

THE POINTLESS

Volume 44, No. 22

Equal Opportunity Offender

March 29, 2001

<http://www.freepornsitesxxx69.edu>

"I Agree with Colleen" campaign takes UWSP by storm

Photo by Buck Futter

It appears these fine individuals agree with Colleen quite strongly.

The thief of last year's *Pointless* now spreading various propaganda through cypcat advertising campaign on campus

By Sen Suring

FREE SPEECH SUPPRESSOR

To follow up last year's theft of *The Pointless* from newsstands across campus and with the success of the recent "I Agree With Justin" campaign, local Information Technology staff members have adopted an "I Agree With Colleen" campaign. The purpose

of the campaign is to curb evil and immorality in Point and to save our children from corruption and perversion through university publications, according to organizers.

"Colleen thinks that the First Amendment stinks. Colleen doesn't think people are capable of thinking for themselves. Colleen thinks that censorship is exactly what this campus needs!" said founding organization Colleen's Friends posters. "Do you agree with Colleen?"

In addition to last year's efforts to save our souls by removing the student newspaper *The Pointless* from local news-

stands, Colleen's Friends will up their efforts to eliminate all forms of opinion that they deem inappropriate through various morally self-righteous and illegal means.

"We'll be scratching out 'F-words' from various literature such as *Catcher in the Rye* and attaching electric shock dog collars to all 'pottymouths' to eliminate cursing," said militia leader Colleen during a series of speeches across campus. "We'll also be locking every female student's private area in chastity belts to deter the perverted male

See **RIGHT WING PSYCHO** on Page 2

Davidson's book scheme of Nazi brainwash exposed

By Oliver Closaf

MACARENA INSTRUCTOR

Last week, university officials unveiled shocking details about probable Nazi tie-ins found in Professor William Davidson's Communication 101 class and his book, "You and Your Speeches; A Venture In Self Discovery".

The allegations arose from an anonymous report that Davidson was "brainwashing students with foreign ideals by using subliminal messaging in his teachings," according to a statement issued by the university.

Furthermore, *The Pointless* has learned that this practice has not only been occurring during the mass lecture portion of the class. Teaching assistants (TAs) assigned to each discussion group are suspected to be carrying on his brainwashing as instructed by Davidson in nightly demonic nude fire dancing sessions.

When confronted about the nude fire dance sessions, an anonymous TA commented, "That is completely untrue. The fire sessions are more used for Davidson to burn books and sacrifice small animals. Last week's focus was children's literature and squirrels."

When questioned about TAs participating in brainwashing, the TA replied, "There is no

See **DICTATOR** on Page 12

CA caught solving actual problem, reprimanded

Yuri Dumas

N'SYNC ROADIE

A community advisor (CA) from May Roach Hall was recently placed on probation after confronting a drunk resident and preventing him from further shattering bedroom windows on the first floor with a baseball bat. Tadd Eltale will be on probation for the rest of the semester and has been scorned by residence hall officials for demonstrating unnecessary usefulness.

"Solving an actual problem like this really hurts the reputation of CAs across campus," said hall director Howie Feltersnatch. "It's not fair to all the other CAs who sit on their asses and collect university money."

Residence Hall Association members concurred that this CA overstepped his bounds.

"A CA's job is to put up bulletin boards, to organize corny programs that no one attends and to tattle on their peers for being naughty or having any sort of

fun," said president Dick Fitzwell. "By solving actual problems like this vandalism incident, they're overstepping their bounds and violating a long-standing tradition of obsessively preoccupying themselves with the trivial."

Students in May Roach Hall agree that CAs have an important job to do as university-paid narks and should stay away from actual problem solving.

"Who's going to yell at me for talking in the hallway after 10 p.m. or write me up for having a candle in my room if all CAs are solving real problems?" said freshman Saul Monella. "If it wasn't for CAs, I'd be endangering my life with a halogen lamp in my room as we speak."

In addition, preventing vandalism is not something that's in the best interest of the hall, according to Feltersnatch.

"Vandalism allows us to charge residents insane amounts

See **NARKS** on Page 2

SPPD raids five houses, finds ibuprofen, vapor rub

Twenty students taken into custody

By Crystal Shyp

DOORS ATTENDANT

The Stevens Point Police Department (SPPD) increased funding for the narcotics squad last year after receiving several reports of rape and sexual assault.

SPPD's goal of ending all victimless crime in Point was clearly seen Monday when a narcotics task force raided five houses, rented to UWSP students, and confiscated a total of nine bottles of Advil, two containers of Vic's Vapor Rub, a packet of Ortho-Cyclene, three bottles of Robitussin and a tube of Preparation H.

All twenty residents of the drug-laden houses were promptly arrested and charged with intent to cure a headache and intent to distribute to minors.

"These raids are necessary to stop all substance abuse in

Stevens Point and to produce the necessary revenue for the new Black Death Helicopter the department plans to buy," said SPPD officer Stan Manly. "It also scares the piss outa those damn crack-head college kids who have taken over our quiet town," he added.

According to Manly, the SPPD is very concerned about drug use in the community. Drug raids and the issuing of underage citations are the police department's top priorities.

"We're not really concerned about the recent prowler who was reported entering unlocked apartments in the Village Apartments and we don't really want to put time into investigating rape cases. If we catch those criminals, we really can't fine them that much and then there's all that paperwork. Now, bustin' drug-gies, that's where the money is," said Manly.

Many people in the commu-

See **THE FUZZ** on Page 12

Old Main burning to make room for parking

Blaze Etupp

PYROMANIC IN CHIEF

UWSP is planning on having the Fire Crew conduct a controlled burn of Old Main in order to make way for a new parking lot.

"I believe torching my office is in the best interest of this university," said Chancellor Thomas George.

Chancellor George stated: "That old hideous building [Old

Main] should've been burned down a long time ago. We are in desperate need of parking space on this campus, and what better way to alleviate our problems than to light it up."

The Fire Crew will begin the prescribed burning as soon as possible.

Chancellor George claims that paving asphalt over grass backs the university's slogan.

See **Wanna Go Park** on Page 3

Photo by Buck Futter

This is what the Old Main burning will look like, ... except with real fire

Disclaimer : The contents of this paper, other than the advertisements, are completely satire. If it's funny, laugh ... if not, then just stop reading it.

T&A minor to become part of Comm curriculum

By Donna Matrex

WHIP CRACKER

Students and community members passing by the Communication Arts Center have heard screams of ecstasy and moans of orgasmic pleasure coming from the new porn studio that was built in accordance with the Tits and Ass (T&A) minor.

Many professors and students in the department felt bad that the Fine Arts Building was getting all the nudity.

"Why shouldn't we have naked chicks?" asked Professor Rock Rammegud. "I usually have to leave my fetishes at home when I go to work ... now, I'm

allowed to mix business with pleasure."

After a cram session to find a good excuse to give credit for campus sex, the idea for a campus porn production company was decided on.

"There's so much money to be had in the porn business, especially marketing to fraternities and the Kinky Drunk Bastards Club," said Professor Sue Kondik.

The T&A minor started a club called People Promoting Porn. Volunteers are welcome. Applications can be picked up at 104 CAC. Check out their latest video, "Doing it Dawggy Style."

Gigolo service detected at WRC headquarters

Phat Dong

ASSISTANT BOXER-BRIEFS MODEL

A male prostitution service was uncovered at the headquarters of the Women's Resource Center (WRC). The women's rights organization by day has been functioning as the Midwest's largest gigolo service by night.

"I was shocked and disgusted by the news," said Ron Rury, University Conduct director. "I had no idea there where other gigolo's in Stevens Point. Geez, ... you think you've come up with an original idea..."

WRC staff members explained the clandestine operation in a press conference earlier this week.

"We stand up for all

women's rights," said president Debbie Hobagg. "And that includes a woman's right to get a piece of ass for an affordable price."

Gigolos included numerous UWSP students and faculty members who were whored out through the WRC's intricately masterminded scheme.

"Until I got tenure I really needed the work," said Wayne Kerr, first year Comm. professor. "I needed some way to put food on the table and since Davidson already scooped up the Comm. 101 textbook idea the only thing I could do was whore myself."

Shortly after the gigolo service was exposed, the SGA senate voted unanimously to double the WRC's funding.

Buchanan on them.

Even the UWSP mascot has come under fire from Colleen's Friends.

"We feel that the UWSP school nickname 'Pointers' is completely inappropriate for its obvious reference to a phallus...you know...a man's 'pee-pee'," said Colleen. "I mean why don't we just call our teams the UW-Stevens Point 'Dicks', 'Cocks', 'Tallywhackers' or 'Purple-Headed Yogurt Slingers!' It's revolting and sexist and the result of a corrupt male dominated society here in the city of Stevens Point!"

Through their campaign, Colleen's Friends hope to make UWSP a little less like Sodom and Gomorrah and a little more like Mr. Rogers' Neighborhood. Do you agree with Colleen?

Chancellor announces mandatory detox for graduates

By Chesty McBooberson

RUMP SHAKAH!

Graduates will receive not only their diplomas and a funny hat, but also a mandatory trip to a rehabilitation clinic.

"Despite our best efforts to educate the students about the evils of drug abuse, we know that many students become tequila-crazed maniacs and raging crackheads," said Chancellor George last Monday.

"Dude, I don't think crack is really that bad, and personally, I agree with Jose Cuervo," commented Riley Burnt, local crackhead, "Rehab is totally for quitters."

Graduates will have the chance to rid themselves of any addictions including: marijuana, caffeine, heroine, nicotine, alcohol, smack and crack cocaine. There will even be programs for students that claim to be high on life.

Protests did arise when it was revealed that the costs for the detox program will result in cutting some student organizations. The Short Attention Span Association (SASA) is one of the organizations that will lose funding.

"Our group is devastated that we are losing the university's support. This is completely... Ooo! Look! That person has a bright orange backpack," said SASA president I.P. Freely.

NARKS

Continued from Page 1

of money in fees and fatten our hall's wallet, a bit," said Feltersnatch. "I mean charging \$5 a pop for aluminum cans thrown away in the bathroom garbage raises some cash and \$30 barf cleanup is good too, but it's always better to get a couple thou from some broken windows."

According to Eltale, he plans to "know his role and shut his mouth" for the rest of the semester.

CONDOMS

Reduce,

Reuse,

Recycle.

Campus BEATINGS

•Knutzen Hall

•Sunday, March 25 9:21 p.m.

•It was reported that *Justin* was in the basement of the hall beating the shit out of several people who disagreed with him.

•Old Main

•Sunday, March 25 11:57 p.m.

•Officers responded to an emergency call from Chancellor George's office. When the officers arrived, George asked them to go pick up another half barrel at J.R.'s Liquor for him and his buddies. Upon further investigation it was discovered that their keg was tapped out.

•Collins Classroom Center

•Monday, March 26 8:17 p.m.

•A janitor reported that someone had masturbated on a chair in room 333 of the CCC (oh wait, that actually happened last year.)

•Hansen Hall

•Tuesday, March 27 4:20 a.m.

•An officer reported that there were three individuals on fourth floor who *weren't* baked out of their gourds! The individuals were questioned and released but the hall director will be forcing them to move to another dorm that better suits their non-stoner lifestyle.

•University Center

•Wednesday, March 28 7:57 p.m.

•Officers responded to a riot in Anderson Room where several *Federation Without Television* members were throwing chairs and breaking windows in retaliation to the results of the latest episode of *Survivor: The Australian Outback*.

Scholarship Available

If you're a hermaphrodite second year junior with Gypsy and Kurdish heritage and are majoring in Communications with an Interpersonal Comm. emphasis you may be eligible for the "He-She Nomad Memorial Communications Scholarship." One \$500 prize is awarded each year to a college student who meets the above criteria and shows academic excellence and leadership skills.

To be considered for this scholarship an applicant must also:

- *Be involved in three different organizations that promote nomadic causes in the field of communication.
- *Come from a household that earns between \$13,253 and \$13,508 a year.
- *Be a vegetarian (who occasionally eats fish because it's not really meat.)
- *Have one brown eye and one grayish-blue eye
- *Be allergic to bees, baby powder and leopard print spandex pants.
- *Own at least one Barry Manilow album (burned CD's don't count unless they contain the classic song *Copa Cabana*)
- *Have an outie.
- *Have an image of George W. Bush sharing a pint of Guinness with Sabrina the Teenage Witch tattooed into his/her flesh.

All funds for the scholarship are taken from an increase in tuition of white anglo-saxon males. Applications due April 28 at the Financial Aid Office. Don't delay!

Mimes,... what the hell?

Tuition increase to include mandatory body organ removal

Selling student organs on the black market to provide extra cash to fill in holes in McCallum's higher education budget

By Frank Kenbeens
VANILLA ICE FAN CLUB PRESIDENT

With Governor McCallum's recent budget proposal, UW-System tuition may cost an arm and a leg, literally. UWSP will be forced to require more than just some extra cash from students in the upcoming year when the mandatory bodily organ removal policy is instituted in the Fall 2001 semester.

"We'll be removing various organs from registered students to be sold on the black market in hopes of raising the necessary cash that wasn't included in the Governor's budget," said Financial Aid Assistant Director Di Kenout.

Biology grad students will remove various organs including the kidney, spleen, pancreas and gallbladder during text rental at the beginning of each semester.

"It's always easier to accept an unnecessary major surgery when you just saved a butt load of money renting instead of buying textbooks," said Kenout.

International Programs will transport to hook-ups in the South American black market via study abroad students.

"I'll bet no one on a study abroad trip in the past learned the Spanish word for 'severed gallbladder' before," said director Ty Neecok. "It's a real plus for the study abroad experience."

University officials insist that this is merely a policy that UWSP students will have to get used to.

"The transition will take time but I feel that students will respond positively to this tuition increase," said University Relations Associate Director Jack Ripper. "I mean who needs a spleen anyway."

Black market warlords in Columbia also seem to be pleased with their deal with UWSP.

"Kidneys are in high demand in this country. We drink bad water ... we need many kidneys," said Pepe Rocard. "And the only thing that gets higher price than drugs in this country is a nice healthy pancreas."

UWSP to be sponsored by Phillip Morris

By Marla Borro
LUNG CANCER ENTHUSIAST

Due to the recent takeover of UWSP by the Phillip Morris Company, administration will increase their efforts to encourage smoking by faculty, staff and students.

"Chancellor Thomas George wants us to create partnerships with industries both public and private, so we thought this would be a good way to make him happy, but also increase school pride," said Walker Loverme, chairman of the committee for corporate sponsorship.

The sale of the campus has been greeted by great enthusiasm all across the board.

"If it wasn't for smoking, what else would college students do after sex?" said Joe Camelot, UWSP student.

Although Phillip Morris hasn't said for sure whether they'll change the name of UWSP to PMU, they have requested us to change our school mascot to better reflect their present marketing ideology.

Mascots suggested include

Shakes the Nicfitter, The Coffin Nail and Tabacky the Tumor.

Representatives from student government are very pleased with the takeover, since certain incentives will help ease their public relation duties.

"The cigarette tax in Portage County will now go to reduce student segregated fees," said Waylon Jennings, SGA representative. "Maybe it'll stop people from bitching about the million dollars that went to the intramural fields."

Already Phillip Morris has added cigarettes to the discounts that UWSP students receive when they use their gold cards. The next plan is to replace water fountains with beer dispensers provided by their subsidiary, Miller Brewing Company.

"I can hardly wait for the brewing company to play a bigger role on campus," said Drunk Offmyarse, UWSP student.

(White Space... teehee)

Andrews

Continued from Page 2

to which Ms. Andrews responded, "But I've never been to Tijuana and I don't even know what a menage a trois is!"

The incident is still under investigation by university authorities.

Protesters protest recent protest of protest in FAC

A group of protestors gathered in the Sundial to protest the recent demonstration by protestors in disagreement of the McCallum protest at the Fine Arts Center earlier this month.

"I'm here to protest the protest of the McCallum protest," said Mick Allumsuks, "I don't feel that the McCallum protest should have been protested so I'm protesting."

On hand was a separate group of protestors voicing their agreement of the protest of the

McCallum protest.

"I feel that the McCallum protest was uncalled for and the protest of that protest was justified," said Dan Cinfool. "McCallum is a great guy. He gave the Fine Arts Building money. I can't believe there was a protest of this saintly man so I felt the need to protest."

There is talk of a protest of the protest that protested the protestors who recently...SCREW IT...THIS IS JUST TOO DAMN HARD!

Wanna go park

Continued from Page 1

"Our slogan is: 'Screw green-space ... Blacktop, blacktop, blacktop and more blacktop.' We don't have enough asphalt on this campus; there is too much unneeded grass surrounding Old Main.

Many students are supporting George's plan. "It's about time the university does something about the parking problem," said Dick Durango. "Every day when I drive my Lemon to campus, I have to get all pissed off and swear up a storm, because I can't find any \$%!ing parking!"

Parking Services employees

are not supportive of the new parking lot. "My job consists of bitching at young students who come in our office complaining that there's no parking," said Crabby Mude. "Now how am I supposed to keep doing my job if the university accommodates parking for everyone."

"I can't wait to torch Old Main. It's going to be the biggest party Point's ever had," said Fire Crewmember Borg Slavisky. "Anyone is welcome to show up and support us with beer and marshmallows."

The Fire Crew will use garden hoses to quench the burning embers after it is determined by crewmembers to be safe.

90FM

One of several alternatives

"Even now, says the Lord, return to me with **all your heart.**"
— Joel 2.12

Mass every Lord's Day

5 PM Saturday • 10:15 AM Sunday
6 PM Sunday • St. Joseph Convent Chapel
On Maria Drive just west of K Mart

Reconciliation

A celebration of God's gracious, unlimited mercy
6:30 PM 5 April • St. Joseph Convent Chapel

Stations of the Cross

7 PM Monday • Newman Center Chapel
Next to Pray Sims

Late-Night Mass

9 PM Wednesday • Newman Center Chapel
Mass • 8:15 AM Tuesday, Thursday, Friday • Newman Center

Proclaim the power of God's love and sing of our salvation in Christ. ✙ ✙ ✙

NEWMAN

The Roman Catholic Parish at UWSP

www.uwsp.edu/stuorg/newman

Rescue

Continued from Page 1

but survived by drinking her own urine for several days until rescuers could pry her out of the slimy crevice she was lodged in.

Celebrate National Apathy Day!

As a member of the SGA-funded organization, Students Crusading Against a Better Society (SCABS), I strongly urge you to join in the festivities of National Apathy Day Monday, April 2. Prove to the world that you can live happily without making a positive impact on society!

Please join the SCABS as we pay tribute to the silent majority of UWSP. Monday's festivities kick off with a "who's got the coolest sweatshop clothing" contest. Next we will celebrate the art of not giving blood. At noon, we will eat lunch in the Encore and watch video clips of President Bush, relishing the fact that we didn't vote for him (hell, we didn't vote at all.)

Following that, we will laugh at the people planning to vote on Tuesday's city election because they think they

can make some kind of impact on a community where college students only make up one-fourth of the population.

Then the SCABS will walk to class and gracefully drop Taco Bell cups in the Sundial. After class, the SCABS will go home, sit on their moldy couches and wait for tuition to rise. Then we will meet in the square downtown for "Booty call on parade."

To top the evening off, we'll all go home to enjoy a good night's sleep.

I strongly urge you to join the SCABS and take pride in the fact that you are living the American Dream without giving anything back to society.

For more information, don't call me, I don't care.

Lue Surley
UWSP Student

A word from our sponsor

Dear Editor,

I think the First Amendment is a bad, bad thing. I don't ever read your paper because I don't appreciate the work of green collegiate journalists, but when I picked up last year's issue of *The Pointless* I was appalled to find it's content to be sexually explicit, promoting drug use and other dreadful shenanigans.

I, and a few other humorless people working in the library, decided the best place for filth such as this was the trash, not the hands of college students whose pure minds should not be tainted with such evil content.

Who do you think you are? Some kind of American or something? Don't you realize that the freedom of speech is reserved only for tenured professors, Nazis and Pat Buchanan? If college students were actually exposed to a wide range of perspectives and ideas, they might actually learn something, and we don't want that now.

Anyhow, with full knowledge that you will attempt to produce another "*Pointless*" paper this April Fools', I am prepared to suggest some tasteful story alternatives that will have the kids laughing until they burst their spleens.

• All UWSP students get straight A's in all their classes

• Chancellor George nominated for President of the US

• Women Faculty achieve equal salaries and status with male faculty at UWSP

• UWSP named college campus of the year

• Old Main secret marshmallow factory

• Increased butterfly sightings on campus cause twitter

• Thousands of students robbed of chance to experience satire when an over-zealous employee and some of her buddies disposed of a finished product that 20 paid *Pointer* employees dedicated hours of work creating and that many students reportedly laughed out loud while reading but the employee's actions remained a mystery until she confessed to the crime the following year. (*Whoa where'd that come from?*)

Please consider my ideas so we can use *The Pointer* in its proper function, and extended public relations tool for UWSP.

God Herself
UWSP Staff Member

THE POINTLESS

EDITOR IN CHIEF	Andrea Wetzel
MANAGING EDITOR	Chris Randazzo
BUSINESS MANAGER	Nathan Emerich
NEWS EDITOR	Josh Goller
ASSISTANT NEWS EDITOR	Casey Krautkramer
SPORTS EDITOR	Nick Brilowski
ASSISTANT SPORTS EDITOR	Daniel Mirman
OUTDOORS EDITOR	Steve Seamiandel
ASSISTANT OUTDOORS EDITOR	Ryan Naidl
FEATURES EDITOR	Katie Harding
ASSISTANT FEATURES EDITOR	John Adams
PHOTO EDITOR	Luke Zancanaro
ASSISTANT PHOTO EDITOR	Pramela Thiagesan
ARTS & REVIEW EDITOR	Sasha Bartick
COMIC EDITOR	Robert Melrose
ADVERTISING MANAGER	Mikhail Salienko
ADVERTISING MANAGER	Dakonya Haralson-Weiler
ON-LINE EDITOR	Mark Curran
COPY EDITOR	Cheryl Tepsa
COPY EDITOR	Amanda Rasmussen
COPY EDITOR	Kristine Schad
FACULTY ADVISER	Pete Kelley
FINANCIAL ADVISER	Hali Wyman

The Pointer Editorial Policies

The Pointer is a student-run newspaper published weekly for the University of Wisconsin Stevens Point. *The Pointer* staff is solely responsible for content and editorial policy.

No article is available for inspection prior to publication. No article is available for further publication without expressed written permission of *The Pointer* staff.

The Pointer is printed Thursdays during the academic year with a circulation of 4,000 copies. The paper is free to all tuition-paying students, however students should only take one copy. Non-student subscription price is \$10 per academic year.

Letters to the editor can be mailed or delivered to *The Pointer*, 104 CAC, University of Wisconsin Stevens Point, Stevens Point, WI 54481, or sent by e-mail to pointer@uwsp.edu. We reserve the right to deny publication for any letter for any reason. We also reserve the right to edit letters for inappropriate length or content. Names will be withheld from publication only if an appropriate reason is given.

Letters to the editor and all other material submitted to *The Pointer* becomes the property of *The Pointer*.

The Pointer
pointer@uwsp.edu

104 CAC
University of Wisconsin Stevens Point
Stevens Point, WI 54481

Phone: (715) 346-2249
Advertising Phone: (715) 346-3707
Fax: (715) 346-4712

The Pointless Staff

Proudly researching the issues that students really care about.

weekly spanking

Photos by

αλκυονδαςοιναδφην

Who's your daddy?

Farmer Braaaaaaawn

Yo Mamma

George W. Bush

Suck off

God, you dumbass.

I dunno, but you my bitch

Hula-Hoop accident raises questions about dwindling hippie population

By Ashley Roach-Clip
OF THE JEFFERSON HAIR PIE

A Stevens Point hippie was fatally wounded when her hula-hoop cut her in half at the Witz End night club Saturday evening.

According to police reports, the hippie was among approximately sixty other patchwork-dress clad youngsters who were violently gyrating in the parking lot of Witz End between Burnt Toast and Jam sets.

Witnesses say Butterfly Mist, 21, was trying to sustain an extended hula-hoop buzz throughout the 45-minute intermission when she was suddenly severed in half at the hips. Mist died at the scene. Before paramedics were able to take her away, many of her hippie friends symbolically cut off chunks of their unwashed, ratty hair and laid them on her body bag as bystanders stood by shaking their heads in disgust.

"F---ing hippies," said Dogg.

This is the fifth hippie death this year and some experts are speculating that there may be a severe decline in the hippie population in the next few years. Scientists say the "hard core" hippies are "hipping themselves out," as was the case with Mist, and others are just leaving the pack.

"Now that Phish is on an indefinite hiatus, the hippies are getting out of control," said leading hippie biologist Bob Haney of the College of Natural Resources.

Don't let this happen to you.

Their drug supply has also been threatened recently and its causing hysteria. "I imagine there will be a dramatic increase in hippie activity through the end of the year, but unless we have a String Cheese Incident or Widespread Panic this summer, it isn't likely the hippies will be able to sustain themselves at their present numbers," adds Haney.

While hippiedom has reigned for years at UWSP, the steady increase of the A&F population is causing many to question what is more "hip."

"I used to wear all Abercrombie, but then I went to see the dope Phish show in Florida," said UWSP hippie Steph. "Now you should see all the phat dresses I got! Check these natty dreads dude!"

Other students say they are heading in the opposite direction.

"It was cool to be a hippie my freshman year, but now there's just too damn many of us," said Jack Whankenhaughen. "I think I might go punk or skater for a while, sell my three footer and pick up some dog collars."

While the fate of hippies is unsure to say the least, UWSP students should be prepared for less and less hippie sightings in the next few years.

Another attempt to censor *The Pointless* foiled by clever staff

By Eva Smart
THE BRIGHTEST CRAYON IN THE BOX

Several observant students may have noticed that the server was down for several hours over the past few days. Freak accident? A sign of the technological times? I don't think so.

As an avid fan of conspiracy theories, I believe that in typical "Let's screw with the students just for shits and giggles" fashion, the friendly workers over at Information Technology plotted to shut down the system to stop the release of the ever-popular *Pointless*.

A few workers even came forward with confessions, fearing their involvement as accomplices.

"I'm not sure why, but I think someone here really didn't want this year's *Pointless* to see the light of day," says one IT employee who wishes to remain anonymous.

"I know that one of my co-workers was responsible for last year's *Operation: Break the First Amendment At All Costs* because I saw her stuffing the newspapers into an empty Gateway box, and she had ink all over her hands," adds the IT employee.

The employee went on to say that, for fear of their own safety, the rest of the staff played dumb about what their co-worker had just done. "It wasn't a far stretch for some of us."

She added that after the culprit left, the rest of the staff closed up shop for the day and read the newspapers.

"We almost dropped a load. None of us could figure out why she wouldn't like them. Personally, I think she wanted to keep them all to herself."

The majority of the IT staff seems to think that Wednesday afternoon's computer lockdown across campus was no accident.

"I heard a woman muttering to herself in the storage closet that she was going to 'get those insensitive sons of bitches at *The Pointer* if it was

the last thing she did."

"I don't want to mention any names, but I'll give you a hint: It starts with a C and ends in olleen," adds another technician who also wishes to remain anonymous.

Luckily, the staff at *The Pointer* was wise to "Colleen's" antics.

"Every year, we get a coupla disgruntled readers who warn us not to be insensitive to sensitive topics and readers. You know— the Jesus freaks, the feminazis, and the homicidal maniacs, and you know, we do our best to keep every Tom, Dick and Harry happy," says one *Pointer* staff member.

"This year, it wasn't too bad. One of our editors gracefully averted a hit and run accident on her way into the office this afternoon, and a copy editor was kidnapped and released almost immediately, but other than that, it's just business as usual here at the station," she adds.

The staff grew suspicious around 4:23 p.m. after not being able to log on to the computers for several hours.

Plan A was to go home and call it a night, but unfortunately for the staff, the faculty adviser stopped in to give them a pep talk.

The second plan of attack was to prank IT consistently until the system was restored.

"I even put a sock over the phone so Colleen wouldn't be able to recognize my voice as someone from *The Pointer* staff," says a sports editor.

"I told them I was Anita from the Chancellor's Office, and I urgently needed the system repaired or Chancellor George would have my ass," he adds.

The system was restored shortly thereafter.

"I think we've made our point," says a features editor. "We've proven that we're smarter than the average bear, and it takes a lot to keep us down. Next time, we won't be so nice."

Best places to poop on campus

By Nirva Taint
FOR ME TO POOP ON

It could have happened to you anywhere. You're on school grounds and suddenly, you have to shit. On the walk to class, after a nice meal, or in the middle of class, it is never an easy time to find a quiet, respectable place to let loose. That's a problem that many students face every day on this campus. Hopefully, this article will help these troubled folk.

Over the course of my college career, I have had a lot of free time and taken a lot of poops on campus. Furthermore, my days are numbered at this great university, so now I am helping out my fellow students by bequeathing my knowledge of good places to shit.

- Student Services Basement (Good lighting and no one thinks of pooping there)
- Basement of the Library (My personal favorite— locking door, good lighting, meant for one occupant)
- 2nd floor of the library (Very discrete and respectable bathroom. One problem with the quiet— someone may here you moose-call)
- University Center after 3 p.m. (Any toilet except the one by the Laird room)
- Basement bathroom of any dorm (With all the people in the dorms, one would think everyone would try to use it!)
- 4th floor of the CCC (Only professors and professors' offices up there. Most professors flush and have respect for a man crapping)
- 5th floor of the library (A new bathroom, very nice. One problem with this though: You might not make it all the way to the 5th floor.)

In conclusion I would like to mention a few places I wish I would have shit at (or on) while I was enrolled at UWSP:

- The center of the Sundial. Imagine a student's reaction to a pile of shit with a tiny American flag sticking out of it at this great location.
- The top of the pendulum in the science building. That's a long way down. You know what? I'm not gonna mention anymore.

Happy Shitting.

Like what you see here in the newspaper? Want to join our savvy, motivated personnel? We are now accepting applications for fall positions. Apply for any job, and next year, you could be writing about new and inventive places to shit on campus. Stop in Room 104 of the Communication Building.

Student to receive degree in College Life

By Mando Commando
SPELCHEKER

As part of the Individually Planned Major program, Al Koholic will be the first student to graduate with a degree in College Life.

"I came up with the idea when I realized that sometimes being in college is hard," said Koholic.

The curriculum consisted mostly of independent studies. "I only had to put on my shoes three times this year," brags Koholic.

Other degree requirements

for the College Life major include The Physics of the Beer Bong, Police Evasion Techniques, Microwave Cuisine Internet Porn Searching Made Easy, How to Get Drunk for \$1.95, Hangover Cures, Intro to Indoor Growing and Doobie Rolling for Beginners.

Koholic will receive his degree in May and hopes to pursue his Master's degree in the future.

Pregnant and Distressed?
Birthright can help.
We care and we provide:
! Free and confidential pregnancy tests
! Referrals for:
* Counseling * Medical Care
* Community Resources
CALL : 341-HELP

Wanna whack somebody?

By Olive A. Goodlay

CLIMBING THAT CORPORATE LADDER

Melanie Brickman, a UWSP sophomore and entrepreneur by nature, has recently announced her plans to be the first official hitman on campus.

"I'd like to do something different with my life. Something that isn't very competitive and requires no morals."

Brickman claims that she's already received some possible assignments.

A certain student would like to bump off her comm professor because he is "overcharging poor students for his crappy textbook when we already have plenty of doorstops and coasters."

Professors have also contacted Brickman, not wanting to risk their tenure by getting their hands dirty.

Brickman cites that the most common complaint from professors about the doomed students are cell phones.

"I once had a student in class that had her cell phone ring eight times before she shut it off," says an anonymous professor of philosophy 383, section 2. "There's just no call for that, pardon the pun," he adds. "That chick's a goner."

Brickman says that she is very well qualified due to her extensive experience in the field.

"I was always the last one

standing during dodgeball in gym. My nickname was The Assassinator, the Ass to my friends.

"Also, I gained professional experience from my military science course and my fearful reign as the queen of Assassins, the on-campus watergun game," she adds.

Some speculate that Brickman had more than water in her watergun.

Terry Mitchell, UWSP senior, recently woke from his coma after being hit by Brickman. He is currently learning to retie his shoes.

Brickman can be contacted at 1-800-4GOTCHA or at brick007@uwsp.edu. She requests that you don't approach her in person so her identity will not be revealed. She warns that she may open fire if her wishes are disrespected.

Badass Barbie has been Brickman's inspiration and role model for years.

Greeks or Geeks?

You make the call

By Athena Omega

OVERSEAS CORRESPONDENT

The most scoffed-at group of people on campus? It's a toss up between the holier than thous, the feminists, the "television is the anti-christ"ers and the Greeks.

Why is it enjoyable to poke fun at the Greeks, you ask? Several reasons.

Think back to the "Delta Delta- Can I helpya helpya helpya?" skit from *Saturday Night Live*. Those chicks were such jackasses, you couldn't help but laugh at them. Little has changed in sorority houses since 1989.

The term "Greek"

Why do they insist on this nationality? There are organized groups in America. Why don't we just call them Americans?

Those Greek symbols

Does anyone honestly know what the hell they stand for? No. They're used so those people can find their houses without having to remember their address. "No, no. Ours' has the periodic symbol for boron on the roof, you dipshit. Learn your Greephabet."

MOVIE BLOOPERS

Proud moments in our entertainment industry

The Sixth Sense

Bruce Willis plays a child psychologist who is killed in the beginning of the flick. Oh yea, those who haven't seen these shouldn't read about them. Anyway, his spirit remains in the mortal world for months after his death to help a troubled child.

Blooper? There's no such things as ghosts.

Fear

David (Mark Wahlberg) threatens to kill Nicole (Reese Witherspoon) and her family unless she runs away with him.

Blooper? Marky Mark would simply need to drop his drawers to get his way.

The Bone Collector

There is a chase scene on a New York City block where the killer poses as a cab driver and speeds through town with a couple of unsuspecting victims in the back seat.

Blooper? Although the movie is supposed to be set in modern day, you can clearly see a 1987 Toyota Cressida on the street.

Pulp Fiction

Several scenes contain clocks throughout the film.

Blooper? The clocks were broken. All of them were stuck on 4:20.

THE WEEK IN POINT!

THURSDAY, MARCH 29

CP! Club/Variety presents: Karaoke w/Sing That Tune, 7:00 PM - 10:00 PM, The Encore, UC

Opera Performance, 7:30 PM, Michelsen Hall, Fine Arts Center

FRIDAY, MARCH 30

CP! Cinema: Save The Last Dance, 7:00 PM & 9:30 PM/Midnight, Laird Room, UC

Opera Performance, 7:30 PM, Michelsen Hall, Fine Arts Center

SATURDAY, MARCH 31

Gospel Festival, 7:00 PM - 9:00 PM, Good News Fellowship Church, Hwy. 10W

Clarinet Coaching Day, Recital w/Andrea Splittberger-Rosen & UWSP Clarinetists, 7:30 PM, Michelsen Hall, FAC

MONDAY, APRIL 2

Student Employment Week

TUESDAY, APRIL 3

CP! Issues and Ideas: Self Defense Workshop, 7:00 PM - 8:00 PM, The Encore, UC

Student Employment Week

WEDNESDAY, APRIL 4

Summer Job Fair, 10:00 AM - 3:00 PM, Laird Room, UC

JAZZ NIGHT, 7:00 PM - 10:00 PM, Basement Brewhaus, University Center

Performing Arts Series, American Chamber Trio, 7:30 PM, Michelsen Hall, Fine Arts Center

Student Employment Week

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

"Bennettball" returns to UW – Jack bolts for Madison

Six assistant coaches to head UWSP men's program next season

By Aaron Head
NOT VERY BRIGHT

Dick Bennett made a habit of building winning men's basketball programs at the collegiate level, including stints at UW-Stevens Point and UW-Madison.

Now that Dick has retired, Brad Soderberg has been let go and Rick Majerus couldn't be wooed, Dick's brother Jack will again attempt to follow in his brother's footsteps.

At a press conference Wednesday, UW athletic director Pat Richter named former UWSP head coach Jack Bennett as the Badgers' new leader.

"This is a dream come true," a giddy Bennett stated. "I'm stoked to have the opportunity to coach at the Division I level."

Terms of the deal were not disclosed, but sources have indicated that it is believed to be worth \$4 million over five years.

Richter said he was impressed with the way that the younger Bennett was able to revitalize the Pointer program including leading the team to two Elite Eight appearances in the past five years. In his five sea-

sons at UWSP, Bennett compiled a record of 97-38.

"Jack has a proven track record as a winner wherever he has coached at," Richter said. "I have the utmost confidence that he can bring us back to the Final Four."

Meanwhile, UWSP athletic director Frank O'Brien wasted no time in naming Bennett's Pointer replacement, make that replacements. All six of the team's assistant coaches from last season will assume the head coaching duties.

Ken Koelbl, Dan Denniston, Dave Gibbs, Steve Newcomer, Ben Benesh and Mike Hintz will inherit a UWSP team that went 18-7 last season and earned a share of the WIAC regular season title.

"I didn't really want to hurt anyone's feelings," O'Brien said of giving the job to all six men. "They've all done such a fine job and I didn't want to mess with the team chemistry if I didn't have to."

The new Pointer coaches each agreed that O'Brien made the right decision in naming each of them head coach.

"We're all comfortable with the situation," stated Koelbl who has been with the program for six seasons.

"I don't think we'll have any problems. We've decided that we'll just take turns making decisions. We'll go in alphabetical order. Benesh is jacked because he's first and he gets to decide what our new uniforms are going to look like."

As for Bennett, he said that his first order of business would be to attempt to get in touch with all of the Badgers' recruits for next season along with distributing a scholarship to his youngest son, Nick, who will also join the basketball team.

"Dude, this is awesome," said Nick Bennett who redshirted as a freshman for UWSP last season. "It's all about who you know in the business. Dad already promised me I'd get to start next season."

As for Jack's other son Jay, who just used up his final year of collegiate eligibility, the enthusiasm isn't quite as high.

"Uncle Dick couldn't have retired one year earlier, could he," Jay said. "Just when I get done playing, Dad gets a D-I job. Nick always gets whatever he wants. Mom and Dad always liked him best."

Photo by Yo Momma

Sometimes I wish that dogs could talk. I mean how can they be man's best friend if they don't talk. Then again, maybe that's why. Hmmm...

STV purchases XFL TV rights

Stevens Point to field team, Miech to coach

By Ivanna Humpalot
HORNY BITCH

Citing sagging ratings and poor play, bigwig network NBC has sold its rights to XFL football telecasts to UWSP's television station, STV. For the small pittance of \$10,000, pocket change to Chancellor Thomas George, STV now has exclusive rights to all XFL telecasts.

As a perk of the deal, the city of Stevens Point will also receive an XFL team, expected to be the Chicago Enforcers. Although a name and mascot has yet to be determined, an idea being thrown around for a name is the Stevens Point Jagged Rainbows, in honor of the university's and the city's undying love of diversity.

In order to save money, players will be coupled with a player on UWSP's football team and will share a room in Roach Hall. George is hoping that the arrangement will not only save the school money, but also teach the football team some toughness and survival skills.

In another money-saving move, the university has appointed John Miech and his staff to pull double-duty and coach the XFL franchise.

Miech said of the deal, "It's a great opportunity for me to advance my career and also stay close to the city I love." Miech hopes that since many of the XFL players have college eligi-

bility remaining, they will enroll at the university and be able to help the football team out too.

"I look at it as a win-win situation for these guys," said Miech. "Many get their first formal education, and they get to play ball. And hopefully we'll win a few games next season."

Since the university is on a strict budget, they can't afford to pay the high prices that the XFL announcers, such as Minnesota governor Jesse "The Body" Ventura and Matt

Vasgersian, command. However, 90FM has come up with a solution to help out. In the booth will be Point sports announcer Justus Cleveland doing play-by-play, with the color commentary by popular STV talk show hosts Hambone and Shecky.

Look for the Point XFL team to start play Saturday against the Memphis Maniax at Goerke Field at 6 p.m. on Saturday, provided the university collects enough donations to pay the officials.

Spring trip to Florida leads to reproussions

By Jack Knaff
A BORED WRITER

Sure it sounds like a good idea to send our baseball and softball teams to Florida to get an early start on the season. But what one doesn't hear about are the negative effects that occur when a large group of college age students are exposed to a party type atmosphere during spring break. Apparently at least 10 of the softball players are now "with child" so to speak and one third of both teams combined have contracted some type of venereal disease.

"When you're that loaded you don't think about protection," said softball standout Wendy Swalocom. "Besides I was concentrating on softball and who knew Florida guys had such a high sperm count."

Apparently loaded semen was not all that Florida youngsters carried with them as players reportedly contracted everything from gonorrhea to syphilis. One would think that playing two games a day would leave the players to tired to participate in "extra-curricular activities" but that turned out to be a misguided theory.

"In the beginning we were just concentrating on baseball, but by the end of the trip some guys were playing hide the salami between innings," said baseball player Stan Keefinger. "I think a case of the crabs is a small price to pay for a night with a not ugly girl."

The copious copulation had an extremely positive effect on the men's team, as they did not lose a game the entire time in Florida.

Many players attributed their solid play to the fact that they could not wait to get back the clubs and pick up more sluts, errr ladies.

Unfortunately for the softball team, its increased action left them winless. However Swalocom has a theory on why they could not put things together.

"You try going out to play ball when you're waiting for a pregnancy test to give you an answer. And the girls who weren't waiting for the tests were flirting with the guys in the stands."

When chastity belts were suggested to both coaches they balked at the idea, suggesting to this reporter that they were possibly setting the example for this promiscuous behavior in the first place.

AN ARMY OF ONE

NOW, THERE ARE OVER 180 WAYS TO ENJOY YOUR WEEKEND.

All it takes is one weekend a month and as little as two weeks a year to serve in a part-time capacity in the full-time Army. In the U.S. Army Reserve you can pursue your civilian career. Stay close to home and develop your skills while learning new ones. The Reserve offers training in accounting, engineering, electronics, law enforcement, software analysis, medicine and more.

U.S. ARMY

RESERVE

Find One of Over 180 Ways to Be A Soldier at GOARMYRESERVE.COM or call 1-800-USA-ARMY.

Contact your local recruiter. And we'll help you find what's best for you.

Women's hockey team hires midgets

Vertically challenged to help team short on numbers with practice

By Harry Sachman
NEEDS TO SHAVE

The UW-Stevens Point women's hockey team enjoyed a highly successful inaugural season as a varsity sport posting a record of 13-13-1. However, the team battled low numbers on its roster as the team was able to suit just 13 position players.

Thanks in part to a grant from the Society for Height Oppressed Retain Talent (SHORT), UWSP will be able to equip the hockey team with 10 midgets to use at their disposal.

"This is a great acquisition for us," Pointer head coach Jason Lesteberg said. "The midgets will help us build stamina by giving us extra bodies. Toward the end of the season we began to lose some of our energy because we only used two lines."

Lesteberg went on to state that vertically challenged individuals are the trend of the future in women's hockey.

"Hopefully we'll get some runts that are short and quick," Lesteberg added. "In women's hockey it wouldn't make sense to practice against big, physical

Photo by Eta Bigone

Fruit snacks are a tasty treat. They're nutritious and delicious. Granted they taste like rubber, but they're still yummy.

people since checking isn't allowed. Their speed and quickness should be a great challenge for us and hopefully make us a better team next season."

Sources close to the university indicated that they were not yet sure where they would be getting the midgets from, but Minnesota is considered the midget hockey-playing hotbed of North America.

"We've got a list of potential midgets that we plan on going to Minnesota to check out if they would fit into our program," Lesteberg said. "We had planned on going there to seek out poten-

tial recruits for the future, so now we can kill two birds with one stone."

Pointer defender Nicole Busse welcomes the challenge the mighty-mites will give the team and feels their diminutive status may be deceiving to some.

"I've played against midgets before," Busse stated. "They may only be waist-high, but they know their hockey and they're ruthless."

"They're not afraid to take a couple of minutes in the box for a shot to the groin in order to let you know they mean business. They're fiesty little bastards!"

Football team fills slate with intrasquad game

By Ben Dover

WORKING BEHIND THE SCENES

Thanks to troubles scheduling non-conference games, the UW-Stevens Point football team has decided to add an intrasquad game to its schedule this coming season. The scheduling move is only natural considering the earlier additions of WIAC foes UW-Oshkosh and UW-Platteville as non-conference games to the Pointers' schedule.

Pointer head coach John Miech sees the scheduling move as a win-win situation.

"I don't understand why no one has thought of this before," Miech said. "We get a win no matter what, and all the kids on the team will get a chance to play. How can we lose?"

Unfortunately, not everyone views the move as a step in the right direction for the program. Already five recruits have decided instead to go to UW-Stout. Yes, it's that bad. Many players are considering transferring, however this is a long-shot considering most of the players don't understand how to fill out the paperwork.

Still there are a lot of players who feel newly energized by the move. The extra game means that there are going to be many more roster spots available and many people are considering digging out their spikes to try for a spot on the team.

"I am so very excited," said male cheerleader Dick Smalls. "I now feel like I have a chance to be a real football player. Maybe if I can make the team, kids will stop stealing my pom-poms."

There is, however, one more question that remains to be answered about the scheduling move. Will it be counted as a win or a loss? Coach Miech has suggested that the game be thrown into a third category called a woss.

When asked to define a woss the coach responded by saying, "Well it's not really a win and it's not really a loss, so to answer your question go ask somebody else. All I know is that if we have one then we are not winless."

With powerful words like that there is no question that the program is back on track and ready to record some wosses next season.

March In For MILLIONS of Minutes

Local, Regional & Nationwide Plans

TRAVEL PAK For \$99.95
INCLUDES:

- Motorola RAVEN Phone
- Handsfree Headset
- Battery Saver/Charger
- Leather Case

INCLUDES:

- **FREE** Premium Feature Pack
(Includes: Voicemail, Caller ID, Connection Protection, Call Waiting, Call Forwarding, Call Transfer, Detail Billing, & Pager Outdial)
- **FREE** Activation
- **FREE** First Month's access

\$29.95 a Month. Unlimited Minutes. Anytime.

Nsight Retail Store

Center Point MarketPlace
Stevens Point
(715) 344-3341

Nsight
TELSERVICES

Free premium feature pack for 12 months with new line activation. Not valid with prepaid service. *Millions of minutes applies to Chirp Local Service. Some restrictions apply. Offer expires 4/21/2001.

Soccer team to perform national anthem at Miller Park opener

In commemoration of its finest season in school history, the UW-Stevens Point women's soccer team will help usher in the opening of Milwaukee's new Miller Park on April 6 by leading the singing of the national anthem. The performance will take place prior to the Milwaukee Brewers' game with the Cincinnati Reds.

"Anyone who went to any of our games this past season, knows how hard we work at singing the "Star Spangled Banner," Coach Sheila Miech said. "We practiced that almost as much as we practiced soccer."

Senior defender Jenny Schmit said that the honor is a

wonderful culmination to a historic season that saw the Pointers advance to the Final Four for the first time in school history.

"The team is thrilled to be able to represent the university at what should be a memorable event," Schmit said. "This group of women takes great pride in its singing, whether it be on the playing field or off. We hope to make everyone proud."

Following the game, the team is expected to visit a nearby karaoke bar where they are expected to take in UWSP Sports Information Director Jim Strick performing his hit single, "You've Lost That Lovin' Feeling."

Senior Spotlight

Frank Schwartz - Zamboni Driver

Schwartz

UWSP Career Highlights

- Once didn't have to pay for sex
- Tailgated with the "ultra cool" Rowdy Crowd
- Received "Golden Zamboni" award following 1999-2000 from the NCHA

Major— Water Resources

Hometown— Florence, Wis.

Most memorable moment— One time I drove off the ice late "accidentally" running over four St. Norbert's players to a standing ovation of the K.B. Willett Arena crowd.

Who was your idol growing up?— Earl Hudson. He was the zamboni driver for the Detroit Red Wings from 1957-1998. That mother could lay one smooth sheet, I tell ya.

What are your plans after graduation?— Masturbate (a lot).

What is your favorite aspect of zamboni driving— Getting all of the hot chicks, that I would otherwise never have a chance with, wave to me as I drive around the rink.

Biggest achievement in zamboni driving— Making the "perfect run" during the first intermission of UWSP's game against UW-Superior in 1997.

Most embarrassing moment— Spinning out and rolling the zamboni during the second intermission of UWSP's game with St. Scholastica in the 1998-99 season.

What will you remember most about zamboni driving at UWSP?— All the other wonderful zamboni drivers I had the opportunity to meet, the fans and the people who wanted me to honk the horn as I made my way around the ice.

Bottom of the Barrell Intramural Rankings

Through 4/1/58

Yachting

- 80. Drop Anchor
- 79. Little Dingies
- 78. How do you Turn?
- 77. Walk the Plank
- 76. Man Overboard

Alligator Wrestling

- 78. Crocodile Dundee
- 77. Hey, That Hurts
- 76. Teeth are Sharp
- 75. That's All You Got?
- 74. Anal Warriors

Synchronized B.J.s

- 95. Hummer Girls
- 94. Lean and Mean
- 93. Tickle my Balls
- 92. No Teeth
- 91. Good to the Last Drop

Equestrian

- 75. Ride 'em Cowboy
- 74. Jump Horsie Jump
- 73. Off to the Glue Factory

Pistol Shooting

- 86. Stand Over There
- 85. This Won't Hurt
- 84. Sign this Waiver

Fart Lighting

- 68. Burrito Supreme
- 67. Back that Ass Up
- 66. Flame Throwers

Lynching

- 68. Stand on This Chair
- 67. Check out my Tree
- 66. The Wonders of Rope

Stalking

- 56. I'm Watching You
- 55. Binoculars in Hand
- 54. Yeah, Take it Off

Cock Fighting

- 60. Little Jerry Seinfeld
- 59. Little Peckers
- 58. This Involves Roosters?

Intramurals — Why the hell not?

Hey kids! Ever pretend like you're a better athlete than you really are? Then intramurals are for you. Get all your friends from the dorms to come out and cheer you on like you're actually good.

Block #3 Tournament Champions

Men's Basketball
6 Guys a Girl and a Pizza Oven
Badminton
From Russia With Love
Racquetball
Mike Bigo

Coed Indoor Volleyball
Point Special
Women's Indoor Volleyball
Hoppin Hooters
Men's Indoor Volleyball
Night Crawlers

Coed Indoor Soccer
Real Futbol
Floor Hockey
Farmless and the Boys
Trench "Dodge Ball"
Midwest Carriers

Tennis Singles
Rodney Rueger
Tennis Doubles
Paul Bergman & Brett Schoenceck
Women's Basketball
Returners

UWSP Intramurals Presents

3rd Annual SentryWorld 9/18-Hole Golf Challenge

Sunday, April 29. Chances to win \$5,000 and 2 Airline Tickets
Signup and Entry Fee at the UC Information Center from March 26-April 23

RETIREMENT INSURANCE MUTUAL FUNDS TRUST SERVICES TUITION FINANCING

Deferring taxes with TIAA-CREF can be so rewarding, you'll wonder why you didn't do it sooner.

Unique loan feature available!

One of the fastest ways to build a retirement nest egg is through tax-deferred Supplemental Retirement Annuities (SRAs) from TIAA-CREF.

Your funds are automatically deducted from your paycheck, so it's easy to build income to supplement your pension and Social Security.* Especially since your SRA contributions grow undiminished by taxes until you withdraw the funds.

And you may even be able to borrow funds against your SRA—a unique benefit of choosing TIAA-CREF.

So why wait? Let TIAA-CREF's low expenses and invest-

ment expertise help you build a comfortable retirement. We think you will find it rewarding in years to come.

INVEST AS LITTLE AS \$25 a month through an automatic payroll plan²

*Note: Under federal tax law, withdrawals prior to age 59½ may be subject to restrictions, and to a 10% additional tax.

IT'S EASY TO SAVE MORE THROUGH THE POWER OF TAX DEFERRAL

In this hypothetical example, setting aside \$100 a month in a tax-deferred investment with an 8% return in a 28% tax bracket shows better growth than the same net amount put into a savings account. Total returns and principal value of investments will fluctuate, and yield may vary. The chart above is presented for illustrative purposes only and does not reflect actual performance, or predict future results, of any TIAA-CREF account, or reflect expenses.

Ensuring the future for those who shape it.™

1.800.842.2776

www.tiaa-cref.org

For more complete information on our securities products, call 1.800.842.2733, ext. 5509, for prospectuses. Read them carefully before you invest. 1. Check with your institution for availability. 2. You may be able to invest up to the IRS maximum of \$10,500 per year. To receive a personalized calculation of your maximum contribution, call TIAA-CREF at 1.800.842.2776. • TIAA-CREF Individual and Institutional Services, Inc. and Teachers Personal Investors Services, Inc. distribute securities products. • Teachers Insurance and Annuity Association (TIAA), New York, NY and TIAA-CREF Life Insurance Co., New York, NY issue insurance and annuities. • TIAA-CREF Trust Company, FSB provides trust services. • Investment products are not FDIC insured, may lose value and are not bank guaranteed. © 2001 Teachers Insurance and Annuity Association—College Retirement Equities Fund, New York, NY 01/04

Roadkill hunting; save on ammo

By Olaf Berserker

ROADKILL HUNTER EXTRAORDINAIRE

We have all heard the phrase "road hunting" before. It will usually bring to mind another favorite sport of mine. That involves a gun, car, spotting-light, driving around in the country and shooting innocent animals. True, that is a fun sporty time but that does not always put the bacon on the table.

Another sport called road hunting has recently gained popularity. I picked this sport up

most importantly his big truck.

This sport is much easier than the other kind of road hunting in that it only requires good eyesight. Here's what you do. Drive around highways and look in the ditches for dead animals. Right now is the best time of year for this because the snow is melting and animals that have been dead all winter are just becoming exposed.

People say this is a sick and disgusting thing but I think it is fun and saves money. "You guys

Particularly the ones that are half eaten already. This way I know if other animals can eat it, then I know it is safe for me too. Don't worry if the animal smells a little bit or if there are maggots on it. Other animals don't seem to mind, besides I like to think of it as flavoring.

Sometimes I have to hit the animals with my buddy's truck to kill them first. If the animal isn't half-eaten and smelly, I drag it into the woods for a couple of weeks and then come back for it.

Photo by Rodney Tornadotongue

This beauty was found in Schmeeeckle after a month of rot. The rack and some venicen were salvaged.

when I received that huge fine and they took my beloved shotgun Betty Lou. This sport only requires a friend with a driver's license (because I lost mine during a drunk-driving incident) and

aren't going to actually eat that thing are you?" one lady asked in disgust. I said "Yup you bet I am".

I like to look for the animals that have been there a while.

The best part about this sport is that it can be done year round. And I don't need no special license for it. I recommend you try this new, exciting and fast growing sport.

Top Ten Reasons to Work at UD

- | | |
|--|------------------------------------|
| 10. Gain real world business experience | 5. Have fun! |
| 9. Build your resume | 4. Be part of a team |
| 8. Make money | 3. Network with national companies |
| 7. Build personal and professional relationships | 2. Win a cruise |
| 6. It's better than making coffee or copies | 1. Support your college community |

Sales & Marketing
INTERNSHIPS 2001

For more information on rewarding summer sales & marketing internships, or to find out when we'll be on your campus, call 1-800-743-5556 x332.

88 VilCom Circle
Chapel Hill, NC 27514
(800) 743-5556
Fax: (919) 968-8513

www.universitydirectories.com

Hippie fishing: Roaches work best

By Lance Goodthrust

GANJAVENGER

Live bait. It's always been a hot topic in the wonderful world of fishing. However, a discovery by a UWSP student and fisherman has taken the fishing community by storm.

"Well, one day I was out of worms so threw a fresh roach out there for kicks and BAM! Before I knew it, I had caught my limit," said Dan Kief, founder of Roach Fisherman of America (RFA).

"Call me crazy, but I think that every fish I've caught with a roach has come in with a smile on his face," continued Kief.

Roaches have suddenly been popping up in bait stores all across Wisconsin. Many store owners can't even keep them in stock.

"Yep, the roaches are out of stock faster than my crew and I can ... um ... prepare them. And that's a crew of five! We're looking to hire more roach preparers as I just can't keep up this crazy lifestyle. I've also put on about 45 pounds since this roach craze. I'm eating myself out of house, home and bait shop!" said bait shop owner Mary Toker.

The Department of Natural Resources (DNR) has even issued a press release stating, "The use of roaches for bait will hopefully bridge the gap between fishermen and dope-smokin' tree-huggers. However, we do not encourage the preparation of your own roaches while on the water. Either do so in the privacy of your own home or buy them at a bait shop."

I ventured to a local bait shop to find more information about this phenomenon, but it seemed as though everyone buying roaches were either very paranoid about my questions or were simply too stoned to answer.

One avid fisherman retorted, "Wha? Why the questions bro? I'm just here to get some bait, narc. Do you know where the Doritos are dude?"

Another confused outdoorsman responded, "Dude, I'm just lookin' for damn Phish tickets. Ticketmaster says they're not touring but I think they're withholding the info, y'know dude? So my buddy says, 'dude, go to the roach store, they've got Phish tickets.' So I came here. Bring back Destiny Unbound!"

Despite the frustration of dealing with burnout customers, one local fisherman offered assistance.

Photo by Spank Mielmo

An example of lower-grade roaches available in bait shops around the area. Fishermen have been having the best luck with a straight up hook and roach combo.

"Seems as though 'dem roaches work best with walleye and northern. I dunno the science behind it but roaches seem to work better than anything else I've ever used. You never seen nuthin' 'till you seen a 7-pound walleye with red cracked eyes and the munchies."

Many have questioned the legality of using roaches, especially with the hordes of drug busts in the Point area as of late. However, police officer Mark Narker explained to me in an interview that as long as the roaches were being used explicitly as bait, that there was a loophole in the system.

"Technically, if we catch anyone with marijuana in the form of used joint-butt, if they are being used for fishing, there is no legal action that we can take. We just can't prove that the holder actually bought, smoked or used the joint. This goes for fishermen en route to fishing and those already on the lakes."

RFA encourages roach users to be discreet when travelling with and using roaches in order to avoid problems with hard-nosed cops. RFA also recommends storage in some sort of air-tight container in your tackle box.

Legalities aside, roach fishing seems to be here to stay. While this may be viewed as a huge blow to the "war on drugs", it's a huge advancement in the world of fishing.

Short on top and long in the back: hunting the elusive Mullet

By Shawn Enterprise
MILITANT MULLET STALKER

As an avid hunter and fisherman, I have been always interested in hunting a new animal. The Mullet, the Great Northern Mullet in particular, provides a rich and rewarding experience that would satisfy any outdoorsmen's appetite for the hunt.

The Great Northern Mullet, which originate from the lands north of Antigo, Wisconsin, have been slowly migrating south and now currently roam throughout the majority of Wisconsin. Because of the expansion of the Mullet's territory, hunting these animals has become a very high interest to many outdoorsmen.

"Tracking and photographing these creatures has brought meaning to my once pitiful life," said avid hunter Dan Witman.

The Mullet is by definition "any haircut which the sides and top of the hair are cut significantly shorter than the back" (Mulletsgalore.com). The Mullet as an "animal" can be both social and individualistic which can make the Mullet very elusive at times.

Tracking a Mullet can be done in a variety of ways. Following the herds, stalk-

ing, and baiting are the most common methods of bagging a Mullet. To track the herds, one must first learn where the Mullet herds might be. Locating a herd is difficult because each variety of the Mullet will behave in different ways.

The Great Northern Mullet is quite distinct within its parent group of the Mullet. The Great Northern Mullet herds have their

two-step, and engage in courting activities with "lady Mullets."

To stalk a Great Northern Mullet a keen eye and intelligence is required. If it is Packer Sunday and the Packers lost, the liquor store should be a sure bet to bag a few Mullets. Northern Mullets often react with violence and heavy drinking after a loss by "their boys," therefore the liquor store is a good place to begin your stalk.

Baiting Mullets, which is illegal here in northern Wisconsin, is done by providing something that the Mullets crave. Common baits include chewing tobacco, Bud Light, and country music. Many traditional Mullet hunters view baiting as unfair to the customary hunters because little or no skill is required to hunt in this way.

The sport of hunting Mullets is a very rewarding experience, but the Mullet is slowly becoming extinct. New phenomena like the Internet and cable television are affecting the natural

courses of these beautiful creatures. Slowly, Mullets are disappearing as they perceive their self-image being broadcast to millions of people. Within only a few years the Mullets will become nothing more than a fad. Conservation measures need to be implemented in order to secure a future for the Mullet.

Life without Mullets would be a sad one. Lets hope that the sport of Mullet hunting continues in its tradition of good times.

Photo by Rodney Tornadotongue

This trophy Great Northern Mullet was bagged at Fleet Farm right here in Stevens Point.

Mother Nature is a cold bitch

By Darvonius Jones
PROTECTOR OF GAIA

The freezing winters of Wisconsin seem to many as a paradox to the burning pits of hell.

"The constant downfall of snow and the wind chill really gripes my cookies, it just makes me want to smoke freebase," exclaimed Pat Smear.

With March almost half way through, and snow still falling at alarming rates, many may freebase as a possible alleviation to the tyranny of Gaia.

"Freebasing is attractive, but look what happened to Richard Pryor, a more logical solution would be to chemically alter the earth's atmosphere through global warming or just blow up the moon," said Hugh Fermunda.

The earth's constant climactic cycles along with the patchouli stink of the CNR are at fault for the mass dissatisfaction, however global warming can alter the climate, therefore giving Wisconsin twelve months of July.

"I encourage everyone to burn coal, drive high emission vehicles and release methane regularly, then soon we will gain control over the earth and all it's functions," stated Chancellor Thomas George, "the time has come to dominate and subdue, I am Christ and I order all to follow my commands."

Through global warming and mass bowel movements, Mother Nature will resemble a small child locked in a cage that is fed raw hamburger and constantly poked with sticks.

Help Save A Life - Donate Plasma Today.
It's The Right Thing To Do!
And Each Month You Can Earn Up To

\$160

Call Community Bio-Resources to make your appointment:

COMMUNITY BIO-RESOURCES

715.343.9630

www.cbr-usa.com

Receive a **\$10.00** New Donor Bonus
on your 2nd donation within 30 days.

The Fuzz

Continued from Page 1

nity, especially women are concerned with the SPPD's obvious disregard of the duty of the police to protect and serve the community.

"The statistic that one in four college women will fall victim to sexual assault is as true in Stevens Point as it is in any college town," said UWSP Junior Andrea Wetzel. "However, too many women who are victims of such crimes are not taken seriously by the Police Department. I guess they're too worried about handing out underage tickets."

The students who were arrested in the raid are facing five years in prison and over a million dollars in fines.

"I was surprised when the cops broke in to my home with their guns and their dogs and their lederhosen," said Paul Peterson. "They went straight to the medicine cabinet and took all of my Advil. I was just glad that they didn't find the balloon of heroin up my rectum."

The recent raid marks the twentieth drug bust in Stevens Point in the last month. Students on campus have been trying to avoid being targets of future busts. All legal hemp products have been hidden in closets and students have been generally afraid to look too relaxed.

Meanwhile outraged women in the community have gathered to picket the Stevens Point Police Department Headquarters. They are refusing to leave until the

police start taking actual crime issues seriously rather than focusing on the revenue heavy practice of hitting people hard when they are guilty of victimless crimes such as drug use and drinking.

"We don't intend to glorify drug use," said Wetzel. "However, we feel that police could better serve the population if they spent more time enforcing laws that were created to make the community a safer place and focused on rehabilitation for those whose drug use is negatively affecting their quality of life."

However when Wetzel approached the police about the matter they promptly laughed in her face and told her to move to Amsterdam.

I hope you've enjoyed your stay at The Pointless.

Come again next year

And Happy April Fools Day! -Aw

Dictator

Continued from Page 1

brainwashing. This interview is over."

This report doesn't seem to shock many students. One student, who asked to remain anonymous said, "It really makes sense. I mean, the course was mandatory, and that 'as we communicate so shall we be' bullshit never made sense to anyone. Davidson even made us chant it over and over in mass lecture like we were all zombies."

Another Comm. major added, "This doesn't surprise me at all. Personally, I always thought that Davidson was a robot, but I guess Nazi dictator makes sense too."

All of these reports came right after Davidson revealed to one class that his next book, "Mein Commpf: Part Deux", would soon be available for purchase and would also be a mandatory part of next year's course itinerary. Further official investigation revealed many questionable items in Professor Davidson's office and home, including troll dolls, a used stick-on Hitler moustache, tarot cards with naked ladies on them, and several excerpts that were tossed out from his newest book. Perhaps the most alarming sign was a 20-foot wide fiery pit of burning books in a field adjacent to Davidson's residence being guarded by machine gun toting TAs requesting a secret password upon entry.

University officials still don't know what actions to take as research about the situation is still being conducted. Possibilities include indefinite cancellations of Comm. 101 and mandatory resignation for Davidson.

Professor Davidson was unavailable for comment at this time.

you know that little voice
inside that says "I can't"?
this summer,
[crush it].

Bring your "can-do" attitude to Camp Challenge. Five weeks of pure adrenaline where you'll get paid to learn how to become a leader. Acquire skills that'll help you meet the challenges you'll face as an Army officer or in your civilian career. Maybe even win a scholarship. Apply today at the Army ROTC department, with no obligation. Before that voice tells you to take a vacation.

ARMY ROTC Unlike any other college course you can take.

Contact Doug Ferrel at 346-3821
Rm 204 in Student Services Bldg

.....
If you find yourself
completely disgusted
with the Pointless...
Put it down now!
.....

WHITE
SPACE RULES!
(don't you agree
Pete?)

(Insert Humor Here)
in

Letters from the edge of the world

Advice to aspiring authors

By Pat "Adoxographer" Rothfuss
Somewhere between harm and harmony

Dear Pat,

I want to be a writer but I don't know how. I thought I'd ask you about it because your obviously both vastly skilled and fabulously famous.

So, make with the advice already.

Cecil B. Drogsteadder

Well Cecil, you've obviously learned two of the basic rules of writing already.

Lie Lie Lie.

All good writers are good liars. You demonstrate at least a modicum of this valuable talent when you signed that fakey name to your letter. However, you'll want to sharpen this skill a bit. It's important for people to believe your lies.

Noone's going to buy a name like Drogsteadder. It sounds like barbarian hero from a sleazy fantasy novel.

If it is your real name, I'm terribly sorry. So very, very sorry.

Know your audience.

You obviously knew I have an ego big as a water-buffalo. Additionally, you knew that when stroked in a pleasing fashion (much like the wily water-buffalo) my ego will often direct me to print letters.

Some other good rules of thumb:

Know when your analogy sucks.

Remember that water-buffalo thing? That sucked. Due to my vast writing experience, I could tell it sucked. This enabled me to quit fairly early on and avoid a potentially disastrous "rubbing the water-buffalo" reference that has no business

being in a respectable newspaper like the Pointer.

Proofread.

Proofreading is important. It keeps you from looking... well... dumb. Oh sure, we all make little mistakes like the one in "your" letter, but a skilled writer has to learn to catch his mistakes before they reach the pubic eye. It's only after you become fabulously famous (like me) that the burden of gramatical correctness passes on to others. Namely, your editors. In my case, the ever-vigilant Pointer staff combs my column like a heard of steely-eyed water-buffalo. Making sure everything is picture perfect.

Be gender-concious.

My previous statement "a skilled writer has to learn to catch his mistakes" is terribly politically incorrect. I should have said, "a skilled writer has to learn to catch

his mistakes, unless he's a chick."

Drink.

All good writers drink. This is important, because if you don't drink anything, you'll die. And if your dead, you can't write. Opinions differ on what to drink, but I recommend pure grain alchohol, rainwater, water-buffalo water, or the water that you would normally use to water your water-buffalo.

Serious news now. Are you ready?

The "I am not Pat-Rothfuss" T-shirts are being printed even as we speak. I'm not kidding. Those loyal letter writers (you know who you are) to whom I owe shirts can pick them up next week in The Pointer office. Those of you who haven't written in are doomed to stand outside The Pointer office, wailing and gnashing your teeth.

Fox Theater to be re-opened in effort to lower tuition

By Hugh G. Rection

The Fox theater, which has been sitting boarded up on Main St. for years, is at last about to be reborn, and house live entertainment once again. The older couple who have been dictating the building, refusing to sell it to anyone, yet never taking the initiative to restore it, have finally loosened up, and the pair agreed to turn the theater over to Centertainment (for a damn pretty penny.)

The changing of hands could mean a major decrease in tuition for the students at UWSP due to the ingenious fund-raising tactics which Centertainment has up their corporate sleeves. "We will be having live entertainment seven nights a week, and *all funds* raised through *any sales* will go directly into a plan to help lower tuition at the university," stated a Centertainment spokesperson.

What has yet to be mentioned however, is that the live entertainment consists of topless exotic dancers who have been flown in from Belize and will reside in the upstairs portion of the Fox. One excited, brown-eyed, buxom Belize hottie exclaimed, "I look for make big money, to show my body not with clothes!" Centertainment spokesperson says, "We want to give these dancers the opportunity to better themselves, thus we are giving each of the girls 50 percent of all sales."

Some will say this is scandalous, others will say that it is the best thing to happen to Stevens Point. Though you may not want to take your sweet old Grandma Gurtrude to see one of these shows (her cardiac meds aren't potent enough for this kind of flexibility,) there are plenty of willing and able clientele in Stevens Point who will utilize this new venue to the fullest. When asked their opinion on the matter, one UWSP student says, "This is the least that Centertainment can do for the student body, after spending our money to bring in acts like The Wallflowers."

Those who found themselves frequenting Bruisers for a meat market, will now have a place where the women take their clothes off and don't get hauled away for indecent exposure. And those less fortunate students will soon be able to more easily afford a college education, all thanks to Centertainment.

Parental Advisory enforced in Fine Arts Center

By Ivan Inkleing

It has come to CNR administrative attention that many of the flesh-baring displays in the Fine Arts building may be offensive for viewers. The action sought to be taken is a "parental discretion" sign on each and every tasteless display of unnecessary nudity in the department.

Art students are up in arms in dealing with this issue. One student commented, "It is a fact that students like to get naked. We are young and uninhibited and if some artistic individual wants to capture our youth through a drawing, by god, it should not be considered a sin."

The student proceeded to remove the bottom half of his clothing, and while pointing to his genital area screamed, "Censor this jackass!" and ran away.

The opposing viewpoint on this issue lies in the morally sound minded CNR administration.

"We do not like to see this kind of vulgarity on our campus," said one red-faced CNR Professor, "Students are here to gain knowledge about the earth and its resources, not about the exterior of some young vixen posing nude in front of an entire class, half of which probably have hard-ons." He added, "Try

painting a tree."

Chancellor George was summoned to negate the final call on this heated issue and has come up with a solution. The chancellor has scheduled a CNR vs. Fine Arts administrative mud-wrestling karaoke contest in the Encore on Good Friday the 13th, which will hopefully settle this matter, and possibly display some latent talents.

It has been rumored however, that the Comm Department's C.Y. Allen, feeling left out of the festivities, will make a cameo appearance at the event, with the song "I Will Survive."

The Fox Theater of Exotic Dancers is looking for ushers and janitors, and Centertainment has agreed to pay these hard working individuals 25 percent of all sales.
Submit your application today!

Where will you teach this fall?

Consider Catholic Schools!

Competitive Salary ❖ Supportive Atmosphere ❖ Motivated Students

We're hiring teachers like you now!

Representatives from Catholic Secondary Schools will be filling open teaching jobs for Fall, 2001 at:

Wisconsin Teacher Interview Day

Wisconsin Rapids ❖ April 7

&

WAPCSS Teacher Job Fair

Milwaukee ❖ April 21

Visit us on the web at www.catholicteachers.net for directions to the job fairs and to find out more about Catholic teaching career opportunities.

Sponsored by the Wisconsin Association of Principals of Catholic Secondary Schools (WAPCSS) ❖

Tonja Steele

by Joey Hetzel

Jackie's Fridge.

by BJ Hiorns

Scratch
'N
Sniff

by Mel Rosenberg

J-JeaaH!!
"Rollin'
Street
Endo
On...."

Down da'
Smokin'
Sippin

-One Sip
and you'll
be in
Heaven.
-J.

HAVE your Faith, and Drink it too!!

Trademark of
Shwagweiser

Mail in 6 proofs of purchase
plus shipping + handling
for "A Neon Green Shirt."

HOUSING

House or apartment
For Rent 2001-2 School year
Close to campus
Laundry, parking
Fully furnished
3,4 or 8 students
and
Summer housing now available
Close to campus, fully furnished
Laundry on site, parking
call 342-5633

Lakeside Apartments
2 blocks to UWSP
1-4 people for 2001-02 school
year. Parking-laundry
prompt
maintenance.
Call 341-4215

Housing 2001-02
1740 Oak
Groups of 3 or 4
2132 Clark Street for 3
The Old Train Station
1&2 Bedroom Apartment
343-8222 or
rsommer@wctc.net or
www.sommer-rentals.com
We Pay Heat

6 Bedroom, 2 Bath
1800 Briggs St.
Available summer & next
school year.
344-1775

Fall Housing 2001
4-6 people, 2 baths
6-8 people, 2 baths.
\$975-\$1150
per semester.
341-3698.

3 Bedroom, 2 Bedroom and 1
bedroom apartments available
this summer and next school
year. Erzinger Realty.
341-7906

Nice off-campus housing
still available for 2001-2002
school year. Contact Pat
at Andra Properties.
343-1798

Kurtenbach Apartments
House - 2001-2002.
Across St. from Campus.
Six nice singles, huge double.
New windows, deadbolt locks
Energy efficient heat, lights
2 full baths.
Parking available
341-2865 or
dbjoseph@g2a.net

Roomy four bedroom apartment
with exclusive amenities.
Affordable, clean living.
301 Minnesota Ave.
\$1495 a semester.
343-8222

Housing 2001-02
Nice Homes for Nice People.
\$1050-\$1350/sem
6 Bedroom House, 2 Baths,
2 Kitchens, Nicely Furnished.
\$1295/Semester
343-8222

HOUSING

2001-02
Modern 2 Bedroom
furnished apartment for 3.
Laundry - parking
phone - cable
deadbolts for all rooms.
One block from UC
341-2248

Housing close to campus
2-3-4 bedrooms.
Call 344-2921

Anchor Apartments 2001-02
1 + bedroom, 1 block from cam-
pus. Includes heat and parking.
Professional management. Open
June 1.
Phone 341-4455
Thank you for your
past patronage.

Honeycomb Apt.
301 LINBERGH AVE.
Deluxe one big bedroom plus
loft. New energy efficient win-
dows. Laundry, A/C.
On-site manager.
Free parking.
Close to campus.
Very clean and quiet.
Call Mike: 341-0312
or 345-0985.

For Rent
1 Bedroom upper.
Heat + water included.
Parking + laundry on site.
3 blocks from campus
325/month, 1 year lease
344-5993 or 343-0838

2001-2002
Three bedroom apartment for 3
people. Parking, laundry,
two baths, garage.
Call 341-5757
or 345-2268

2001-2002
5 bedroom, one and 3/4
bathrooms, coin operated
washer and dryer.
\$950 per student
per semester.
Call 887-2843

**Reduce
Reuse
Recycle
It's Good
For
Everybody.
If the
Pointless
says so, it
must be
true!**

EMPLOYMENT

"Teasers"
Dancers Wanted!
Chance to earn \$500 a
weekend. 18 years and older.
Beginners welcome. Will train.
Inquiries are welcome.
Call for an appointment.
(715) 687-2151 After 4 p.m.
Convenient location from
Stevens Point.

**Fraternities • Sororities
Clubs • Student Groups**
Earn \$1,000-\$2,000 this
semester with the easy
Campusfundraiser.com three
hour fundraising event. No
sales required. Fundraising
dates are filling quickly, so
call today! Contact
Campusfundraiser.com
(888) 923-3238 or visit
www.campusfundraiser.com

Trip Leaders wanted!
Lead girls on 3-16 day trips
through various wilderness
areas. We offer backpacking,
canoeing, biking and kayaking.
Experience in any of these areas
is required. Contact Jennifer
Smith at (920) 734-7069 ext. 12
or jsmith@girlscoutsfoxriver-area.org for more information.

SALES AND MARKETING INTERNSHIPS

Nation's largest publisher of
college and university campus
telephone directories offering
paid full-time summer sales &
marketing internships.
Tremendous practical business
experience and resume booster.
Position begins in May with a
week-long, expense-paid pro-
gram in Chapel Hill, NC.
Interns market official directo-
ries locally, selling advertising
space to area businesses in spe-
cific college markets. Earnings
average \$3200 for the 10-week
program. All majors welcome!
For more information and to see
when we are visiting your cam-
pus, visit our website at
www.universitydirectories.com
or call 1-800-743-5556 ext.332

MENTAL HEALTH CASEWORKER Stevens Point

Full-time position opening serv-
ing mentally-ill adult client pop-
ulation within a community-
based residential treatment pro-
gram. Primary responsibilities
include individual counseling,
conveying and reporting client
treatment progress, serving as a
liaison with ancillary service
providers and assisting
with client scheduling
and transportation.
Position qualifications include a
bachelors degree and a mini-
mum of two years, paid or vol-
unteer, internship experience
with a human or social services
field. Excellent benefits.
To apply, send cover letter and
resume to: Michael Malone
Executive Director
Crossroads Mental Health
Services, Inc.
716 Division Street
Stevens Point, WI 54481
Equal Opportunity Employer

EMPLOYMENT

**The Pointer is still
accepting
applications for
the 2001-2002
school year.
Virtually every
position is open.
We appreciate
bad taste and
disgusting humor.
Porn fiends
welcome.
Only requirement:
love the first
amendment.**

PERSONALS

Midget carnie looking for life
partner to enjoy colorful carni-
val experience. Must be able to
get elephants to jump. Please
contact me at Ring-a-Ding
Brothers Circus.

Twisted animal rights activist
seeking good-natured dogs and
cats for experiment in courtship
behavior. Cross-species study.
Confidentiality required.
Anonymity guaranteed.
Send inquiries to 104 CAC.

Disco Down. I am the original
Disco Duck. Quack Quack. Get
down mamma! Can you shake
your tail feathers?

It's not easy being green. Went
a little crazy with the kelly
green tempura paint. Call with
ideas for removal or alternative
career options. 346-2249.

STUDENT SPECIAL

**BATTERIES
PLUS**

STEVENS POINT
5509 Hwy 10 East
715-295-0388

SAVE \$10
on any Cell Phone
Battery

Valid thru 5/31/01
Limit one per customer

Open Daily

**Disney Internships.
Opening Doors Now.**

WALT DISNEY WORLD® College Program

Open the door to your future with an
internship at the Walt Disney World Resort.
Network with Disney Management. Make amazing
friendships. And earn crucial real-world
experience. The key to your future is now.

Visit us at wdwcollegeprogram.com for
more info. Then go to the presentation and
interview for the internship of your dreams!

• **3/29/01 6:00pm**
Laird (Room 102) University Center

 WALT DISNEY WORLD
COLLEGE PROGRAM
wdwcollegeprogram.com

IT'S THE ATTACK OF THE **FREEBIES**

Enjoy More of Everything **FREE!**

For a limited time, get all of your favorite extras
FREE! Thick Crust, Extra Cheese,
Extra Sauce, Free First Topping.

342-4242

Get More
&
Eat More

FREE
Thick Crust

FREE
Extra Cheese

FREE
Extra Sauce

FREE
First Topping

010-01-PTR1-0301

Fast, free delivery or 15 minute carry-out