.

"This is not the first time he's done it. Besides preying on the university he was doing it in the community of Stevens Point and up in Wausau," Taylor said. "I know of at least one (break-in) where he might have had help. There is an arrest warrant out for the guy right now and he's on the run."

Anderson agreed said it's possible the suspect is no longer in Stevens Point.

The SPPD has requested that charges be brought against the suspect, some of which include receiving stolen property.

SEE THEFT ON PAGE 7

Doyle speaks on tobacco lawsuit

By Tracy Marhal
Assistant News Editor

Attorney General James Doyle spoke about tobacco industry schemes, lawsuits against them and ways to protect youth from hazards of smoking Tuesday in the Laird room.

In the presentation, entitled, "Fighting for a Tobacco Free Future: Wisconsin takes on the Tobacco Industry," Doyle discussed the lawsuits taken by 40 states, and how it will take more than legislation to change how tobacco companies operate.

"People have been smoking tobacco on these continents for thousands and thousands of years, and it has become in many ways ingrained in our culture," said the Attorney General.

Doyle stressed the importance of swaying our youth from tobacco, "one kid at a time," and explained tactics used by the industry

to try and create a customer for life, through certain advertising techniques, targeting youth.

"A person who starts smoking pre-adolescent, or adolescent, is much more likely to be addicted, simply because their bodies are not fully formed... and the addiction that forms at that age is a much more difficult addiction to overcome," said Doyle.

SEE DOYLE ON PAGE 3

Doyle addresses the Wisconsin lawsuit against the tobacco industry. (Photo by Denean Nowakowski)

Allen Center

On Feb. 3, property believed to have been stolen from cars parked in Lot Q was recovered during the execution of a search warrant at 2249 Fourth Ave.

Lot Q

Since January, 23 vehicle break-ins have been filed with UW-SP protective services and/or the Stevens Point Police Department; all occurred in Lot Q.

Campus involvement dwindling

By Cindy Wiedmeyer
News Reporter

Many student leaders agree, student involvement is low among campus organizations. Some say apathy plays a large part, while others argue it is what the organizations lack.

Laura Ketchum, assistant director of Campus Activities claims, "Low involvement is not necessarily due to student apathy, but the need to tailor to their needs. There has been a steady increase in religious, environmental and recreational groups

because of the present student population."

Students sometimes prejudice an organization or don't return to meetings due to "lack of activity within the organization or preconceptions about the

SEE INVOLVEMENT ON PAGE 3

Wild Road Show calls for action

By Kevin Lahner
News Editor

The Big Wild Roadshow, a multimedia experience highlighting the destruction of pristine wilderness in Idaho, was presented to the campus community in the Anderson room, Wednesday night.

Martin Stephan and Joshua Burnim, environmental activists from Idaho are traveling the country to raise awareness of their campaign

to save the Cove/Mallard roadless area in Idaho, one of the last remaining wilderness areas of the lower forty eight states.

"The big wild areas are the places we need to preserve for species habitat and many other reasons," Burnim said.

Students check out the Wild Road Show. (Photo by Carrie Reuter)

SEE WILD ON PAGE 2

Rams say no to training camp

The UW-Stevens Point Assistant Chancellor for Business Affairs, Greg Diemer, received word Tuesday that the St. Louis Rams will not hold training camp in Stevens Point this year.

"Obviously, things could change, but it does not appear likely at this time," said

Lynn Stiles, Rams Vice President of Football Operations, in a letter to Diemer.

Stiles thanked the personnel at UW-SP for their efforts and enthusiasm.

"You have an excellent facility and your staff is well prepared to service a

professional team," he said.

"So far the Rams have not indicated their actual plans for this year. UW-SP will continue to be in touch with the team's organization to explore opportunities beyond the summer of '98," said Diemer.

Photos by Carrie Reuter and Denean Nowakowski

THE POINTER POLL

What is your favorite Winter Olympic sport and why?

Jason Dora
SOCIOLOGY, SENIOR

"I'm a burgeoning snow angel athlete. It's a lot harder than most people think. It's a very precise sport. I hear it'll premiere in the 2002 Olympics."

Robyn Karcheski
ENGLISH/PSYCH., JUNIOR

"The Luge, because I like to see them on their backs."

Ethan J.M.
COM., FRESHMAN

"Downhill ski moguls, because I ski."

Matt Deeley
ENGLISH, JUNIOR

"Figure skating because of the flashy outfits."

Summer job fair attracts many students

By Kevin Lahner
NEWS EDITOR

Students flocked to the annual summer camp job fair Wednesday, to take advantage of a wide range of summer employers.

"I'm just sick of working in indoor jobs," said Francette Albrecht, a sophomore sociology major.

According to Paul Denowski, the Environmental Education Director at Edward YMCA camp, there was a steady flow of students throughout the day long event.

Employers ranged from Wisconsin Dells water parks to rugged outdoor adventure camps.

Many students attending the event said they made great contacts and some even had on the spot interviews.

Some had high career goals in mind.

"I want to be a camp counselor for the rest of my life," said Adriana Villasenor, psychology major.

The fair featured over one hundred potential employers and

Students take advantage of one of the many booths at the annual summer job fair. (Photo by Carrie Reuter)

was sponsored by Career Services and the Student Employment office.

Typical jobs offered by the employers were the typical camp counselor, waterfront directors, life guards, trip leaders and wild-life rehabilitation specialists.

Employers came from all around Wisconsin, and many offered jobs near the Stevens Point area.

UW-SP updates web site

By Kevin Lahner
NEWS EDITOR

Those visiting the UW-Stevens Point web site will see a fresh look and easier access starting this week.

According to Chancellor George, the new website is more interesting and more user friendly.

The website was designed by Arnie Arneson of Information Technology, and incorporated the input of many campus groups, including students.

The website can be seen at www.uwsp.edu and any input is welcome from the campus community.

New information and a need to keep up with ever changing technology led to the new and improved site.

Students will still be able to access student and faculty directories, the new Student Information System, department, organization and athletic web sites, and the class closing list at registration time.

Wild

CONTINUED FROM PAGE 1

An audience of over forty students were treated to a slide show, a video highlighting the plight of logging protesters and music.

Burnim and Stephan strongly emphasized non-violent protest, and asked students to support the National Forest Protection and Restoration Act, currently proposed in the U.S. House of Representatives.

UW-SP was the 15th stop on their cross country tour, with a goal of bringing their message to 50 different campuses.

Most of the students attending the program had a positive reaction.

"It was really informative," said UW-SP student Josh Carlisle, "It's good to see programs like this."

The Road Show is sponsored by donations and the Fund for Wild Nature.

Campus

Tuesday, February 10th

- A person reported locking their keys in their car located in Lot Z.
- In Nelson Hall, four ramp doors and the fire exit were reported unlocked. They were secured.

Monday, February 9th

- A person reported suspicious behavior as they noticed a man peering into a truck, parked in Lot Q.
- A wallet and book were found on Strongs and Clark streets, owner was notified and claimed property.
- A vehicle was spotted with its lights on in Lot Q, no local listing to call the driver could be found.

- People reported receiving harassing phone calls in Baldwin Hall.

Sunday, February 8th

- Smith Hall requested advice on reports of possible sexual assault. An officer met with the individuals and counseled them.
- A loud group was reported outside of Roach Hall. Student Security Patrol found no one in the area.
- A staff member of the Fitness Center, located in the HEC, reported disruptive behavior in Berg. Upon arriving, the officer was told to disregard the complaint.

Saturday, February 7th

- A loud party was reported on the fourth floor of Watson. A CA was contacted and handled the situation.
- A fight and car theft were reported around Nelson Hall. The SPPD was contacted.

Friday, February 6th

- A concerned mother called Steiner Hall about her two daughters. She was directed toward Hansen Hall.
- A person was reported stuck in a UC elevator. An elevator repair man was notified.

Thursday, February 5th

- A watch and wallet were turned into room 230, CCC.
- A person reported keys locked in a Honda in Lot X.

Protective Services' Tip of the Week

Did you know UWS 18.06(29) of the Wisconsin Administrative Code prohibits the use of roller blades/skates and skateboards in buildings or within 20 feet of doorways? Well, it does!

Furthermore, they are not allowed on ramps, stairs, curbs, ledges, loading docks, benches, and in parking lots. The current fine is \$141.50 for these violations.

Remember: Pedestrians always have the right of way.

This tip is contributed by the Crime Prevention Office. For any suggestions or comments please contact Joyce Blader at x4044 or e-mail at jblader@uwsp.edu

The Latest Scoop

World News

IRAQ

• An affiliation of Arab states, The Gulf Cooperation Council, blamed Iraqi leader, Saddam Hussein, for the current crisis between the U.S. and Iraq, and exhorted Iraq to allow U.S. weapons inspectors unlimited access to all weapons sites.

AFGHANISTAN

• As more tremors jolt the region, thousands of people are leaving northern Afghanistan. According to Western aid workers and United Nations, ten people were killed in Takhar. In the same area last week, over 4,000 people were killed in a severe earthquake.

National News

ST. PAUL, MN.

• The vice president of a tobacco institute, Walter Merryman, insists his group discourages smoking among teenagers. This is his second time testifying in Minnesota's \$1.75 billion lawsuit against the nation's cigarette makers. Merryman said his group not only distributed antismoking pamphlets to young people, it also assists in helping retailers discourage tobacco purchases by teens.

WASHINGTON, D.C.

• Hillary Clinton said on Wednesday that her husband has "taken the right position," by not discussing allegations that he had an affair with a former White House intern in detail. The president has denied the allegations, and the first lady said she believes they will "evaporate and slowly dissipate."

MEDFORD, OR.

• Inmates at Jackson County Jail made a break for it--the candy that is. The jail concessionary was broken into Sunday night by inmates who stole everything from Snickers to granola bars, before racing back to their cells. It is believed that one inmate rigged the cell door to keep it from latching, while three others got the goods.

WASHINGTON, D.C.

• The Hubble space Telescope is recording images of a star that exploded in 1987, dimmed, and is beginning to brighten up again as the high-speed blast waves create a ring of fire. Though not visible from the ground, astronomers said the increasing brightness of the supernova should continue to intensify over the next ten years.

Local/state News

STEVENS POINT

• Alfred Bartkowiak, County Treasurer and Fourth Ward Alderman, died Saturday afternoon of a heart attack, while at St. Joseph's Hospital in Marshfield. "He's going to be missed in a lot of ways," said Stevens Point Mayor, Gary Wescott.

MADISON

• Madison police have more concerns that just the residents of the neighborhood where convicted killer, Gerald Turner is living. They are concerned for Turner. Police and State corrections officials say they will not tolerate violence or criminal activity against Turner. His release into the west-side Madison neighborhood has sparked anger among many residents.

MILWAUKEE

• Owners of the Milwaukee-based hotel chain, Budgetel Inn, have decided to change the name of their chain to Baymont Inns. They said the old name no longer accurately reflects the hotels.

AMHERST

• Amherst elementary principal, Steve Kolden, has been fired for allegedly drawing genitals on a colored-in picture that he presented for a Christmas staff coloring contest. Kolden said in testimony that he did notice the area in question, and believed it may have been misinterpreted.

Involvement: Organizations need to offer more

CONTINUED FROM PAGE 1

organization," commented UW-SP student, Travis Froelich.

UW-SP has 160 organizations, up from 140 last year.

"More organizations have started this year than any other year," said Ketchum.

SGA is additionally funding ten new organizations for the 1998-99 school year.

While there is an increase in the number of organizations, student numbers vary from one organization to another.

The Inter Greek Council (IGC), a veteran UW-SP organization has had successful numbers in the past, but lately have experienced a steady decrease in membership.

"We have seen a steady decline. We want to change the students' perspective of us as just drinkers," said IGC president, Al Robidoux.

IGC is currently working to raise money for the community Lions Club.

"People just don't realize that Greeks are on this campus and what we really are about," Robidoux said.

Trippers, on the other hand, has seen their numbers double in comparison to last year. Currently Trippers, a recreational student organization, has over 200 students on their mailing list.

"We're just a cool club. The people are laid back and like to have fun," said Trippers secretary Scott Woyak.

The only time Trippers meet is during trips.

"We're not like other organizations who make their meetings like going to class," Woyak said.

While students are encouraged to invest money along with time, most would think it is the money that is the problem. Robidoux disagrees, "Yes the Greeks have high dues with great benefits while Trippers may only pay \$6 per year, but they also have

to pay for all their trips which probably adds up to our annual dues."

Catering to the needs of UW-SP students lays the ground for a successful organization. The outdoor and recreational aspect of Trippers has helped with their numbers.

"A lot of students here like the outdoors and recreation, but not all our members are CNR people who generally like these activities," Woyak said.

Trippers consists of about half CNR majors.

"Students don't have a lot of time, so organizations need to provide a fun learning experience," said Tom Bass president of Fast Track, an honorary business organization. "A lot of times organizations have no vision of what they want to do and don't imple-

ment anything. When students see this, they don't come back."

"We need to teach student leaders to pull others in to take over and make organizations strong," Ketchum said.

Student apathy is currently not the problem, but what organizations offer. Catering to students needs in a fun educational manner can "offer students a lot," agreed Sarah Houfe, Student Government Association (S.G.A.) President.

According to S.G.A. S.O.U.R.C.E. Director Jeff Buhrandt, students can start organizations to fit their needs fairly easily.

"I know personally I have dealt with four or five new organizations in the past two months," Buhrandt said.

Doyle: Tobacco targets kids

CONTINUED FROM PAGE 1

One groundbreaking factor of the lawsuits Doyle spoke of is the demand for the tobacco industry to produce documents in court, demonstrating their use of surveys and other marketing assessments to try and target young people.

"They have memos that show that they were considering putting out licorice and root beer flavored cigarettes," Doyle said.

According to Doyle, another turn of events is the tobacco industry's change of position, from denying that nicotine is addictive under oath to Congress, to admitting it is addictive, and offering a \$365 billion dollar fee to payment in exchange for their immunity from private lawsuits.

"The only reason they are saying that in front of Congress now is because the lawsuits have produced the documents which proved exactly what they knew," Doyle said.

The Attorney General would like to use any money potentially won from this lawsuit, filed by the state of Wisconsin, for ad campaigns deterring youth from smoking, and for health insurance for young people. The state legislation, however, has the final say on the direction of any money won.

"This was a great means of information," said Hannah LaFave, a senior at UW-Stevens Point, "UW-SP was very lucky to have Doyle come to the campus. I appreciate his efforts to respond to all of the questions."

The event was co-sponsored by the Tobacco-Free Coalition of Portage County, the American Cancer, Student Legal Society and UW-SP Lifestyle Assistants.

Other speakers included Karen Kolpien, a representative of Tobacco-free Portage County, and Jeff Ranous, of the American Cancer Society.

Wisconsin's trial date in the case against the tobacco industry is currently set for the fall of 1999.

A.R.C.

Apply now to become an:
Academic Resource Coordinator *

TOGETHER . . .

WE CAN DO IT!

**ACCEPTING A.R.C. APPLICATIONS FOR 1998-99
NOW THROUGH FEBRUARY 18, 1998**

A.R.C. application/information packets for 1998-99 are available for pick-up from a display rack located in the Univ Housing Residence Life Area, Delzell Hall-Lower Level.

* An A.R.C. is a residence hall staff member who promotes an academic atmosphere within the hall community by providing assistance and college transition information to residence hall students.

Women must commit to themselves

Dear Editors:

I read your article on women seeking commitment and men are avoiding it. I guess the article did spark some thoughts on the subject.

I don't think the underlying force behind finding a true commitment is clear to most women. If women really wanted a life long enduring love, they would think a lot more like men. Men are perceived as self centered and looking out for something better all the time.

Yet self centeredness is the best way to learn to define one's self before launching into a life long commitment. To understand, love and cherish your own ideas and thoughts can enhance your ability to love others. Looking for something better is man's way of being selective. Women could learn a thing or two about selectiveness and begin to surround themselves with people that love, respect, and make them feel good about themselves.

Women equate commitment with true love. I say let's be as

committed to ourselves and our goals as men are. The relationship thing really happens in its own best time, or sometimes not at all which might still be in its own best time.

Tara did say "that committing may sound like a simple thing, but it truly is easier said than done. To commit means total devotion to someone and having no substantial doubts or regrets." If commitment is seen as easier said than done then that alone is a true indicator that it's not working. It really is quite easy for men to commit; they're doing it every day. Men are trying to be true to themselves about who they want to spend the rest of their life with. Men might take longer to warm up to the idea of commitment, but when it happens there can be a confidence in that decision.

Remember, be careful what you hope for; the wrong commitment can be your worst enemy.

-Nancy Havlovick

New facet to national anthem question

By Nick Katzmarek
Co-EDITOR-IN-CHIEF

First, read the shaded box underneath this. Then come back.

Finished? Okay, if you read it, then you know that Prof. Christofferson asked me if I would "lead a movement" to incorporate "America the Beautiful" as a hymn. An interesting proposition, but one I must regrettably decline.

I've been waiting to see if anyone had the gumption to take up this issue, and once again, Prof. Christofferson has come to the rescue. And while I get the feeling that our politics are somewhat similar, I have a little problem with this statement he's made here today.

I agree with everything in the letter, except that word "hymn." It's charged with religious connotation, and I cannot endorse the recognition of this song based on any religious precept.

Yes, I know that "America the Beautiful" contains a reference to God in it, and "The Star Spangled Banner" does not, and I know that refusing one based on what we call it is nitpicky at best, but the fact remains that this institution (the government) must remain separate from religion. They are different institutions, and must, to the chagrin of certain prayer in school popularizers, remain that way.

And, if we take the step of recognizing a national hymn, then what, really, is stopping us from recognizing a national prayer, a national spiritual faith, or (gasp) a national religion?

These risks, while the possibility of seeing them occur is rather remote, are ones that we would be wise to stay as far away from as possible. I am all for installing "America the Beautiful" as a national anthem, for the sheer reason that it celebrates the beauty of the country (hence the title) and the bounty that it affords us.

The main thrust of my argument is that we, as a country, need to disassociate ourselves from a

song that glorifies violence and the rewards that accompany nationally sanctioned violence.

The somewhat abstract notion of world peace, while almost as remote an occurrence as a national religion, is one that we should be moving towards as rapidly as we recede from religious incorporation.

We, as the one real superpower in the world, can send a message that we are taking an ideal stance on the role that violence plays on our planet.

However, if you'll allow a quick digression, we need to back that up by backing off of Iraq.

SEE HYMN ON PAGE 7

Dear Editors:

Weeks ago Nick Katzmarek wrote of his preference for "America the Beautiful" over "The Star Spangled Banner." I have taken quite a while to tell you that I share that preference.

I'm sure Congress could say either is acceptable in patriotic celebration at any public affair, which would be fine. Congress could designate "The Star Spangled Banner" our national anthem while while declaring that "America the Beautiful" shall be our national hymn.

Incidentally, I have never understood why we can commence hardly any athletic event until the anthem has been rendered- or rended or whatever.

And when I hear those who sing it grossly elaborating a tune that begs a brisk 3/4 tempo (except for one fermata) I suspect that we must be compensating the musicians per hour. And why are they so averse to accompaniment?

So will you lead a movement to make "America the Beautiful" our national hymn?

-Richard Christofferson, Sr.
Professor

Professor stands up for smoking rights

Dear Editors:

I find the Student Government Association's (SGA) effort to legislate morality (the ban on outdoor smoking) more than I can bear. Smoking is bad for the health of smokers and bad for those who share enclosed spaces with smokers, so it makes complete sense to ban smoking inside buildings. But to make smokers walk 40 feet from a building to indulge their habit is absurd. Worse yet SGA wants to ban smoking on campus by the year 2000! What next, summary ex-

ecution of those caught sneaking a puff?

What ever happened to tolerance? As far as I know no one has established a health threat to people inside a building from people smoking outside a building. I can only conclude that the very sight of smokers is offensive to the virtuous.

A simple solution is to look the other way rather than pass discriminatory rules that attempt to correct what one class of people interprets as a moral weakness on the part of another class. Smokers will not quit

smoking because society chooses to discriminate against them any more than drinkers quit drinking when prohibition was the law of the land. I quit smoking 25 years ago, but I do indulge in the occasional cigar.

If smoking is banned on campus I plan to fire up a fine cigar next to the University Center, and wait for security to cuff me, pat me down for contraband (a Cuban cigar?), read me my rights and haul me off to the slammer.

-Robert W. Miller
Professor

Tune in to
Soundstreams

The show where the
music is only a phone
call away at 346-2696

MON - THURS
10 P.M. UNTIL 2 A.M.
ONLY ON 90 FM

Voice of the Campus

The Pointer seeks your input on the proposed Smoking Restrictions

In an effort to see how you, the campus, feels about the new smoking restriction, The Pointer has developed a survey to get feedback on this issue. Please take a few moments to respond via email. Results will be published in an upcoming issue.

- 1) Are you a student, faculty or staff member?
- 2) Do you smoke?
- 3) Do you agree with the new proposal to limit smoking on campus to designated areas/
- 4) Do you think the campus should be smoke free by the year 2000?
- 5) Do you think the rights of smokers are infringed by such regulations?
- 6) Is the issue overblown and being taken too seriously by all parties involved?

Email all responses and any other comments on these issues to klahn637@uwsp.edu.

Centertainment productions

Events Thur. Feb. 12
through Wed. Feb. 18

Wanna Win \$100?!?

**"You Laugh,
You Lose!"
Comedy
Game Show**

**Thursday
8 P.M.
\$2 w/ID
\$3.50 w/o**

**My
Scarlet
Life**

The sound: Trippy, trippy,
hypnotic, dark, dancy—
food for the heart, mind & body

Sensual, progressive dance-
rock with hints of hip hop.
Depeche Mode and Enigma

**Friday 8 pm \$2.00 w/ uwsp id
the Encore! \$3.50 w/o**

Get Under Your Hood

Auto Maintenance Minicourse

**Tuesday
Feb. 17 & 24
7:00 PM
Maintenance and
Material Building
Service Garage**

**Sign up at
Campus Activities
Lower Level UC
by Fri. Feb. 13**

**\$5 w/ UWSP ID
\$6 without**

Centers Value Theater

Addicted to Love

Wednesday

**Addicted: 7PM
Wedding: 9:15**

The Encore

**My Best Friend's Wedding \$1 w/UWSP ID
\$2 without**

Mine decision should be left to those it will affect

Dear Editors:

In response to Dan Lintereur's letter last week I had to comment on his last sentence. He said that we the people should make the decision. I say that unless the mine will have a direct impact on you, you should have no say at all in the issue. Do we in Wisconsin have the right to meddle in issues that are happening in California? No. And why not? Because they do not affect us, just like the mine does not affect most of the state and those people should stay out of it. The issue of the mine should be left up to the people of Forest County and those people that live along the Wisconsin and Wolf Rivers. These are the people who the mine will impact and these are the people that who should have the say in it. Although only after they have heard all the facts and not just the ones that are blown out of proportion by the anti's. They really have a tendency to do that, just like every other issue.

-Mark Neilitz
Student

The STV Morning Report

News, Sports,
Weather &
alot more

Mon. - Thurs.
8-10 a.m.

THE POINTER STAFF

Co-EDITOR-IN-CHIEF
Nick Katzmarek

NEWS EDITOR
Kevin Lahner

SPORTS EDITOR
Mike Kemmeter

OUTDOORS EDITOR
Charlie Sensenbrenner

FEATURES EDITOR
Tara Zawlocki

PHOTO EDITOR
Carrie Reuter

COPY EDITORS
Rebecca Farrar
Christina Bando
John Binkley

GRAPHICS EDITOR
Andy Kroening

ARTS & REVIEW EDITOR
Valentina Kaquatosh

MANAGING EDITOR
Kris Wagner

Co-EDITOR-IN-CHIEF
Chris Keller

ASSISTANT NEWS EDITOR
Tracy Marhal

ASSISTANT SPORTS EDITOR
Nick Brilowski

ASSISTANT OUTDOORS EDITOR
Matt "Bert" Ward

ASSISTANT FEATURES EDITOR
Jason R. Renkens

ASSISTANT PHOTO EDITOR
Denean Nowakowski

AD REPRESENTATIVE
Mike Beacom
Steve Schoemer

ASSISTANT GRAPHICS EDITOR
Jennifer Dolan

BUSINESS MANAGER
Eric Elzen

SENIOR ADVISOR
Pete Kelley

Because, I Said So!

By Chris Keller
Co-EDITOR-IN-CHIEF

Those sexy stories keep the public coming back for more and more

-Editor's note: Whether you agree or disagree, comment and/or criticism is accepted at Pointer@uwsp.edu.

Once upon a time, a soon-to-be genius advertiser said, "Sex sells!" At the time, I'm sure the proclamation was somewhat of an absurdity.

It seems to me that sex does not only sell an advertiser's product, but now it can be used to sell news.

Taking a look at the headlining stories from Wednesday's paper, we have the on-going saga of the Monica "did she or didn't she" Lewinsky.

On the inside there is the story of Diane Zamora, a 20 year-old Naval midshipman who is accused of killing her rival in a twisted love triangle.

There is the story of Sgt. Maj. Gene McKinney who's alleged harassment and propositioning of women landed him in court.

Of course the Paula Jones trial isn't even mentioned anymore.

Seems that a story about a former Governor's aide being harassed doesn't carry the same weight as a White House intern having sex with a sitting president.

It doesn't take a rocket scientist to see there is a certain intrigue to these stories.

However, the same rocket scientist can tell you that other people's dirty laundry makes a newspaper fly of the stands just a little bit faster.

That same paper speeds away if three little letters are involved: S-E-X!

Over the past years, stories such as the death of Princess

Diana, the trials of O.J. Simpson have traipsed across our newspapers and television screens because the media decided the public wanted to be fed those stories.

How did they come to that conclusion? Because the public buys more newspapers or watches more television when those stories are featured.

So now we are inundated with Jerry Springer, *American Journal* and *The National Enquirer*, not to mention mainstream newspapers picking up on sensationalism in the news.

To stop this practice will take only one small step: buy respectable publications that do feature tabloidish stories with erroneous "facts." Until a consumer backlash is felt, the public will continue to feed slack-job stories featuring anyone with enough information to make a quick buck.

The Pointer (USPS-098240)

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*.

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 pointer@uwsp.edu.

Subscriptions

The Pointer is free to all tuition-paying students. Non-student subscription price is \$10 per academic year. Periodicals postage is paid by *The Pointer*.

Postmaster: send change of address to: *The Pointer*, 104 CAC, UWSP, Stevens Point, WI 54481

Hymn

CONTINUED FROM PAGE 6

Talk, real talk, is what maintains peace. Our resistance to dialogue is perceived and criticized by many countries. To move towards this ideal goal of peace and harmony, we must lead the way.

Recognizing that there is more importance to a song that gives rise to feelings of plenty and beauty is one way, but we must be careful not to mix the issue. Recognizing "America the Beautiful" as a hymn would be a mistake. But we must take the steps that are necessary to install it as a recognized anthem, one that can represent us all by aggrandizing the one thing we all truly share- the land.

Theft

CONTINUED FROM PAGE 1

len property and criminal damage to property.

In Lot Q, twenty-one vehicles have been broken into since the beginning of January, said Taylor. In past years, the lot has always been the number one target of thieves, followed by Lot J, he said.

Until the breakthrough in the case, Taylor had been running an increased watch of the lot. He expects this to continue.

"When these break-ins started to happen, I beefed up the security detail. I'm running extra people and extra vehicles," Taylor said. "I haven't lessened it. Just because there's a warrant on the guy, doesn't mean he's going to stop."

When asked if Protective Services could do more to combat car break-ins, Taylor said, "We're trying to be in all of the spots as frequently as possible."

"I feel we're doing a lot. With the assets that we have, I think we are doing as good of a job as we can do right now," he said.

Efforts to reach the SPPD and the residents of 2249 Fourth Avenue for this story were unsuccessful.

3 years ago, a 4 1/2 hour seizure brought Katey close to death.

Today she's full of life.

Find out how we can help.
Midstate Epilepsy Association
715-341-5811 or 800-924-9932

An affiliate of the
Epilepsy Foundation of America.

GIVE US TIME TO REPAY YOUR LOAN.

After just three years in the Army, your college loan could be a thing of the past.

Under the Army's Loan Repayment program, 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.

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

And this is just the first of many benefits the Army will give you. Get the whole story from your Army Recruiter.

344-2356

ARMY. BE ALL YOU CAN BE.®
www.goarmy.com

Thinking About An Internship?

Heard of any good internships, John?

Yeah... My brother did one at Figi's. I'm going to try to get one there next semester!

Figi's Offers Students A Good Deal!.....

- Business Experience
- \$7.75 per hour
- College Credit
- Housing Allowance \$
- Solid References
- Professional Mentors
- Open to All Majors

Think Figi's for Supervisory Internships:

Customer Assistance
Gift Assembly Production
Order Processing

Distribution
Warehousing
Traffic

Think Figi's for Technical Experience:

Human Resources
Quality Assurance Lab

PC Systems Support
Desktop Publishing

We'll be Coming to Campus Feb. 26th!

Check out our Internship Video in the Career Services Office. Check out Figi's on the Web at www.figis.com.

Contact our Intern recruiter at
1-800-360-6542 or Email us at
rhernan@figis.com.

WITZ END

2 1/2 miles North of the Square on Second Street
Stevens Point • 344-9045

Presents...

90th WWSF

Fri. Feb. 13
Irene's Garden

Eclectic Rock

Sat. Feb. 14
The Common Faces

Funky Folk Rock

Specials Tue, Wed, Thur, \$1 off
Microbrewery Bottles. Largest
selection in WI. Over 80 in stock.
Find FREE admission & information
about the bands and lots of links @
<http://www.coredcs.com/~rborowit>

Weekend Escapes: Buckhorn State Park Over 3,000 acres of wilderness await exploration

By Lisa Rothe
OUTDOORS REPORTER

Buckhorn State Park, located in Necedah, abounds not only with wildlife but also with inexpensive winter activities. Joe Stecker-Kochanski, park superintendent and UW-SP graduate, finds that the location of Buckhorn along the Castle Rock Flowage adds to the park's recreational success.

With almost 14,000 acres of surface area, Castle Rock Flowage is the fifth largest lake in Wisconsin. Buckhorn's ideal placement on the 3,000-acre peninsula stretching into the flowage embodies the rustic wilderness aura.

According to the Buckhorn State Park visitor's guide, "the property's acreage ensures that any recreational demands can be met, but not at the expense of losing a 'wilderness' flavor" which is why "Buckhorn is divided into two areas, the state park and the

wildlife area."

The park is managed for recreational activities such as ice fishing, cross-country skiing and camping, whereas the wildlife area is "managed to encourage and preserve wildlife and plant communities typically found in Central Wisconsin."

Castle Rock Flowage is known for its fish diversity. "Be-

and 4.5 miles of snowmobile trails are in great condition. In fact, the trails explore parts of the park that are easily accessible in the summer.

Don't be dissuaded by the supposedly ungroomed trails because "usually the trails are groomed because of the amount of visitors," comments Stecker-Kochanski.

In addition to the ski and snowmobile trails there are a little over three miles of hiking and nature trails "through wetlands, oak woods, jack pine thickets, shoreline and a small prairie," boasts the

visitor's guide.

Stecker-Kochanski finds that the sites accessible only by backpack and garden carts are what set Buckhorn aside from all the other state parks. Buckhorn does offer winter camping with your choice of three different sites with access to the bathrooms.

Yet another feature Stecker-Kochanski finds unique is the two-story hunting blind used for bowhunters, spring turkey hunters or wildlife watchers."

Feel free to contact Joe Stecker-Kochanski at (608)565-2789 for questions concerning the inexpensive opportunities Buckhorn has to offer.

Be sure to look for next week's feature on Devil's Lake State Park.

"The property's acreage ensures that recreational demands can be met [without] losing a 'wilderness' flavor."
-Park visitor's guide

cause the flowage is part of the Wisconsin River, you can catch just about anything," finds Stecker-Kochanski. Unfortunately ice fishing has slowed because of the warmer weather. However the Buckhorn Store and Bait Shop are optimistic that fishing will pick up soon.

On the other hand, the 3.5 miles of cross country ski trails

THE ROADS TO BUCKHORN

1. Head south on Hwy. 51.
2. Turn west on 21 past 13 and continue on to Cty. G.
3. Cross the Wisconsin River.
4. Turn left on Cty. G.
5. Follow the signs into the park.

Eagle walkers set to trek Donations go toward preservation

By Kris Wagner
MANAGING EDITOR

UW-Stevens Point Eagle Walkers won't be caught curling their toes in the warm sands on the beaches of many Spring Break hotspots in March. Instead they will be putting on their hiking boots for the preservation of land, endangered species and environmental awareness. Although Eagle Walkers will travel a couple hundred of miles, like many college students, their mode of transportation will slightly differ from most - they'll be walking.

On March 13, Eagle Walkers will embark on their spring break adventure to Eagle Valley, a 200-mile walk from Stevens Point. The walkers will follow the same route as in the previous 16 years averaging about 25 miles a day. In the past, the hikers have trekked through blizzards, below zero weather and short wearing summer conditions; common events in the adverse weather of Wisconsin.

"We're doing something for the environment and raising money for the Nature Conservancy," Mildred Nemmeman said. She will embark on her fourth year as a Eagle Walker.

Participants of the walk must raise \$200 donations for the Wisconsin Chapter of Nature Conservancy. Sponsors can either choose to have their pledges doubled by a state grant or have it tax deducted. Last year, the walkers raised over \$4,000 for the "preservation of critical ecological systems."

Walkers will carry everything they need for the nine-day journey in their backpacks and will stay in various community buildings, churches, schools and town halls.

"At the end of the walk you feel like you can do anything," Carolin Humpal, two year Eagle Walk veteran, said.

To warm up for the walking marathon, the group will have two practice walks a few weekends before spring break. The practice walks give participants firsthand experience of what type of determination the trip will demand.

Go repair your tree stands while you can

By Mike Toubl
OUTDOORS REPORTER

Are you tired of the winter blahs or suffering from cabin fever? If you're a deer hunter, like I am, you may find yourself staring a few pages ahead on the calendar and dreaming of September already.

If so, don't worry, there is a cure. An afternoon in the woods may be just what you need. If you need an excuse, tell everyone that you need to check on your stands and do a little scouting.

Every fall, hunters give me the same old story about how they blew their shot because their stand squeaked.

Last year right as a buck walked into range, a friend of mine tried standing up and bumped the folding seat behind him. It squeaked. The deer ran. End of story.

Incidents like these and others much more serious accidents happen every year, because hunters overlook simple maintenance.

Now is the time to do something about it.

Whether you use portable or permanent stands, you always

Valentine vacations Upcoming events around Wisconsin

Where? What? When? How?

Appleton.....	Icecape: ice carving contest..	Feb. 14, 10 a.m.- 5 p.m.	call 920-954-9112
Baraboo.....	Candelight ski.....	Feb. 14, 6-9 p.m.....	608-254-2333
Bayfield....	Run on Water.....	Feb. 14, 11 a.m. (reg.)....	800-447-4094
Crivitz...	Winter Fest/ Fish-O-Rama.....	Feb. 14.....	715-757-3511
Ellison Bay.....	Candelight ski..	Feb. 14, 6-9 p.m.....	920-854-2500
Friendship.....	Candelight ski & hike.....	Feb. 14, 5-8 p.m.	608-565-2789
Hayward..	Winterfest-sled races,dance...	Feb. 14, 10 a.m.- 4:30 p.m.	715-634-2102
Madison.....	31st Annual Rail Show.....	Feb. 14/15, 10 a.m.- 5 p.m.	608-455-4233
Newburg.....	Night Ski.....	Feb. 14, 5:30-9 p.m.....	414-675-6888
Rhineland.....	Lions Club Fisheree.....	Feb. 14/15, 7 a.m.- 3 p.m.	715-362-2746
Rhineland.....	White Pine Jamboree.....	Feb. 15, 2-11 p.m.	715-362-6000
Sheboygan..	Valentine Ski & Ride..	Feb. 14, 6-9 p.m..	414-451-4080
Washburn.....	10K Ski across the bay.....	Feb. 14.....	715-373-5017
Wausau...	Candelight Snowshoe...	Feb. 14, 6-8 p.m.....	715-842-2522
Wausau...	Candelight Ski or Hike..	Feb. 14, 6-9 p.m...	715-258-2372

Source:

Wisconsin 1997-98 Fall/ Winter Event and Recreation Guide

stand the risk of something wearing out. It may be a rotten board on a permanent or a worn nylon strap on a portable. These things happen from extended exposure to the environment.

Get out and check your permanent stands for loose or rotten boards. If the entire stand is in bad shape, it might not be a bad idea to rip the whole thing down.

If you have portables, now is the time to tighten all the nuts and take the stand out into the woods.

Attach it to a tree at chest level and step up onto it. From here, you can move around on all corners and simulate the sitting to standing movements as if you were hunting.

It is both safer and easier to work close to the ground. As far as those squeaky parts go, I recommend a little Vaseline.

So rather than sitting on the ice for hours this weekend, why not head out to work on your stand? If you wait too long, you'll have to battle mosquitoes.

Permanent tree stands like this are especially vulnerable to the wears and tears of weather. (Photo by C. Sensenbrenner)

Fresh Tracks

Into the good owl part of winter

By Charlie Sensenbrenner
OUTDOORS EDITOR

I took a deep breath and watched it drift into the night. Shadows fell like black paint cast from a full moon to the snow, blue in the absence of sun. Sounds of traffic roared nearby, but my immediate surroundings were covered by blanketing silence.

It seemed every branch on the trees were frozen and every eye on the animals closed. The woods around me was sleeping and still. But somewhere in the forest, high amongst the boughs of a snow-capped pine, the wide yellow eyes of a Great Horned Owl blinked fully alert.

I followed a winding trail into the woods driven by the chance to find one of these birds. It felt like searching for a needle in a snow bank, though this is supposedly the time of year to see them. As Valentine's Day approaches, we won't be the only one's love struck. Great Horned Owls, one of the earliest nesting birds of the year, are deep in the midst of courtship.

They are the biggest full-time owls in Wisconsin with a wing span between 35 and 55 inches. Only the Snowy and the rare Great Greys of the north are larger. The best way to identify them are the familiar "horns" often referred to as ear tufts though the ears are much lower on the face. Both sexes have the same brown mottled plumage, but females are larger than males.

They breed for life in the same territory every year. However, raising a brood of young owls is usually enough to destroy a nest, so each year they find new ones built and abandoned by hawks or crows.

Anyone with trees in their neighborhood may find owls in their back yard. But most of us will have to take a trip skiing or hiking through the woods at night to hear them hooting. If and when owls are near you, they'll respond to tapes or calls and often swoop ghostlike through branches and limbs to investigate.

According to Vincent Heig, Ornithology Professor at UW-Stevens Point, extensive calling can get females excited and pull them away from their nest and the one to five eggs inside it long enough for winter to freeze them. So if you try calling them, do it with moderation.

Young owls will start breaking out of their eggs in about a month. Eight weeks after that, they will test their wings on their first short flights. But that's the most progress they will make for a while and probably won't leave their parents until fall. It takes them a while to learn how to hunt well enough to support themselves.

After over half an hour of walking, watching, listening and calling, I turned back for civilization without coming across a single owl. The shadowed woods broke to street lamps and headlights that forced the stars out the sky. I stopped a few seconds, looked at a set of rabbit tracks and tried a final call.

A soft, muffled sound bounced through the trees. I called back a few times, but nothing answered. So I started back down the trail, crunching the snow and the silence with every step until I heard it again. Was it an owl or my imagination? Hoo knows.

Cross the country to see nature's beauty

By Christy Bando
COPY EDITOR

There is nothing like waking up to frozen feet and a slobbering dog. So began my adventure in the mythical land of "Up North," cold feet because of a dying fire, and a wet face courtesy of Zeke, the overly-friendly golden retriever.

I had never experienced the legendary "Up North" before, so when my boyfriend mentioned a weekend of cross country skiing and snowshoeing up at his cabin, I jumped at the chance. In this case, "Up North" consisted of a small, three room cabin overlooking a lake near the Tomahawk area.

Although the cabin had electricity and a wood-burning stove/furnace, the comforts of modernization did not include running water. Hence, the toilet consisted of an outhouse about 30 feet away, or the back of the cabin if you couldn't make it that far.

My adventure began with a three hour cross-country skiing adventure. There were three of us, my roommate, my boyfriend and me who braved the treacherous ski paths.

The fourth member of our courageous crew stood on four legs and didn't wear any skis, although he probably got the best workout. We wore Zeke out, watching him run along ahead of us, sniffing out trails and hav-

ing an occasional snack on animal droppings.

After a full day of skiing, we were joined by the rest of our group. The evening brought a spontaneous snowball fight on the lake, and a 10 p.m. trip down the trails by seven brave (crazy) souls.

Zeke stayed behind, content to lay by the fire for the night with

SEE SKIING ON PAGE 22

Cross country skiers get to experience the beauty of Wisconsin winter's first-hand. (Photo by Dan Anderson)

Club CNR: Wildlife Society keeps busy

By Travis Booms
WILDLIFE SOCIETY PRESIDENT

The UW-Stevens Point Wildlife Society (TWS) is working to live up to their billing as the top TWS chapter in America with over 20 wildlife projects.

This semester's activities include everything from studying amphibians and raptors to educating kids or assisting private land owners.

The raptor project includes road and broadcast surveys to monitor the area's raptors.

Trapping, tagging, and releasing animals is part of the small

mammal project. The wood duck project just put up 50 wood duck boxes along the Wisconsin River to be surveyed through summer.

TWS members in the education project will deliver environmental education presentations.

The prairie project will test different methods to determine the best way to plant a prairie.

The art project will feature the creative work of UW-SP students during the College of Natural Resources' annual Open-House.

A frog census in the spring and an salamander survey in fall make up the amphibian project.

Have you seen a collared deer

in Schmeckle lately? If so, you've met part of the deer telemetry project.

Many members are participating in the exciting wolf tracking project near Babcock.

The bluebird project will monitor nesting boxes in Schmeckle this summer.

A blind may be made for an osprey project. While the traditional prairie chicken and sandhill crane projects will go on as always.

To find out more about these or any of the projects not mentioned here, come to the Wildlife Society meetings Tues. night at 5 p.m. in CNR 120.

mini **BEER FESTIVAL**

GRAY'S **Point CLASSICS**

featuring &

A PART OF CHEESE WEEK '98

March 5, 7:30 pm

THURSDAY,

THE ENCORE, UNIVERSITY CENTER

Cheese week mini beer festival will feature presentations by the brewmaster from Grays Brewing Co. and the Point Brewery. And of course, the opportunity to Sample Grays and Point Products.

Advance Tickets Available \$5.00
At The U.C. Information Center
(tickets at the Door \$8.00)

Brought to you by Centertainment Productions and the Basement Brewhaus

Participants must be of legal drinking age.

Time to tune up your fishing tackle

By Matt "Bert" Ward
ASSISTANT OUTDOORS EDITOR

As another open water season approaches, I often sit back and contemplate how I could have done things differently in the situations that I was not successful. In today's society, anglers are faced with catching educated fish that are of limited quantities.

Anglers all start each season standing tall, and it is those who do their homework and have an open mind that are left standing at season's end.

Topographic maps are essential when entering any body of

water, even if you've fished it a million times. Every time I'm on a body of water, I learn subtle differences that I didn't notice before.

Topographic maps are available from Fishing Hot Spots, and if they don't print one of your lake, local Department of Natural Resources offices will point you in the right direction.

Once you've got a map, the next step is discussing it with people. Most guides and local tackle stores will tell you information that can help you get a general idea about the water conditions, temperature and "what's biting," relatively speaking.

Now it's time to choose the lures of choice. You have to approach this by believing that all the fish in the lake have read the latest Gander Mountain catalog, and know all the lures on the market. It is here that anglers' experimentation and education prevails.

I'm sure most anglers out there are throwing very similar lures, and use very similar presentations when retrieving them. This is where it is essential to be different.

First, it's always essential to "match the hatch," to determine the food of choice. Once this is determined, pick lures similar to the prey of the fish you're after.

I've had very positive results when making lures naturally buoyant. I was always annoyed when my lures came popping to the surface during my retrieve.

You can drill a hole in the side of your lure and insert lead shot or vegetable oil. Vegetable oil is denser than water so it works fine. Fill the hole with epoxy and you have a new lure. Neutral lures provide a much more natural and subtle presentation. The major trick here is determining the correct amount to make it neutrally buoyant, that's where the experimentation comes in.

A subtle thing you can do with rapalas or other stick plugs is bending the eye loop of the lure down, tying your knot on the bottom side of the eye, and then securing it there with knot glue. This causes the lure to wobble widely while it is being retrieved.

SEE LURES ON PAGE 22

Fish see basically the same lures presented in the same way over and over throughout the fishing season. One way to increase your chance is to be different. (Submitted photo)

BOW program grows on national scene

By Joe Shead
OUTDOORS REPORTER

When was the last time you saw a woman hunting or fishing? Has it been a while? Maybe never?

Well thanks to the Becoming an Outdoors Woman program, seeing women in the field is becoming a much more common occurrence.

At the 1990 "Breaking Down Barriers to Participation of Women in Angling and Hunting" workshop, the question was asked, "Why do fewer women than men participate in outdoor activities?"

Many answers were given, but things all boiled down to the simple fact that women weren't given the same opportunities to learn about the outdoors as their male counterparts.

That's when Christine Thomas, professor of Resource Management, decided it was time to give women the opportunity.

In 1991, she held the first Becoming an Outdoors Woman

(Bow) program as an experiment to see how much interest women had in the outdoors.

After receiving two or three times as many applications as spaces available, it became apparent that the interest was definitely there.

"The idea was to create a real friendly, supportive environment where woman could learn these skills."
- Peggy Kell, Wisconsin's BOW Coordinator

The program has expanded to over 40 states and nine Canadian provinces and will draw about 10,000 women this year.

Three years ago, a UW-Stevens Point student named Peggy Kell, who was interested in writing and the outdoors, was told to visit professor Thomas. From there things snowballed and Kell is now the Wisconsin

BOW coordinator. It is now her duty to put together the BOW programs.

Currently, Wisconsin offers winter, spring and summer workshops. These workshops are three days long and offer many different courses to attend, of which an individual may choose four.

The programs cater to beginners as well as women who may have some experience.

"The idea was to create a real friendly, supportive environment where women could learn these (outdoor

skills," said Kell.

These weekends, however, include much more than just learning new outdoor skills. Many other activities are offered such as story-telling, campfire activities and nature hikes. Also, all meals are provided, so there's plenty of time for socializing and discussing new skills.

SEE BOW ON PAGE 22

NATURE NEWS AND NOTES

WORLD

Britain unveils "green" indicators

LONDON-The British government has announced plans to measure their performance on environmental issues as seriously as the economy.

According to Michael Meacher, Environmental Minister, the government has planned a series of environmental indices which would be regarded to be as important as information on unemployment or environmental growth.

Brazil reveals new forestry plan

BRASILIA- Last week Brazil approved the first sustainable forestry project on indigenous lands in the Amazon River Basin. The plan is hoped to ease the commercial logging pressure in the area.

The effort is partially funded by the World Bank. Eventually it will allow the Xikrin tribe to log about nine percent of their reservation over a 40 year period.

The Brazilian government also announced the formation of seven national parks in the Amazon which it may lease to commercial loggers.

All the recent activity follows the release of satellite images depicting that over 20 million acres of rainforest were cut in the past decade.

NATION

Smaller nations key climate deal

WASHINGTON-White House economists claim that Third World developing nations are the key to an agreement to cut heat-trapping green house gasses.

Unless the entire world is subjected to the restrictions, industries will send all their polluting operations into the smaller countries.

Current predictions claim that developing nation's emissions from burning fossil fuels will surpass that of industrialized nations by the year 2030.

STATE

DNR shoots down Zone T

MADISON-The Department of Natural Resources has decided to drop the doe-only Zone-T gun hunt. Both the 1996, and 1997 special hunts were so successful that farmland deer populations have fallen to acceptable levels near management.

"Farmers and other land owners did a great job using the 'tools' the special Zone T hunt offered them," said DNR biologist Bill Mytton.

However according to Mytton, the Zone T is not gone forever. "There are currently six management units - 22, 23, 67A, 67B, and 70E - that are on a watch list," Mytton said. "We hope that deer hunters and landowners will work together in 1998 to increase antlerless harvest in these units and avoid a Zone T season in the future."

CAMPUS

Applications due for CNR majors

All Freshmen and Sophomores interested in applying to the College of Resources should get their applications in to room 109 in the CNR by Feb. 15. You must have 45 credits and a 2.5 GPA in order to be accepted.

Tutoring available for students

Group tutoring will be offered for all introductory Natural Resources classes as well as several Biology courses. Announcements of when the groups should be made in the class.

If you can't meet at the scheduled tutoring times and there is enough interest, another section could be opened. To apply see the Biology Office (CNR 167) or the Tutoring Learning Center (LRC 018), Sue Kissinger's Office (CNR 100-01), or Steve Van Horn's Office (CNR 339)

Students did what they could to prevent break-ins

By Chris Keller
Co-EDITOR-IN-CHIEF

When an incident report is filed by a student whose car has been broken into, wheels are set in motion by both Protective Services and the Stevens Point Police Department (SPPD).

John Taylor, UW-SP's Assistant Director of Protective Services, said once a report is filed with Protective Services an officer is sent to the location to meet with the victim.

Simultaneously, the city police may or may not be called depending on the severity of the crime.

"We will furnish them with a report which they will include with their active cases," Taylor said. "Some of the people call us, some call (the police), so we have a cooperative thing going on."

"Of the 21 vehicles broken into, all occurred within three days. It was a cooperative effort between us and the SPPD to work through these reports," Taylor said.

Officers who report to the scene try to accumulate as much information as possible, such as serial numbers of items stolen, their make and model. Without a serial number, it becomes difficult

to pin the items on the suspect and return them to the owners'.

"Say the guy has a pile of CD players. Well, you know they've been stolen, but you have to know which vehicle they've been stolen from," Taylor said. "Otherwise they can not put that crime on that person."

In Taylor's opinion, students have done a good job in combating theft, but the nature of the burglar has caused most preventive measures to be thwarted.

"Most people have a lot of the CD players with the removable face," Taylor said. "Students were removing the face, but the guy was still peeling open the dash to get the stereo body."

"You can buy a face once you have the body style. He was going after the big money thing and doing a lot of damage to the vehicles in the process," Taylor said. "This person was determined to break into the car. I don't know what the students could have done that they didn't already do."

Taylor hopes students who see suspicious activity in any parking lot won't hesitate to call either Protective Services or the SPPD.

SEE PREVENT ON PAGE 22

Even EZ-er than 1040EZ.

Department of the Treasury
Internal Revenue Service

Changing for good.

TeleFile

It's free. It's fast. It works.

**Snowboard, Ski,
Mountain Bike,
Hunt, Fish, or
just want to be
Slick?**

**Eye Clinic of Wisconsin - Stevens Point
has got your Sunwear!**

Choose from these Sunwear designers:

❖ Maui Jim	❖ T★Force
❖ Adidas	❖ Polo Sport
❖ Smith	❖ Diesel Shades
❖ Gargoyles	❖ Briko
❖ Costa Del Mar	❖ Oxydo
❖ Armani	❖ Bollé
❖ Ray Ban	<i>And many more!</i>

eye clinic of wisconsin™

(715) 344-6544

3401 Stanley Street • (Hwy. 66)
Stevens Point (Just 2 miles East of UW-SP)

Open Monday - Friday 8-5 • Closed Wednesday Morning

Exams and Prescription Eyewear also available.
Choose from Stevens Point's largest frame selection.

Encore rocked with Chicago blues

By Tracy Marhal
ASSISTANT NEWS EDITOR

With 39 years of blues beneath his belt, Jimmy Johnson brought his version of the story-telling musical style to UW-Stevens Point on Feb. 5.

An artist gets inspiration from many areas and Johnson is no exception. According to Johnson, songs can come about in all shapes and sizes, from past experiences to a random quotation.

"My songs come from many different places," he said, "maybe a story I've seen in my life. I used to go to a doctor's office that had a quote on the wall, that gave me inspiration."

Perhaps the crowd at the Encore was an inspiration for a Johnson song as the four musicians gave it their all for three hours before over 275 cheering fans.

All members of Johnson's backing band were given an opportunity to shine during long improvised solos.

"It seems like he loves what he is doing," UW-SP student Jenny Rysticken said.

Johnson, began his musical career in 1959 in Chicago when he bought his first guitar.

"I had a job; I was a welder for eight or nine years and I bought a Silvertone guitar from a guy who

had bought it from Sears and Roebuck," Johnson said.

Johnson leaned towards playing the blues because of the feeling the genre emits.

"Blues is one of the roots of music. (When playing), you get much more feeling out of it," Johnson said. "When playing blues and jazz, you don't need to portray an image."

Playing before an audience continues to excite Johnson even with his veteran status.

"It's always rewarding and fun to play," he said. "I could sweep the floor but that wouldn't be fun."

It appeared the audience couldn't agree more as they smiled and danced along to Johnson's soulful sound.

"If you don't have fun playing music, or doing what you do, it's time to quit," added Johnson.

Johnson's popularity has encouraged Centertainment to book him for another year.

Jimmy Johnson plays for a crowded Encore last Thursday night. (Photo by Carrie Reuter)

I'm no expert but... Reader grows restless again

Dear Samantha,

I've got this serious relationship problem. Is it normal to become bored with your boyfriend? I don't usually have problems getting dates, but when it comes to anything long-term, forget it. I freak out after being tied down for even a month.

What do I do? I'm in this relationship now that has lasted longer than most, but I can feel the old restlessness creeping up on me. What would you recommend for keeping the interest going?

Sincerely,
Hopelessly Lost

Hopelessly Lost,

I would love to give you some magical formula for a love potion but alas, I have no such powers. Even if I could give you advice on how to get interested in your relationship again, what good would it really do? If you are already feeling restlessness and boredom, what will your relationship be like in a few years?

You should end your relationship tactfully and limit the amount of emotional anguish that both you and your boyfriend are going to feel when the inevitable happens.

As for your greater problem of not being able to commit, don't force it. Keep meeting people and getting to know them and when the right guy comes along, you will know it. Just make sure that you let the guy know about your intentions or lack thereof up front. He will appreciate your honesty and probably like you more for it.

Sincerely,
Samantha

Editor's Note:

"I'm no expert but..." is a new column appearing periodically in *The Pointer*. If you have any questions for the column please submit them to *The Pointer*, room 104 CAC or e-mail tzawl584@uwsp.edu

Cooking Corner

Annie's Baked Ziti

- | | |
|---------------------------------|---------------------------------|
| • 5 cups penne rigate noodles | • 1 cup light sour cream |
| • 1/2 cup cream cheese | • 1 cup diced onions |
| • 1 cup fresh mushrooms | • 1 can diced tomatoes |
| • 3-4 cups spaghetti sauce | • 1 tablespoon garlic powder |
| • 1 tablespoon of butter | • 1 box frozen spinach |
| • 1 cup shredded cheddar cheese | • 1/8 cup fresh garlic, chopped |
| • 1 dash of parsley leaves | • 1/4 cup parmesan |

- Mix sour cream, cream cheese, garlic powder and shredded cheddar in a bowl.
- Saute fresh mushrooms, garlic, onions and butter in pan.
- In a 12 x 8 inch baking pan, add boiled noodles, spread on cream cheese mixture, add mushrooms and onions.
- Top with drained spinach, spaghetti sauce.
- Top sauce with parmesan and parsley flakes.
- Cook for 20-25 minutes at 350 degrees.

Editor's Note:

Look for "Terri's Chicken Casserole" recipe in next week's issue of *The Pointer*. And as always, send your recipes to *The Pointer*, room 104 CAC or e-mail tzawl584@uwsp.edu.

Need a subletter? Have something for sale?

Call *Pointer* Advertising
346-3707

Restaurant Review: China Garden

By Jason R. Renkens
ASSISTANT FEATURES EDITOR

China Garden, located in the plaza behind Perkins, provides an opportunity to take a break from the normal hustle and bustle of campus life.

Upon entry I noticed the almost oxymoronic atmosphere. The restaurant provides not much more than tables and chairs for decorative enticement. The soft lighting, ethnic music, and prompt, friendly service let you relax while enjoying the benefits of a ritzy restaurant.

The menu prices vary but the average price for a dinner is right around \$7 and 8. I ordered the sesame chicken and my date ordered the orange chicken, both of which fall into the price range just mentioned.

Included with the entree is a bowl of egg drop or hot and sour soup, a salad, the entree itself with a large portion of white rice, and a fortune cookie.

My date and I both opted for the egg drop soup and it was delicious, but a taste for egg yolk is required to enjoy it.

The hostess brought our salads next, which were nothing more than broken lettuce in a small

China Garden is a nice place to taste some oriental cuisine. (Photo by Carrie Reuter)

bowl with a pepper type dressing drizzled on it.

Our entrees came soon after we had finished the first two courses.

The sesame chicken consisted of crispy, breaded chicken served in spicy brown sauce covered in sesame seeds and garnished with fresh, green broccoli.

The orange chicken also consisted of breaded chicken but was served in a sweet brown sauce garnished with green pepper, carrots and orange slices.

The sesame chicken was absolutely delectable. I sampled my date's dish and found it hard to decide which of the two was bet-

ter.

The amount of food proved impossible to finish. With the generous helpings and the previous two courses, we had enough of our entrees left over for dinner the following day.

Although it seemed only two people were working, one hosting and serving tables and the other cooking, every need a customer could have was met.

With great service, a calm atmosphere and delicious food, count on China Garden to supply you with a wonderful evening. This would be a great place to take your special Valentine for a comfortable place to eat.

Are there too many expectations for Valentine's Day?

By Tara Zawlocki
FEATURES EDITOR

Valentine's Day is rapidly approaching and I've noticed people have been going crazy over gifts, cards, etc. While many people don't have a problem with this, I do.

I'll have to agree with the comment that if you care about someone you shouldn't show them on only one day of the year. And yes, I do believe that Valentine's Day, like basically every other holiday, has become what we know as a "Hallmark holiday."

I think it has become a commercialized holiday. Honestly, how many people truly know the real history of the day? I'll admit I don't know much about the history, but I don't go crazy over the holiday either.

It seems to me that Valentine's Day brings about certain expectations in relationships. I have friends who ask me if they should get their boyfriend of a few months something for Valentine's Day and they wonder what they'll be getting in return.

I can't help but think that if you have to ask someone what gift to get, maybe you wouldn't be giving the gift because you want to, but because you think the holiday requires you to.

What happens when you just begin to date someone only a few weeks before the big day? Here's the dilemma: should you still get someone something, like flowers, a card or take them to dinner and a movie?

This is why I have a problem with Valentine's Day. Yes, if you care about

someone it should be Valentine's Day every day of the year. Sounds lame, but it's true. It doesn't necessarily mean you have to go out and buy your significant other gifts every day. It just means you should appreciate them every day of the year.

Just because it happens to be Valentine's Day in a couple of days doesn't mean anyone should feel obligated to go shopping for the perfect romantic gift.

Don't get me wrong, getting your boyfriend or girlfriend a gift is great, if you are doing it for the right reasons and not because you feel like you have to.

I have to laugh at all the people who are running around frantically trying to live up to the expectations of Valentine's Day for their significant other.

I know there are people who honestly love the day and see it as a chance to really let their true feelings for their loved one show. That's great, but shouldn't that be the case all the time?

The day shouldn't be solely about gift giving and romantic evenings if it's only done once a year. This day should be about spending time with someone you care about just as you would on any given Friday or Saturday night.

Valentine's Day should be special for everyone who is participating, but there should be no expectations of gifts, flowers, dinners or movies. It should be about spending quality time with the person you care about.

Valentine's Day has become too much of a commercialized holiday, as we probably already know, and too many expectations are placed on it making it more of a headache than anything else.

By Jason R. Renkens
ASSISTANT FEATURES EDITOR

In an ideal world, every single person would know how to and actually express themselves when it came to relationships and emotions.

Unfortunately, in the world that we live, many people find it on the verge of impossible to truly express their emotions.

Valentine's Day provides a venue for these poor souls to do so. It is the one day out of the year that people are not only accepted for showing their emotions but also encouraged to do so.

In terms of it being a commercialized holiday, it is to a certain point. People are looking for specific services and goods, and companies do their best to supply them. The companies are merely doing their jobs.

The fact that a lot of people only show how much they really care on Valentine's Day is a result of society itself.

In general, men are thought to be the gender less able to express their emotions. Despite efforts in the past years for our society to knock down sexual barriers and become less sexist on the whole, there are still things instilled in children and young people that categorize them.

Although some tremendous strides have been made, women still tend to be the more compassionate and openhearted sex, while men bottle up their emotions and are afraid to show any sort of feelings besides those that are considered masculine.

The point that I am trying to make is in support of my earliest statement. Certain

people, let's say the majority of men, need some sort of permission slip from society to express their emotions. Valentine's Day is that permission slip.

For those people that have an ideal relationship or are the half of a relationship that is able to express their emotions, Valentine's Day should be fun and exciting. It provides one more reason and one more way you can tell that special someone just how special they are.

Candy, flowers, and dinner aren't necessary for a romantic and successful Valentine's Day but for those people who can't write poetry or can't utter

those three little words as much as they would like to, these things aren't just gifts. They are symbols for all the little things that they want to say but can't.

Finally, to defend the lack of knowledge that the majority of the human race possesses about Valentine's Day, let me ask how many of you know the precise history of every holiday that you celebrate.

Holidays are about unification. The unification of a people set upon the same course striving for a common goal. The history of a given holiday, although often interesting, is not nearly as important as the spirit of that holiday.

The open expression of the most passionate of all emotions is the spirit of Valentine's Day. Holidays are about giving: the giving of candy on Halloween, the giving of thanks on Thanksgiving, the giving of gifts on Christmas, and the giving of love on Valentine's Day.

The campus planetarium opens up the night sky

By Jason R. Renkens
ASSISTANT FEATURES EDITOR

Two features on the UW-Stevens Point campus most people overlook or are unaware of are the planetarium and the observatory located in the Science Building.

Every Monday evening at 8 p.m., the planetarium presents a program entitled "The Skies of Winter."

On Monday, the show included looks at the major constellations visible in the night sky at this time of year. A brief description of the myth and legend of each was also incorporated.

Saturn and the moon, both visible on Monday night, were incorporated into the show as well as an explanation and demonstration of light pollution.

The show concluded with the sun rising and a planetarium staff member inviting the audience to attend the show at the observatory.

"I love looking at stars," said Dan Mercen, a student who attended the planetarium, "but it is so much nicer when you actually know what you are looking at."

A staff member at the observatory located and gave brief accounts of Saturn, the Orion nebula, the Pleiades and the moon. Audience members were given an opportunity to view the objects.

"I have never been (to the observatory) before," said student Laurie Olsen, after the show Monday evening, "but I can guarantee that I'll be here again."

The planetarium is open on Sunday afternoons and Monday evenings. The observatory is open on Monday and Tuesday evenings when the sky is clear. Neither the planetarium nor the observatory charge admission and both are open to the public.

On every Sunday at 2 p.m. until April 5 the planetarium will be offering the program entitled "Light Years from Andromeda."

The show explains how a beam of light leaving the nearby galaxy Andromeda at the time of the evolution of intelligent life would not reach Earth until man visited the moon.

The observatory tends to highlight objects that were touched on in the planetarium shows.

Both the planetarium and the observatory are staffed with UW-SP astronomy students.

WHO IS THE BEST BARTENDER IN STEVENS

Centertainment
productions

POINT?

SUBWAY

Pointer Bartender Contest

Your Job:

- Decide who you think the best bartender is in Stevens Point.
- Think of a brief explanation of how the bartender displays the 10 criteria listed below.
- Submit your answers along with the name of the bartender and the bar which they work at to *The Pointer*, Room 104 of the CAC or e-mail tzawl584@uwsp.edu.

Rules:

1. You can't nominate yourself and the bartender must be at least 21 to win.
2. *The Pointer* staff is excluded from nominating or being nominated.
3. Nominations must be received by noon on Feb. 27.
4. The winner will be announced in the March 12 issue of *The Pointer*.

Prizes include: Pizza, subs, Oriental cuisine, movie, concert tickets and more!!!

Criteria:

- Quick service/promptness.
- Knowledge of drinks--not having to look drinks up all the time.
- Cleanliness of bar.
- Years of experience.
- Quality of drinks.
- Serving etiquette.
- Aura/going above and beyond the duties of bartending.
- Conversational skills.
- Responsibility--caring customers whose age is questionable.
- Other attributes you feel should be considered.

A panel made up of three females and three males from *The Pointer* staff will visit the nominated bartenders at their place of work and judge their performance.

The Pointer will award the listed prizes to the winning bartender and a follow up article will appear.

The many faces of Saint Valentine

By Jason R. Renkens
ASSISTANT FEATURES EDITOR

Although most people know the name St. Valentine's day comes from the patron saint of lovers, Saint Valentine, that is about as far as their knowledge goes on the subject.

The truth of the matter is, the present day St. Valentine's Day is a replacement for a Roman holiday called Lupercalia that was held on Feb. 15.

The holiday, which was celebrated before the time of Christ, originally paid tribute to the Roman crop god, Faunus.

Feb. 14, Lupercalia Eve, was reserved for the annual ritual consisting of Roman youths drawing a name from an urn full of the names of the local virgins. The youth would then, in the spirit of the holiday, take the young maiden's virginity.

Lupercalia day itself involved the partners participating in dances and festivities.

The main event on this day was a ceremony that involved the young women competing to be touched with sacred goatskin thongs called februa. Hence the name February.

Latter day Christian authorities did not condone the holiday of Lupercalia. When Christianity became the official religion in the fourth century, church officials were unable to convince people the holiday was not worth spending eternity in hell.

So they decided to not totally abolish Lupercalia. They transformed Lupercalia into St. Valentine's Day and added it to the Christian calendar.

The actual existence of the man who was later dubbed Saint Valentine is also questionable. There are two myths historians and romantics seem to like the best.

Both stories agree St. Valentine lived in during the third century and was imprisoned by Emperor Claudius II.

The first story stems from the myth that Claudius, being a lover of war and combat, banned marriage to ensure the men in his army would stay large and focused on battle.

According to the legend, Valentine secretly married young soldiers and their lovers until he was discovered and put to death.

The second story relies on the legend that Valentine was imprisoned for helping persecuted Christians. While in prison, Valentine fell in love with the jailer's blind daughter.

On the eve of his execution, Valentine wrote his love a sonnet in ink that he had squeezed from violets and signed it "your Valentine."

It is said the power of his words and his love made the young woman see again.

Students relive age of chivalry in UC

Members of UW-Stevens Point's chapter of the Society for Creative Anachronism, Falcon's Gate, work an informational booth in the Concourse. (Photo by Carrie Reuter)

Northwestern College of Chiropractic

At Northwestern College of Chiropractic, we feel strongly about the quality of education we provide to our 650 students and their preparedness for satisfying careers. As our 3,000 alumni know, we can provide you with an unmatched educational experience featuring:

- A well-rounded, rigorous educational program;
- Emphasis on clinical, hands-on education and experience;
- 11:1 student-to-faculty ratio, individual faculty attention;
- Clinical internships in 100+ community and four College clinics;
- Extensive interdisciplinary clinical learning opportunities;
- An internationally-known research center;
- Final term full-time private practice internships globally;
- A beautiful 23-acre campus featuring superior facilities;
- A Career Services Office to assist graduates in job placement;
- New state-of-the-art library to support education and research.

For a personal visit or more detailed information, call a Northwestern Admissions counselor at

1-800-888-4777

Committed to Clinical Excellence and Preparedness for Professional Success

NORTHWESTERN COLLEGE OF CHIROPRACTIC

2501 W. 84th St. • Minneapolis, Minnesota 55431

WORD OF MOUTH

AUTO MAINTENANCE MINI COURSE

Learn how to change your oil and check your tires at the two day Auto Maintenance mini-course Feb. 17 and 24 from 7 p.m. to 9 p.m. in the Maintenance and Materials building behind K-Mart. Sign up at Campus Activities office, lower level University Center by Friday, Feb. 13 or call Kathy Francher at 346-2412 for more information. Cost is \$5 with ID and \$6 without.

YOU LAUGH, YOU LOSE

Centertainment Productions' Club Variety and Travel and Leisure present the Kramer Entertainment Comedy Game Show, "You laugh, you lose!" The comedy concert followed by a game show gives participants the chance NOT to laugh and win cash and prizes. Survive without laughing and receive a chance to win \$200.

The comedy concert and game show will be held on Thursday, Feb. 12 at 8 p.m. in the Encore. Cost is \$1 with ID and \$2 without.

KID'S FUN FAIR

Centertainment Productions Special Events team is sponsoring a Kid's Fun Fair Thursday, Feb. 19. Kids may toss bean bags, play musical chairs and throw balls at a target for prizes. There will be refreshments and carnival foods for everyone attending. The Fun Fair will run from 6 p.m. to 8 p.m. in the Laird Room. Cost is \$2 per child.

MY SCARLET LIFE

Three females and two males make up My Scarlet Life. After performing across the Midwest, My Scarlet Life will take the Encore stage, Friday, Feb. 13 at 8 p.m. in the Encore of the UC. Cost is \$2 with ID and \$3.50 without.

90 FM OPEN HOUSE

90 FM, WWSP is having their open house Feb. 18 from 4 p.m. to 6 p.m. in room 101 Communication Arts Center. Tours will be given at 5:30 p.m. by 90FM Executive Staff and food will be provided by Erbert and Gerberts.

MEETING

The International Club will be having a meeting on Friday at 7 p.m. in the Wright Lounge of the UC. All students are invited to attend.

CONCERT

A benefit concert will be held in the Basement Brewhaus from 7 p.m. to 10 p.m. on Saturday, Feb. 14. Brother Dave will be providing musical entertainment.

Proceeds from the event will benefit two UW-Stevens Point students who met misfortune over the holidays. It is requested a donation be made at the event, but no one will be required to make one. For more information contact Ken at 341-0748 or e-mail kobri906@uwsp.edu.

SUMMER 1998

FREE HOUSING!!!

plus

Brighten up your summer
... with a job at
UW-SP University Housing

\$\$\$ Base Salary Above
Minimum Wage \$\$\$ with
Bonuses and Incentives

UWSP University Housing

1998 Summer Positions Available

<u>Conference Hosts:</u>	Welcome guests, Provide Desk Services
<u>Administrative Assistants:</u>	Data Entry, Purchase Supplies
<u>Student Custodians:</u>	Clean Buildings, Change Linens
<u>Upholstery Crew:</u>	Drapery Making, Reupholstery
<u>Projects Crew:</u>	Furniture Moving, Various Projects

Applications and job descriptions are available in display rack
located outside the University Housing Office
in Lower Level, Delzell Hall

Applications due: February 20, 1998

UWSP Students,
Check out these great coupons

**"MIDTERM MUNCHIES
MELTDOWN"**

Choose any footlong sub,
medium soda and a cookie for
only

\$4.49

135 N. Division Street
Stevens Point
715-341-7777

WE DELIVER!!

Expires 2/28/98

FREE 12oz COFFEE

with any merchandise purchase at

708 N. Division Street
Stevens Point
715-345-5067

Expires 2/28/98

**Not valid with fuel
purchases**

INSTANT CREDIT

GUARANTEED APPROVAL

**Guaranteed Credit Cards with Credit Limits
Up To \$10,000 Within Days!**

11th Year!

No CREDIT, No JOB, No PARENT-SIGNER, No SECURITY DEPOSIT!

no credit • bad credit • no income?

Students

**You Can Qualify To Receive
Two Of the Most Widely Used
Credit Cards In The World Today!**

Want VISA & MasterCard Credit Cards?

ORDER FORM

YES!

I want **GUARANTEED APPROVAL Credit Cards immediately.
GACC, PO BOX 16662, ATLANTA, GA 30321**

Name.....

Address.....

City..... State..... Zip.....

Signature.....

Tired of Being Turned Down?

Guaranteed \$10,000 In Credit!

Bryant getting away with ploy for superstardom

By Mike Kemmeter
SPORTS EDITOR

Basketball fans across the nation are becoming captivated by a certain 19-year-old young guard.

This is the kid who skipped college to go straight to the National Basketball Association from high school is being heralded the next Michael Jordan. He is now the sixth man for the Los Angeles Lakers, and got voted to start the All-Star game even though he doesn't start on his own team.

However, this so-called "young superstar" Kobe Bryant is nothing but a scene-stealing, greedy, circus sideshow who has the nation right where he wants them: wrapped around his finger.

Few people know the entire story behind this guy. Although he appears likeable on television, in front of the cameras, he's actually a self-centered, money-grubbing kid.

Many aren't aware that Bryant, straight out of high school, was taken by the Charlotte Hornets as the 13th pick in the 1996 NBA Draft. But just making it into the league at 18 years of age wasn't enough, he wanted big money.

So the youngest player in the league demanded to be traded to a large market to be able to take advantage of huge endorsement deals. The Los Angeles Lakers came calling, trading center Vlade Divac to the Hornets in exchange for Bryant.

And just last weekend, after duping voters across the country to vote him as a starter for the All-Star game, Bryant played the ballhog to try and steal the show from Jordan.

When he wasn't shooting (16 shots in 20 minutes), he was perfecting the art of "cherry picking." This "cherry picking," where Bryant would run down the court as soon as the opposing team took a shot and his defender crashed the boards, led to Bryant's "show stopping" 360 degree slam dunk.

It was almost comical during the first quarter watching him sprint down the court immediately as the Western Conference team put up a shot.

In his so-called "passing of the torch" matchup with Jordan, "His Airness" schooled Kobe en route to the game's MVP. Jordan hit his patented turnaround jumpers at will, scoring 18 points, many of which were in one-on-one situations with Bryant.

And there was the public, buzzing about Bryant after the game, again fooled by 19-year-old. There's even talk he might win the Sixth Man Award, even though he gets many of his points in garbage time, playing against the league's scrubs.

But that issue is another column entirely.

Pointers keep playoff hopes alive, 93-80

Victory over Whitewater breaks two game WIAC skid

By Nick Brilowski
ASSISTANT SPORTS EDITOR

It isn't very often that you can catch a coach rejoicing after a regular season win, especially Jack Bennett.

Yet the Pointer men's basketball coach couldn't help but to show a certain glow after his team's 93-80 drubbing of UW-Whitewater Wednesday night at the Quandt Fieldhouse.

Displaying a historically balanced offensive attack and pressure defense, the Pointers knocked off the Warhawks for the first time since February 17, 1993.

After dropping a pair of damaging losses at home to La Crosse and at undefeated Platteville, the Pointers were able to keep their slim post-season hopes alive.

Gabe Frank, receiving a rare start, paced a UW-Stevens Point record seven players in double figures with 18 points while adding six assists and six rebounds.

Freshman Joe Zuiker added 16 points for the victors.

Whitewater continued to play without the services of their head coach Dave Vander Meulen who will likely miss the remainder of

UW-SP's Gabe Frank (#40) battles intense defensive pressure from UW-Whitewater Wednesday. (Photo by Carrie Reuter)

the season due to illness.

"We got the monkey off our back," Bennett exclaimed in relief.

"Now I know what it was like for the Packers to finally beat the Vikings in the Metrodome.

"I wanted to do it with these players they've got. We got them with their best."

Despite shooting 62 percent in the first half, the Pointers found themselves tied 41-41 at halftime mainly due to the visitor's full-court pressure.

Point came out blazing in the second half though, using a 21-5

run over the first 7:19 to take the 62-46 run and put the game out of reach quickly.

The Pointer lead grew to as many as 24 at 78-54 on a layup by Frank with 7:07 remaining.

Whitewater's attempt to get back into the game got them no closer than 12 the rest of the way.

UW-SP did an excellent job of limiting James Stewart, the conference's leading scorer at 20.6 points per game, to a mere 13 points on 4 of 12 shooting.

SEE BASKETBALL ON PAGE 22

UW-SP uses OT for second straight win

By Mike Finnel
SPORTS REPORTER

The UW-Stevens Point women's basketball game against Platteville had everything you wanted to see in an exciting game, with the Pointers pulling out a thrilling 70-65 overtime win.

UW-SP made a furious comeback in the final minutes of regulation, sending the game into an extra session.

Led by Christina Bergman and Terri Crum, the Pointers erased an eight point Platteville advantage with 3:51 remaining. Bergman and Crum both contributed four points in a 10-2 run to close regulation.

In overtime, Point outscored Platteville 11-6 to come away with the victory. UW-SP shut down the Pioneers offense late in overtime, keeping Platteville scoreless the final 2:30.

While the defense held Platteville off the scoreboard, the Pointer offense went on a 7-0 run, culminated with a Jessica Ott basket and foul three-point play.

Platteville found itself ahead most of the first half, leading by as many as eight points.

Point, however, made a nice run at the end of the first half as Jessica Ott made a key three pointer with 21 seconds left to cut the lead to one at the break.

The game continued to be a see-saw battle as there were four lead changes in the second half and overtime.

Bergman paced the Pointers with 24 points, while Ott followed with 21. Ott was deadly from behind the 3-point line as she went 4-6 for the game, and Bergman was tough down low with 13 rebounds.

UW-SP travels to UW-Superior Saturday and then goes to UW-Oshkosh Wednesday.

Swimmers smoke Vikings

By Nick Brilowski
ASSISTANT SPORTS EDITOR

Another tune-up for the upcoming conference meet proved to be no contest Friday for the Pointer men's and women's swimming teams.

In a trip to Appleton to take on Lawrence University, the men rolled 221-39 while the women ran away 155-98.

"We just went there and swam an unusual order of events," UW-Stevens Point coach Al Boelk said.

"It was one of our stepping stones toward the conference meet."

Remarkably, the men came away with first place in 14 of their 15 events, while the women cap-

tured ten firsts.

UW-SP is continuing to rest up their swimmers in order to gear up for the conference meet next week.

"We knew it wasn't going to be much of a week," Boelk added.

"We tried some people in third events and we got a little better feel for what we want to do with our people."

Randy Boelk, Dave Willoughby, Brent Newport and Ben Brousil were all double winners for the men.

Stacy Miller, Danni Hanson and Melissa Vaughn all came away with two first place finishes for the women.

The Pointers have off until the WIAC meet next Thursday, when the men's team tries to defend its title.

GET THE LATEST IN POINTER BASKETBALL ACTION

THE JACK BENNETT SHOW

Follow the Pointers men's team as they make their run for a second straight trip to the NCAA

Tournament. Hear all the details straight from Coach Bennett! Mondays, Wednesdays, and Fridays 1:30, 5:30, and 9:30 p.m. on the All-New STV

THE SHIRLEY EGNER SHOW

The UW-Stevens Point women's team is looking for a postseason berth too. With Coach

Egner, you can see this young team mature before your eyes! Tuesdays and Thursdays 1:30, 5:30, and 9:30 p.m. every other week

Hockey gets key NCHA sweep over Eau Claire

By Jesse Osborne
SPORTS REPORTER

The UW-Stevens Point hockey team got what it needed last weekend, sweeping rival UW-Eau Claire 5-3 on consecutive nights.

With the pair of wins, the Pointers move into fourth place in the NCHA, just two points behind second place Bemidji State.

UW-SP fell behind early Friday night, as Eau Claire scored just 43 seconds into the game. But the Pointers evened the score when Ben Gorewich scored, with assists from Mikhail Salienko and David Boehm.

Eau Claire retook the lead on the power play late in the opening period, going to the first intermission with a 2-1 lead.

After D.J. Drayna and Kevin Fricke sandwiched goals around another from Eau Claire, the Pointers slammed the door on the Bluegolds with two third period goals.

Salienko teamed up with Wil Nichol and Gorewich to take a 4-3 lead early on, and Mile Slobodnik scored to extend the advantage to 5-3.

Bobby Gorman and the defense held the rest of the way for the victory. Gorman finished with 20 saves.

On Saturday, the Pointers got a four point effort from Gorewich, as well as two shorthanded goals in a 5-3 victory.

Norm Campbell tallied just a minute and a half into the game off assists from Boehm and Derek Toninato, as UW-SP jumped on top 1-0.

Eau Claire came back with a power play goal to even things up at 1-1. But the Pointers responded with a power play goal of its own, as Gorewich scored to put UW-SP back on top, 2-1.

Gorewich netted a shorthanded goal just 15 seconds into the second period via an Eric Brown assist to increase the Pointers' lead to 3-1.

Jake Mersberger scored his second power play goal of the game, as Eau Claire closed within one goal.

Gorewich then picked up the hat trick, teaming with Forrest Gore and Fricke on a great play in front of the net.

Eau Claire cut the lead to 4-3 early in the third period, but UW-SP responded again.

The Pointers' penalty killing unit provided some offense for the second time in the game, giving Point another two goal advantage.

Gore scored the shorthanded goal with help from Gorewich and Fricke, securing the series sweep.

Gorman had another solid game in net, recording 24 saves en route to the victory.

The Pointers, 15-7-0 overall (12-6-0 in the NCHA), face Lake Forest College at the K.B. Willett Arena Friday and Saturday for 7:30 p.m. faceoffs in the last series of the regular season.

Pointer Profile Gorewich making up for lost time on rink

By Mike Kemmeter
SPORTS EDITOR

For any athlete, a long layoff from competition can lead to a deterioration of skills.

But UW-Stevens Point hockey player Ben Gorewich is defying that notion.

After missing practice and the team's first 13 games because of academics, Gorewich has lit up the scoreboard for the Pointers.

In fact, the junior forward has been down-right unstoppable. Gorewich has scored 21 points in his nine games this season, including a hat trick and an assist Saturday against UW-Eau Claire.

And Gorewich's scoring spree is good enough to make him the team's second leading scorer for the entire season.

"He's playing great," UW-SP hockey coach Joe Baldarotta said. "It's really hard to come back. He missed a lot of practices when we were talking about the system and the offense."

"It's not an easy transition from being off and not practicing to playing. It's a tough, tough deal," Baldarotta added.

Gorewich and Baldarotta both credit the junior's knowledge of the system from his first two years with the team as a reason for him catching on quickly.

"We jumped right in," Gorewich said of himself and teammate Kevin Fricke, who also missed the first half. "The guys were really good. It wasn't like we were two freshmen."

One of those teammates, All-American center Forrest Gore, definitely isn't hurting Gorewich's recent play.

"I get free a lot because a lot of teams focus on him," Gorewich said. "I try to look for him a lot and he gets it back to me."

One of the reasons Gorewich is averaging one goal per game is the junior's hard slapshot.

"I've always kind of taken pride in it. It's something that I've worked on," Gorewich said. "And right now it's paying off."

Baldarotta has another take on Gorewich's cannon.

"My biggest fear is that he doesn't hit one of our guys," Baldarotta said.

"We've got guys who don't want to stand in front of the net on the power play because he shoots so hard."

Ben Gorewich (#19) is pouring it on for the Pointers this season, with 21 points in nine games. (Photo by Nathan Wallin)

Track goes 1-2 at Eastbay/Pointer Invite

By Mike Kemmeter
SPORTS EDITOR

The UW-Stevens Point men's track and field team knew it would be one of the top teams in the nation again this season.

And after the effort of the young women's team Saturday, the Pointer women look like they could be a tough team too.

The women's team finished a surprising second place at the Eastbay/Pointer Invitational Saturday, placing in every event from the 400 meters up.

That depth helped propel UW-SP into second place with 106 points, behind only Division II Minn.-Duluth (155). The Pointers' also overcame an early deficit to St. Joseph's, who finished third with 104.5.

"I'm extremely pleased," UW-SP women's track and field coach Len Hill said. "We kept getting closer (to St. Josephs). With the last two events, the shot and the (1600 meter) relay, we got ahead of them."

Katie Eiring (pole vault) and Missy Heiman (triple jump) led the Pointers with first place finishes. But it was the strength of two sec-

onds, four thirds, three fourths, two fifths, a trio of sixth and sevenths, and two eighths that was the key to the runner-up finish.

On the men's side, UW-SP destroyed the 15 teams in the field, scoring 244 points to easily outdistance second place Minn.-Duluth (138).

"We were happy with the way we won the meet. We won it handily," UW-SP men's track and field coach Rick Witt said. "We're starting to see some progress made.

Our goal is to score in every event and that's what we did."

The Pointers came away with top finishes in eight events. Mike Mead (high jump), Brett Witt (600), Bryce Frazier (200 hurdles), Matt Hayes (1500), Jesse Drake (3000), Josh Metcalf (5000), Jesse Maynard (pole vault), and the 1600 meter relay all grabbed first place honors.

Both UW-SP teams travel to the Oshkosh Invite Saturday.

The Pointer women's track and field team had a leg up on the competition Saturday, placing second at the Eastbay/Pointer Invite. (Photo by Mike Kemmeter)

Quote of the Week

“That’s why you tape ankles and we make the calls.”

-NBA referee Joey Crawford, after New York Knicks trainer Mike Saunders disputed a call. -Milwaukee Journal-Sentinel

ODYSSEY FINE ARTS-1201 MAIN-STEVENS POINT, WI 54481-344-8914

Set Sail With...

Odyssey Fine Arts

Exploring the World of Beauty...

Paintings, Pottery, Posters and much more...

The Pointer Scorecard

Men's Basketball

UW-SP - UW-WHITEWATER
February 11, 1998

UW-Whitewater	41	39	--	80
UW-SP	41	52	--	93

UW-Whitewater

Player	FG-FGA	FT-FTA	Points
32 Stewart	4-12	3-6	13
33 Burdette	5-10	2-2	17
24 Yagelski	1-3	1-2	3
4 Perry	3-7	3-3	11
12 Reed	2-10	0-0	4
3 Hofmaster	0-0	0-0	0
5 Diemer	3-9	2-2	8
14 Seward	4-11	5-5	13
23 Stelse	1-1	2-2	5
30 Hughes	1-2	0-0	2
40 Wojtak	0-0	0-0	0
42 Wieseckel	1-3	2-2	4
Totals	25-68	20-24	80

UW-SP

Player	FG-FGA	FT-FTA	Points
40 Frank	4-6	8-8	18
44 Westrum	4-5	5-7	13
32 Zuiker	8-13	0-0	16
22 Austin	4-8	3-5	12
24 Denniston	3-6	4-5	10
10 Grzesk	4-5	3-4	12
12 Vosters	1-3	0-0	2
14 Hoerman	0-0	0-0	0
20 Bennett	0-0	0-0	0
33 Bailey	4-7	2-2	10
45 Wreath	0-1	0-0	0
50 Blessington	0-0	0-0	0
52 Hornseth	0-0	0-0	0
Totals	32-54	25-31	93

UW-SP At UW-PLATTEVILLE

February 7, 1998

UW-SP	20	21	--	41
UW-Platteville	27	33	--	60

UW-SP

Player	FG-FGA	FT-FTA	Points
10 Grzesk	1-3	0-0	2
44 Westrum	1-1	0-0	2
32 Zuiker	0-2	2-2	2
22 Austin	3-8	0-0	8
24 Denniston	4-11	1-2	10
12 Vosters	1-2	2-2	4
14 Hoerman	0-0	0-0	0
20 Bennett	0-0	0-0	0
33 Bailey	2-4	6-9	10
40 Frank	1-3	1-2	3
50 Blessington	0-0	0-0	0
52 Hornseth	0-0	0-0	0
Totals	13-34	12-17	41

UW-Platteville

Player	FG-FGA	FT-FTA	Points
40 Wargolet	8-12	0-2	22
44 Jones	1-2	2-4	4
52 Schreiber	2-8	1-2	5
10 Hoffmann	3-7	1-3	7

The Week Ahead...

UW-Stevens Point Athletics

Men's Basketball: At UW-Superior, Saturday 7 p.m.;

UW-Oshkosh, Wednesday 7 p.m.

Women's Basketball: At UW-Superior, Sat. 5 p.m.; At UW-Oshkosh, Wed. 7 p.m.

Hockey: Lake Forest College, Friday and Saturday 7:30 p.m.

Track and Field: At Oshkosh Invite, Saturday

Wrestling: At Augsburg, Friday 7 p.m.; At St. Thomas, Saturday 1 p.m.

12 Fuhrmann	4-6	2-3	11
32 Dalton	0-4	2-4	2
34 Brunson	1-6	3-4	5
42 Knutson	2-2	0-0	4
50 Buchs	0-1	0-0	0
Totals	21-48	11-22	60

WUAC STANDINGS (AS OF FEB. 10)

	WUAC	Overall
1. UW-Platteville	10-0	19-0
2. UW-Oshkosh	7-3	16-3
3. UW-Eau Claire	7-4	15-5
4. UW-SP	6-5	14-6
5. UW-Whitewater	5-5	12-7
6. UW-River Falls	5-6	12-8
7. UW-Stout	4-7	10-10
8. UW-Superior	2-9	8-12
8. UW-La Crosse	2-9	8-12

Women's Basketball

UW-SP - UW-PLATTEVILLE

February 7, 1998

UW-Platteville	29	60	6	--	65
UW-SP	28	31	11	--	70

Player	FG-FGA	FT-FTA	Points
24 Nies	2-6	2-2	6
44 Uppena	0-0	0-0	0
42 Garin	6-9	0-0	12
10 Michelson	2-6	5-6	9
14 Wessel	5-13	6-6	16
12 Kneeland	2-4	0-0	6
20 Ahlbrecht	0-0	0-0	0
23 Winters	0-0	0-0	0
30 Rotramel	1-2	0-0	3
32 Mergen	5-11	3-4	13
34 Mulderink	0-0	0-0	0
Totals	23-51	16-18	65

Player	FG-FGA	FT-FTA	Points
25 Crum	6-15	5-6	17
45 Bergman	10-15	4-6	24
33 Groshek	0-2	4-4	4
11 Olejniczak	0-3	0-0	0
23 Ott	7-12	3-3	21
13 Knier	2-3	0-1	4
31 Carlson	0-0	0-0	0
35 Trzebiatowski	0-3	0-0	0

43 Konrardy	0-4	0-2	0
51 Westphal	0-0	0-0	0
Totals	25-57	16-22	70

WUAC STANDINGS (AS OF FEB. 10)

	WUAC	Overall
1. UW-Oshkosh	10-0	18-1
2. UW-Eau Claire	8-3	17-3
3. UW-Stout	8-3	14-5
4. UW-River Falls	7-4	13-7
5. UW-SP	6-5	11-9
6. UW-Whitewater	5-5	9-10
7. UW-Platteville	2-8	7-12
8. UW-La Crosse	2-9	6-14
9. UW-Superior	0-11	2-16

Hockey

UW-SP - UW-EAU CLAIRE

February 7, 1998

UW-Eau Claire	1	1	1	--	3
UW-SP	2	2	1	--	5

Scoring

First Period

UW-SP - Campbell (Boehm and Toninato assist), 1:39.

UW-EC - Mersberger (Sklader and Cook assist), power play, 15:02.

UW-SP - Gorewich (Gore and Drayna assist), power play, 17:48.

Second Period

UW-SP - Gorewich (Brown), shorthanded, :18.

UW-EC - Mersberger (Cook and Paulsen), power play, 2:04.

UW-SP - Gorewich (Gore and Fricke), power play, 9:47.

Third Period

UW-EC - Clark (Novy and Stanek), 3:10.

UW-SP - Gore (Gorewich and Fricke), 11:45.

Shots on goal: UW-EC: 27, UW-SP: 25.

Goalie saves: UW-EC: Klement 20, UW-SP: Gorman 24.

UW-SP - UW-EAU CLAIRE

February 6, 1998

UW-Eau Claire	2	1	0	--	3
UW-SP	1	2	2	--	5

Scoring

First Period

UW-EC - Thomas (Cook and Sklader), :43.

UW-SP - Gorewich (Salienko and Boehm), 1:28.

UW-EC - Smith (Sklader and Clark), power play 8:29.

Second Period

UW-SP - Drayna (Campbell and Cartier), 2:12.

UW-EC - Gorsalitz (James assist), 7:44.

UW-SP - Fricke (Brown and Nicolet), 10:17.

Third Period

UW-SP - Salienko (Nichol and Gorewich), 1:11.

UW-SP - Slobodnik (Nicolet and Zurawik), 12:27.

Shots on goal: UW-EC: 23, UW-SP: 32.

Goalie saves: UW-EC: Bill 27, UW-SP: Gorman 20.

NCHA Standings

	W	L	T	Points
1. St. Norbert	17	3	0	34
2. Bemidji State	13	5	0	26
3. UW-River Falls	12	5	1	25
4. UW-SP	12	6	0	24
4. UW-Superior	12	6	0	24
6. Lake Forest	5	11	2	12
7. UW-Eau Claire	5	13	0	10
8. UW-Stout	3	14	1	7
9. St. Scholastica	1	17	0	2

NCAA DIVISION III POLL - WEST REGION

1. St. Norbert	40
2. UW-River Falls	36
3. St. Thomas (Minn.)	32
4. St. John's (Minn.)	28
5. UW-SP	24
6. UW-Superior	20
7. Augsburg (Minn.)	16
8. St. Mary's (Minn.)	12
9. Gustavus Adolphus (Minn.)	8
10. Concordia-Moorhead (Minn.)	4

Swimming

UW-SP At LAWRENCE UNIVERSITY

February 6, 1998

Men's Standings

1. UW-SP	221
2. Lawrence	39

Women's Standings

1. UW-SP	155
2. Lawrence	98

Track and Field

EASTBAY/POINTER INVITE

February 7, 1998

Men's Standings--15 Teams competing

1. UW-SP	244
2. Minn.-Duluth	138
3. UW-Eau Claire	111

Women's Standings

1. Minn.-Duluth	155
2. UW-SP	106
3. St. Josephs	104.5

SENIOR SPOTLIGHT
BRETT WITT - TRACK AND FIELD

Witt

UW-SP Career Highlights

--Finished third in the 800 meters at outdoor nationals as a junior

--Member of fourth place team at nationals in 1997, the programs highest-ever finish

Hometown: Plover, Wisconsin

Major: Communication

Most Memorable Moment: Our fourth place team finish at outdoor nationals last year.

Most Embarrassing Moment: My freshman year, I got our mile relay disqualified because I ran into another runner. We ran fast enough to get us to nationals. At the time it wasn't very embarrassing.

Who was your idol growing up?: I'd have to say Terry Porter. I've always wanted to play basketball.

What do you plan to do after you graduate?: This summer I want to go to Europe to run against some of the best. After that, I want to go to graduate school

Favorite aspect of track and field: I think the fact that it's an individual and a team sport. As an individual, you put in as much effort as you want so you can be successful. But yet you're trying to win and compete as a team.

What will you remember most about running track at UW-SP?: Hopefully, how well our team does this spring in the conference and national meet. We have real high expectations.

On top of their game
Intramural Top Teams - Block #3

Men's Basketball Top 10

1. Shooting Stars
2. OFF 4
3. Honkey Crackers
4. TAPPI
5. "Dieselfuel"
6. Run N' Gun
7. Lush's
8. Rob's Rebels
9. Big Shooters
10. Serbian Mafia

Women's Basketball Top 2

1. Freedom
2. Mixed Nuts
3. Dawgz

Water Polo Top 2

1. Ella's Orange Dang
2. Poseidon's Helpers

Soccer Top 5

1. The Wall
2. Barca FC
3. Bayern
4. Lush's Wannabees
5. 1649

Co-ed V-ball Top 5

1. Slip Knot Delias
2. Lakers
3. Your Mama
4. 2 Short
5. Warpigs

Men's V-ball Top 2

1. Xibalba
2. Caucasian Persuasion

Women's V-ball Top 3

1. Friction
2. Garden Peas
3. Chicharrones

Standings are for Week #1 (2-1 to 2-6-98). Teams are ranked by the Intramurals office.

Aaron Borunda
Killed by a drunk driver
on September 3, 1994,
on Huntsville-Brownsferry Rd.
in Athens, Alabama.

**get
the
keys**

friends don't let friends drive drunk

U.S. Department of Transportation

Tight Corner

By Grundy & Willett

Super hide-and-seek.

SPICKWORLD

TONJA STEELE

By Joey Hetzel

...WE JOIN OUR HEROINE AND HER BO-HUNK IN THE MIDST OF A MOONLIT DATE. (SHE LOST A BET. THIS ISN'T VOLUNTARY.)

'AHEM'. THERE'S NOTHING QUITE AS MAGICAL AS 2 YOUNG LOVERS ON A FIRST DATE. THEY SIT ON THE RIVERBANK; NEITHER SPEAKS.

HER HEART YEARS TO BREAK THE AWKWARD SILENCE; SHE LEANS CLOSE AND HUSKILY INTONES...

GIT YOUR HAND OFF MY ASS. HAND? WHAT HAND? I DON'T HAVE ANY HANDS!

ON VALENTINE'S DAY, I SENT MY LOVE A HEART. IT WAS STILL BEATING, TOO!

THE Crossword

- ACROSS
- 1 Senor's home
 - 5 Extra tire
 - 10 Cheese type
 - 14 Birthstone
 - 15 Rabbit fur
 - 16 Volcanic fallout
 - 17 Blend together
 - 18 Not talented
 - 19 Ready for publication
 - 20 Drawn out
 - 22 Go back
 - 24 Spool
 - 25 Move swiftly
 - 26 False promises
 - 29 Exiled
 - 33 Gem weight
 - 34 English money
 - 35 Age
 - 36 Baking chamber
 - 37 Serving dish
 - 38 Unruly child
 - 39 Got the prize
 - 40 Wear away gradually
 - 41 Shut
 - 42 Lack
 - 44 Sharpened
 - 45 Guns, etc.
 - 46 Kind of poem
 - 48 Nonmetallic element
 - 51 Noose
 - 55 Horse's gait
 - 56 Body of water
 - 58 Flying prefix
 - 59 Monster
 - 60 Health: Fr.
 - 61 Haul behind
 - 62 Look at
 - 63 Concluded
 - 64 Long periods of time

© 1997 Tribune Media Services, Inc. All rights reserved.

- DOWN
- 1 Arrive
 - 2 Highest point
 - 3 Seasoning
 - 4 City official
 - 5 Playground feature
 - 6 Wall section
 - 7 Copied
 - 8 Tear
 - 9 Doorway
 - 10 Votes into office

- 11 Florida county
- 12 Enthusiastic
- 13 Spouse
- 21 Cozy place
- 23 Great Lake
- 25 Italian author
- 26 Freight boats
- 27 Great damage
- 28 Place for sports
- 29 Like a necklace?
- 30 Wading bird
- 31 Rub out
- 32 Old-fashioned
- 34 Schemes
- 37 Garden flower
- 38 Hostile naval action
- 40 Tan
- 41 Poker money
- 43 Roof beam
- 46 Make happy
- 47 Longed
- 48 Street sign

FOR ANSWERS SEE CLASSIFIEDS.

- 49 Goad
- 50 Legendary knowledge
- 51 Dispatch

DISTRIBUTED BY TRIBUNE MEDIA SERVICES

TAZJA & TELLER

By Bentoni And Ewittski

Dave Davis By Valentina Kaquatosh

* SEE LAST ISSUE. -V.K.

Next Week: Tea with an Invisible Friend

Enjoyed the writing
you've seen in these
corners?

Now you've got a chance to be
in the magazine where these
writers got started!

Barney Street is in its final two weeks
of accepting submissions!

-Submission Guidelines-

Deadline: Monday, Feb. 16
Send your submissions to Rm 018, LRC
(Tutoring-Learning Center)

WRITING:

-Poetry: up to 5 poems
-Fiction/Nonfiction: 1,500 word max

ARTWORK:

-Submit photos of all artwork
(sculptures, paintings, photos)
-Black and White Photos

Questions/ More info?

-Call John at 342-4644 or e-mail
jbink635@uwsp.edu.

Elwood is back for *Blues Brothers 2000*

By Ian Spelling
COLLEGE PRESS SERVICES

Dan Akroyd knows a little
something about comedy.

Moviegoers can look for it all
in Akroyd's latest project, "Blues
Brothers 2000," the long-awaited
sequel to that 1980 monument to
filmmaking excess, "The Blues
Brothers."

A good many faces from the
original film, among them James
Brown, the Blues Brothers Band,
Steve Lawrence and Aretha
Franklin, return for more fun. So,
too, do musical supervisor Paul
Shaffer and director Paul Landis.

By all rights, "2000" never
should have happened. John
Belushi, Akroyd's partner in mus-
ical mayhem, died of a drug over-
dose in '82. And, of course, nearly
two decades have gone by since
the original release of "The Blues

Brothers." A few years back,
though, Akroyd donned Elwood
Blues' black suit, hat and sun-
glasses in order to perform at the
opening of the Hard Rock Cafe in
Manhattan, and, as the years
passed, he felt better prepared to
write a sequel.

Oh, in case you're wondering
about the plot: Elwood, recently
freed from prison, is informed of
Jake's (Belushi) death.

He decides to reunite the band
and take it on the road. Elwood
son meets bartender Mack
McTeer (John Goodman), as well
as a cop (Joe Morton) and a 10-
year-old orphan (J. Evan
Bonifant), who become Blues
Brothers.

From there, as cops, a right
wing militia group and the Chi-
cago chapter of the Moscow
Mafia chase the group, they head
for Louisiana and the film's kick-
ass battle of the bands finale that
includes B.B. King, Bo Diddley,
Koko Taylor, Eric Clapton, Dr.
John, Clarence Clemons, Steve
Winwood, Jimmie Vaughan and
other musical giants.

Rentals

Dream With the Fishes
(1997, 97 min.)

This is one of those one-copy
videos that is a little like finding
gold in a pile of coal.

My roommate and I happened
on this one in a random chance
finding that led us to one of the
better movies that we've seen in
a while.

Featuring performances by
David Arquette (couldn't you just
Scream?) and Brad Hunt (who?),
and a hilarious turn by Cathy
Moriarty as a slightly psycho
Aunt Elise.

Terry (Arquette) is a pre-sui-
cidal man that is saved by Nick
(Hunt), and the two become, after
some shenanigans, friends and
compatriots.

Akin to a '70s road flick, this
film contains drugs, speed and
some wacky unconventional film
effects by Finn Taylor (writer and
director). A winner on any list.

-Nick Katzmarek

Bjork blasts back on scene New album has moxie

Bjork
Homogenic

By Rick Anderson
COLLEGE PRESS SERVICES

In her latest album
"Homogenic," the strange Icelan-
dic power-waif Bjork
Gudmundsdottir continues her
exploration of post-modern
rhythm, post-melodic singing and
post-Icelandic English.

Also non-romantic love, be-
lieve it or not- when she warbles
that "You'll be given love/You'll
be taken care of," she's not kid-
ding, honest.

The thing is, she's also not
kidding when she sings "I'm a
fountain of blood (my love)/In the
shape of a girl." That's "girl" in
case you weren't paying atten-
tion. Romantic, get it.

I still haven't decided whether
she can sing or not. Her voice is
highly expressive, but the more I
hear it the more it sounds like it's

always expressing the same thing.
She sure does yell a lot. But it's
hard to tell how much of that is a
put-on: listen to the way
"Bachelorette" muddles around
tunelessly through the verse, the
swoops off into brief bursts of
celestial melody on the chorus.

"All Neon Like" remains a
tuneless muddle throughout,
however, and sometimes you get
the distinct impression the melo-
dies aren't planned, that she's
making them up as she goes along.
That's not encouraging.

Bjork's and Mark Bell's pro-
duction, however, is: by using the
drum and bass as a sonority rather
than a structure, and by weaving
the strings in rather than layering
them (a la Aphex Twin) they cre-
ate a sound that is both unset-
tling and lovely.

Overall, this one's a winner.
But it was close. Watch for the
remix album.

10 MORE REASONS TO LIVE AT THE VILLAGE

11. Heat is paid for by the Village
12. Game room
13. There is a change machine in the game room
14. Cool managers
15. You don't have to shovel in the Winter
16. You don't have to clean your room
17. Or make your bed if you don't want to
18. Kitchen appliances included
19. Schmeekle Reserve is across the street
20. Great rates

Call 341-2120 for your tour today

BOW

CONTINUED FROM PAGE 10

For more advanced women, the program now offers Beyond BOW workshops. Three courses are offered, but women attend only one of them. This allows them to get more in-depth learning on their particular interest.

While the main purpose of the program is obviously to teach women new outdoor skills, there's much more to it than that. Kell said many women are shy at first, but once they start learning, they see they have nothing to fear. It builds a lot of self-esteem. Also, women who take these courses have a lot of fun.

"It's a heck of a lot of fun," said Kell. They find there are other people out there who are interested in their interests."

Basketball

CONTINUED FROM PAGE 16

"We held Stewart to one of his lowest totals and we had a balanced attack," Bennett added.

"They're scary with their ability to take the ball to the hole and they've got good shooters.

"What we talked about tonight was not playing with anything on reserve. You have to attack these kinds of teams and live with the turnovers."

Bennett had high praise for Frank and Nate Vosters, who has become a defensive sparkplug off the bench.

"If (Vosters) can continue to play that way, he'll continue to get valuable minutes."

The win improves the Pointers' record on the season to 15-6 overall and 7-5 in the WIAC.

Whitewater dropped to a disappointing 12-8 and 5-6 respectively.

Point will travel to Superior on Saturday at 7 p.m. to take on the Yellow Jackets.

Lures

CONTINUED FROM PAGE 10

There are hundreds of manipulations one can perform on different lures to make them have different actions and look as though they're alive. It is the angler that must experiment and find the best way to present your lure to your favorite fish. As anglers, we must educate ourselves to the subtle nuances that turn on each species of fish and do our best to be successful.

Skiing

CONTINUED FROM PAGE 9

visions of waking me up in the morning dancing in his head.

The late-night trip was gorgeous. Since we didn't use flashlights, the snow served as our guiding light. I was on skis, and there were more than a few times when the trees ahead of me got a little too friendly.

When it came time to leave, I was reluctant. The weekend had been an adventure, all right, and I wasn't ready for it to end. However, the thought of dry socks and a real shower (rather than a tongue-bath) eased some of the pain of leaving.

Prevent

CONTINUED FROM PAGE 11

UW-SP's Protective Services can be reached at 346-3456. The SPPD urges those with tips or additional information to call Lt. Jim Dowling at 346-1515.

Experience the Exotic

FALL SEMESTERS IN

BRITAIN

GERMANY

EAST-CENTRAL
KRAKOW, POLAND

SOUTH PACIFIC:
AUSTRALIA

SPRING SEMESTERS IN

BRITAIN

FRANCE

SPAIN

SOUTH PACIFIC:
AUSTRALIA

The one best way to
internationalize
your resumé:
STUDY ABROAD NOW!

Contact:
UWSP International Programs
2100 Main Street
Room 108, Collins Classroom Center
UW-Stevens Point, Wisconsin, 54481 USA
Telephone: (715) 346-2717
Facsimile: (715) 346-3591
E-Mail: intlprog@uwsp.edu
http://www.uwsp.edu/acad/international

AMERICAN ACADEMY of DERMATOLOGY

www.aad.org

HOUSING

UNIVERSITY LAKE APARTMENTS
Newer three bedroom unit close to campus.

Call: 345-2396

ANCHOR APARTMENTS
1-5 bedroom apartments located close to university. Immediate openings. Taking applications for 1998-99 school year.

Call: 341-4455

HOMES & APARTMENTS
Accommodating 3-8 people. Deluxe fully furnished energy efficient, very close to campus.

Call Joe or Bev: 344-2278

98-99 APTS. FOR RENT

Omerick apts. Apts available for 98school yr.: one 4 bed. for 4-5 students, one 2 bed. for 2-3 students, one 1 bed. for 1-2 students. Summer rentals too.

Call: 715-677-3465

\$100 CASH BACK

1998-99 school yr. Sign lease before March 1, 1998, receive \$100.00 cash back 9/1/98, double room only. Also available: one private room @ \$750.00/semester.

Call Christy: 343-9630

STUDENT RENTAL

One 3 bedroom, one 5 bedroom, partially furnished, ample parking, and on-site laundry.

Call: 341-4571

VILLAGE APARTMENTS

Two bedrooms, two bathrooms, free heat and water, Fitness Center, 10 minutes from campus! Call today.

Call: 341-2120

SUMMER RENTALS

Fully furnished well maintained apts. and homes. Privacy locks, cable, and phones jacks all bedrooms. Reasonable rent includes all utilities. No pets.

Call Henry or Betty: 344-2899

RENTAL

June 1st furnished one bedroom apt. 1233 Franklin 4 blocks from YMCA and Mall, \$380/month includes water-heat-garage-laundry-individual basement storage. No pets.

Call: 344-2899

NO BILLS

Subleasers needed for 1700 Portage St. Free Bills! Close to campus, on site laundry. Weekly maid service, No Bills.

Call: 342-0683

HOUSING

APTS. FOR RENT

Available for Sept. 98 rental. 5 BR apt. for groups of 5-7 and 3 BR apts for groups of 3-5. All appliances including private laundry, microwave, dishwasher.

Call Parker Bros. Reality: 341-0312

HONEYCOMB APT.

301 LINDBERGH AVE.

Deluxe one big bedroom plus loft. New carpeting and paint. Laundry A/C and appliances. Furnished or unfurnished. Close to campus. Very clean and quiet.

Call Mike: 341-0312 or 345-0985

98-99 SCHOOL YEAR

2132 Clark-2 bedrooms, 3 people

1740 Oak-3 bedroom, 4 people.

Well maintained, nicely furnished, quiet area. \$995 single room, \$895 double room.

Call: 341-3158

SUMMER RENTAL

Large single rooms, across street from campus. Reasonable rent includes utilities. Cable and phone jacks in all bedrooms. All houses decorated; bedrooms and kitchens are furnished. Parking and laundry facilities.

Call Betty or Daryl Kurtenbach: 341-2865

APT. FOR 98-99

5 Bedroom apt. for 98-99. New kitchen. Onsite laundry. Close to campus/ downtown.

Call Leah: 346-3084

CLOSE TO CAMPUS

For rent, close to campus, two bedrooms, all utilities included except electricity. Starting June 1st for next school year. \$460 per month.

Call: 342-9675

RENTAL VACANCY

1 bedroom available March 1st. Heat and hot water included. 6 month lease.

Call: 343-0009

FOR RENT

For rent, single room two blocks from campus. \$750/semester for fall 98, spring 99. Call after 5:00 p.m.

Call: 341-2107

VACATION

SPRING BREAK

Spring Break with Mazatlan Express. From \$399. Air/ 7 nights hotel / free nightly beer parties / \$69 party package / discounts.

http://www.mazexp.com
Call: 1-800-366-4786

VACATION

98 SPRING BREAK

Panama City beachfront hotels from \$499. 7 nights beachfront, daily free drink parties, & free cover at best bars. Visa/MC/Disc./Amex

Call: 800-234-7007
www.endlesssummertours.com

98 SPRING BREAK

GET GOING

Cancun, Jamaica, Bahamas, & Florida. Group Discounts Free Drink Parties. Sell 5 and Go free. Book now. Visa/MC/Disc./Amex.

Call: 800-234-7007
www.endlesssummertours.com

ACAPULCO SPRING BREAK

Save \$50 on Bianchi-Rossi Tours! Packages from \$425.90. Party Extravaganza includes: FREE cover, FREE drinks, VIP series, & more.

www.bianchi-rossi.com.
Call: 1-800-875-4525

SPRING BREAK '98

Free food and drinks! Cancun, Bahamas, Jamaica and Florida from: \$399. Organize a small group & travel FREE! Highest commission & lowest prices! Call Surf & Sun Tours to become a campus representative.

Call : (800) 574-7577

EMPLOYMENT

SUMMER CAMP JOBS

WISCONSIN LIONS CAMP

Lifeguards and Counselors, instructors for Swimming, Boating, Tripping, Rope Courses, Nature, Archery, Crafts, Maintenance and Kitchen positions Nurses, and Dieticians. Earn over \$1,800 and enjoyable career related experiences.

Wisconsin Lions Camp, 3834 County Rd. A, Rosholt, WI 54473 (715) 677-4761
e-mail lioncamp@wi-net.com

\$300-500

Distributing phone cards. No experience necessary. For further information send a self-addressed stamped envelope to: Primetime Communication. P.O. Box 694355, Miami, FL 332269-1355

WANTED

Responsible student to market/ manage Citibank promotions on campus. Make your own hours. No travel. Earn \$400+/wk.

Call: 800-932-0528
ext. 117

EMPLOYMENT

ALASKA SUMMER EMPLOYMENT

Fishing industry. Excellent earnings potential of 7 benefits. Male/Female. No experience necessary.

Call: 517-324-3116
ex. A66411

FREE T-SHIRT +\$1000

Credit Card fundraisers for fraternities, sororities & groups. Any campus organization can raise up to \$1000 by earning a whopping \$5.00/VISA application. Call 1-800-932-0528 ext 65. Qualified callers receive FREE T-SHIRT.

CRUISE SHIP & LAND-TOUR JOBS

Excellent earnings 7 benefits potential in season/year-round positions. World Travel (Hawaii, Alaska, Mexico, Caribbean, etc.)

Call: 517-324-3091
C66411ext

\$1,000's WEEKLY!!

Stuff envelopes at home for \$2.00 each plus bonuses. F/T, P/T. Make \$800+weekly, guaranteed! Free supplies. for details, send one stamp to: N-257, 12021 Wilshire Blvd., Suite 552, Los Angeles, CA 90025.

HELP WANTED

Men/Women earn \$375 weekly processing/assembling Medical I.D. cards at home. Immediate openings, your local area. Experience unnecessary, will train.

Call Medicard:
1-541-386-5290 Ext. 118M

DREAMS ARE REAL

Discover how to link your inner and outer realities. Experience it for yourself.

For a FREE BOOK, call ECKANKAR, 1-800-LOVE-GOD ask for book #F15

http://www.eckankar.org

EMPLOYMENT

EARN

\$750-\$1500/WEEK

Raise all the money your student group needs by sponsoring a VISA fundraiser on your campus. No investment & very little time needed. There's no obligation, so why not call for information today.

Call: 1-800-323-8454 x 95

CHILD CARE

Mondays-Tuesday-Thursdays for 6 & 10 year old. \$5 per hour. Would prefer own car but may use ours.

Call: 344-7887

FOR SALE

ELECTRIC GUITAR FOR SALE

Ibanez Floyd Rose great condition, sounds good. Asking \$250.00

Call Steve: 342-0670

EARN UP TO \$20/40 HOUR

Sales aggressive student needed to market/manage credit card promotion. Fortune 500 company work own hours. No travel required.

Call: 800-645-9052

ANSWERS

5	10	15	20	25	30	35	40	45	50
1	6	11	16	21	26	31	36	41	46
2	7	12	17	22	27	32	37	42	47
3	8	13	18	23	28	33	38	43	48
4	9	14	19	24	29	34	39	44	49
6	11	16	21	26	31	36	41	46	51
7	12	17	22	27	32	37	42	47	52
8	13	18	23	28	33	38	43	48	53
9	14	19	24	29	34	39	44	49	54
11	16	21	26	31	36	41	46	51	56
12	17	22	27	32	37	42	47	52	57
13	18	23	28	33	38	43	48	53	58
14	19	24	29	34	39	44	49	54	59
16	21	26	31	36	41	46	51	56	61
17	22	27	32	37	42	47	52	57	62
18	23	28	33	38	43	48	53	58	63
19	24	29	34	39	44	49	54	59	64
21	26	31	36	41	46	51	56	61	66
22	27	32	37	42	47	52	57	62	67
23	28	33	38	43	48	53	58	63	68
24	29	34	39	44	49	54	59	64	69
26	31	36	41	46	51	56	61	66	71
27	32	37	42	47	52	57	62	67	72
28	33	38	43	48	53	58	63	68	73
29	34	39	44	49	54	59	64	69	74
31	36	41	46	51	56	61	66	71	76
32	37	42	47	52	57	62	67	72	77
33	38	43	48	53	58	63	68	73	78
34	39	44	49	54	59	64	69	74	79
36	41	46	51	56	61	66	71	76	81
37	42	47	52	57	62	67	72	77	82
38	43	48	53	58	63	68	73	78	83
39	44	49	54	59	64	69	74	79	84
41	46	51	56	61	66	71	76	81	86
42	47	52	57	62	67	72	77	82	87
43	48	53	58	63	68	73	78	83	88
44	49	54	59	64	69	74	79	84	89
46	51	56	61	66	71	76	81	86	91
47	52	57	62	67	72	77	82	87	92
48	53	58	63	68	73	78	83	88	93
49	54	59	64	69	74	79	84	89	94
51	56	61	66	71	76	81	86	91	96
52	57	62	67	72	77	82	87	92	97
53	58	63	68	73	78	83	88	93	98
54	59	64	69	74	79	84	89	94	99

SPRING BREAK

Cancun from \$399

Jamaica from \$399

Bahamas from \$429

Florida from \$129

CAMPUS REPS: SELL 5 AND GO FREE!

1-800-234-7007

http://www.endlesssummertours.com

BIRTHRIGHT

PREGNANT?
And Need Help?

Free and Confidential.
Call 341-HELP

I think we
should call
Topper's for
a barbeque
pizza with
jalapeños.

Excellent
choice. How
about some
breadstix
too. By the
way, do you
know how to
use a phone?

Great Minds Think Alike

What Are You Thinking?

342-4242

249 Division Street
Steven's Point