

at
Low Sp.
SPRING

POINTER

Volume 25, No. 27 April 29, 1982

Cover art by Marc Bergeron

POINTER

Vol. 25, No. 27 April 29, 1982

Pointer Staff

Editor
Mike Hein
Associate Editors
News: Michael Daehn
Joe Vanden Plas
Sports: Steve Heiting
Emeritus: Bob Ham
Photography: Gary LeBouton
Rick McNitt
Graphics: Larry Laterzynske

Management Staff

Business: Cindy Sutton
Advertising: Bill Berenz
Tom Woodside
Office: Charles Hunter
Advisor: Dan Houlihan
Contributors: Luis Blacke, Tom Burkman, Chris Celichowski, Lauren Chare, Wong Park Fook, Bernard Hall, Mark Hoff, Lori Holman, Larry Katerzynske, Ann Reinholdt, Cindy Schott, Paula Torgeson, Margaret Scheid, Tom Wadhew.

The Pointer is a second class publication (USPS-096240) published weekly on Thursday by the University of Wisconsin-Stevens Point and the UW-System Board of Regents, 113 Communication Arts Center, Stevens Point, WI 54481.

POSTMASTER: Send address change to Pointer, 113 Communication Arts Center, Stevens Point, WI 54481.

Pointer is written and edited by the Pointer staff, composed of UWSP students, and they are solely responsible for its editorial content and policy.

POINTER

Letters to the editor will be accepted only if they are typewritten and signed, and should not exceed a maximum of 250 words. Names will be withheld from publication only if appropriate reason is given. Pointer reserves the right to edit letters if necessary and to refuse to print letters not suitable for publication. All correspondence should be addressed to Pointer, 113 Communication Arts Center, UWSP, Stevens Point, Wisconsin 54481.

Written permission is required for the reprint of all materials presented in Pointer.

viewpoints

The first day of spring is one thing, and the first spring day is another.

Henry van Dyke

A Tale of Two Scotties

It is the best of times, it is the worst of times.

For Scott West, new president of UW-SP's Student Government Association, and Scott Bentley, recently elected president of United Council, it is the best of times. They are winners.

For their constituents at UW-SP....well, things could appear more promising. Let's take a look at these two Scotts:

Scott West:

Are we headed in a positive direction?

Kevin Syvrud and Bruce Assardo may not be the only losers in UW-SP's recent presidential race. With sophomore Scott West as the new SGA nabob we may witness a downturn in the effectiveness and efficiency of SGA. Unfortunately this is no time for mistakes and mediocrity in student government.

West's involvement as SGA Communication Director for a year and a half is commendable. The quality of his performance, however, is debatable, as West himself virtually admitted in the campaign. One of his few contentions in the recent campaign was the need for improvements in the communication area of SGA. West had a year and a half to make any necessary changes, didn't, then cited it as an SGA weakness. Some SGA members have suggested that West spent his stint as Communication Director campaigning for the president's spot. Scott has admitted that he's a "people person," not a "task person." Perhaps that vindicates his approach, but it also indicates his method of obtaining office, that is, not by experience but by contacts.

At any rate, if West's performance as Communication Director is indicative of the effort he will put forth as president, then we can expect mediocrity at a time when mediocrity is lethal for the students' end of shared governance.

Sarah Dunham, West's running mate, has not been to an SGA Senate meeting all year, except for an organizational budget request. Case closed on Sarah's SGA credentials and experience in student government.

Despite the 777-736 tally to the contrary, Syvrud and Assardo were the logical choices for the SGA executive positions. However Syvrud's meticulous performance as SGA Budget Controller, and Assardo's organizational background and experience as a decision maker, did not pave their way into office.

Indeed the road was quite rocky. Syvrud and Assardo encountered a West supporter who managed to transcend her jurisdiction and censor

Syvrud-Assardo campaign material. This probably affected the election results. And when 17 percent of the student body votes a margin of 41 is hardly large, especially when the distribution of hundreds of leaflets was disrupted by the opposition.

In short, it's possible to interpret the SGA election results as a travesty if underhanded campaign ploys affected a "fair and square" victory for either side.

West now faces the possibility of Syvrud and Assardo, and others in SGA, resigning their current SGA posts in contempt. This will mean the loss of core leadership in SGA, and probably a debilitating effect on SGA operations.

Although West's rhetoric promises to lead UW-SP students in "a positive direction," SGA's future might be one of substantial disunity.

In conclusion, our confidence in West's term is on shaky ground. If Scott West can waylay dissension in SGA next year, more power to him. If his performance as president outshines his lack-luster stint as Communication Director, great. But we'll believe it when we see it, and we'll be watching.

Scott Bentley:

Can he clean house in United Council?

Scott Bentley is the new president of United Council, the UW-system wide student lobbying organization.

Bentley's victory was a surprise to most. Running against Michael Chapman, current UC Executive Director, and Valerie Norman, former Executive Board member from UW-Superior, it appeared that Bentley would be stuck in the middle with the least support among the three candidates in the March race.

But Bentley, a 22-year-old junior from UW-La Crosse, won the office largely as a result of strategic voting that went haywire. Several UC delegates, in a preliminary vote that would narrow the field to two, found their assumptions that Chapman would be a candidate in the final election to be wrong. Chapman came up a surprising loser in the preliminary vote. Bentley was then able to wedge himself into office, after winning by plurality in the preliminary race and defeating Norman in the final election.

Bentley's platform seems credible enough—he knows the issues that United Council faces. However problems for Bentley's administration seem inevitable: the first problem is the recurring chaos that has characterized United Council all year, the second potential problem stems

Continued on p. 7

MAIN STREET

Week in Review

Established 1981

This Week's Weather

Spring hopes eternal

Crash courses offered

Three non-credit short courses dealing with the environment will be offered this spring by UW-SP.

Staff members in the UW-SP College of Natural Resources and its Central Wisconsin Environmental Station will be joined by UW Extension in sponsoring the programs.

The courses offered:

"Birds on a May Morning," to be held Friday, May 14 from 7 to 9 p.m., and Saturday, May 15 from 6 a.m. to 2 p.m. at the Jordan Park Nature Center. Friday's session will stress characteristics, songs, and field marks of birds to help identify them. Saturday's session will be a field trip to a number of habitats to look and listen to birds. Participants should wear waterproof footwear and bring binoculars, field guide, and a bag lunch. The cost is \$15.

"Touch a River," set for Saturday, May 29, from 9 a.m. to 6 p.m. in Room 112 of the Natural Resources Building. (This course is limited to seven canoes, which must have at least one child participant in the 6 to 10 years age group, and one or two adults.) The participants must provide their own canoe for this course which offers an opportunity for adults and children to sharpen their senses while exploring a local river by canoe. If it's raining, the course will be held, so participants should bring an extra set of clothing and a bag lunch. The cost is \$15 for one adult and child, and \$5 for each additional adult or child.

"Wild Edibles," to be held Saturday, June 5 from 9 a.m. to 4:30 p.m. in Room 421 of the Natural Resources Building. This course will begin with guidelines for deciding which wild plants have significant nutritional

value and are safe to eat. Participants will then go to the woods, marshlands and fields, learning and sampling plants. This will be followed by returning to the classroom to prepare and consume salads and potherds. Participants should wear field boots and bring a supplemental bag lunch. The fee is \$15.

To receive more information on the courses, or to register, prospective workshop members are to send a separate check for each course to Diane Lueck, University of Wisconsin-Extension, College of Natural Resources, UW-SP 54481.

Hazing activities revealed at OSU

(CH)—The Oklahoma State U. yearbook is proceeding with plans to carry a picture and short mention of hazing in its upcoming edition, despite objections from some of the school's fraternities.

Members of OSU fraternities apparently learned of the plans to mention hazing in a two-page section on campus traditions when a yearbook photographer took a picture of a student being covered with whipped cream while tied to a tree. At a recent Interfraternity Council meeting, one representative said the yearbook coverage

on hazing "could be devastating" to campus fraternities, and substantially damage their standing. The representative also said the photograph was not of a hazing incident, but could depict an initiation rite.

The fraternities' reaction is out of proportion to the yearbook's plans, says Leland Tenney, publications adviser. "They hadn't seen the copy when they protested it," he says. The fraternity members also apparently thought a larger six-page section was being devoted exclusively to hazing, when in fact only a portion of a two-page section on campus

traditions will deal with that subject.

Since the fraternity objections were lodged, the school's publications board voted to allow Redskin Editor Dennis Whiteman to exercise his own judgment in the matter. "The board thought it was best just to keep hands off," he says.

Whiteman plans to proceed with a full-page of the whipped cream victim and a mention of hazing in the article on campus traditions. "The plan is to present it as factually as possible," says Tenney. "The article tries to draw a contrast between tradition and actual hazing." There have been no serious hazing incidents at OSU in recent years, Tenney says.

He doesn't think the fraternities' complaints will damage yearbook sales. "It will probably help," Tenney says. "Any kind of controversy usually does."

Photo by Gary LeBouton

MAKE A WISH

After a long day of studying, this UW-SP coed decided it was time to split.

The more we get together . . .

A merger of two academic departments at UW-SP will result in a strengthened curricula for students pursuing majors in business education and office administration.

The UW-SP Faculty Senate has voted to endorse consolidation of the business education and office administration department with the business and economics department.

Chancellor Phillip Marshall said he is supportive of the change and will seek to get it operational

this summer.

One year ago, a program review committee suggested that an option the business education and office administration department (one of the smallest academic units on campus) might have in staying viable in the future would be to go through with a merger, something that has been done in about a third of similar programs across the country.

The new plan would continue a major in business education which would be offered in cooperation with the school of education plus a major in business administration which would be a specialization in office administration.

Robert Taylor, new head of business and economics, said merger will be costly to his

department but the end result will be more opportunities for all students in it.

Students in other areas of business administration such as the marketing, management information systems, finance and real estate-insurance concentrations, will now get more opportunity to acquire computer-related skills that will be required of people who work in the "offices of tomorrow."

Likewise, the office manager students will have a broader background by being part of the consolidated department.

Taylor said students in all areas of business and economics at UW-SP will benefit because their preparation will make them more competitive in the job market.

Reservation info available

Students planning any events this Spring that will utilize city or county parks re to stop by the Student Life

Activities & Programs Office to pick up information on how to go about reserving facilities.

Pass the gavel

The Fourth Annual Passing the Gavel Workshop will be held Saturday May 1 in the Lower De Bot Center from 8 a.m. to noon.

Organizational leaders are encouraged to attend the workshop with their successors to share questions, concerns and experience.

The following goals have been set for the workshop: To provide an opportunity for new leaders to meet with peers and key resource people; to reduce the level of anxiety which naturally accompanies the acceptance of new responsibilities; to facilitate a smooth transition of leadership in campus organizations; to help outgoing leaders develop closure for their experience as they move on, through examination of their successes and failures; and to orient new responsibilities of leadership as new leaders begin their planning for future successes and to utilize the collective wisdom of the outgoing leadership.

To participate in the workshop, organizations must register by filling out the required form and returning it to the Student Life Activities and Programs Office today. For further information, contact the SLAP Office at Ext. 4343.

LRC HOURS EXAM WEEK

Sat. May 15	9:00 a.m.-5:00 p.m.
After Hours	5:00 p.m.-9:00 p.m.
Sun. May 16	
Wed. May 19	7:45 a.m.-Midnight
After Hours	Midnight-2:00 a.m.
Thurs. May	7:45 a.m.-11:00 p.m.
After Hours	11:00 p.m.-2:00 a.m.
Fri. May 21	7:45 a.m.-4:00 p.m.

(Vacation Hours: Mon.-Fri.
8:00 a.m.-4:00 p.m.,
Sat. & Sun.-CLOSED)

Bombs Away!

To the Editor,

Many of you people at UWSP really do care and many of you don't hesitate at all to become involved in seeking justice and peace for our world. This letter is a public way to thank you for standing up and being counted.

Last Thursday, April 22, was Ground Zero Day, when the attention of our whole country was focused on ending the nuclear arms race. Here at UWSP over 300 students signed petitions seeking such a freeze and about 400 students and faculty attended the Ground Zero Peace Rally. Thank you all for helping us to say something that needs desperately to be heard.

Special thanks are extended to Mike Hein and The Pointer Staff for their help with publicity, to WSPT Radio, WSAU TV, and WAOW TV for their coverage of the day's events, and to all those unselfish individuals who volunteered their time and energy to help make all of the day's events possible.

It is the prayer of those who organized Ground Zero Day that all of you will continue your involvement in putting an end to those weapons that threaten our lives and our futures.

PEACE!

Art Simmons,
University
Christian Ministry
Nancy Moffat,
United Ministries in
Higher Education

Kevin and Bruce committed

To the Editor,

We would like to thank all the people who supported us during our campaign for SGA. President and Vice-President. The time, effort and concern that were contributed are greatly

next year. The quality of support we received during the campaign is very encouraging and is appreciated.

The students have made their choice. We wish the students the best of luck with the new administration.

Sincerely,
Kevin Syvrud
Bruce Assardo

Residual Earthweek Effects

To the Editor,

Earth Week is behind us, but the environmental issues remain.

During his Earth Week address last week, former Wisconsin Senator Gaylord Nelson charged the Reagan administration with practicing "do it yourself environmentalism".

And "do it yourself environmentalism" (i.e. the environment can take care of its own problems) is the current attitude in Washington concerning one very important issue — acid rain.

Acid rain will not go away by itself. It is an issue the Clean Air Act must address if we are to curb its silent spread. It is an issue Wisconsin citizens must act on because we have much at stake. Non action will bring dead fish, stunted vegetation, spotted car finishes and the list goes on.... and on.

appreciated. The students that are behind us gave us support because of our stands on the issues and not only on personal appeal.

Our candidacy has put the spotlight on Student Government and its functions. The fact that nearly seventeen percent of the student body voted (doubled last year's figure) gives SGA a legitimacy which can result in more benefits to the students. It is SGA's role to educate students and to defend their rights. We sincerely hope the students themselves keep informed and aware of SGA's happenings to insure that SGA continues to do what it should. This is what we stood for during our campaign.

Throughout our campaign, we stressed the issues that are relevant to the students' lives. Our commitment to fight for financial aids, voter registration, and stronger student organizations are genuine. We will continue to be active in fighting for student rights regardless of what positions we assume

If you are concerned about acid rain but don't understand it fully, check out the fine article in the November 1981 issue of National Geographic.

Must Wisconsin become like Cubatao, Brazil?

In Cubatao acid rain burns the skin.

Larry Mutter

rain the Quandt and Berg gyms on the UW-Stevens Point Campus will host the events.

Many volunteers are spending their time and energy in organizing the day which will combine fun and entertainment with wellness activities. Below I have outlined the day in more detail —

Each dimension of wellness will be represented by activities and demonstrations. Some examples of each dimension are:

Physical — Fitness Fantasia, Weight Lifting, Fun Runs, Karate-Judo, Stixball.

Spiritual — Introduction to journaling and meditation, global peace issues, self-creation activities.

Stress Management — Relaxation, Biofeedback, Yoga, Massage techniques.

Nutritional — Cooking demonstrations, Slim Living, Co-op foods, Recipes, County Home Economist.

Displays ranging from Community Industries to the Boy Scouts of America will be located in the main lodge. The Heart Association will sponsor its "Jump Rope for Heart" from 9:30-11:00 a.m. Nutritional foods and snacks will be available for purchase or you can bring your own sack lunch.

The Cultural Area will provide continuous entertainment, including music, story telling and juggling. The Children's Arts Area will have sand-casting, woodworking, collages and box painting.

Thank you
Sherrri Gebert

Fan Mail

To the Editor,

I'd like to commend you all on the excellent paper that you've published this year. You have consistently provided information on campus activities in an informative and often times humorous manner. One indication of the quality is that the Pointer covered not only local happenings and news but also national issues of concern to students. This definitely reflects the professionalism and awareness of the Pointer Editor, Mike Hein. Thanks for a job well done!

Sincerely,
Carolyn Vasquez
Budget Director
Student Government

Wellzapoppin'

To the Editor,

The Third Annual Community Wellness Day, sponsored by the Stevens Point Area Wellness Commission, is scheduled at Bukolt Park on Saturday, May 8, from 10:00 a.m. to 4:00 p.m. The event is free and open to the public. In case of

Scientific Calculator with Programming and Statistics

TI-55-II

Texas Instruments

- 112 powerful built-in functions for math, science and engineering.
- Simple programmability gives you added versatility, speed.
- Definite integration of functions entered into program memory.
- Use up to 8 memories or 56 program steps.

UNIVERSITY STORE, 346-3431
UNIVERSITY CENTER

Best Values
From The Pointer
Advertisers

FUTURES UNLIMITED
Resume Writing and
Career Planning Service

Finding work may be the hardest job you'll ever have!

Do You Need:

- A resume written or updated? **Call Afternoons For An Appointment And Student Rates**
- A Career or career change?
- Job search strategies?

FLO DIBRITO, M.A. 341-9229
Career Planning Consultant

Six years professional experience in helping people make life choices.

400 attend Ground Zero Day rally

by Joe Stinson

Charles Rumsey, UW-SP assistant history professor, greeted about 400 students and community members at last Thursday's Ground Zero Rally with a relaxed oratory, then calmly delivered some unsettling information: the effect a nuclear bomb denotated above the UW-SP Sundial would have on Central Wisconsin.

Rumsey told the crowd that he used "simple arithmetic" to indicate the effects of a one megaton bomb—a weapon seventy times more powerful than the bomb dropped on Hiroshima—exploded over the heart of the campus. The cataclysm would kill every human being within 4.3 miles of ground zero, and anyone looking at the flash within 35 miles would be permanently blinded.

The idea that Central Wisconsin would warrant an attack from Soviet missiles seems far-fetched, but Rumsey, a teacher in the Peace Studies Program, said that even after the Soviets used their nuclear arsenal against our military forces and major population centers, they would still have enough firepower left to devastate smaller targets.

He said Portage County ranks 696th in population among all U.S. counties and that the Soviet Union could easily afford to send a nuclear warhead thundering into our area, adding that his estimates of Soviet nuclear capabilities are conservative.

Other speakers addressing the rally were history professor William Skelton, John Moore, UW-SP assistant professor of sociology and anthropology, and Al Kohn, self-proclaimed "country radiologist" at St. Michael's Hospital in Stevens Point.

Skelton, also involved in the Peace Studies Program, voiced his concern over trends he sees developing with regard to nuclear arms build-up.

"Nuclear weapons have become more numerous, more accurate and more difficult to control," Skelton told the crowd. He also said that "accurately counting nuclear weapons has also become harder because multiple warhead missiles are now an important part of the U.S. and Soviet nuclear stockpiles."

Skelton spoke out for the ratification of SALT II, the three-year-old arms treaty which is still frozen in Congress; he called for a "total ban on nuclear testing," a move he says would "lessen the confidence in nuclear weapons by those who now test them" in addition to a "banning of all

weapons for use in outer space."

Moore recounted his childhood memories of seeing

he has had a recurring nightmare about watching a nuclear bomb explode over Chicago as he stands on a

stop the arms build-up. "I never thought I would see the end of above ground testing of nuclear weapons," he said.

Photo by Gary LeBouton

newsreels about Hiroshima, and the lingering effect they have had on his life. He said

Lake Michigan beachfront.

Moore did say that he sees some hope in the struggle to

He feels that passage of similar measures could prohibit the underground

SGA election

West, Dunham winners by 41 votes

by Cindy Schott

With the final tabulations in for student government elections, it looks as though the student body has chosen to head West—and Dunham—next year.

Scott West and Sarah Dunham are the new SGA president and vice president. They won by 41 votes in a close race against opponents Kevin Syvrud and Bruce Assardo.

According to Dan Arndt, SGA Executive Director who coordinated the elections, the total number to vote was up significantly this year. Eighteen percent of the student population voted as compared to 10 percent last year. There were 1,586 total votes, including 73 write-ins.

"It may not sound like much of a voting turn-out, but considering that the national average for SGA elections is only six percent, I think we did pretty good," Arndt said.

He feels the reason students responded to the elections better this year may have been the change in the voting procedure. "We used the new magnetic ID machines to keep track of who voted so we didn't have anyone coming around twice. You can imagine how much quicker it went as opposed to using the books from the registration office to record who voted as we've done in the past. Also, students could only vote in one place last year. This year, we had voting at Allen and Debot Centers during dinner hours

and at the University Center during the day. The checkers at the food centers simply marked the card twice for each student who voted."

It was a very active campaign and hotly debated on both sides, he said. "Last year, Jack Buswell and Ed Karshna (current president and vice president) didn't have a debate until the very end of their campaign."

Karshna disagrees. He doesn't feel major issues were discussed enough this year and added, "I think the election separated into on-campus against off-campus. Bruce and Kevin went for the off-campus vote, and I think they did a good job of getting people to the booth, but off-campus students never vote as much as on-campus students, so that was a disadvantage for them. Scott also knew he was going to run for president quite a while ago. Kevin and Bruce didn't announce their candidacy until much later."

West and Dunham admit their biggest support came from the residence halls and the Campus Leaders Association—of which both are members of the Executive Board. As SGA Communications Director this year, West spoke to the President's Hall Council each week during the school year and feels he had the majority of their votes.

Dunham was formerly an active member of the hall

council in Neale Hall and is currently the president of Association for Community Tasks (A.C.T.), an organization comprised of 600 members. "They had a good campaign going for us," she said.

Both agreed that the hardest part of the campaign was "running against people you know and care about."

Communications is their biggest target for next year. They want to give student government back to the students to improve and initiate two-way communication. Dunham regrets, "There seems to be a separation between the students and SGA. We want input and feedback from the students. We want to let you know what SGA is, what it does, and how it affects you as a student."

West added, "There are 9,000 students in this university with 9,000 goals and 9,000 opinions. We want to key into those views and find out what motivates them. We're out to change attitudes from negative to positive. SGA is for and with the students and their organizations, not against them."

West and Dunham said they hope to have more input on the community level by putting a student-liaison officer on the city council.

They also would like to initiate the formation of a president's council to meet

testing of nuclear weapons.

Al Kohn stressed the importance of knowing first aid measures because "people are going to need help if we have to crawl out to see what we have left of the world."

Despite what was said at the rally several UW-SP students were not impressed. Darin Smith, a Wisconsin Rapids freshman, said that the entire issue is old and that "nobody is going to do anything about it." He also commented that the general response, at least at this rally, was "rather lukewarm."

Ellen Connor, a senior history major, said "the speakers could have been more informative," adding "the radiologist could have spoken more about the effects of radiation. She also felt "that a majority of people are concerned about arms build-up, and this really warrants everyone's involvement."

quarterly to give input to and receive information from SGA representatives.

As for the budget, West said, "It works just fine. Kevin Syvrud, the Budget Controller and Carolyn Vasquez, the Budget Director, have been doing a great job. If there are problems, we'll cope. We'll turn problems into possibilities."

They hope to further the letter writing campaign that was started last year, "but in order to do that," West said, "we've got to push voter registration. If you're not registered to vote, your letters don't mean much. There are so many campus organizations involved in political issues, we need to get the members of those groups motivated. We have to prime the pump. What we give is what we get."

The new presidential team is excited about their year ahead. West said, "I think we can accomplish anything we want to." And Dunham assured, "Scott isn't afraid to do big things, and I really believe that next year he'll make some big steps."

Karshna, however, is concerned with the leadership of the Executive Board. He said many of the members and the more vocal senators are graduating. Buswell suggests that SGA design a more structured Executive Council next year with role definitions.

United Council endorses system-wide protest

At the monthly Executive Board meeting of United Council, held in Platteville on April 23-24, delegates from all the member campuses voted unanimously that United Council declare a state of emergency for students in Wisconsin because of the federal and state cuts to higher education.

In the same resolution, the Board asserted United Council's opposition to cuts in education and lent United Council's endorsement of protest actions on the UW campuses on April 29, the national day of protest against the cuts to higher education.

This is the resolution relating to declaring a state of emergency for University of Wisconsin students regarding cuts in state funding to the university and federal cuts to grant and loan programs:

Whereas, federal and state budget cuts to higher education are threatening accessible, quality education;

Whereas, the Reagan administration has proposed cutting Pell Grants 9 percent for FY 82-83 and 40 percent for FY 83-84, College Work Study 12 percent for FY 82-83 and 28 percent for FY 83-84;

and TRIO 30 percent for FY 83-84;

Whereas, the Reagan administration proposes elimination of Guaranteed Student Loans for graduate and professional students;

Whereas, many federally subsidized grant and loan programs, including Supplementary Educational Opportunity Grants and National Direct Student Loans will be eliminated;

Whereas, students in Wisconsin will lose previously used funding sources and therefore may not be able to continue going to college in the UW system;

Whereas, for FY 81-82 the university was forced to

swallow a 2 percent cut in state funds and will have to swallow another 2 percent cut in state funding for 82-83;

Whereas, to compensate for these state funding cuts, the UW Board of Regents is likely to raise tuition significantly;

Whereas, in the future, resident students will likely have to pay more than 25 percent of the university costs as the current tuition funding formula states;

Whereas, significantly higher tuition will force many students out of the UW system;

Whereas, cuts in state funding will erode quality of education in the UW system;

Whereas, attacks on higher education, with rising unemployment and erosion of opportunities of American ethnic minorities could result in a chaotic social unrest this country has not seen since the days of Vietnam, despair and alienation among the young, and a debilitating loss of hope instead of a productive understanding of positive solutions to social problems among America's future generations;

Whereas, April 29 is the national day of protest against the cuts to higher education; and

Whereas, on April 29 there will be protest actions against the cuts on various

UW campuses including Milwaukee and Madison; therefore be it

Resolved, that United Council declare a state of emergency for students in Wisconsin because of the federal and state cuts to higher education;

Resolved, that United Council oppose the cuts by any means necessary;

Resolved, that United Council endorse April 29 protest actions on UW campuses; and be it finally

Resolved, that United Council urge all UW campuses to stage such protest actions on April 29.

Publications Board elects new Pointer editor

The University Publications Board, at its April 27 meeting, elected Michael Daehn Pointer editor for next year.

Daehn, a senior majoring in Theatre Arts, was last year's Pointer Features editor and this year's senior News editor.

When asked about next year's paper, Daehn said he plans to retain the theme-issue format. "I think the Pointer became a

respectable publication this year, and I'd like to carry on that tradition and refine it even more," he said.

As in the past, this year's Publications Board consisted of seven members: two representatives from the Student Senate (Bruce Assardo and Jack Buswell), two representatives from the Pointer (Tom Woodside and Bob Ham), one faculty member appointed by the Chancellor (John Ellery),

one appointed by the Faculty Senate (Julie Dietche), and Pointer advisor Dan Houlihan.

The board, which was established in 1965, elects and can depose the editor. It has no other function.

According to Houlihan, the board was deliberately designed to operate that way because of the strong belief of those in faculty governance in the Sixties that the student press should be as free as

possible.

"A substantial portion of the Pointer budget comes from student fees, and a student editor should be the final authority in the paper's operation," said Houlihan.

"If you have too much faculty or administrative control you have a house organ, and student money should not be spent in that manner. In my opinion, the system has worked well over the years."

RENT A RYDER TRUCK AND SAVE!

Now 18 years and older and rent a
Ryder Truck one way or locally.

10%

Discount for students, faculty
and staff (with a UW-SP I.D.)

Offer good for one way or local

Reservations 5-13-82 to 6-26-82

Call: **Ryder Truck Rental Inc.**
715-341-5500

NEW
For
SPRING
from

DOWNER

In khaki or royal

Univ. Store
Univ. Center 346-3431

Enrollment, admissions debated

by Joe Vanden Plas

This year's record-setting enrollment at UW-SP at a time of reduced state monetary support has prompted UW-SP administration officials to formulate tighter admission standards.

A total of 9,251 students registered at UW-SP in the fall of 1981, setting a new record for fall enrollment. This spring, 8,256 students were registered, a new enrollment record for the spring semester.

UW-SP does not have sufficient funding to educate increasing numbers of students. The administration's dilemma is not simply to restrict enrollment. It must also provide what it deems "worthy" students amply access to higher education.

UW-SP Chancellor Phillip Marshall has proposed what he believes is a flexible admission policy. Marshall has advocated the establishment of a pool of incoming freshmen under the following categories: full admission, which would comprise 87.5 percent of the incoming freshmen; probation with the possibility of full admission, 4.3 percent of incoming freshmen; possible probation, 6.0 percent of incoming freshmen; and denial, 2.2 percent of the applicants.

Marshall indicated the two probation groups would be admitted on a "need vs. no-need" basis. He said UW-SP would admit those within the first two categories (87.5 percent and 4.3 percent) and not admit those in the 6.0 percent category. Marshall said if enrollment decreased because of this standard, UW-SP could admit additional students from the 6.0 percent group (this could be done at mid-year). Under Marshall's plan, high school students would be admitted

to the twentieth percentile of their class. He believes his proposal will afford the university the opportunity to be more selective in admissions.

UW-SP's Faculty Senate has formulated an admission policy of its own. According to Faculty Senate member Pete Kelley, the Faculty Senate's proposal encourages prospective college students in the lower percentiles of their high school class (i.e. those who would be placed on probation) to attend summer school where they could receive special instruction.

These students would then by-pass the fall semester (when enrollment is high). Kelley said this time could be used for these students to work and to evaluate their situation.

The probationary students could then return for the spring semester (when enrollment decreases).

The Faculty Senate submitted its proposal to Marshall. He turned it to the Senate for reconsideration. Marshall did not make himself available to explain why he rejected the Faculty Senate's proposal.

The Chancellor met with Faculty Senate member Myrv Christofferson Tuesday. It was not known whether the two discussed admission standards.

UW-SP is not the only state school that would prefer lower enrollment. This year UW-Stout attempted to reduce its overall enrollment with stricter admission standards. The plan backfired. Although new student admissions decreased at Stout, continuing students remained in greater numbers than anticipated. Stout hoped for an enrollment of 7200 but instead reported a final figure of about 7500.

Whether this could happen at UW-SP is uncertain.

However, having tighter admission standards backfire may be a blessing in disguise, in light of recent application and housing statistics because the university must also make certain enrollment doesn't decline too dramatically.

Applications for incoming freshmen have plummeted 31 percent from this time last year. Through April 23, 1982, 2,456 high school students had applied for admission to UW-SP. Through April 24, 1981, 3,527 applied for admission to UW-SP.

The reduction in applicants is tempered by the fact a \$10 application fee has been imposed. John Larsen of the UW-SP Admissions Office says the application fee discourages high school students from mailing applications to several schools. Larsen also said a reduction in applicants is no cause for alarm. He cited past circumstances that have reduced the number of applicants such as the Vietnam War and the increased interest in technical and vocational school training. "This year applications are being effected by the ten dollar application fee," Larsen noted.

One area which administration officials may be concerned with is the decrease in housing applicants. Through April 17, 1982, 1,091 high school students had applied to UW-SP dormitories, a drop of 24.1 percent from April 17, 1981. Housing applications have been consistently low throughout 1982.

Nevertheless, Larsen cautioned that enrollment cannot be accurately predicted utilizing these statistics at this time. He said enrollment figures will be unknown until weeks into the 1982 fall semester.

Students victorious in budget fight

Increases in government support for financial aid are rare in this era of supply-side economics, but the rare occurred when the Legislature passed the budget repair bill this last weekend. Largely as a result of the lobbying efforts of United Council—the statewide association of University of Wisconsin Student Governments, the budget repair bill includes an additional \$1.6 million in student grant money for next year.

Wendy Strimling, Legislative Affairs Director, said that she lobbied for the extra financial aid money because "a college education should be open to all who want such an education, not just to those who can afford to pay for it. Especially at a time when federal financial aid has already been cut and may be slashed even further, this additional state support for student grants is crucial for helping to keep public higher education truly open to the public."

The budget repair bill adds \$1,092,600 to the Wisconsin Higher Education Grant

"An Arm and a Leg" is a regular column of current financial aid information.

Program and \$507,400 in the Tuition Grant Program for the 1982-1983 fiscal year. The money, which represents about a 10 percent increase in the WHEG Program and a 5 percent increase in the Tuition Grant Program, will go directly to student awards in the 1982-1983 academic year.

The additional financial aid money was incorporated into the budget repair bill in the Joint Committee on Finance. Ms. Strimling had requested this action in response to the fact that the Department of Administration has put \$1.9 million from the WHEG and Tuition Grant Programs' 1981-1982 budget into reserve; that money, which will automatically lapse into the general fund as of July 1, 1982, is thus lost to financial aid for this year. The additional \$1.6 million for 1982-1983 just passed by the Senate and Assembly essentially compensates for the loss of \$1.9 million in 1981-1982 from these same programs.

Students also successfully lobbied for reducing the proposed cuts in state support of the University of Wisconsin System. Governor Dreyfus had proposed cutting all state agencies, including the University of Wisconsin, by 2 percent in 1981-1982 and by four percent in 1982-1983. The Legislature voted to cut the University of Wisconsin by only 2 percent in both years. President of United Council, Robert Kranz, calls the Legislature's action "a victory for students." Reducing the cut to the UW "will create less of an incentive for the UW Board of Regents to raise tuition for next fall," according to Kranz.

Continued from page 2

from Bentley's leadership and rapport as president of the UW-La Crosse student government.

Bentley is replacing Bob Kranz as United Council president. Suffice it to say, Kranz's term was less than successful: in 1981-82 United Council was plagued by dissension and infighting that resulted in firings of and resignations from Executive Board members, walk-outs by delegates, alleged violations of open meeting laws, two sexual discrimination lawsuits, and two attempted impeachments of Kranz. It was small wonder that several schools involved in the United Council network considered the worth of their membership via referendum.

Now Bentley is at the helm, and all of Kranz's problems are out of the way, right? Wrong. How can Bentley, whose voting record is conservative by UC standards, hope to appease the liberal voting bloc that were responsible for many of Kranz's problems? Bentley, like Kranz, will have difficulty affecting the left wing-right wing

polarity that currently exists in United Council, and it appears the problems will persist.

Also, Bentley's term as president of the UW-La Crosse Student Association has not been spared its own share of controversy and dissension. Bentley's rapport with the UW-LSA Senate is, shall we say, less than ideal. His relationship with the UW-L student newspaper, the Raquet, is one of mutual ill-will. If Bentley's leadership styles are responsible for any of these difficulties, then what do we have to look forward to in United Council next year?

Bentley seems somewhat qualified, but can he clean the UC house? Is he the candidate who can implement the recovery process necessary in United Council, assuming compromise and recovery is indeed possible in the post-Kranz UC? We can't see how Bentley can avoid alienating the four school liberal faction that plagued Kranz with its considerable clout.

Bentley claims he can do it. With a new staff, perhaps he can. We'll believe it when we see it.

The trouble with experience as a teacher is that the test comes first and the lesson afterward.

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1 Empire Store Building dedicated, 1931
2 BING CROSBY BORN: 1904	3 Macou B. Allen becomes first black lawyer admitted to the bar, Worcester, Mass., 1845. You must admit a bargair 2 scoops of hard ice-cream for 60¢.	4 Even a king would appreciate these savings: <u>Free</u> piece of fruit A little modnes w/purchase in the spring is of Sub wholesome even for the Sand. Jung. [Emily Dickinson]	5 <i>First American Train railway, Wash D.C., (Min. 1863.</i> A meal to keep your train of thought going - Hot ham & cheese, med soda for \$1.89	6 Another great treat: A piece of Dutch Apple Pie for - 59¢ - Talk about Dutch treats: Peter Minuit buys Manhattan from the Indians, 1626.	7 Here's a record setting special: Buy 2 tacos for \$1.35 get the 3rd one In 1889, Edd Hullen, 103, and his wife FREE (Lunch Margaret, 99, celebr-only) are their 83rd anniversary the longest U.S. marriage Ala Carte on record	8 Harry S. Truman is born, 1884.
9 Mother's Day (first celebrated in Philadelphia, 1908).	10 Easy Riser and Small Juice only \$1.49 Familiarity breeds contempt and children. [Mark Twain]	11 Savings we've composed for you: Vegi-bowl w/Dip - .39¢ Irving Berlin is born, 1888.	12 This is no Joke! Saucy Beef only \$1.39 George Carlin is born, 1938.	13 <i>First permanent English settlement in New World: Jamestown, Va., 1607</i> You'll sail the seas for this great buy: Schooner, Sm Fry & Soda for \$1.69.	14 "Vaseline" enters the American vocabulary, 1878.	15 Armed Forces Day.
16 <i>Formula for success: The secret of success is sincerity. Once you can fake it, you've got it made. (Anonymous)</i>	17 Race on over for a <u>FREE</u> Small Coffee <i>First Kentucky Derby, 1875</i> with purchase of any Donut.	18 A REAL WINNER.... B.A.C.*S 10% OFF Reggie Jackson is born, 1946.	19 HO CHI MINH BORN: 1890	20 <i>Amelia Earhart flies across the Atlantic, 1932.</i>	21 <i>Lindbergh lands in Paris, 1927</i>	22 Ben Franklin invents bifocals, 1785.
23/30 First night game in major league baseball; Cincinatti vs. Philadelphia, 1935.	24/31 Victoria Day (Canada). Memorial Day observed.	25 Drinking is bad taste but tastes good. [Robert Benchley]	26 <i>Andrew Johnson is acquitted at impeachment hearing, 1868.</i>	27 Henry Kissinger is born, 1923.	28 First color talkie, On with the show (starring Joe E. Brown, Ethel Waters) opens, 1929.	29 "...ask what you can do for your country." John F. Kennedy is born, 1917.
		HAVE A GREAT SUMMER....	THESE GREAT VALUES ARE BROUGHT TO YOU BY THE UNIVERSITY FOOD SERVICE			

Coming to a building near you?

The Great Swallow Invasion

by Michael Daehn

The jury is still out on the swallows of San Juan Stevens Point—will they or won't they return?

Last summer, an exciting ornithological phenomenon occurred on campus. There was an invasion of cliff swallows. Not just a few individuals migrated here, which normally occurs when pioneers start a new colony, but hundreds of the birds descended upon Point. These were the same species as the

possibility. Heig, who championed the swallows' summer stay last year, said that so far only a few stragglers have been spotted under the Hwy. 10 bridge, but added that we shouldn't give up hope yet.

Last year, the cliff swallows arrived late too, according to Heig, and that is both reason for hope and pessimism concerning this summer's migration. Dr. Heig feels their arrival on campus may be attributed to

displacement of the birds (for whatever reason) was temporary or perennial in nature.

The cliff swallows are medium sized, live in open country, eat insects they catch while flying, and nest on vertical walls. In years past, they nested on cliffs, hence their name.

Should the swallows return to campus, Heig believes it would be quite beneficial for the university community. The birds of this species are

Photo by Gary LeBouton

The UWSP campus could become a summer haven for the swallow species linked with San Juan Capistrano

Swallows of San Juan Capistrano.

The swallows of '81 spread their nests throughout campus grounds concentrating on the COPS, Collins Classroom Center, Science, and Physical Education buildings.

But to date, in 1982, there has been no repeat performance and Dr. Vincent Heig, Assistant Professor of Biology, is guardedly optimistic about that

some vandalistic acts performed on their original breeding nests. As a result the swallows came here.

Therefore if their breeding grounds were permanently and irreparably destroyed, there is a strong chance that the swallows will again grace our skies. However if the breeding grounds can be salvaged, the birds will likely return to the place of their birth. At present, no one can ascertain whether the

one of the best biological controls on adult mosquitoes in existence. They also eat harmful insects such as boll weevils, clench bugs, flying ants, grasshoppers, corn-root worms, and other pests.

So as it currently stands, the swallows haven't found us. But should they make a late invasion this summer, complete with an appetite for mosquitoes, Stevie Pointer's days as campus mascot might be numbered.

Spring beats Summer at Schmeckle Reserve

by Lauren Cnare

It's 11 a.m., halfway through the summer. You're too flaky and itchy to lay out in the sun, there are too many little kids in the public pool and it's too early to hit the Square. You need something new and different to do. How about Schmeckle Reserve? It offers a wealth of alternative entertainment.

In fact, the fun has already started. According to Dave Aplin, the graduate assistant to the director of the Reserve, Spring can be better than summer at the Reserve.

Right now for example, the woodcocks are peenting, or preparing to mate with an elaborate audio-visual display. The jacksnipe is also involved in aerial displays.

Both can be found in open, grassy areas of the Reserve. Showtime is early morning and evening until the end of May. The birds can be observed from the shelter house on Maria Drive, but Aplin cautions observers to keep their distance and not disturb the show.

Another popular springtime attraction is the frog singing in the marsh and the many small ponds. There are three different species of frogs that perform, principally at dusk, each with a distinct song.

If you're not an avid bird or frog fan, the 196 acre reserve offers many other activities. The shelter house at the beginning of the trail is now open and will remain so

throughout the summer. A drinking fountain, restrooms and benches are available here.

Throughout the Reserve there are approximately 3½ miles of wide, gravelled paths for both hiking and jogging. These trails are now complete, with access through the wetlands by student constructed boardwalks. For those who require more privacy, there are narrow footpaths through more rugged terrain. In addition to the "plain" trails, the Reserve features a European style fitness trail. There are currently eighteen stations, requiring varying degrees of exertion to complete. There will be more

Continued on page 11

Cosmic Debris

by Michael Daehn

We won't have LSD to kick around anymore

In a move which both shocked and dismayed Republicans statewide, Lee Sherman Dreyfus decided Friday not to seek re-election to Wisconsin's highest political office.

For the last several weeks, the governor had been very elusive when queried about his political plans for the upcoming elections. However, most state politicians considered the colorful Dreyfus a certainty for the race. His announcement therefore came as a surprise to all ends of the political spectrum.

Gov. Dreyfus cited personal reasons for his decision and gave no indication of how he plans to spend the future, whether political or apolitical.

In an unrelated political announcement, Stevens Point State Senator William Bablitch said that he will step down from his post as State Majority Leader, apparently to pursue a vacant State Supreme Court seat in the fall.

Nixon a drunk, Haig a skunk

According to an article in this month's Atlantic Monthly, Richard Nixon was often so drunk in the White House that when late night cables arrived, Henry Kissinger would tell aides: "There's no use waking him up—he'd be incoherent."

The same article claims Henry Kissinger regarded his chief aide, Alexander Haig, as "a double dealer who had ingratiated himself with Nixon and (H.R.) Haldeman and other senior aides by savaging Kissinger behind his back and spying on him."

The article is an excerpt from a still untitled book written by Pulitzer Prize winning author Seymour Hersh, which will hit the bookstands next year. The book is a history of Kissinger's service as Nixon's security advisor and it draws heavily both on Kissinger interviews and on what Hersh claims are unpublished files of Watergate prosecutors.

NRC corrosion explosion

The Nuclear Regulatory Commission has warned operators of 47 atomic power plants that bolt corrosion could cause leaks of radioactive water in their units.

In the past few years there has been a significant number of incidents of bolt and stud problems in primary coolant systems in pressurized water reactors, the agency said.

All Wisconsin reactors and the ones in Zion, Illinois are pressurized-water reactors.

Affirmative action takes off at NASA

In the 'it's about time' category comes the welcome announcement that a woman and a black have been assigned to the second and third respectively flights of the space shuttle Challenger. Both will crack the sky sometime in 1983.

Sally Ride, an astrophysicist, will fly with three male military officers on the second challenger flight. Her flight will take off next April 20, nearly two decades after Soviet cosmonaut Valentina Tereshkova circled the earth for four days in 1963 as the first and only woman ever to fly in space.

Air Force Lt. Col. Guion Bluford Jr. was assigned to the Challenger's third three day mission set for July 4, 1983. He reacted to the announcement by burying himself in a pile of paperwork to keep his enthusiasm in check. Such dedication in the face of otherworldly experience!

Odd couple revised

Remember Felix and Oscar. Well how's this for a comparable dream couple—Timothy Leary and G. Gordon Liddy?

Ridiculous, you scoff. But when in recent memory have either of these gentlemen not been involved in some inane endeavor. Their latest is their current teamup on the ever profitable lecture circuit. The two ideological opposites debate each other nightly on a variety of issues. Only their prison experiences are excluded from discussion.

However any real enmity between the two seems to have dissolved long ago. In fact they even car pool together from one debate to the next.

First Lady warns drugs are uncool

First Lady Nancy Reagan charged recently that the media—especially TV—have glamorized the use of drugs in a way that has told America's youth that "drugs are OK, drugs are cool."

"We've all seen the TV shows where the punch line is about getting high or getting good stuff," said Mrs. Reagan. "To those writers and comedians, let me say it's not funny anymore. Children are being destroyed and lives are being ruined, and that's not something to laugh about."

Mrs. Reagan made these remarks at a "cocktail luncheon" of the Advertising Council at the State Department last weekend.

Continued on p. 10

SGA | What's Happenin' with SGA

by Jack Buswell and Ed Karshna

At this past Sunday's senate meeting, Jack Buswell and Ed Karshna officially stepped down as President and Vice-President of the Student Government Association. The new President is Scott West, and the Vice President is Sarah Dunham.

As heads of the student organization which allocates about one half million of your student activity money, we have had, to say the least, a very interesting and eventful year. We had our ups and downs, but overall it was an enjoyable experience, and we would like to thank some of those who made it a success:

Carolyn Vasquez-Budget Director and Kevin Syvrud-Budget Controller: These two worked together and did an excellent job of making things run much more efficient in the involved and cumbersome budget area. The Political Science 100 class, (Applied Budget Preparation) assisted student organization treasurers in preparing complete and concise budgets for their respective organizations...The annual budget and revisions process was run smoothly and professionally and both the SPBAC and SPAAC committees did a great job in making recommendations on allocations of your student activity money. They did all of this, and so much more but space does not permit us to list them here. In sum, we would like to thank them for their hard work and dedication all year long.

Dan Arndt-Executive Director: As Executive Director, Dan is in charge of all office operations as well as the SGA rules committee. Dan and his committee also improved our student health insurance policy which will provide more benefits to students at a lower cost...and he also coordinated the SGA Presidential and Senate elections. Congratulations on a job well done!

"What's Happenin' " is submitted each week by the UW-SP Student Government Association.

Scott West-Communications Director: Scott was the coordinator of the SGA Communications committee along with doing most of the SGA public relations work. Thanks again Scott!

The Student Senate: Bruce Assardo, Renea Bohanski, Mike Negard, Mike Wundrock, Linda Sanville, Laurel Carr, Kathy Currie, Mark Donarski, Brad Flatoff, John Fuhs, Steve Hanson, Julie Heney, Steve Hermann, Janet Herro, Amy Hielsberg, Grant Huber, Mike Ziarnik, Leslie Vanderloop, Ben Stogis, Scott Hull, Dave Jorgensen, Mary Krach, Rich Krieg, Max Lakritz, Sharon Oja, Tracey Schwalbe, Regina Schweinsberg, Maria Smith and Joe Smith. You made the entire year a lot of fun and you made some very responsible

decisions. We really appreciate all the hard work!

Sunday Senate Action

1) Student Finance Committee:

a) Fashion Merchandising Club requested \$500 for a seminar in New York City. The Student Finance Committee recommended a \$500 allocation but the Senate voted instead to zero fund the request.

b) Wisconsin Parks and Rec. Association requested \$500 for a six day canoe trip in the Boundary Waters area. The event will be open to the entire student body with an entry fee of five dollars. The Senate voted in favor of the \$500 request. The trip will happen from May 24-29.

c) All Sports Pass Ticket Raise: UWSP Athletic Director Paul Hartman asked the senate for a \$5 increase in the all-sports pass which would raise the total price to \$20. Hartman stated the Athletic Department needed to raise additional revenue, and through a \$5 increase, they could do just that. After a lengthy discussion, the Senate did not totally agree, and only raised the price \$3, bringing the price of an all-sports pass to \$18.

2) Student Programming Committee:

a) S.A.S.W. They asked for \$56 to bring in 3 U.W. Wisconsin-Madison graduate students to discuss the Madison social work program. The program will take place on May 3 from 7-9 p.m. The Senate voted in favor of the request.

EVEN STRAIGHT A'S CAN'T HELP IF YOU FLUNK TUITION.

Today, the toughest thing about going to college is finding the money to pay for it. But Army ROTC can help—two ways!

First, you can apply for an Army ROTC scholarship. It covers tuition, books, and supplies, and pays you up to \$1,000 each school year it's in effect.

But even if you're not a scholarship recipient, ROTC can still help with financial assistance—up to \$1,000 a year for your last two years in the program.

For more information, contact your Professor of Military Science.

ARMY ROTC. BE ALL YOU CAN BE.

Jim Garvey
Frank Johnson
204 SSB
346-3821

Dollars for scholars

by Wong Park Fook

With cutbacks in federal financial assistance to college students, and talks about further reduction, students may encounter difficulties in planning their budget. They still have one other source to which they can look for additional funds—scholarships.

There is a wide range of scholarships available at UW-Stevens Point. Most of them are managed by the UWSP Foundation, Inc. and

Continued from page 9

Planted with tears

"Strawberry Fields," a three acre site in New York's Central Park named in honor of slain Beatle John Lennon, will contain plants and stones donated by 31 countries and a seedling germinated in space.

Fighting back tears, Lennon's widow, Yoko Ono, thanked the world for its support for the park, named after one of her husband's best known songs.

the Paper Science Foundation, Inc.

The scholarships and awards for each academic department are listed in a publication that originates in the Alumni office. Details are given regarding the name of the scholarships, amount of award, eligibility and application procedures.

Most of the awards are determined by the faculty of each department, who nominate and recommend students for the awards.

The Development and Alumni Office of UWSP is constantly making additional awards available to students. Thus, the list changes from year to year and, hopefully, keeps accumulating.

Any inquiries regarding these scholarships should be directed to Karen Engelhard, Coordinator of Scholarship Program, at the Alumni Office in Old Main.

While some awards seem modest, they should be able to ease financial burden of needy students.

D.M. MOORE, O.D.
JOHN M. LAURENT, O.D.
DOCTORS OF OPTOMETRY

1052 MAIN STREET
STEVENS POINT, WISCONSIN 54481

TELEPHONE: (715) 341-9455

Non-comp frolic New gamers make network TV

by Julie Denker and
Michael Daehn

"Play hard, play fair, and nobody get's hurt." Follow this simple formula and sooner than later, you're likely to find yourself wrapped up in some campus 'New Games' activity. And perhaps on television as well.

A TV camera crew from ABC's Good Morning America show visited UWSP last week to film a segment on the school's "wellness"

Grand and edited by Andrew Fluegeman. The highlights of Earth Day's respective get together were "orbit," an experience wherein the gameplayers lay flat on their backs and kick a massive earthball between two teams, cookie machine, a non-fattening group activity, and the Fox and the Squirrel, in which three balls are better than two.

The New Games Foundation, a tax-exempt

excerpt from George Leonard's *The Ultimate Athlete*, which summarizes Stewart and Fluegeman's philosophy of gaming well:

"By all means let us cherish the traditional sports for their many beauties, their unplumbed potential, and for the certainty they afford. But we have signed no long term contract to suffer their extremes."

"The time has come to move on, to create new

program. Among the activities filmed for the segment to appear on a May 3 show was a celebration of New Games in honor of Earth Day. Approximately 30 people took part in the festive frolics.

The New Games played were a combination of earthball, quiet games, and rowdy games. The ideas and rules for these come from *The New Games Foundation Book* written by Stewart

organization which promotes the playing of non-competitive games, got its start in the war resister-pacifist movement of the 1960's. These resisters were opposed to warfare in any form, including competitive games. Stewart in response initiated the core of this foundation.

On the back of the *New Games Manual*, which can be purchased at several local bookstores, is the following

games with new rules more in tune with the times, games in which there are no spectators and no second-string players, games for a whole family, and a whole day, games in which aggression fades into laughter—new games!"

Certainly some high school football coach will take exception to such a non-competitive philosophy, but after all it did get at least 30 Point students on network TV.

Continued from p. 9

stations added and they will be more challenging, according to Aplin.

For those who prefer water activities to the dry land, Schmeckle Reserve offers a lake with a path encircling it from which to view sunrises, sunsets, many species of migratory birds, an occasional beaver or visiting otter. Fish are also thriving residents of the lake and are available to anglers. Bass, bluegill and northerns are the most prevalent species.

The lake is also used for the UWSP sailing and canoeing classes. Swimming, however, is still prohibited at this time, although it has not been ruled out forever and ever. The rule exists due to the difficulty of growing vegetation on the shores. The lack of plants, in turn, makes erosion of the banks very easy, thus destroying the shoreline.

Other animal and plant life are available to the

observant patron of the park. Deer, over 160 species of birds, various insects, reptiles, etc., all abound in the Reserve. To help the public in developing an interpretive aspect of nature and an appreciation of Schmeckle Reserve, two full-time naturalists will develop and run nature programs throughout the summer. Aplin recommends the Stevens Point Journal as a reference for dates, times and topics.

Schmeckle Reserve, which has developed in conjunction with the Sentry Insurance Complex since 1975, has a function of "the preservation of examples of natural communities of Central Wisconsin for scientific study and for inspiration and enjoyment of the public." Along with this statement, the Reserve has three priorities:

1. To preserve and maintain the native plant and

animal communities of Central Wisconsin.

2. To serve as a research and teaching facility for faculty and students of many fields and for the education of the public.

3. To provide recreational opportunities that are compatible with the preservation and education goals.

All of the guidelines for the uses of the Reserve are derived from these priorities.

No hunting, camping, swimming, collecting, fires, pets or alcohol are allowed. The Reserve also closes at dark, due to the fact that there are no lights in the area.

Although Schmeckle Reserve has grown more every season, it is not yet finished. One major addition for the future is a Nature Center. In the meantime, there is more than enough for everyone to do in the Reserve.

ACADEMIA

by Michael Daehn

Speak to me, speak to me!

The University of Wisconsin-Madison has placed seventeen foreign languages, including five rarely taught anywhere else in the U.S., on an endangered list.

The languages are obscure to most Americans but native to 730 million people around the world. So potentially they are just as important to international understanding as the almost unknown Vietnamese tongue was to Americans two decades ago.

The threat to these languages has been brought about by a 57 percent decline in federal support for international education in President Reagan's proposed budget, UW officials say.

Chancellor Irving Shain characterized the administration's plan to shift area priorities to Asian and Middle Eastern countries as "abrupt, unilateral, and irrational."

The languages that would be reduced or eliminated from the UW-Madison curriculum in the 1983-84 school year include these five languages rarely taught in the U.S.:

Telugu—the native language of 54 million people in rural Southern India.

Nepali—spoken by 13.7 million people in Nepal.

Xhosa—the native language of 10 million South Africans.

Kikuyu—spoken by 2.8 million people in Kenya.

Fulfulde—native to about 10 million people in 11 West African countries.

Other jeopardized languages are Arabic, Somali, Sotho, Swahili, Hausa, Quichua, Wolof, Mende, Tamil, Urdu, Hindi, and Thai.

Loan groans

Several new developments on the student loan front—one good, one upsetting.

Good news first, Wisconsin parents will be able to borrow up to \$3,000 at 14 percent interest for each student in college under a new federally-guaranteed student loan program established by the state Higher Education Aid Corporation last week.

The new program Parents Loan for Undergraduate Students (PLUS) program will work as follows:

Parents—as well as Grad students—may borrow up to \$3,000 for each academic year for each student in college up to a total of \$15,000. Independent undergrads can borrow up to \$2,500, including Guaranteed Student Loans, up to a total of \$12,500.

Interest at a rate of 14 percent will be charged starting on the date the loan is made, with the federal government paying the

lender the difference between 14 percent and the market rates.

Repayments will be made at the rate of at least \$600 annually, and borrowers will have between five and ten years to repay the loans. The first payment is due within 60 days of the date of the loan.

Second verse worse than first

In contrast, the second noteworthy loan news makes the above sound quite generous. The price of student loans is going up. A new increase in loan fees was imposed last Friday by the Wisconsin Higher Education Corporation.

The new charge will mean that a college freshman will pay up to \$125 for the privilege of taking out a \$2,500 federally subsidized, interest deferred loan.

The increased fee will be used to enhance the Guarantee Reserve Fund, which pays for administrative costs and loan defaults (last year's default rate was 4.9 percent). According to WHEC officials, sources of money to keep the fund healthy are now limited to additional student fees.

This is just one setback Guaranteed Student loan borrowers have experienced in the past two years. Some others are:

Starting in 1980, the 1 percent Guarantee Reserve Fund fee was restored after it had been dropped for two years.

At the end of 1980 interest for the loans was raised from 7 percent to 9 percent.

Last fall, a 5 percent loan origination fee was tacked on nationally.

Under the Reagan administration's student aid proposals, the loan origination fee would rise to 10 percent.

The combined effect these state and federal actions—provided Reagan gets his way—would mean that a freshman borrowing the maximum \$2,500 would get a check for \$2,125 while owing the full \$2,500 at 9 percent interest after graduation. Whew!

Faculty proposes TAUWF stuff

The union claiming the membership of 1,800 UW faculty members (TAUWF) passed a series of resolutions at its annual conference calling for new protections concerning faculty rights, academic freedom and participation in budget decisions.

The specific resolutions passed called for:

Opposition to a proposal in the budget repair bill to

Continued on page 30

BLUGRASS A.J.B.*

Sunday, May 2

Behind Phy Ed Building 1:00 p.m. - 6:00 p.m.

FREE FREE

**at its best*

AMF EXPRESS

BLUE MT. BLUEGRASS

STONE OAK

TONY TRISCHKA & SKYLINE

Please remember to bring your numbered keytag from the Blugrass Balloon drop to qualify for the special Blugrass drawing.

Photos by Gary LeBouton

Point - Iola Metric Century

Area wheelers tour Iola backroads

by Mark W. Wurl

It was a colorful scene in Iverson Park for the start of the Stevens Point to Iola Metric Century last Saturday. There was enough Reynolds tubing standing around to open a reclamation plant. Bicycle riders, 137 strong, were dressed in standard bright colors lit up by the sun in a cloudless sky.

"We weren't expecting nearly as many people," said Johanna Morrow, an officer of the co-sponsor UWSP B.I.K.E. Club. "Fifty people were pre-registered, and 87 more showed up on Saturday morning." The weather may have been a determining factor with early afternoon temperatures in the seventies.

The people out for the spin had to share the park with plenty of others. The March of Dimes had a section for their annual walk-a-thon, and many bikers finished at the same time as canoe racers and litter pick-up squads on

the Plover River. It was a great day for an event.

At 9:00, the flood of color on wheels flowed away from the edge of town toward a choice of 25, 50 and 100 kilometer loops. The routes, marked by arrows on the pavement, first headed east. Getting out of town was a breeze, aided by a 34 to 56 kilometer per hour tailwind.

The entry fee paid by all participants provided for the rest stops along the way. Riders spending their energy in the sun could re-fuel on apples, bananas, carrots, and peanut-butter-on-wheat-bread sandwiches. Every person on the ride set their own pace. Some sped past any chance to grab a bite, pressing for time. Others supplemented the provided stops at certain Old Style signs along the route.

The tour routes provided postcard scenes. The back roads out of Stevens Point split miles of farms broken

up with occasional patches of woods. Near Iola, the rolling terrain offered scenic vistas and downhill excitement. At the rest stop in Iola, some bikers arrived before the people with the food got there.

The return trip was another story. Headwinds are the breath of demons, and this day they were lurking in the west. The sun baked in the intensity, and the wind aimed itself down the centerline, every now and then stirring up a stinging line of dust.

Some experienced riders eased the strain by wheel-sucking, sticking together front-tire-to-back and taking turns breaking wind. Some ventured out alone, staring down the wind in the face. Everyone built a lot of character.

The end of the ride has its own rewards. In addition, co-sponsor Point Brewery set up half barrels to wash away any road dust that may have been absorbed. For a host of

riders, it was time to pack it up for another trip—in an automobile.

"People came from all over—Green Bay, Madison, Wisconsin Rapids, and the whole Fox River Valley," said UWSP B.I.K.E. Club president Brad VandenPlas. Some people drive all over the state for these rides. Every person that participated received a T-shirt with a sharp Metric Century logo.

The UWSP B.I.K.E. Club is a relatively new organization, taking over when the Flatland Bicycle Club disbanded. Inspired by Saturday's turnout, the club is now mulling over plans for an overnight trip to the Eau Claire Dells area east of Wausau. The date, eyed for some weekend this spring, has yet to be determined. Anyone interested in becoming a member of the group may contact Bart at 345-0956, or Johanna at 345-0080.

Prairie chickens indulge in fertility rites, too

by Gary LeBouton

Arrived at blind 4:00 a.m., birds arrived at 4:25 a.m. with their eerie whooooo-whoooooing calls.

For a short three to four week period each spring several dozen UW-SP students and faculty watch prairie chickens "booming." It is done to get an accurate count of their numbers and gender. From this information total populations of the bird can be estimated.

5:05 a.m., 15 males, 3 females, Total 18

Prairie chickens used to be

hunted, the last season being in 1955. Intensive agricultural practices pushed them into smaller areas when large bare fields were used for crops, limiting the permanent grasslands available to the chickens.

Today the prairie chicken is beginning to increase its population thanks to concerned environmentalists who see a need to protect the birds' natural habitat. The prairie chicken needs vast areas that have several types of vegetation growing on them. Grasses of all heights

are best for cover to raise broods and for their booming grounds.

6:12 a.m., all birds flushed, brown harrier in from the south, 15 males, 2 females return

The sound that the male prairie chicken produces is created by two large orange air sacs on its neck. This call that is emitted reminds one of an English horn in its tone. As the male struts about the booming ground, he empties the sacs and bows, neck and tail erect. He keeps on doing this until a female is

Birds do it, bees do it, even educated prairie chickens do it!

attracted to him.

7:18 a.m., 1 female leaves, 15 males, 1 female, 16 total

Dancing is what the male prairie chicken does best.

They have influenced native American dances that honor the coming of spring.

7:39 a.m., all is quiet, dumped blind, flush 15 males.

Summer Jobs

11 Weeks Work Required
\$2,100 Minimum

**Major midwestern corporation has
openings for summer work in
the following areas:**

CENTRAL WISCONSIN

Wausau

Antigo

Merrill

Marshfield

Marinette

Wisconsin Rapids

Waupaca

Stevens Point

Portage

Interviews one day only
Friday, April 30, 12 noon-4 p.m.
Garland Room, University Center

Ask Uncle Bob

a column of irregular advice by Bob Ham

Spring and all

Ah, Spring! The fresh green trees! The dreamy outdoor naps! Oh, sweetly blossoming days and cool, breezy nights. Oh, lazy, golden afternoons of guitar strumming, impromptu partying, and sun stroking! Yes boys and girls, the utterly adorable season of blue skies and budding branches is once again upon us.

The air has turned warm, and Uncle Bob has finally emerged from his stuffy winter lair, after three long months of hibernation. Many thanks to Jeff A., for submitting the winning entry in last January's Wake Up Uncle Bob contest. The fact that Mr. A's was also the only entry should in no way diminish his sense of pride and achievement. Jeff's suggestion, which called for several injections, a loud alarm, and the liberal application of one "luscious princess" to various portions of Uncle Bob's long-dormant form, was a complete success—which is fortunate, since his back-up plan involved the use of a cattle prod. Congratulations Jeff, and your prize—a genuine pair of used socks—is waiting for you in the Pointer Office.

So much for old business. Spring has sprung, love is in the air, and while you've all been out frolicking o'er leafy copse and downy glen, poor Uncle Bob has been stuck

inside answering your stupid letters.

Dear Uncle Bob:

Boy am I blue. I miss the cold weather. I know it's been a long winter, and that everyone around here is enjoying Spring, but I'm just not myself when it gets warm. I'd give anything if it would get below freezing and snow again.

Frosty S.

Dear Frosty:

If so much as one more goddam snowflake comes meandering down out of the ether, Uncle Bob is going to catch it on a chilled microscope slide and torture it to death with a pair of tweezers.

Dear Uncle Bob:

Okay, let's say there's this girl. And she's in her dorm room getting undressed, not exactly right in front of her window, but pretty much in view, with the curtains open and everything. And across the way, there's this guy sitting in the window of his dorm room just minding his own business, and he happens to have a pair of binoculars. And while he's focusing them, you know, to see if they work and everything, he sort of more or less accidentally zooms in on this undressing girl at about 75X. Then let's say this guy happens to meet this girl at a party that weekend, and he's real

drunk, and they're chatting away, and he's reaaaaaaal drunk, and he kind of, just as an amusing little joke, happens to mention that she looks much better with all her clothes off through a pair of very powerful binoculars. And the girl freaks and runs off to call her boyfriend, who's in the Marines, and this guy who accidentally spied on her is really worried about his future. What do you think this guy should do?

J.W.

Dear J.W.:

This guy should get down on his knees and ask God for some really good new brains, so when the old ones get beaten out he'll have the good sense to keep his big mouth shut at parties from then on.

Dear Uncle Bob:

My name is Mandy, and I'm the manager of a local all-women softball team. The other teams in our league always bring along these cute little mascots to the games—you know, scruffy little dogs and stuff. Anyway, our team doesn't have one, and none of us owns a dog, and we really want a team mascot. Are you available?

Mandy

Dear Mandy:

Yes, and I'm loads of fun in the dugout too.

Dear Uncle Bob:

I just don't understand this

Daylight Savings Time deal. I mean, what are we saving it for—retirement? I say, let's use up all the daylight we can get our mitts on right now. The hell with savings.

Red S.

Dear Red:

For someone with an IQ of 9, you make a lot of sense. Send Uncle Bob \$100 for postage and handling, and he'll see that your personal share of daylight is promptly refunded.

Dear Uncle Bob:

What is it with this town and Spring anyway? The other day I was out jogging in the sunshine, and this bunch of guys who were watching just started screaming and whistling and moaning. One of them threw his arms around my ankles and begged me to have his baby. Can't the guys in Point control themselves?

Bouncing Betty

Dear Bouncing:

As the famous area poet, I.C. London, once said:

Paris, I'm sure, is lovely and fair,

And so is Madrid, I assume. But oh to be young and in Stevens Point

When the coeds are in bloom.

You see, Betty, it's a scientific fact that men come unglued in the Spring. After months of walking around half-frozen, a gust of warm

air hits us and, well, the old sap starts rising, the juices start flowing, and those gosh-darned hormones start running amok through our veins.

Then you women come along in those cute little shorts and skimpy tops, and you just have to look so damned terrific with your long, bronzed legs and your tantalizing bare tummies, and those great, glorious vistas of heaving cleavage, and it's enough to make a grown man groan. Naturally, us poor helpless guys revert to our animal nature and start snorting and rooting and trying to impress you by making great frisbee catches with our teeth. Sure it's dumb. Sure it's crude. But we can't help it. It's been a long winter, and suddenly it's nice out, and there's acres of luscious female skin all over the place, and your average young man's fancy starts doing cartwheels and, and...OWWWWOOOOOOOOOOOO!

(Editor's Note: At this point, Uncle Bob collapsed, sobbing over his typewriter, and was soon gnawing on the already damp pages of his story. It took several shots of Ouzo to calm him down. He's still a bit shaky, but we think he's going to be all right. Get-Well cards can be sent in care of The Pointer, 113 CAC.

Some Writes of Spring

by Margaret Scheid

At the risk of angering the Muses and bringing on the 39th major blizzard of the year... SPRING IS HERE.

Don't tell me. The temperature has just dropped 40 degrees, the wind has shifted and large clumps of white precipitation are now falling from the once benevolently blue sky. No, I really think May flowers are about to arrive. Frisbees and sandals will come out of hiding; ice cream and cones will begin seeing each other again and the early birds finally will get some worms.

Spring is more than just a six-letter, one-syllable noun. The season occupies a special place in the cliché-ridden hearts of young and old alike. Just think of how many phrases and titles make reference to the period of time commencing with the vernal equinox. Why, there must be 500 (or at least six) of them.

First, there's the Celtic deodorant soap, Irish Spring. The manufacturers took a gamble and hoped that consumers would equate the name with freshness, coolness, cleanness, and all those other positive, spring-like nesses. What a brilliant move! If they had gone with their second choice, sales would have slumped. Who would want to take a shower with something called Hungarian Fall?

Another grocery gamble was taken by Glade air freshener — and this endeavor

was also a success. Imagine being able to pay just 89 cents for a pressurized can of Early Spring. This marketing strategy is of vast historical importance, for it has brought springtime from the outdoors to the indoors, and has kept it there 365 days of the year. Now, virtually anyone can conjure the season's delicate fragrance by pushing a plastic button. Odiferous kitty litter and fried catfish remains don't have a chance against fragrant flora.

And who could overlook the now-a-household-phrase-thanks-to-advertising, Spring Fresh Scent? Who in their right minds would ever buy a shampoo, fabric softener, dish detergent, floor wax or toilet bowl cleaner that didn't have that irresistible Spring Fresh Scent? Of course we all want our hair, and socks, and linoleum to smell (simultaneously) of trees and grass and forget-me-nots and chipmunks and squirrels and...

Moving away from the product line, we find phrases like Spring Ahead and Fall Back. This proverbial reminder keeps us from winding our clocks in the wrong direction twice a year. While Spring Ahead is supposed to sound like something on-the-ball, with-it, assertive, enthusiastic, and plain old American work ethic to do, what it actually means is, we're getting gypped out of an hour's sleep every April. What did people do before they had clocks, anyway?

The Lighter Scheid

Turn their sundials ahead?

And there's always Spring Cleaning to contend with. I suppose the basic premise behind this idea is: now that the weather is warmer, we should take the opportunity to open doors and windows and air out the house after the long, cold, confining winter. This is the premise of the rite. The only flaw in this theory is that it assumes we, the occupants of afore-mentioned houses, have been keeping up with the housework (at least on a minimal basis) all year-long, and that spring cleaning should represent just a tad extra effort. This is sort of like the relationship between finals week and the rest of the semester, in the eyes of administrators and professors. They think we've been doing all kinds of studying for the past 13 weeks and that a few hours of preparation should have us all ready to take our exams. How silly. You get the idea — for those of us who live by the code of procrastination, spring cleaning can be quite an overwhelming experience. Once the snow melts, we find all kinds of things we had completely forgotten about — both inside and out. Half-eaten peanut butter sandwiches appear under bushes in the front yard. Textbooks creep out from under beds, along with dust bunnies. Notes for papers due in two days emerge after dust is

Continued on page 21

ESCAPE WISCONSIN

...travel sug

by Margaret Scheid

You say Wisconsin is a nice place to live, but you wouldn't want to visit here? You feel compelled to step beyond the borders of the dairy state . . . to explore strange new worlds . . . to boldly go where no man has gone before? Never fear — summer vacation is coming, and there must be at least 33,312 ways for you, a student, to "escape Wisconsin."

Whether you long to hike the Grand Canyon, sip wine at a sidewalk cafe in Paris, or yodel in the Swiss Alps, chances are there is some kind of travel program that will enable you to realize your dream for less money than you thought possible. No, travel isn't cheap, but it is reasonable if you're a member of today's student faction. Being a student entitles you to special discounts — ranging from air fares, to accommodation rates, to museum admission fees.

It would be impossible to print all the student travel options available for the summer of 1982. The following information is only a sample of program opportunities. You can find out about other trips from travel agencies, travel periodicals — the bulletin boards in the halls of the classroom buildings.

Your first step towards breaking away should be deciding what kind of breaking you would like to do. Are you interested in a vacation of traditional "spectator" travel? Would you like to become physically involved in the sight-seeing process by taking a bike tour, or joining the crew of a yacht? Maybe you'd like to study in an exotic setting and earn some academic credits. Work programs can help defray the cost of your vacation, while offering invaluable cultural insights.

One way to "escape" is to join an international tour group and go, go, go! The AESU (American-European Students' Union) offers four different packages: 51 days, 20 countries; 31 days, 14 countries; 18 days in England, Scotland and Wales; and 17 days, 10 countries.

The 51-day grand tour goes as far north as Scandinavia, and as far south as Greece, with stops in places like Liechtenstein, Czechoslovakia and the French Riviera along the way. The tour incorporates events, as well as sights, and the AESU traveller experiences a Strauss waltz concert in Vienna, a Hungarian gypsy dinner in Budapest and a Serbian dinner in Belgrad.

Members of the AESU and the University of Vienna organize and conduct the program. These fearless leaders worry about the hotel reservations, train tickets and meals, so that all you have to do is remember to put film in your camera before taking pictures, and to keep your Pepto-Bismol with you at all times.

The program is open to full or part-time students, or recent graduates. College credit is available. Departures run from the

end of May to the end of July; cost begins at \$658 (not including air fare). For more information, you should contact:

American-European Students' Union
5125 Roland Ave.
Baltimore, Maryland 21210
Phone — 301-323-4416

Another well-known student tour program is sponsored by the International Student Exchange (ISE). The ISE Europe '82 tour also combines sights with special events. Some of the activities include feasting at a Roman banquet, cruising down the Rhine river, and cycling through Copenhagen.

Four packages are offered. The longest tour is 55 days (21 countries, 72 special events) and the shortest is 18 days. 40 and 31 day tours are also available. Prices start at \$649 (again, air fare not included). Staff members come from European universities, and college credit is available for participating in the tour.

You can obtain a free copy of ISE's 1982 brochure by writing to:

International Student Exchange
Europa House
802 West Oregon
Urbana, IL 61801
Phone — 1-800-637-0954

Another way to travel has been discovered by an organization called Aventours. With Aventours, you have your choice of taking a camping or motel tour.

The camping trek is limited to the youthful 18-30 set. You supply the sleeping bag, they supply the tent (sleeps two) and other equipment. With each option, all travelling is done by bus ("deluxe motorcoach" in poetic brochure terminology).

A unique feature of this tour is the active role the passengers play in the operation. Not only do you pitch your own living quarters, you take turns cooking meals in the "camp kitchen" which travels in the luggage compartment of the bus and folds out at each motel or campground. An Aventours cook (a cook, a tour leader, and a driver make up the complete staff) supervises. A food kitty supplies the culinary funding. You also roll up your sleeves when it comes to dish-washing and bus-tidying.

The same communal eating and cleaning arrangements apply to the motel tour. The camping deal averages less than \$30 per day — the motel less than \$50 (cost does not include transportation to or from the departure-arrival city, or food money.)

Aventours offers both foreign and domestic tours — two of Europe (22 and 43 days) and 11 of America (from 13 to 47 days). European tours depart from April through September, and U.S. tours leave all year 'round.

You can find out more from:

Aventours Travel, Ltd.
801 Second Avenue
New York, NY 10017
Phone — 212-867-8770

Another adventurous way to see the world is via American Youth Hostels World Tours. With this organization, you can take a jaunt through North America, Europe, Africa, China, Israel, or Australia. There are over 50 tours to choose from, ranging from 3 to 46 days in length. If the thought of conforming to schedules and other regimented facets of an organized tour makes your blood run cold, check out the trips AYH offers for the individual traveller.

With AYH you can get where you want to go almost anyway you desire. Cycle through New England, Canada, or the English countryside. Hike through the Cascade mountains of northern Washington, or China's sacred mountains. Sail from Palm Beach. Take a van trip from Mexico City to the Yucatan Peninsula.

On an AYH program, you'll stay primarily in hostels — inexpensive accommodations taking the shape of anything from a cabin to a castle. You might also rest your travel-weary bones in budget hotels, campgrounds or Y's.

You can find all the details in AYH's booklet *Highroad to Adventure*, available free by writing to:

American Youth Hostels, Inc.
Travel Department-National
Administrative Offices
1332 "I" Street, N.W., Suite 800
Washington, D.C. 20005
Phone — 800-424-9426

Imagine gaining insight into the mystery of the Orient, from the seat of a bicycle. With China Passage's China Bicycle Tour "you are part of a group but you are on your own — setting your own pace, leisurely or swift, through the rice paddies, bamboo groves, and lush meanderings of rural China." The 1982 South China Supersaver lasts 19 days and costs \$2,295 (round-trip from the West Coast). Departures are from May through next March.

The place to write for more information is:

China Passage
500 Third Ave. West
P.O. Box C-34057
Seattle, WA 98124

You say you prefer cactus to lotus blossoms? How about exploring the geology, biology, and archaeology of the Grand Canyon on an oar-powered whitewater rafting trip down the Colorado river?

The 13-day course is accredited through Sonoma State University and is offered in two segments. Part I runs from June 21-25 (1 unit, \$520). Part II runs from June 25-July 3 (2 units, \$805). The entire course lasts

Suggestions for students with itchy feet

from June 21-July 3 (3 units, \$1,035).

Write to:

Outdoors Unlimited River Trips
Box 22513
Sacramento, CA 95822
Phone — 916-452-1081

Another aquatic alternative is presented by Dirigo Cruises, in concert with the College of Arts and Sciences, Northeastern University. From June to September, "on the water" education programs are being offered in Connecticut, Massachusetts, Rhode Island, and Maine.

In early September, a fully accredited "sea quarter" will commence. Students will sail from Maine to the Bahamas on board the U.S. flag 95' schooner "Harvey Gamage." No previous experience at sea is required, so if you're tired of being a land-lubber, write to:

Marge O'Connor
Dirigo Cruises
39 Waterside Lane
Clinton, CT 06413
Phone — 203-669-7068

If your idea of a good time is pitting yourself against the wilderness and seeing who wins, you could have one heck of an adventure during an Outward Bound session.

Courses (backpacking, mountaineering, rock climbing, canoeing, cycling, rafting, sailing, caving, skiing) are offered year-round, and last from 5-26 days. They are made up of small groups of students and one or more expert instructor. Each program culminates in a "final expedition" which involves putting together all you have learned (and hoping for the best).

Academic credit is often available. Tuition ranges from \$500-\$2,850. Financial aid is possible, and some Outward Bound schools offer no-interest tuition loan plans.

The Outward Bound pamphlet says that the time you spend in an OB course will be "the hardest, most wonderful days of your life." Sound like a challenge you can't pass up? Find out more from:

Outward Bound, Inc.
384 Field Point Road
Greenwich, CT 06830
Phone — 800-243-8520

Along the same rough-and-ready lines, there is the ROTC summer camp to consider as a travel-adventure option. If you have at least two years of college left, you can spend six weeks at Fort Knox, Kentucky (35 miles south of Louisville) and earn \$600. (Caution: They pay you for this adventure: Caveat emptor.)

Rapelling, water survival, map reading-navigation, first aid and communications are among the courses offered. The program is intended to give you a glimpse of military life, but there is no obligation for you to join the army after finishing.

Six different camp cycles run through the

summer — the first beginning May 17 and the last on July 12. Each cycle lasts 5½ weeks.

If you want to "be all that you can be" see Jim Garvey or Frank Johnson, 204 Student Services Building, 346-3821.

"The toughest job you'll ever love" is otherwise known as the Peace Corps. In its 20-year history, more than 80,000 volunteers have joined it. They have been assigned to 92 developing nations.

What would joining the Corps entail? You would live among the villagers, farmers, and students of underdeveloped areas. You would work on food production, water supply and-or nutrition programs, receive a monthly allowance, possibly live with a host family, and probably serve for two years.

You don't need a special degree to join, but volunteers with life science backgrounds are especially useful to the Corps. If you are interested (and a healthy U.S. citizen at least 18 years old), write to:

Peace Corps
P-307
Washington, D.C. 20525
Phone — 800-424-8580

In addition to all the above programs, there are scores of other tours lumped under the general title "International Study Programs." UW-Stevens Point has an impressive selection of foreign study plans.

From June 7-July 14, Dennis Tierney, psychology professor and director of career counseling, and his wife, Lani, instructor at SPASH, will lead a group of students on a tour of the British Isles. Stonehenge, Bath, Devon and Cornwall, Wales, Scotland, Cambridge, Oxford, and London are among the places they will visit.

While Mrs. Tierney will teach a course in theatre and media in Britain, Professor Tierney will lead students in a critical investigation of parapsychology. The course will focus on the techniques and science of parapsychology, and will include visits to sites of alleged hauntings.

It is doubtful that there is still room on the tour, but if you are interested, stop in at the International Programs Office, 208 Main. There's always a chance that someone else has had to cancel, thereby making a space available for lucky you.

There are four semester abroad programs being offered by UWSP next semester. Groups will be going to Britain, Poland, Germany, and the Republic of China (Taiwan). For the first time, students on the Taiwan trip will visit Mainland China (on a 10-day tour). All groups are scheduled to leave August 18, and return December 10. Prices are not definite yet, but it is expected that the Poland semester will be the least expensive (\$2,100), then Britain, Germany, and Taiwan.

To learn more about these trips, call 346-3757, or stop in at the International Programs Office.

There are a number of independent summer study programs which are also worth looking into. Lisle Center for Intercultural Studies at Rockland Community College invites any student, staff or faculty member, 18 or older, to participate in programs in the U.S.A. and China, for a possible three credits. Contact:

Martin Tillman, Director
Lisle Center for
International Studies
Rockland Community College
145 College Road
Suffern, NY 10901

Phone — 914-356-4650 Ext. 530

The University of New Orleans sponsors an international summer school in Innsbruck, Austria. You can choose from over 70 courses in 19 different subject areas. Instruction is in English, and faculty members come from both American and Austrian universities. Former U.S. senator and 1972 presidential candidate George McGovern will be teaching three history courses this year. Departure dates are June 15 and July 2; you would return August 14. For information, write to:

International Study Programs
P.O. Box 1315
University of New Orleans
New Orleans, Louisiana 70148
Phone — 504-286-7896

How does mixing study and safari sound to you? A summer arts program in Zaire will focus on the music, arts, theatre, and dance of Africa. It will take place on the campus of the National University of Zaire, Kinshasa, from July 31-August 21. The cost is \$2,580. You can find out more from:

American Forum for
International Study
14311 S. Woodland Road
Shaker Heights, Ohio 44120
Phone — 216-751-7171

If the idea of independent summer study programs really sends you, think about investing in a copy of *The Learning Traveler — Vacation Study Abroad*. This guide outlines over 900 summer programs sponsored by U.S. and foreign colleges and universities, and private organizations all over the world. Programs included take place between April and October and last from three days to three months.

For longer periods of time (a semester or an academic year) turn to *The Learning Traveler — U.S. College-Sponsored Programs Abroad: Academic Year*. This includes over 800 travel-study possibilities. Both volumes tell when, where, and how long the programs are; they also supply brief course descriptions.

To order a copy of either book, (although these and other travel guides are in the reference room of the IRC) send a check for \$8, plus 75 cents for handling per book (\$1.50 for first-class) to:

Continued on page 18

ESCAPE WISCONSIN

Continued from p. 17

Communications Division, Box LT-C
Institute of International Education
809 United Nations Plaza
New York, NY 10017

Another valuable guide to international travel is the 1982 **Student Work-Study-Travel Catalog**—a free publication put out by CIEE (Council on International Educational Exchange). You can pick one up in the Student Activities Complex, in the basement of the UC. It gives tips on passports and visas, student discounts, and air fares, and outlines travel, work, and study abroad.

Visiting Britain is the ambition of many students, but an extended stay may be

regarded as a financial impossibility. However, the 'Work in Britain' program offers American students the chance not only to earn enough to help subsidize their travels, but also to see Britain from the inside, gaining those cultural insights often denied to tourists.

In its twelfth year of operation, the program is jointly administered by two non-profit organizations: the Council on International Educational Exchange (CIEE) in New York, and the British Universities North America Club (BUNAC) in London. About one thousand participants discover each year that this is the easiest way to get a work permit.

Participants find that with help from BUNAC's London office, job finding is no more difficult than at home. The elusive work permit which the program provides enables participants to take up any employment. Most students go for jobs such

as waitressing, store work, hotel portering etc. In all cases salaries at least cover the day to day cost of living. In past years students have taken on tasks as diverse as grouse beating on a Scottish Earl's estate to tending bar in London's West End.

To participate, students must be at least 18 years old and able to prove full-time student status. For more information and application forms contact

CIEE
Dept. WIB
205 East 42nd Street
New York, N.Y. 10017
Telephone (212) 661-1414

There's no question — it's easy to pull off an escape from Wisconsin. Select a getaway plan that suits your style, and make a run for it.

UW-SP students offered Australia, China tours

Down Under

It may be possible to add a semester in Australia to the present wide range of choices for overseas study for UWSP students. According to Dr. Pauline Isaacson, longtime director of International Programs, there has been considerable student and faculty interest in a study tour to that continent for some time. "Students see Australia as one of the last frontiers," she explains, "and Americans are not too far removed from their own frontier experience."

Among the difficulties in arranging such a semester have been distance and expense. Australia is distant: airfare will be substantial. It is vast: the continent is about the size of the United States. And it is an expensive country with a very high standard of living.

Recently, in March, 1982, Dr. Helen Corneli was able to explore possibilities of locating a Semester Abroad in Australia. After a 10-day exploration of possible locations, she returned with enthusiastic accounts of the friendly reception and excellent facilities available at the University of New England in Armidale, New South Wales.

Armidale is a small town about two and one half hours from the coast in the New South Wales highlands. Within bus reach of Brisbane, Queensland's capitol (a culturally rich tropical city), and not far from several national parks and "the outback," it offers a chance for students to learn the continent itself, not just its cities. Dr. Corneli plans a Travel Study stop of four weeks in Sydney, one of the world's most attractive ports, and Canberra, the remarkable capitol. "The months at Armidale will allow trips to the beach and outback, camping excursions to National Parks, and sharing in the life of a pleasant,

friendly provincial town," she said.

The semester would be scheduled in January, 1983. Students would return in late April, enabling them to enjoy Australian summer and fall. Dr. Corneli intends to make final arrangements if student interest in the academic program is sufficient. "Students need to know that the cost will likely be in the \$3,200-\$3,500 range," she explained. "Participants will not be able to travel in the same way as they can on European study tours. Australia has good highways—but not many of them, a train system which is sometimes described as Victorian, and a fine—but expensive—system of air travel." Through the possible use of University vehicles and coach field trips, Dr. Corneli hopes to arrange a considerable exposure to Australian regions. Coach tours accompanied with kitchen trailer and tents and sleeping bags are popular among Australians, and our group will probably use similar arrangements.

Students who would like more information are advised to register their interest in the program as soon as possible in Room 208 Main. "If we find that a considerable number of students are serious about such a study program and can afford it," says Dr. Corneli, "I would rate the chances of our going to Australia as very good—and very exciting." Students should visit her in Room 208 Main, or call 346-3757, before "finals," if they are interested in a semester in Australia.

Bamboo Curtain

A 10-day excursion behind the Bamboo Curtain is planned for November at the conclusion of a UW-SP semester abroad on neighboring Taiwan (Nationalist China).

Helen Corneli, associate director of International Programs, said she has worked with representatives of Soochow University in Taipei, Taiwan, to arrange the tour.

Approximately 20 students will be accepted for the semester offering which will begin in August and be headquartered in Soochow University. Chinese art, language and culture are highlighted in the courses for the UW-SP students. A faculty member from UW-SP will lead the group.

Applications and inquiries may be addressed to Mrs. Corneli in Old Main Building at UW-SP.

Mrs. Corneli, who with her husband was in charge of a semester program in Taiwan in 1980, said assistance from Soochow officials is making it possible for UW-SP to offer the entire semester at a cost less than what travel agents currently charge for three-week tours of mainland China. The cost to students includes all transportation, lodging, food and tuition.

The mainland China tour will be timed to take advantage of the familiarity students will have gained both with the language and Chinese culture in the months on Taiwan.

The visits to southern China will include stops at Guelin, regarded as the country's most scenic area with its karst formations, caves and Li River; Changsha, capital of Hunan which has the Han Tomb display at the provincial museum; Guangzhou (Canton) which is home of a zoo with pandas, the oldest mosque in China, and has a display of relics of Sun Yat Sen and Mao Tse Tung.

The Office of International Programs at UW-SP has sent groups to Taiwan annually since 1976. The office also arranges semester offerings in Poland, England, Spain, Malaysia, Germany and India.

Rites of Writing:

An adventure in the world of words

by Cathy Whitman

The Rites of Writing did it again! The annual spring event brought together writers and would-be writers in a lively, informative symposium to explore the joys and frustrations of writing.

Chancellor Phillip Marshall, in his welcoming remarks, said that the Rites is beginning to become a tradition. It's not. The Rites of Writing IS a tradition. Each year people return to celebrate writing — to be stimulated, and to enjoy. They come to listen and talk to novelists, teachers, scientists, editors, critics, playwrights and publishers.

This seventh annual Rites of Writing was no exception. On Thursday, April 22, approximately 2,000 people attended sixteen sessions dealing with subjects that ranged from organizing a technical report to writing novelizations. That same

evening, the Hutsah Puppet Theatre enchanted about 260 adults and children with homely dwarves, trilling goblins and a monstrous, smoke-breathing dragon in their presentation of *The Hobbit*.

What makes writers such special people? Is it their ability to shape new worlds with simple words — to transport us back or forward in time? Is it their ability to change old worlds — to stimulate thought and actions heretofore unknown? Whatever it is, each of the Rites five speakers and the Hutsah Puppet Theatre group pulled us into their worlds for a little while — sharing and encouraging — perhaps changing something for some of us.

James Conaway

Mr. Conaway was an extremely articulate speaker and his "opinions and descriptions revealed a sincere nature which was

very refreshing." He personalized his experiences as a writer offering "constructive, thought-provoking information especially helpful to the would-be novelist." A staff writer for *The Washington Post Magazine*, Mr. Conaway has also written several books, both fiction and non-fiction, on political issues as well as articles for *New York Times Magazine*, *The Atlantic Monthly* and the *New York Times Book Review*.

Mary Mebane

"The more we get of Mary, the more we're going to write!" Ms. Mebane really got us all writing — literally. Each session was a hands-on experience. Author of *Mary: An Autobiography*, an account of what it was like to be a black girl growing up in North Carolina, as well as numerous short stories, plays and articles, Ms. Mebane offered inspiration and advice on how to get started

and keep going. She stressed that as an English faculty member at the University of Wisconsin-Milwaukee, she never teaches "down" to her students — she joins them in writing — "we are all writers."

Thomas Pearsall

Mr. Pearsall is head of the Department of Rhetoric at the University of Minnesota, and author of several books on technical writing, including *How to Write for the World of Work and Reporting Technical Information*. Besides being a writer, Mr. Pearsall "is an excellent speaker — he's comfortable with the audience and they're comfortable with him." He presented his material

clearly and concisely, simultaneously entertaining and involving his audience — "giving a sense of direction and inspiration." Not only was Mr. Pearsall "in touch" with his audience, but, said one participant, "he explained his objectives very clearly and provided working examples to help illustrate his points."

Beth Slocum

Ms. Slocum, editor of *Insight*, the Sunday magazine supplement to *The Milwaukee Journal*, has done film and theatre writing and television criticism. In her three sessions directed to the freelance, non-fiction writer, she offered specific, realistic guidelines as to what makes a

Continued on page 28

CINEMA SCOPE

Deathtrap: Murder can be fun

by Jeff Gavin

Sidney Bruhl was once a successful playwright. In fact, he has one work in its eighth year on Broadway. Too bad that has been his only substantial success in some time. It seems Sidney has lost his touch as they say. Poor Sidney—his new play has just opened but will just as quickly close—the critics hate it.

Enter Sidney's adoring wife Myra. Myra finds her husband's string of failures to be no more than a writer's dry period. She's loving, supportive, and has a tendency to scream when someone enters the room. This certainly doesn't help her heart condition.

Clifford Anderson—a young, aspiring playwright, and former student of Sidney's. He sends his first attempt at a play to Sidney for some teacher-student feedback. It's called "Deathtrap," and it's flawless. The perfect murder-mystery. Why, it could make millions, and that's not counting T-shirt sales!

Sidney must have "Deathtrap," not under Clifford's name, but under his own. Sidney invites Clifford over to his secluded forest home—secluded outside of Helga Tandorf's cottage. Helga is the world's foremost psychic who senses all, and she does.

This sets up only the initial hour of *Deathtrap*, the movie adaptation by Sidney Lumet of Ira Levin's authentic hit play.

I recall bestowing praise upon praise on the last Sidney Lumet film I reviewed. I predicted the Academy

would nominate the film for everything short of Best Best Boy. Sad to say, I was totally wrong. *Prince of the City* received but one nomination for best adapted screenplay. So much for enthusiasm. *City* was a starkly realistic urban portrait. Sidney Lumet once said after every "heavy" film he makes, he follows it with a fun one. *Deathtrap* is that "fun" one.

Starring Michael Caine, Dyan Cannon and Christopher Reeve, *Deathtrap* is perfect entertainment. The who-dun-it, or more aptly, the who-will-do-it plot is so intricately sturdy (I changed my mind at least four times as to the film's outcome), that even the most avid mystery reader will have a time keeping up with the twists and turns. A good who-dun-it will surprise its audience rather than frustrate it. In *Deathtrap*, all the clues to the ending are given in the beginning. It's not until some reflection after the film finishes that this becomes clear—and that's really the fun of the film, and the relish of the writer.

This film version's success lies primarily with Ira Levin's play *Deathtrap*. Sidney Lumet, along with Jay Presson Allen, have opened the play as much as they could without diluting the tight single room action the plot demands. They also have altered the ending to surprise those who are familiar with the play version.

Lumet's dependable strength has always been with his actors. Remember Al Pacino in *Dog Day Afternoon* and Peter Finch in *Network*? Such is the case with his actors in *Deathtrap*.

Christopher Reeve need not worry about being typecast as solely the man with the cape and blue tights. As a matter of fact, he plays a homosexual. When he kisses Michael Caine on the mouth he certainly isn't in Kansas anymore. A few disappointed females in the audience voiced disapproval. Don't despair—he'll be back as Superman. (Why wasn't anyone disappointed with Michael Caine kissing back?)

Caine gives a perfectly sinister performance as the desperate playwright who will do anything for a hit—even murder. His British accent certainly adds atmosphere. Irene Worth, as Elga the psychic who senses "pain" throughout the Bruhl's living room-murder parlor, is wonderfully off-key as she goes throughout the film snooping, wearing her pink jogging cap with red reflectors—so people won't run her over when she jogs at night. My favorite performance, however, came from Dyan Cannon who was allowed to let go and expand on the screaming neurotic character she began in *Heaven Can Wait*. *Deathtrap* is really quite witty, but the laughs come from Dyan Cannon, an actress who never really received the recognition that she deserved until recently.

Deathtrap will make you jump, it will also make you laugh. It entertains as the best Hollywood films can. It also possesses the damnedest who-dun-it that I defy anyone to figure it out before the last 10 minutes. If that sounds like a challenge, it is. Go see *Deathtrap*.

The Black Sheep of Canadian Liquors.

A one hundred proof potency that simmers just below the surface. Yet, it's so smooth and flavorful, it's unlike any Canadian liquor you have ever tasted. Straight, mixed, or on the rocks, Yukon Jack is truly a black sheep. A spirit unto itself.

Yukon Jack.

100 Proof. Strong and Smooth.

Stu's advice on getting stewed

by Stu Whipple
Alcohol Education
Coordinator

99 Bottles of Beer on the wall,
99 Bottles of Beer.
Take one down,
Pass it around,
98 Bottles of Beer on the wall.

98 Bottles of Beer on the wall,
98 Bottles of Beer.
If one of those Bottles
Should happen to fall....

Deja vu! The sweet refrain wanders through hidden recesses of my forgotten memories. Times warmly bundled with recollections of good friends, good food, and good experiences come rushing back. I remember the long bus rides to Camp Wanawickee, and the family vacations, the campfires at the beach, and dorm room get-togethers.

I hope that you have similar experiences by which you may come to know the bounty of life. Yet, I know that a significant number of you will not be able to enjoy being here at the university or anywhere else. You, like some of my earlier friends, will take down too many of those Bottles of Beer and begin to abuse alcohol.

Eventually as many as ten percent of all of you who drink will lose control over

their drinking and become alcoholic. You will not learn to be happy, fulfilled, or fruitful.

I would like to try to help you before you cannot help yourself, but to be effective, I need help—lots of it. If enough of us learn to recognize some of the early signs of problem drinking and then begin to help those around us, we can make our university community a healthier and happier learning environment. I hope that you will join me in this effort.

So, what are the early signs of problem drinking? There are five major symptoms which if taken by themselves do not necessarily indicate a significant drinking problem, but if someone has several, then there is reason for concern.

1. **Occasional or Constant Relief Drinking.** This means that a person is experimenting with alcohol to find out what it will do for him-her, or, has already found out that they can escape worries or troubles, shyness, or other pressures by consuming alcohol.

2. **Increase in Alcohol Tolerance.** The body and mind is reacting defensively to alcohol so that he-she needs to drink more to get as "high" as was once possible. (Many who drink weekly or more experience a slight increase in their tolerance of

alcohol.) Tolerance then, is the body's and mind's reaction to alcohol so that it needs more alcohol to achieve earlier drinking results.

3. **Guilt Over Drinking.** A person who feels guilty

A person encouraging alcohol knowledge in the U.C. Concourse this week.

because of their drinking probably will not tell you they feel guilty—he-she shows you by: a) Seeking out drinking buddies who drink as much or more than they do. Such behavior reduces the need to rationalize uneasy feelings about their alcohol consumption. b) Minimizing his-her drinking (lying) for

rationalizing purposes, or, denying the problems that his-her drinking is creating. c) Becoming angry at you when you bring the drinking problem to his-her attention (extremely effective in teaching you not to talk about it).

4. **Memory Blackouts Due to Drinking.** If a person cannot remember part or all

exhibited one of the five major symptoms of problem drinking.

The next stage of problem drinking is loss of control drinking behavior during which the person becomes alcoholic. Most alcoholics die unidentified as problem drinkers, because, you see, their family and friends go through the same denial and minimization as does the alcoholic. To help more problem drinkers help themselves, we need to recognize their problem drinking symptoms and take action to help not only our friend, but also ourselves.

Any good response to alcohol abuse has one essential and basic ingredient, that is to allow the alcohol abuser to experience the consequences of their inappropriate drinking behavior.

If the alcohol abuser does not feel appropriate responses to their harmful drinking behavior, rather he-she receives rewards (laughter, status, reinforcing drinking jokes, attention, and even silence), then they are likely to continue that behavior. By confronting that behavior early on we can make it a less attractive response to solving problems or reducing socialization pressures.

If we work together to solve our community's drinking problem, then we will be able to enjoy those great opportunities that life provides.

of the time when she-he was drinking, they have suffered a blackout (conscious but unremembered actions). Several a month is highly significant.

5. **Change of Personality While Drinking.** If someone becomes another person when drinking—not just more irrational, then he-she has

Recreational Services Spring Mini-Courses

May 4th
3:00 p.m.-6:00 p.m.

Sailing Basics on beautiful Sunset Lake.
(Transportation and sailboats provided—1 day only)
\$2.00 Fee (Limited enrollment)

May 4th
6:00 p.m.-8:00 p.m.

Re-Packing Your Bicycles Bearings
Steps to a smoother mile. Bring in your bike.

May 6th
3:00 p.m.-6:00 p.m.

Sailing Basics on beautiful Sunset Lake
(Transportation and sailboats provided—1 day only)
\$2.00 fee (Limited enrollment)

May 6th
6:00 p.m.-7:00 p.m.

Boundary Waters Canoe Area Planning and Outfitting
Information on B.W.C.A. Wilderness Areas & Outfitting Alternatives

Sign up at

346-3848

Drinking more but enjoying it less?

by Stu Whipple

May 1st, Saturday . . . a day that many will remember . . . a day when new penalties for drunk driving go into effect. If you are drinking at all, so that there might be even a small chance that you will be at or over the legal limit for drinking and driving, the message is clear — "If You Drink, Don't Drive!"

Friday, Ms. Toi Christensen from the Bureau of Alcohol and other Drug Abuse (BAODA) will be on campus to explain the new penalties for drunk driving. PEAK Week is supporting her discussion of the laws covering drinking and driving. Ms. Christensen will be in the Nicolet-Marquette Room of the University Center at 1 p.m. (April 30).

From a survey conducted by Prof. Dan Houlihan's Communication class, forty-four percent of students said that they have driven while intoxicated. If you continue to do so read below so that you will not be too surprised when the officer says, "Breathe into the breathalyzer . . . please."

New Penalties for Drunk Driving

Offense	Fine	Imprisonment	License Action
Driving While Intoxicated First Offense	\$150-\$300	None	Mandatory 90 day to six month suspension
Second Offense in five years	\$300-\$1,000	Mandatory five days-6 months	Mandatory six months to one year, wait 30 days for an occupational license
Third or subsequent offense in five years	\$600-\$2,000	Mandatory 30 days to one year	Mandatory one year to two years, wait 60 days for an occupational license
Injury by Intoxicated User of a Vehicle	\$300-\$2,000	30 days to one year	Mandatory one year to two years, wait 60 days for an occupational license
Refusal to Take Chemical Test for Blood Alcohol	None	None	First offense: six month revocation Second offense: one year revocation Third offense: two year revocation

Spring more than a six letter word

Continued from p. 15

extracted from the windowsills. It's just one surprise after another.

Spring Fever has a fascinating etymology. Any film buff could tell you — the original Spring Fever was a 1933 movie, co-directed by Busby Berkely and Michael Cimino. The plot centered on a group of wine-worshipping nymphs who held sacred ceremonies in the woods each spring, to commemorate the season. One day, they decided they were sick of their inhibiting life style, and in an effort to gain access to the world beyond their cluster of oak trees, entered a dance contest at the local dixco. (First prize was a trip for seven to Cleveland). Filming ran two years beyond schedule and \$8 million over budget. Even after severe editing, running time was a rather sleep-inducing three and a third hours. Not surprisingly, it flopped. In the 70's, some critics from Amherst Junction unearthed a print of the movie, saw potential, and tok it upon themselves to find someone who would stage a remake. A big Hollywood studio said O.K., made a few revisions, signed the Bee Gees for the soundtrack, and a sweatthog for the lead, and raked in the dough.

This concludes our intellectual exploration of Spring, and its utilitarian applications. Join in next week when we'll be going on a scintillating semantic safari through the world of asphalt, and its related expressions.

Job Opening Grounds Intern Student

Duties:

- Responsible for landscaping of all student affairs areas
- Supervisor for the Student Grounds Crew
- Maintenance of existing landscape
- Manage employee payroll

Qualifications:

- Full time student with at least three semesters remaining on campus
- Cumulative Grade Point Average of at least 2.0
- Be able to work under limited supervision

Applications are available in Room 206, University Center Maintenance Office, and are due Wednesday, May 5, 1982 at 4:00 p.m.

\$16⁰⁰

Our jergas are cut and sewn in the United States from 100% cotton jerga fabric which we import from Mexico. Compared to Mexican-made jerga shirts, our offers superior fit and workmanship while maintaining the authentic Mexican Jerga look.

hardly ever

Songwriter Meg Christian to appear May 5

Meg Christian, described by the director of the Women's Resource Center at the University of Wisconsin-Stevens Point as "The Susan B. Anthony of Women's Music," will perform at 8:30 p.m., Wednesday, May 5 at the Sentry Theatre.

The event will be a fund raiser for the Women's Resource Center, according to director Kathryn Jeffers, who also is a folk musician.

Advance tickets are on sale at the Women's Center, and at Heartland Music Store, Campus Records and the University Center Information Desk. Prices are \$2 for students, \$3 for non-students and \$3-\$5 at the door.

The singer, songwriter and guitarist is touring the U.S. commemorating the 10th anniversary of Olivia Records, which she co-founded and which has had a major impact on the women's cultural movement. Her tour will culminate in November at Carnegie Hall, where she

will join the other Olivia co-founder, Cris Williamson, in concert.

A native of Lynchburg, Va., Christian began playing the ukelele at age five and continued performing on guitar throughout high school. At the University of North Carolina-Chapel Hill, she decided to make a career out of her favorite hobby and became the school's first guitar major.

She moved to Washington, D.C., in 1969 and played at local clubs. Her emerging feminist consciousness encouraged her to find popular songs that spoke truthfully about women's lives and to write songs about her own experiences. Soon she gave up her nightclub career to concentrate on performing music by and for women.

In 1973 Christian and Williamson founded Olivia Records, and their first release was Meg's album, "I Know You Know." The success of that first release

encouraged other women to write and perform their own music, and gradually more women's record companies, production companies and other businesses mushroomed into a new cultural network.

Meg's second album, "Face the Music" came out in 1977, and last fall, "Turning It Over," her most intricately-arranged work to date, was released. *Cash Box* calls the new album, "perhaps the most listenable and pleasant piece of vinyl to come from the feminist diskery in quite some time. The *San Francisco Examiner* says it is "a really nice recording, thoroughly professional in every aspect."

Christian has performed at colleges, festivals and conventions across the country, was the featured guitarist in *Guitar Player Magazine* in July, 1978, and was filmed in her recording studio by NBC for the *Today Show* in 1981.

Spring

Above: Getting down to the drums at AIRO's Spring Powwow. Top right: Eagle dancers at last week's Earth Day rally. Middle: Fund running. Bottom: Swamping out Dreyfus Lake.

has sprung!

Sports

LeRoy plans to develop program grid players 'can be proud of'

By Steve Heiting
Sports Editor

"On our staff we were fortunate enough to have . . . a man with a lot of enthusiasm . . . and we did not hesitate to name Mr. D.J. LeRoy as our new head football coach at Stevens Point," was how UW-SP athletic director Paul Hartman introduced the new coach at a press conference last week.

LeRoy was named to replace Ron Steiner, who

Also, LeRoy is just three years out of UW-Eau Claire where he was a star running back, so he knows what is going on in the minds of the college ballplayer and can relate well.

LeRoy is working on three critical areas that he sees will help develop the type of program he wants to establish at Point — a strong coaching staff, keeping his players in school, and showing the players that the effort they give is

during the four years).

Despite the dropout rate, LeRoy is still inheriting a greatly-talented team from Steiner.

The Pointers' backfield lists Gerry O'Connor, Rod Mayer and Mike Gaab, three all-state ballplayers while in high school in 1978. Mayer and O'Connor combined for 334 yards in 1981, while Gaab, who had been switched to flanker but sat out the year with a separated shoulder, could provide the backfield

catch his passes, with Mayer (44 receptions for 568 yards) leading the way. Other ends that give the Pointers depth include Craig Qualley (33 catches for 462 yards), Scott Erickson (26 for 362), Tim Lau (24 for 226) and Rick Steavpack (11 grabs for 141 yards).

Despite all of the talent, LeRoy is not looking at just his offense for success. He feels that the Pointers' young defense of last year has left a nucleus of good things for the future, and that he will try to assist in their success.

"I'll be overlooking the entire program and know what's going on in both the offense and defense, but of course that depends on the assignments of my assistants," he said.

LeRoy sees both his offensive and defensive lines as his main areas of concern right now as the offense graduated four seniors and the defense is again returning young

people.

"We're going to strive to improve the people we have on the line right now, and we're going to bring in a great deal of linemen next year on both offense and defense," LeRoy said.

For the 1982 season LeRoy says he is looking forward to improving the talented people he has now as well as welcoming the new players coming in next season. He noted that he has already received a good deal of effort from the people already in the program during the off-season and that he expects them to continue their work up until and through next fall.

"With the strong coaching staff I'm putting together and if the players give what we want from them, we'll be competitive in the WSUC next year," said LeRoy.

It looks like that's the kind of enthusiasm Hartman and Marshall were looking for when they made their selection last week.

Photo by Steve Heiting

New Pointer football coach D.J. LeRoy (right) and athletic director Paul Hartman (left) field questions at the press conference that named LeRoy coach last week.

resigned after posting a 26-24-1 record in five years at the helm of the Pointers. Steiner decided to step down as he felt that the wear and tear of 19 years of football coaching was beginning to take its toll.

So, after reviewing the possible candidates for the position, Hartman and his selection committee that included Chancellor Phillip Marshall, selected LeRoy to bring new life into the UW-SP program.

And it looks like they made a wise choice.

"I want to develop a program the players will be proud of," said LeRoy Tuesday in looking forward to his new appointment.

Although this is his first head coaching job, LeRoy is attacking it with confidence. His credentials include having worked as an assistant coach on both offense and defense for coaches with different football strategies. During those times he has done a lot of recruiting, which is one of the most important aspects of the college game.

appreciated.

To date LeRoy has yet to name his staff, but says he has contacted several people and is in the process of making a decision.

Small things, like having soft drinks available for his players when they came off the practice field, were cited as incentive items for the team. In this way, and in keeping his players in school, LeRoy feels he can instill pride in his players.

"We have to hang on to our people and make them believe in a four-year program rather than just playing one or two years," he said. "We've got to help them through the different situations they face in college and emphasize good study habits."

In that area the Pointer team has incredible room for improvement. Of Steiner's first recruiting class, which were freshmen in the 1978 season, only six of the original 98 stuck it out until their senior season this year (the other two seniors this year transferred sometime

with speed as evidenced by his 4.4 40-yard dash time.

With this type of talent, will UW-SP run more in the future?

"We're going to run at different times than we have in the past, and we'll use it in times where we would have passed in the past," said LeRoy.

But he was quick to emphasize that this won't mean an abandonment of the fabled "Aerial Circus."

"We're still going to throw the ball around a lot," he said. "In order to set up our passing game we must establish our running game. If we mix it up we can take the pressure off our receivers."

With the talent in the passing corps the Pointers will field next year, it would be foolish to abandon the aerial attack.

Before his resignation, Steiner signed all-state quarterback Dave Geissler of Chippewa Falls McDonell to take over the signal calling duties. Geissler will have a host of receivers returning to

'Purple Crush' goes 13-1 after action

By Julie Denker and
Sports Information

The UW-Stevens Point women's softball team continued its winning ways last week by beating UW-Oshkosh in a doubleheader on Wednesday at Iverson Park. UW-SP calls itself the "Purple Crush" and indeed it did crush UW-O by scores of 5-4 and 8-4.

The Lady Pointers upped their mark to 13-1 with a first place finish in the Whitewater Invitational last weekend and a sweep of UW-River Falls Monday.

In the first game against Oshkosh, UW-O jumped off to a 3-2 lead early and extended their lead to 4-2 in the top of the fourth inning. UW-SP came back with four hits and two runs in the bottom of the fourth to tie the score.

In the bottom of the seventh Madonna Golla opened up the inning with a triple, and it proved to be the winning run as she came home when the next batter, Brenda Lemke reached base on an error.

Leaders for the Point attack were; Judy Nigbor who went 3x3 while scoring two runs, and Golla and Lemke who each had two

hits. Lemke also drove in two runs.

Sue Murphy got the win for the Lady Pointers and improved her record to 6-0.

UW-Oshkosh was the home team in the second game and had a 4-2 lead going into the sixth inning when UW-SP erupted for six runs.

Pointer had the bases loaded on two walks and a single when two successive balks were called on the Titan pitcher, resulting in two runs.

Oshkosh then decided to play under protest.

Two more singles, a walk, and an error brought home four more runs.

UW-SP had a 7-4 advantage in hits. Cari Gerlach led the team with two hits.

Liz Ferger is credited with the win after relieving Stephanie York in the first inning. The two combined to hold the Titans to four hits and nine walks, while striking out four.

The Lady Pointers were again in action over the weekend at the Whitewater Invitational. They won the championship game on

Continued on page 24

Kathi Bennett joins Gehling's charges

By Steve Swan
Sports Information

Kathi Bennett, an all-state basketball player for Stevens Point Area Senior High in 1980, has decided to play basketball for UW-Stevens Point, Lady Pointer basketball coach Bonnie Gehling has announced.

Bennett, a 1981 graduate of SPASH, is currently in her freshman year at UW-SP. However, she did not play basketball this year or her senior year at SPASH because of a knee injury.

As a junior, she was a main force in SPASH's drive to the WIAA Class A state championship in 1980. That team compiled an overall record of 22-2.

Bennett, a 5-2½ guard, averaged 14 points and four assists per game in 1980. She earned first team All-Wisconsin Valley Conference and first team All-State laurels from the Associated Press that year.

Gehling noted that Bennett brings more than just physical skill to the Lady Pointer program.

"Kathi will be an excellent addition to our basketball program. Her philosophy, team spirit, and caring for others, fit perfectly into our established program.

"She is very enthusiastic, versatile, and a very skilled young lady. I feel our program will benefit greatly from her skill and knowledge.

"I don't think I know of anyone who works harder at improving their game. She is very self-disciplined and that is something which is very contagious. She is a young lady who is always trying to help and encourage other players and that too is contagious," Gehling said.

Bennett said the challenges present in the Lady Pointer program and the people in the program were big reasons for her decision.

"I decided to play basketball at Stevens Point because of the opportunity to turn the program around and because of the people involved," she said. "I practiced a lot with the team last year and the attitude and closeness of the players really appealed to me.

"Other factors are that my family lives here and will have the opportunity to see me play, and that I have met some very nice friends since I have been here."

Bennett said that Gehling never lost interest in her after her knee injury.

"Coach Gehling was always interested in me as a person and when I got hurt she was one of the few who was still interested in me as a player. She stuck with me, believed in me, and even let me practice with the team when I hadn't yet decided where I was going to play."

Continued from page 23

'Purple Crush' continues dominating opponents

Saturday but lost earlier to Whitewater. The loss may have been a blessing in disguise for them as they came back against UW-Oshkosh in the championship game and played their best game of the season while defeating UW-O 3-0.

In overall tournament play UW-SP was 3-1 giving them an 11-1 mark for the season.

In the first game Murphy

pitched a one-hitter as the Lady Pointers defeated Illinois Benedictine 8-0. Point had seven hits, with Murphy getting two of those hits. Chris Smith also had two hits, including one triple.

Coach Nancy Page decided to go with almost a completely new lineup in the second game and the move seemed to backfire as UW-Platteville scored eight runs

in only two innings. At the top of the fourth inning Page brought her starters back into the game and they responded with seven runs on five hits narrowing the score to 8-7. The biggest hit of the inning was a two-out, two-run single by Murphy.

UW-SP tied the score at 8-8 in the sixth inning to set up an eventful seventh inning.

The visiting Pointers put the game out of reach with four runs on two hits in the seventh inning. Murphy again had the big hit of the inning as she cleared the bases with a bases-loaded double.

Murphy led the ten-hit Point attack with three hits, three runs scored, and five runs batted in. Nigbor and Beth Kiene each added two hits.

Murphy relieved York in the second inning and earned her second win of the day.

On Saturday morning the Lady Pointers suffered their first defeat of the year against Whitewater. Point committed three errors and could only come up with two runs on two runs on two hits while UW-W had seven runs on eight hits off losing pitcher Ferger.

Page said her team played very poor and felt that the loss might have, in a way, been a blessing.

"Basically everything that could go wrong did go

wrong," she said. "There is a lot of pressure on a team that is undefeated. This helped take some of the pressure off and I think it will be beneficial in the long run."

UW-SP came up with a "super defensive game" against UW-Oshkosh to beat them 3-0 in championship play.

Point scored one run in the first inning when Kiene drove in Golla with a single.

The Lady Pointers added two insurance runs in the fourth inning on three hits with Linda Butzen and Nigbor contributing RBIs.

Murphy raised her record to 9-0 as she pitched a three-hitter.

Page said, "We played flawless ball. What we lacked in the Whitewater game we got back. We did everything we had to do."

The Lady Pointers have won the Northern Division championship. On May 3, UW-SP will play the Southern Conference champions to decide who will be conference champions. The game will be played at either Whitewater or Parkside.

The Lady Pointers continued to shine in all phases of their game Monday as they swept a doubleheader from UW-River Falls.

Behind the three-hit pitching of Murphy, UW-SP won the first game 6-0 and

then came back and won the nightcap 9-3.

In improving her season record to 10-0, Murphy was nearly flawless as she never allowed a Falcon runner past second base. She walked four and struck out three, in addition to allowing just the three hits.

Point broke a 0-0 tie in the top of the sixth inning with five runs on four hits. The big hit of the inning was a single by Golla which drove in two runs.

UW-SP added a single run in the sixth on a home run by Brenda Lemke.

The Lady Pointers had seven hits in the game and four of them were split between Lori McArthur and Lemke.

Point received another strong pitching effort in the second game as Ferger went the first six innings and allowed only three hits while walking three and fanning one. Lemke came on and pitched the seventh and set UW-RF down in order.

UW-SP scored all of the runs it needed in the first inning as it tallied four runs on three hits. Gerlach's single drove in two of the runs.

After hosting Whitewater for a twinbill Tuesday, the Lady Pointers will be in action tomorrow when they travel to Oshkosh.

Sports Summer

* Sport Shoe Headquarters *

<p><u>Softball-Baseball</u></p> <p>Mizuno Adidas Converse Nike Pony</p>	<p><u>Tennis</u></p> <p>Nike New Balance Adidas Tiger Diadora</p>
---	---

Special note: Ask about close-out shoes and prices.

Eastbay Sports
101 Division Street
341-7781

Compare selection and prices with any one, anywhere!

Pointer Sports Calendar

<p style="text-align: center;">Friday, April 30</p> <p>Women's Track and Field — WWIAC Meet at Kenosha, 4 p.m.</p> <p>Softball — UW-SP vs. Oshkosh State at Oshkosh, 10 a.m.</p> <p>Baseball — UW-SP vs. Whitewater (2) at Whitewater, 1 p.m.</p> <p>Men's Tennis — Midwest Invitational at Whitewater, 8 a.m.</p> <p style="text-align: center;">Saturday, May 1</p> <p>Men's Track — Blue-Gold Invitational at Eau Claire</p> <p>Softball — WWIAC Division III at Oshkosh</p>	<p>Baseball — UW-SP vs. Platteville at Platteville, 1 p.m.</p> <p>+Men's Tennis — UW-SP vs. Lawrence, Stevens Point, 3 p.m.</p> <p>Women's Track and Field — WWIAC Meet at Kenosha, 10 a.m.</p> <p style="text-align: center;">Sunday, May 2</p> <p>+Baseball — UW-SP vs. St. Norbert, Stevens Point, 1 p.m.</p> <p style="text-align: center;">Monday, May 3</p> <p>Softball — WWIAC championship game</p>
---	---

-Designates home events

Drake Relays, Colman bring out best in thinclads

By Sports Information
The UW-Stevens Point men's track and field team competed in the Drake Relays and the Colman Open last week and had a number of top performances.

UW-SP's top finish in the Drake Relays was a sixth place effort, but the Pointers also set new school records in the competition.

The two mile relay team of Tim Lau, Tim Fitzgerald, Steve Brilowski, and Eric Parker had the sixth place finish with a time of 7:38.8. The foursome would have placed as high as second, but Parker was plagued by the flu and had an anchor time of just 1:58.3.

The 800-meter relay squad of Jerry King, Jon Gering, Dave Lutkus, and Bruce Lammers set the first of the two school record with their time of 1:28.3. The group finished third in their heat and only the top two qualified for the finals.

Gary Van Vreede had the second record-setting effort as he fired the javelin 205'0" and placed 10th in the event.

The one mile relay unit won

its heat and finished ninth overall with a time of 3:18.0. The group was composed of Dave Soddy, Lammers, Steve Brilowski, and Fitzgerald.

Pointer coach Rick Witt noted there were a number of top performances by his team.

"We had two school records and some excellent efforts against the best in the country. Our guys found out that they can compete with the best and that many times you are only limited by the restrictions you put on yourself."

The field was reduced in size and many top athletes were rested in favor of the Drake Relays, but many top performances were still evident in the Colman Open Meet at Stevens Point's Colman Track last Thursday.

The meet was originally scheduled to include 10 teams, but the field dwindled to three after the meet was twice postponed because of inclement weather.

No team scores were recorded, but UW-SP figured predominantly in the results with six firsts, nine seconds,

Photo by Rick McNitt

Pointer runner Matt Monfre takes a handoff last week in the Colman relays. Although no team scores were kept, UW-SP fared well.

and eight thirds.

Capturing firsts for the Pointers were, Jeff Crawford, shot put, 47'2"; javelin, Van Vreede, 178'4";

Al Hilgendorf, 400-meter intermediate hurdles, :54.7; Mike Baumgartner, 110-meter high hurdles, :15.1; and Mark Witteveen, 5000-meter run, 15:20.4.

The Pointers' final first was earned by the 400-meter relay unit which was composed of King, Gering, Lutkus, and Lammers. Their time was :43.4.

Lady Pointer tracksters second in own invite

By Sports Information
The UW-Stevens Point women's track and field team came up with its top performance of the year at Colman Track Saturday, but it wasn't quite good enough as the Lady Pointers were forced to settle for second in the Stevens Point

Invitational. Marquette University squeaked out the title with 147½ points while UW-SP totaled 144. UW-Milwaukee was third with 119 and was followed by UW-Oshkosh, 104½; and Carthage, 42.

The Lady Pointers totaled six firsts, five seconds, and

five thirds in rolling up their points. Ironically, the first race of the day was the difference in the meet as Point's Mary Bender dropped from the 10,000-meter run because of the heat. At the point she dropped out, she had an overwhelming lead.

As has been the case all year, Barb Naushutz was the standout performer for UW-SP with two firsts and a second.

She captured firsts in the 100-meter hurdles with a time of :15.2 and in the high jump with a top effort of 5'4". She was second in the 400-meter hurdles with a time of 1:08.3.

Also finishing first and setting a NCAA Division III national meet qualifying time was freshman Barb Sorenson. The Manawa native won the 800-meter run with a time of 2:15.2.

The remaining blue ribbon winners for UW-SP were: Cheryl Montanye, 400-meter dash, 1:00.4; Shannon Houlihan, 400-meter hurdles, 1:06.8; and the one mile relay team of Montanye, Alisa Holzendorf, Nancy Luedtke, and Houlihan, 4:06.9.

Placing second for Point were Sarah Schmidt, long jump, 17'½"; Kathy Casper, discus, 33.99 meters; 880-yard medley relay, Holzendorf, Schmidt, Janet Rochester, and Janet Wolf, 1:58.5; and the two mile relay, Julie Hesser, Ellen Kunath, Loree Peterson, and Sue Hildebrandt, 11:11.6.

Lady Pointer coach Nancy Schoen was very pleased with the performance of her squad noting that it seems to be peaking at just the right time.

"I'm very pleased with the team as a whole. We are continuing to improve and I

think we are right were we think we are going into the WWIAC State Outdoor Meet.

"In looking ahead, I think

we will be competitive in everything but the sprints where we will be a little weak.

Photo by Bernard Hall

Although not a blue ribbon performance, efforts like this "put" the Lady Pointers in second place.

\$ 3.00

OFF!

WITH A COUPON,

ON HOODED

SWEATSHIRTS.

OFFER EXPIRES

MAY 22

UNIVERSITY CENTER

UNIVERSITY STORE 346-3431

Kulick's Pointers earn twinbill splits, are swept

By Tom Burkman
Staff Writer

Last weekend the UWSP baseball team split a doubleheader with UW-Platteville, got swept in a doubleheader by UW-Oshkosh and came back on Sunday to earn another split of a twinbill with St. Mary's of Winona.

In all, the Pointers went 2-4 over the three days which raised their overall record to

3-5 and 1-3 in conference play.

Even though the Pointers lost four of the six games, head coach Ken Kulick was very pleased with the weekend. He said, "Our hitting has just been excellent and I've said all along that we'll be a good hitting club. Our main concern is pitching because we do have inexperienced pitchers."

The Pointers banded out 58

hits in the six games but gave up 50 hits to the opposition. Also, the Pointers scored 49 runs but gave up 44 runs to their opponents which does show a lack of pitching consistency.

Kulick is patiently waiting for the pitching to come around and in his words, "Not having played a total of 16 games due to the weather earlier in the season, hasn't given us the mound

experience we would like."

In the first game against Platteville, the pitching seemed almost flawless and the hitting produced a lopsided 12-1 win. Sophomore Dave Liefkort went the distance on the mound allowing just four hits and one unearned run while walking four and striking out 10. Liefkort was supported with 13 hits by his teammates but most of the offense came from centerfielder Don Hurley and second baseman Dan Wilcox. Hurley, a sophomore from Tomah, had three hits including two home runs with five runs batted in. While Wilcox, a senior ALL-WSUC performer from Edgerton, also had three hits and drove in two runs.

The Pointers scored five runs on three hits in the first inning on a Wilcox double, singles by John Fuhs and Bill Ruhberg, a Platteville error and a walk. Point then added a run in the second on Hurley's first homer of the game deep to left field and scored two runs in the third inning on Hurley's two-run homer. They scored three more times in the fourth inning on three hits to lead 12-0.

The Pioneers scored their lone run in the fifth on an error and a walk by UWSP.

Kulick said of the first game, "We continued to come up with timely hits which is really paying off. Liefkort was a real force on the mound and he is developing real consistency and certainly earned his win."

The Pointers jumped out to a 1-0 lead in the first inning of game two after Kevin Lyons tripled and scored on a wild pitch. Wilcox followed with a double but was stranded at third base to end the inning. Pointer hurler Don Zoromski allowed just two baserunners over the first three innings but the Pioneers opened the fourth with two walks and two home runs to take a 4-1 lead. Zoromski was then pulled for Dave Fredrickson but he gave up two more runs before getting out of the inning.

Point then scored three runs in the fourth on the strength of a two-run double by right fielder Bill Thomas. Platteville was put down in order in the fifth and UW-SP scored four more runs on a two-run single by left fielder Mark Mattmiller to lead 8-6, but then came the big inning for the Pioneers. They loaded the bases with no one out in the sixth and, after an error by Pointer first baseman Jeff Bohne, Platteville proceeded to score six runs to take the lead for good at 12-8. Catcher Rob Sommers scored the final run for Point in the seventh when Wilcox singled him home.

Wilcox collected three hits while Thomas, Mattmiller and Sommers had two hits apiece for Point. Fredrickson took the loss, but Kulick mentioned that, "If we had pulled off the double play in the sixth

(when UW-P scored six runs), Fredrickson could have gotten out of the inning."

The next day, Saturday, UW-SP lost a twinbill to always tough UW-Oshkosh 5-4 and 14-10.

In the one-run loss, Point led 3-1 after four innings behind the pitching performance of Dave Leszczynski and the hitting of Fuhs. Fuhs homered in the second and Point scored twice in the third because of two Titan errors.

Oshkosh then loaded the bases in the fifth and, after a Pointer error, Tony Wilber, a former Pointer, hit a grand slam home run to give Oshkosh a 5-3 lead. Wilcox served the final run for UWSP in the sixth, thus ending it at 5-4 in favor of the Oshkosh Titans.

Point only had four hits in the game compared to seven for Oshkosh. Leszczynski took the loss going the distance, giving up a walk and striking out four.

The second game was a different story as the two teams totaled 25 hits. Oshkosh had an 11-3 lead after five innings before UW-SP scored four runs in the sixth on four hits. Bohne and Fuhs had back-to-back doubles in the inning. Platteville scored three more times in their half of the sixth but the Pointers countered with three of their own runs in the top of the seventh, but it was too little too late.

Fuhs led the Pointers with three hits while Hurley, Lyons and Bohne added two hits each. Bohne had a home run and four RBIs.

Kulick said of game one, "You just can't give Oshkosh more opportunities to score than they earn. We had a chance to get out of their big fifth inning (when they went ahead 5-3) but we blew the opportunity. Leszczynski didn't deserve to lose — he was the bright spot for us and really handled a tough hitting team."

About game two, Kulick said, "It really was a slugfest as we each took turns replacing pitchers."

Freshman Pointer pitcher Rich Gullixon came within one out of a complete game allowing just one run on four hits while walking five and striking out two to beat St. Mary's 6-3 Sunday. Liefkort came in for the last out to earn the save.

St. Mary's jumped off to an early 4-0 lead after three innings in the second game of the doubleheader. Point scored a run in the fourth and then exploded for six runs on three hits in the fifth to lead 7-4. The Pointers scored their last run of the game in the sixth to lead 8-4 but then St. Mary's rallied for five runs in their half of the sixth to win, 9-8.

The Pointers will be on the road to take on Whitewater (3-1) tomorrow, then play at Platteville (1-3) on Saturday. The Pointers then return home on Sunday to battle St. Norbert at Look-Out Park.

Photo by Rick McNitt

Batting has certainly been a strong point for the Pointer baseball team this season. Here, another run is about to score in action against UW-Platteville.

GOING OUT OF BUSINESS SALE

LICENSED BY CITY OF STEVENS POINT, WI

the GOLDEN HANGER // together

1319 STRONGS AVE. 1311 STRONGS AVE.

20-75% ENTIRE STOCK OF MERCHANDISE!

Name brands including:

Oshkosh, Lee, Chic, Brittonia, Generra, You Babes, Campus, Blaze, Doggonits.

Large Group Of **SWEATERS**

Men's & Juniors Values To \$39.00

\$9.99

Large Group Of **JEANS**

Young Men's & Juniors Values To \$34.00

\$9.99

All Sales Final — No Layaways

PRESS BOX

My tape recorder was dormant . . .

by Steve Heiting

For a bunch of guys who run one of the best public relations programs in major league baseball, Tom Skibosh and crew of the Milwaukee Brewers certainly don't seem too worried about their own personal PR.

At least that's the way it seemed last Tuesday at the Brewers' annual State College Media Day. All of the sports editors of the state college newspapers and the

But still, there was no game to be watched and no players to interview as they hadn't arrived at the stadium yet, anyway. Certainly a damper on the day's events.

So what was left was the seminar with the publicity and media personnel, and the tour of the press box. Here's where the Brewer PR people could have done a better job.

I don't know what you've heard, but Dick Hackett, the vice president of marketing,

Caldwell impressed me with his absolute lack of interest in his speech interview period following.

I've never seen anyone so disinterested.

Perhaps it was the questions Caldwell was fielding. Brilliant queries such as, "How do you feel when a rookie reporter asks you for an interview?" obviously do not lead to brilliant responses.

Had we been informed earlier that Caldwell would be the only player available for an interview the questions may have been along more intelligent lines. As it turned out, the more experienced college media personnel were left searching for things to ask Caldwell in order to put together a decent story afterwards, while the younger writers and reporters blurted out whatever struck their minds.

When I had finally gotten my thoughts together to interview Caldwell so that I could salvage a story from this event, Skibosh cut off all further questions after Caldwell's brief 15 minutes at the podium. Hence this editorial, rather than a story.

Mario Ziino, Skibosh's assistant, gave the press box tour with a seemingly "I don't want to do this let's get it over with" attitude. There's one thing I don't care for and that's when someone tries to talk down to other people.

Finally, a "Baseball Buffet" was held in the Rathskeller of County Stadium. I don't know how many of you have been in the Rathskeller, but it does lack in atmosphere. To make matters worse, we weren't served any of County Stadium's fabled Johnsonville brats, and dined in luxury on hot dogs and beans.

If it sounds like I'm griping, I suppose it's because I am. I had been led to believe that the Brewers were a first class team with first class personnel representing them off the field. I still believe the Brewers are a first class team, but I'm not so sure about the others.

You would think that the PR people would do a better job when dealing with the college media, especially since the budding reporters that were present at College Media Day are the same ones who will be covering the Brewers in years to come.

Photo by Steve Heiting

The disgruntled contingents from UW-SP and UW-Oshkosh join together for the most exciting part of College Media Day, a group shot in the Bluejays' dugout. Bob Mair (center) pouts.

sports directors of the college radio and television stations were invited to participate in the event, during which time we were supposed to meet Brewer publicity people, media personalities, players, tour the press box, and watch a ballgame.

I sure am glad I'm a senior so I won't be invited to go next year.

The day got off to a poor start even before the scheduled events began as the 6 p.m. game between Milwaukee and Toronto was postponed at 2 p.m. Now that's understandable and obviously wasn't the PR people's fault as the wind swirled around the interior of the stadium at 35 degrees with lower temperatures forecast.

and publicity director Skibosh do not make for interesting speakers, especially when their speeches concerned little more than what they do for the Brewers.

Needless to say, my tape recorder was dormant.

Things picked up when Bill Haig, the vice president of broadcast operations, talked about the radio management aspect of each Brewer broadcast. The seminar got noticeably better with the talk by announcer Dwayne Mosley and peaked out with cut up Tom Flaherty of the Milwaukee Journal speaking on sportswriting.

Next up was Brewer starting pitcher Mike Caldwell. Known as "Mr. Warmth,"

Tennis team takes one of four at Whitewater

WHITEWATER—(SID)—UW-Stevens Point, men's tennis team one one match of four this weekend at UW-Whitewater.

The Pointers shut out UW-Platteville 9-0 but then were shut out by UW-Whitewater and UW-Oshkosh by identical scores to 9-0. UW-SP was also defeated by UW-Milwaukee 5-4, dropping the UW-SP season record to 7-10. The Pointers will be in action again on Friday in the Midwest Invitational Tour at Whitewater.

Claiming two victories in

singles play for the Pointers were Todd Ellenbecker at No. 2 and Bob Smaglik at No. 4.

Winning two victories in doubles this weekend were Rick Perinovic and Smaglik at the No. 2 position and Hahn Pham and Mike Lemancik at No. 3.

UW-SP 9, UW-Platteville 0

Singles
No. 1 Bob Simeon (SP) defeated Bruce Regan 6-4, 6-3
No. 2 Todd Ellenbecker (SP) defeated Doug McArthur 6-4, 7-6

No. 3 Rick Perinovic (SP) defeated Bill Hathaway 6-3, 7-6

No. 4 Bob Smaglik (SP) defeated Nick Bustle 6-4, 2-6, 6-2

No. 5 Hahn Pham (SP) defeated Todd Pawlowski 6-1, 7-5
No. 6 Mike Lemancik (SP) defeated Tom Leehy 6-1, 6-0

DOUBLES

No. 1 Simeon-Ellenbecker (SP) defeated McArthur-Regan 6-4, 4-6, 7-5
No. 2 Perinovic-Smaglik (SP) defeated Pawlowski-Bustle 6-

3, 7-6

No. 3 Pham-Lemancik (SP) defeated Hathaway-Leehy 6-3, 7-6

Singles

No. 1 — Rich Berthiaume (UW-M) defeated Bob Simeon 6-2, 6-1

No. 2 — Todd Ellenbecker (SP) defeated odd Henn 7-5, 6-4, 4-6

No. 3 — Jim Baunish (UW-M) defeated Rick Perinovic 7-5, 6-1

No. 4 — Bob Smaglik (SP) defeated Jerome Grant 6-1, 1-6, 7-5

No. 5 — Tom Gundae (UW-

M) defeated Hahn Pham 5-7, 6-3, 6-0

No. 6 — Ted Giannattasio (UW-M) defeated Mike Lemancik 2-6, 6-1, 6-0

No. 7 — Don Klumb (UW-M) defeated Joe Lamb 4-6, 6-4, 6-3

Doubles

No. 1 — Berthiaume-Henn (UW-M) defeated Simer...

Ellenbecker 6-4, 6-4

No. 2 — Perinovic-Smaglik (SP) defeated Gundae-Grant 5-7, 6-4, 7-5

Continued on page 28

Continued from page 27

Tennis team takes one of three, record falls to 7-10

No. 3 — Pham-Lemancik (SP) defeated Giannattasio-Klumb 6-3, 6-0
 UW-Whitewater 9 UW-SP 0

Singles

No. 1 — Jim Woyahn (W) defeated Bob Simeon 6-2, 6-1
 No. 2 — John Buckley (W) defeated Todd Ellenbecker 6-3, 6-2
 No. 3 — Tom Komassa (W) defeated Rick Perinovic 6-0, 6-2
 No. 4 — Jim Holcomb (W) defeated Bob Smaglik 6-1, 6-1
 No. 5 — Paul Lund (W) defeated Hahn Pham 6-1, 6-2
 No. 6 — Bob Bode (W) defeated Mike Lemancik 1-6, 6-3, 6-3
 No. 7 — Brett Smith (W) Joe Lamb 6-0, 7-5

Doubles

No. 1 — Woyahn-Buckley (W) defeated Simeon-Ellenbecker 6-4, 6-4
 No. 2 — Komassa-Glenn Slonac (W) defeated Perinovic-Smaglik 6-4, 6-2
 No. 3 — Holcomb-Bode (W) defeated Pham-Lemancik 6-

2, 6-1
 UW-Oshkosh 9 UW-SP 0

Singles

No. 1 — Dave Luedtke (O) defeated Bob Simeon 6-1, 6-3
 No. 2 — Chris Wiels (O) defeated Todd Ellenbecker 6-2, 6-3
 No. 3 — Ken McDonald (O) defeated Rick Perinovic 6-1, 5-7, 7-6
 No. 4 — Dave Williams (O) defeated Bob Smaglik 6-2, 6-2
 No. 5 — Dave Sarnowski (O) defeated Hahn Pham 3-6, 6-4, 6-3
 No. 6 — Jon Nienow (O) defeated Mike Lemancik 4-6, 6-2, 6-2
 No. 7 — Butch Janssen (O) defeated Joe Lamb 10-6

Doubles

No. 1 — Luedtke-Wiels (O) defeated Simeon-Ellenbecker 6-3, 6-4
 No. 2 — Dave Williams-McDonald (O) defeated Perinovic-Smaglik 7-5, -2
 No. 3 — Sarnowski-Ted Williams (O) defeated Pham-Lemancik 4-6, 6-1, 6-2

Sports Shorts

Ruggers romp

The Stevens Point Rugby Club defeated La Crosse 16-0 in La Crosse last weekend. Bob Farber, Tom Rolf, and Dennis Rue scored the points in the victory. Stevens Point B-side lost a tough game 13-10 with Jim Vilota, Tim Kevan, and John Golding accounted for the points.

Next weekend, Stevens Point travels to Bowling Green, Ohio to participate in the Mid-American Cup tournament. Stevens Point took second place in that tournament last year.

BB game tops PEAK week

A basketball game featuring current and past Pointer players versus faculty members will highlight PEAK (People Encouraging Alcohol Knowledge) Week this week at UW-SP.

Debbie Strauss, a student from Thiensville coordinating the event, said the game, to be held tonight at 7 p.m. in the Quandt Gym, will feature a male pom-pon squad performing at half-time. Proceeds from the game, which costs 50 cents, will go towards promoting alcohol awareness in the campus and community.

Rites

Continued from page 19

good writer and a good magazine article. Ms. Slocum said that a good writer must be "versatile, hardworking, and have a love of the language." And, good magazine writing requires the writer "to do the best that possibly can be done." As one student said, "Ms. Slocum was organized and thorough, offering real world information that can help potential writers." She was all that, and an entertaining, cooperative speaker, as well.

Hutsah Puppet Theatre

The Hutsah Puppet Theatre, a professional travelling group from Chicago, gave two workshops during Thursday's sessions. The morning workshop gave about 450 local school children a chance to learn how to make puppets and to find out what the puppeteers do behind the screen. During the evening performance of *The Hobbit*, everyone, but especially the children-in-heart, were caught up in the fantasies of a make-believe world. Thirty-five life-size puppets, led by head puppeteer and former UW-SP student Mark Norby, amused, delighted and terrified. It was a dramatic end to this year's Rites of Writing.

Leisure Time Activities Presents

MINI-COURSES

Edible Wild Foods

Learn what you can and can't eat out in the woods.
 Tuesday, May 13
 Schmeekle Reserve Shelter
 6:30 pm
 .50 students/\$1.00 non-students

Mini-Cooking for Maxi Benefits

How to make quick meals that give you good results!
 Wednesday, May 5
 Room to be announced 6:30 pm
 \$1.00 students/\$2.00 non-students

Harmonica: Beginner and Advanced

Learn how to play or improve on the harmonica.
 Monday May 3 and Thursday May 6 UC-Van Hise Room 7:00 pm
 \$1.00 students/\$2.00 non-students

Make Homecoming '82 (Sept. 26-Oct. 2) the best ever—get involved! Attend the meetings, Tues., May 4 & 11. Muir Schurz Rm.—6:30-7:30 p.m.

University Film Society Presents

Stanley Kubrick's

LOLITA

Based on the novel by Vladimir Nabokov
 —Starring—
 James Mason Sue Lyon
 Shelley Winters Peter Sellers

"It's so far out that you gasp as you laugh."
 —Pauline Kael
 'I Lost It At The Movies'

Tuesday, May 4 7:00
Wednesday, May 5 &
Wisconsin Rm.-U.C. 9:45
 Admission
 \$1.25

PROGRAMMING

YOUR ENJOYMENT

POINTER PROGRAM

THIS WEEK'S

Friday-Sunday, April 30-May 2 & Wednesday-Saturday, May 5-8

THE MATCHMAKER — University Theatre, under the direction of Edward J. Hamilton, presents Thornton Wilder's hilarious farce, concerning the romantic misadventures of a number of crazy characters in the New York of the 1880's. The play was later made into the very successful musical, *Hello, Dolly*. Tickets to the show are \$1.50 with student ID and activity card, and are available from the University Box Office. All performances begin promptly at 8 p.m. in the Jenkins Theatre of Fine Arts.

HIGHLIGHT

PARTY

Saturday, May 1
BRAT FEST — Brats, Bud, and the partying sounds of Tight Squeeze turn Bukolt Park on its ear, from 1-5 p.m. Tickets to this annual bash are \$5.50 in advance (from the UC Info Desk) and \$6.50 at the door. Come on down.

NIGHT LIFE

Thursday, April 29
UWSP JAZZ COMBO brings you an evening of toe-tapping, hot and brassy music, in the UC Coffeehouse, from 9-10:30 p.m. The concert is free, and sponsored by those sax fiends at Student Life Activities & Programs.

Friday & Saturday, April 30 & May 1
DAVE PETERS TRIO — More jazz, as Dave and his friends tune up The Restaurant lounge from 8:30-12:30 both nights.

Saturday, May 1
HMS JAZZ — Still more jazz, with three Point students playing Margarita's, starting at 8:30 p.m.

Music

Thursday, April 29
RHC COFFEEHOUSE — The DeBot Pizza Parlor will

come alive with the sounds of Pegasus, from 9-11 p.m.

Sunday, May 2
BLUEGRASS AT ITS BEST — RHC presents an afternoon of bluegrass, featuring AMF Express, Blue Mt. Bluegrass, Stone Oak, and Tony Trischka & Skyline. The music starts at 1 p.m. and lasts till 6, behind the Phy Ed building. If the weather scribes up, the music will take place in Quandt. Free.

Wednesday, May 5
MEG CHRISTIAN plays Sentry Theatre, starting at 8:30 p.m. Tickets are \$2 and \$3, and are available from the Women's Resource Center, UC Info Desk, Heartland Music, and Campus Records & Tapes.

Thursday, May 6
RHC COFFEEHOUSE — Doug Townsend does it in the DeBot Pizza Parlor, from 9-11 p.m.

movies

Friday, April 30
THE SONG REMAINS THE SAME — Live concert footage of Led Zeppelin's 1973 Madison Square Garden appearances is mixed with backstage peeks, road trip tedium, and fantasy sequences. The film will be shown outside by the tennis courts near Quandt at dusk. Free from UAB.

Tuesday & Wednesday, May 4 & 5
LOLITA—Stanley Kubrick

directed this story of a middle-aged man's infatuation with a young girl. Stars James Mason, Sue Lyon, Shelley Winters, and Peter Sellers. Film Society is screening this one at 7 & 9:45 p.m. in the UC Wisconsin Room. \$1.25.

Thursday & Friday, May 6 & 7

OLIVER — You can catch this Oscar-winning musical version of Dickens' *Oliver Twist* for a mere two bits, thanks to the folks at UAB. The film stars Ron Moody as Fagin, Oliver Reed, Shani Wallis, and Mark Lester as young Oliver. Showings are at 6:30 and 9:15 p.m. in the UC Wisconsin Room. Non-students pay 50 cents. Consider yourself invited.

Theater

Friday-Sunday, April 30-May 2 & Wednesday-Saturday, May 5-8

THE MATCHMAKER — See This Week's Highlight.

Thursday, April 29
STUDENT EXPERIMENTAL TELEVISION — This week's schedule includes *Peak Week in Perspective*; *Alternative Thought*, with guest Roger Bullis of the Communication Department; a look at *GRound Zero*; *In The Act with Momentum*; and *City on the Edge of Forever*, a Star Trek episode. Programs being at 6 p.m. and will be repeated once. Cable Channel 3.

SNEAK PREVIEWS — Gene Siskel and Roger Ebert take a critical look at new films, including *Diner* and *The Sword and the Sorcerer*. 8 p.m. Cable Channel 10.

Monday, May 3
A TRIBUTE TO BILLY WILDER — The writer and director who gave us such cinematic classics as *The Apartment*, *Sunset Boulevard*, *The Lost Weekend*, *Some Like It Hot*, and *The Front Page* is honored by the Film Society of Lincoln Center in a live broadcast. The tribute will include loads of clips, and can be seen on Cable Channel 10 at 8 p.m.

Tuesday, May 4
THE BOOK OF LISTS — Based on the bestselling book, this new series will spend its debut episode on the world's greatest movie kisses, dumbest thieves, and

most beautiful women. Bill Bixby hosts. 7 p.m. on CBS.

RADIO

Monday, May 3

TWO-WAY RADIO — This week's guest is Mr. James Wickstrom, potential candidate for Governor, will discuss law enforcement, self-government, and the posse comitatus. 10 p.m. on 90FM.

Miscellaneous

Sunday, May 2

PLANETARIUM SERIES

— This week's presentation is entitled *The People*. Doors open at 2:30 p.m. and the show takes off at 3 in the Planetarium of the Science Building. Free.

Persons wishing to have an event considered for publication in *Pointer Program* should submit information (date, time, place, cost, and a brief description) to *Pointer Program*, 113 Communication Arts Center, by **NOON MONDAY**.

Dr. James D. Horn

Dentist

1025 Clark St.
 Stevens Point

For Appointment
 Call
 341-1212

Proto-Type

Term Papers

Resume

Thesis

Fast Service
 Quality Work

Call ahead for your
 guaranteed
 appointment.

341-0633

18 HOLE CHAMPIONSHIP FRISBEE GOLF COURSE

Challenging to all
 Frisbee players.

We are forming
 leagues. Check
 on it!

Tournament
 May 1 starts at 9:00 a.m.

Located next to
 Hartman Creek
 State Park.

Take Hwy. 54 To Park Road
 Student discounts
 258-9222

Guerin Recreational Center

WE DELIVER
 341-5656

Stand up, be counted

A coalition of student organizations has announced plans for spring voter registration drives on college campuses. The program is part of an effort to work against the Reagan administration's proposed reductions in student aid.

The drive was announced by the chairman of the United States Student Association, which is also planning to create a political training program for students. Trainees will be prepared with skills that can be used if they become volunteer workers in political campaigns.

The College Democrats of America, the student wing of the Democratic Party, has also announced a voter-registration drive.

Trash Bash

A Super Community Rummage Sale will be held at the University of Wisconsin-Stevens Point on Saturday, May 1st.

The sale will take place behind the Berg Gym on the UW-SP campus and will run from 10 a.m. to 5 p.m. The sale is open to everyone in the community and booth space is available for \$1 per foot.

Individuals who would like to donate items to be sold contribute them to the UW-SP Athletic Department. Arrangements can be made to have items picked up by calling 346-3257. Those who would like to rent booth space may also call the same number.

Among the many items available will be old athletic equipment from UW-SP.

Continued from p. 11

permit a declaration of fiscal emergency for a single department within a campus, saying that would encourage the layoff of tenured faculty. The resolution called the idea irresponsible and "an unwarranted and dangerous attempt...to tamper with the regular and orderly university governance procedures."

An effort to rewrite UW rules to guarantee that research, service, and teaching, not the budget, be the primary evidence considered in personnel decisions, such as promotions and tenure.

A rule giving faculty recommendations precedence in personnel decisions.

Resistance to increased class size and library, supply and capital reductions "necessary for up to date education." This resolution also opposes replacing faculty with non-tenured employees, known as academic staff.

A guarantee of due process hearings for faculty and staff meetings entitled to them.

for sale

FOR SALE: Full length, high quality mirrors, only \$12. Half length, 36", only \$5. Call after 5 p.m. at 341-4780.

FOR SALE: Graphic Equalizer-Booster for '9-15 volt tape player. \$35. Call Eric at 341-8417.

FOR SALE: Two Advent speakers for \$250, 17' ABS canoe for \$110 and Rattan Dinette set for \$300. Call 457-2062.

FOR SALE: 1980 Kawasaki K2550, 10,500 miles, excellent condition. \$1600. Call John at 345-0051.

FOR SALE: Double bed for sale. Includes frame, headboard, mattress and springs. Blonde finish. Good condition. \$30. Phone 341-7539.

FOR SALE: 25' Motobecane Gran Record Touring bicycle. New wheels and tires. Rear Blackburn rack, fenders. This bike's the hot set-up for your summer tour. Call Joe at 344-0749.

FOR SALE: Down ski jacket in excellent condition. Has just been dry-cleaned. Paid \$110 for last fall and am asking just \$60. Size medium and is two shades of blue. Would be great for guy or girl. Call 341-5183.

FOR SALE: Girl's 26" Schwinn bicycle. Green-chrome, one speed. Like new; \$50. Don't miss this one! Call Mary at 344-3374.

FOR SALE: Bottechia 10 speed; \$110. Also, 2 tires, G60 15's with universal rims; \$70. Phone 341-7399, ask for Pat.

FOR SALE: Fisher stereo. Compact unit - AM-FM tuner, turntable and speakers. Excellent quality. \$225. Call 341-7399, ask for Pat.

FOR SALE: Foosball table in excellent condition. Rent or sell. \$150. Call Jed at 341-4109.

FOR SALE: 1978 Honda Hawk, 400cc, 3500 mi. Excellent on gas, dependable and quick. A-1 condition and easy to park. \$975. Call 344-9476 after 2 p.m.

FOR SALE: 1979 KZ-400 Kawasaki. Great runner. Call 341-5392 ask for Ray.

FOR SALE: Technics direct drive turntable, cheap! Call 341-6243 after 4 p.m.

FOR SALE: 1978 Kawasaki K2400 cycle for sale. 3,500 miles, asking \$895. Call 341-5141 or 346-2007.

FOR SALE: Bunk beds for dorm beds. Solid wood, stained, newly built, must go! \$30 or best offer. Contact Bonnie in 314 Baldwin or phone 346-4256.

FOR SALE: Men's 10 speed Schwinn Continental bike. \$75. Call Sue at 341-4780.

FOR SALE: Jansport "wedge" tent. \$95 or best offer. Call

FOR SALE: 1977 Datsun pick-up, 72,000 miles. AM-FM Cassette. Excellent condition. Call 344-6330.

FOR SALE: 125 Suzuki Enduro. Beautiful bike, breaks my heart to sell. Call Anna in room 208, 346-2348.

FOR SALE: Alpine Design backpacking tent; with fly, snow tunnel; in excellent condition. Call John at 341-3479.

FOR SALE: 1979 Ford Mustang; 4 cyl. 4 speed, approx. 23,000 miles. Includes AM-FM stereo-cassette. Excellent runner! Absolutely must sell. Asking \$3500 for a \$4300 blue book priced car. Call Linda at 341-7091.

FOR SALE: Sanyo AM-FM cassette in-dash stereo. \$60. Call 341-5183.

FOR SALE: One Panasonic stereo with built-in 8-track tape player and record changer and two Panasonic Thursters, '79 model in very good condition. Asking \$150 or best offer. Contact Leanne, 331 Roach, 4847.

FOR SALE: Two stereo systems for the price of one. (1) A Zenith solid state stereo system, '73 model, fair condition, with record changer, 15 watts per channel. (2) One Realistic Modulate stereo system with built-in 8-track tape player, '80 model, fair condition. Both systems come with one pair of speakers. Two Pioneer speakers. Asking \$35 or best offer. Call Luis in 134 Burroughs at 4728. For all you Punks: A 36x46 painting of ZZ Top in vivid colors! \$45 or best offer.

FOR SALE: '81 Kawasaki, 440 LTD - excellent condition, with belt drive (clean, smooth, quiet). A real asset on a beautiful bike. Teardrop tank, black w/h red striping, Komfort .eat, cruise control! Only \$1750. Pat, room 213, No. 2297.

FOR SALE: Men's 12 speed, excellent condition, used only two summers, 27 1/2" frame. Call 346-3047, room 232, Mike, leave message.

FOR SALE: 12'x60' mobile home. For info. call 344-6452.

for rent

FOR RENT: Cozy two-bedroom apartment (top half of house) for married couple or two females. Sublet for summer and take over lease in August. Only four blocks from campus. Rent is \$240-mo. total. Call 345-0499 after 6 p.m. Don't pass this opportunity up!

When you're wanted for a murder you didn't commit,

Chased for secrets you didn't steal,

And running from people who want to kill you,

The worst mistake you can make is falling in love...

Meet Michael Jordon. And his mistake.

Gene Wilder Gilda Radner IN Hanky Panky

SOMETHING FUNNY'S
GOING ON HERE

COLUMBIA PICTURES Presents A MARTIN HANSBOFF Production
GENE WILDER - GILDA RADNER IN "HANKY PANKY" Starring KATHLEEN QUINLAN and
RICHARD WIDMARK as Hosts - Director of Photography ARTHUR ARNITZ - Music by TOM SCOTT
Executive Producer MELVILLE TOUCKER - Written by BENNY ROSENTHAL & DAVID TAYLOR
Produced by MARTIN HANSBOFF - Directed by SIDNEY POITIER

Opens Everywhere
June 4

Advertising Error

In the last Pointer issue there were two misspellings in ad advertisement for R.H.C. (Balloons, Retrieve)

This was an oversight by our Ad Department.

Now Serving Breakfast

7-10:30

FOR RENT: Summer male housing: House or apartments, 3 blocks from campus and close to downtown. \$225 summer lease. All utilities included. Phone after 5 p.m. 344-2232.

FOR RENT: Two rooms to sublet — summer and possibly next year. Five minutes from campus. \$70 per month and one-third utilities. Call 344-5868, ask for Mark S.

FOR RENT: Two bedroom apartments for summer and/or next year. Apartments are furnished with laundry facilities in the basement. Rent is very reasonable with utilities paid. 805 Prentice St., 2 blocks west of campus. Call 344-0670 evenings.

FOR RENT: Two bedroom apartment. Summer special — only \$240-mo. from June 1-August. Regularly \$285-mo. Call 341-6095.

free student classified

FOR RENT: Summer housing. Males only, very close to campus. Utilities furnished. \$200 for full summer. Call 341-2865.

FOR RENT: Must sublet nice one-bedroom apartment. Close to campus and Schmeckle Reserve. \$195-mo. from June 1-August with option to stay. Washer and dryer in building. Call afternoons 341-8747.

FOR RENT: Room for rent on DuBay. \$100-mo. includes utilities. Beautiful summer spot. 457-2062.

FOR RENT: Need cheap summer housing? Honeycomb apartment, behind the Village, for \$215 a month or \$70 between 3 people. Call Jim at 345-0821 for more info.

FOR RENT: One bedroom apartment for summer or longer. Partially furnished, free laundry and garage. Call 341-6246.

FOR RENT: Neat & clean four bedroom home, one mile from campus, male or female. \$225 per month per person. Available for June-August. Utilities included. 344-7487 after 9 p.m.

FOR RENT: Room for one person to share with two others in a three bedroom apartment. Only \$115 a month which includes heat. Available June 1. Call 341-5126.

FOR RENT: Needed to sublet for summer — 2-bedroom apartment. Furnished, garage, 7 rooms. Cheap-\$135-mo. for whole place. Call 341-1430.

FOR RENT: Opening for one or two quiet females or married student couple in one bedroom cottage across from the Fine Arts Building. Open June 1. Call 341-6981 for more information.

FOR RENT: Have to sublease Jonesboro apartment. Clean, suitable for 2 students and all necessities. Close by. \$175-mo. or best offer. Call Frank at 341-7943.

FOR RENT: To sublet: Very nice two bedroom apartment for 2 or 3 people. Partially furnished, washer & dryer in building, \$270-mo. Call after 6 p.m., 345-0172.

FOR RENT: Two non-smoking (preferably married) persons wanted to take lease for summer months of beautiful 1½ acre lot and home 7 miles from campus on Highway 10 west with garage, near river. Call 344-8405.

FOR RENT: One bedroom apartment. Summer special only \$185-mo. from June 1 through August. Call 341-1315.

wanted

WANTED: Need one female to share large 2-bedroom apartment. Partly furnished; washer & dryer; one car garage; porch & basement. \$115-mo. plus utilities and \$100 security deposit. Phone 341-5733.

WANTED: Two women need a place to live for Spring of '83. We will sublet your lease. Call 341-0582 and ask for Juli or Carolyn. Please leave a message.

WANTED: A ride to Milwaukee Sunday, May 2, afternoon or evening. Call 341-6246.

WANTED: Hungerford's Book Investigation and Action Skills also. Animal Rights and Human Obligations (Phil. 380). 341-7399, Debbie.

WANTED: Good used guitar at a reasonable price. Call 341-6243 after 4 p.m.

WANTED: Backpack with metal frame wanted for overseas travel. Reasonable. Call Debbie at 344-7377.

WANTED: One female roommate for single room in two-bedroom apartment. Nice area, 3 miles from campus. Room is open end of May. Lots of room, dishwasher, air-conditioning, washer & dryer in basement. Rent is only \$137.50-mo. plus utilities. Call 345-1619 ask for Debbie.

WANTED: One summer roommate (female) for one-bedroom apartment. Only \$90-mo. Includes washer, dryer and all the finer things in life. Please contact as soon as possible. Call 341-6754.

WANTED: Roommates wanted to share house with 2 others. Own room. \$100 per month for one person; \$75 each per month for two. Unfurnished, nine blocks from campus. For summer months only, available June 1. 341-0633, ask for Mary.

employment

EMPLOYMENT: Overseas Jobs—Summer-year round. Europe, S. America, Australia, Asia. All fields; \$500-\$1200 monthly; sightseeing. Free info. Write IJC, Box 52-W15, Corona Del Mar, CA 92625.

EMPLOYMENT: Information on ALASKAN and OVERSEAS employment. Excellent income potential. Call (312) 741-9780, extension 7984.

lost and found

FOUND: Wrist watch in Science Building, room D102. Contact Geography-Geology office and identify.

announcements

ANNOUNCEMENT: All invited to join BWCA canoe trip with WPRA. Costs around \$70. Find out more at 2nd info. meeting May 6th, Garland Room, U.C., 7:15 p.m. Trip dates: May 24th-May 29th.

ANNOUNCEMENT: EENA monthly meeting, Mon., May 3, 5:30 p.m. in the Nicolet-Marquett Room, U.C. Elections will be held. Environmental issues involved in the Governors campaign will be discussed and end of the year plans will be finalized.

ANNOUNCEMENT: Last chance to pick up your Endangered Species T-shirt orders from EENA — U.C. Concourse — 11:00-2:00. May 3rd to May 7th.

ANNOUNCEMENT: Advising for Soc-Anthro majors-minors will be held April 26-30 and May 3-7. See your advisor for an appointment — their schedules are on their office doors. Your green card MUST be signed by your advisor before you will be able to register for fall classes. Pre-registration for majors-minors who are juniors-seniors will be held from May 3-7 in 452 CCC. See department secretary for listing of courses.

ANNOUNCEMENT: Final Fest II is Saturday, May 8th at the American Legion. From 7:30 to 12:00. All-campus end-of-the-year party! Don't miss it!

ANNOUNCEMENT: Pre-registration for 1st semester 1982-83 for Psychology Majors and Minors will be held as follows: Monday, May 3rd, 8:00-10:00 a.m., 12:30-4 p.m.; Tuesday, May 4th, 2-4 p.m.; and Wednesday, May 5th, 8-10 a.m., 12:30-4 p.m. When you pre-register, please bring a prepared list of Psychology courses you wish to pre-register for. Also, your packet will be asked for to verify your Psychology major-minor; so bring your packet with you to pre-register.

ANNOUNCEMENT: Wisconsin Nuclear Weapons Freeze Campaign will hold an organizing meeting, Saturday, May 1, 9 a.m. to 4:30 p.m. at Frame Memorial Presbyterian Church, 1300 Main Street, Stevens Point, WI. Cost for the day, including lunch & materials is \$7.00. All UWSP students & faculty are invited to attend.

ANNOUNCEMENT: Attention Summer Brides: Has high costs and a tight budget turned your elegant wedding into a plain ceremony? For an alternative to high priced wedding photography, call 341-6095 for more details.

ANNOUNCEMENT: Registration for Child Care: U.C.L.C.C. will register children of U.W.S.P. students during Summer School Registration at the University Center on April 29 and again on May 11 at the Quandt Gym for fall. Late registration for both summer and fall will be at the Center in Delzell Hall. For information call 346-4370.

ANNOUNCEMENT: WPRA general meeting, April 29, 7:30 p.m., room 112 CNR. Dr. Engelhard speaks on Mt. St. Helen.

ANNOUNCEMENT: Gay People's Union 24-hour Information Line: 346-3698.

ANNOUNCEMENT: Pre-registration for first semester 82-83 for English majors and seniors with English or Writing minors will be May 3 through May 7 from 8:30 a.m.-11:30 a.m. and 1 p.m.-4 p.m. in Room 449 Collins Classroom Center.

ANNOUNCEMENT: Hate to type? Don't have time? Beat the rush. Call 341-5782 for quick and professional papers, resumes, thesis, etc.

ANNOUNCEMENT: Consider this a very last reminder to all who participated in the 24 hour fast day sponsored by CROP. Please collect all money from your sponsor and rush it to the Newman Center, corner of 4th & Reserve, as quickly as you possibly can.

ANNOUNCEMENT: TONIGHT: Pointers vs. Faculty, 7:00 in Quandt Gym. Only 50 cents. See your favorite faculty sweat for once!!

personals

PERSONAL: Matchmaker Cast & Crew — Have an amorous run. Good luck!

PERSONAL: Congrats to Player's new officers. Hope your term in office is exemplar!

PERSONAL: Wrestling team: Thanks a lot! You guys are the greatest! I never expected it. Someone on that team has good taste! Hope you all have a great summer. Good luck Dan, Butch & Bruce. I'll miss seeing you in the room next year. But as for the rest of you, you'll have to put up with me for another year. Love, your wrangling manager.

PERSONAL: Attention Brucie Woosie: The time has come for you to be landsharked. You've escaped my bite one too many times. Beware for this weekend is your lucky chance. I'll hunt high and low at Bratfest until I find you. Until then... Whynotski.

PERSONAL: Cind: Happy Big 22. Birthdays come and go, but our friendship will always love on. Bob.

PERSONAL: Jam and Fish would like to thank all who attended Fish Jam '82. The next will be a bigger and better pucker. From: The Fish Jam '82 Committee.

PERSONAL: Cheer up Kevin & Bruce, you've still got me. Love, Classified Typist.

PERSONAL: Thank you Sue, Juli, Carolyn and 3S for making my 21st "wonderful." Terry.

PERSONAL: Rudy, I can't believe you would let Mike E. do things (to your one-eyed cave dweller) with his mouth in front of all of us. The Dog Brothers.

PERSONAL: To whom it may concern: Who ever attended the party Friday night at 2020 East Ave. and "borrowed" my 35mm Konica camera I would really appreciate it back. Not only am I severely bummed out by this, but I am going to commit suicide and you will be responsible for my death. Please drop it off at the Information Desk. Thank you!

PERSONAL: Hi Frank Jr. (Burroughs Hall), Here comes the girl you described as very difficult to deal with in the Down Town Night Club — 4-16. I am very sorry I didn't go with you but could you make it there on Saturday night. Don't feel offended, you're the right guy. Love, Cindy.

PERSONAL: Carlson, you sex machine. You hairy breasted beast. Shove your nips. Love, Rudes

PERSONAL: Jerry Cahak go home. Love, you enemies.

PERSONAL: Lois you wild & crazy woman. Thanks for all the fun and memorable times! We feel that experiencing you was something we'll never forget! Good luck in your future, your team members, Lyndsay, Lori, Carol, Bob & Tracy.

PERSONAL: Cleveland (Reggie), Rat (C.A.) and Whalen: You three are probably the most bizarre people that I've ever met; UWSP will probably never be the same (but I still love ya all). Thanks for always being there (almost always). I won't bother to wish you a fun summer 'cause I know you'll have no problems finding your own fun! F.L.B. (T.)

PERSONAL: Kipper: May the alligators of a thousand preppies guard your every step. Love, Muffy

PERSONAL: Chuu Chuu, Happy Birthday on May 3rd. Good luck for the whole year.

PERSONAL: Jed is going away. It is the end of an era. Party one more time May 30 at Ground Zero. Get radioactive.

PERSONAL: Mart, you can look at the menu but you can't order the meat. But maybe you can have the hors d'oeuvre. Evan.

PERSONAL: To all former residents of 1816 College Ave.: Due to Spring cleaning, please claim all your belongings by May 15th or they will be disposed of.

PERSONAL: P.E., It's been awhile since the last one, so I guess one is due. The weekends have been so great and this one will be no exception. Derby here we come! And remember it's so much nicer to be happy!! And always, 143...

PERSONAL: To those attending the "Fantasy Island" party tomorrow night, remember to wear Hawaiian attire and bring a fantasy! Your hostesses Lisa, Paula, Sue and Kate will be ready and willing to serve you at 8 p.m.

STUDENTS—Why Settle For Less?

LIVE AT THE VILLAGE . . . THE ULTIMATE IN APARTMENT LIVING

301 MICHIGAN - STEVENS POINT, WIS.

EACH APARTMENT HAS

- ☆ 2 BEDROOMS AND TWO FULL BATHS WITH VANITIES
- ☆ COLOR COORDINATED RANGE AND REFRIGERATOR, DISHWASHER AND DISPOSAL
- ☆ COMPLETELY FURNISHED IN MEDITERRANEAN DECOR
- ☆ CARPETING AND DRAPES
- ☆ AIR CONDITIONING
- ☆ CABLE T.V. HOOK-UP

- ☆ INDIVIDUAL HEAT CONTROL
- ☆ PANELING IN LIVING ROOM
- ☆ TELEPHONE OUTLET IN EACH ROOM
- ☆ LAUNDRY FACILITIES
- ☆ SEMI-PRIVATE ENTRANCES
- ☆ EACH STUDENT IS RESPONSIBLE FOR ONLY HIS SHARE OF THE RENT.

9 MONTH ACADEMIC YEAR INCLUDING VACATIONS

— SUMMER LEASES AVAILABLE

FOR INFORMATION
AND APPLICATION
CONTACT:

the Village

301 MICHIGAN AVE.

CALL 341-2120

BETWEEN 9 A.M. & 5 P.M.