

Dr. Timothy Leary answered questions posed by 90FM and the Pointer prior to Monday's debate.

Debate drew large crowd

by Molly Bernas
News Editor

More than 600 people came out Monday night to hear Dr. Timothy Leary and Curtis Sliwa debate the issue of legalization of drugs. Unfortunately many students were turned away because of capacity regulations.

Presented as part of the Student Life program "Alcohol in our Society", the debate drew students from both sides of the issue.

Leary and Sliwa each presented arguments supporting their respective positions. Leary, dressed in a suit, sneakers, and scarf, a proponent of the legalization of drugs argued that, "the government is waging a war on plants and vegetables."

Sliwa, in his red beret and Guardian Angel t-shirt, staunchly opposes the legalization of

drugs. He advocates that, "Legalization is not the way. We have zombies on the streets, walking, talking Mr. Potato Heads."

Leary was entertaining, using facial expressions and dramatic dialogue. At one point he questioned Sliwa, "What are you on Curtis?"

Sliwa was serious and spoke with a heavy New York accent. He stressed that the Guardian Angels don't use excessive violence, but do whatever necessary to detain a person until the police arrive.

Students were allowed to ask questions following the debate, and the dialogue was very divided between supporters and critics of drug legalization.

Both men agreed and strongly believe that children should be educated and stopped from using drugs.

Guardian Angels founder Curtis Sliwa spoke to the media before the debate.

Schoenfeld wins by three to one margin

by Jodi Ott
Staff Writer

Approximately 850 students voted in this week's Student Government Election. This shows an increase over the number of voters last year, but still only about 10% of the students voted.

Serving as president and vice-president for the 1990-91 term will be Craig Schoenfeld and Steve Schuetz. Schoenfeld took the election by more than a 3:1 ratio from the next candidate, Elliott Madison of the Jacobins. James O'Donnell, of the YAM party, lost to Schoenfeld by a 12:1 ratio.

Schoenfeld was pleased with the overall election results. "Elliott had a lot of good ideas. I think he raised an awareness on campus and he brought out issues that would have gone unnoticed otherwise," said Schoenfeld.

"Elliott was more of a reformist and I'm more of an optimist," said Schoenfeld. "I think that we were thinking along the same lines but we were just going about it two different ways. We had a really nice discussion when we debated before the University Players last week. Someone asked why didn't we run together."

Schoenfeld felt that voter turnout was increased because of the diverse ideas and the diverse candidates that were represented in this election.

"I appreciate the support of the student body that I received and their participation in the election," said Schoenfeld.

At this time, Schoenfeld has an open executive board but he hopes to have it filled by May first. Remaining open senate seats in COPS and CNR will be filled next fall.

"My first goal will be to make the student government more accessible to the students as a whole," said Schoenfeld. "I would like the senators to work together as a team."

Finally, Schoenfeld thought that the Jacobins brought good issues to the campaign.

"I'm not going to come into the position fighting against them. The Jacobins had a lot of good ideas that I intend to explore," said Schoenfeld.

"It was a grave upset for him (Madison), but he took it in stride," said John Koss, a friend of the Jacobins. "I imagine he will be hounding the new government. We will continue to fight the evil plotters."

The greatest upset for the Jacobins was that still only 10% voted. (That is still the lowest in

Official Election Results

Presidential

Schoenfeld - 616 votes
Madison - 184 votes
O'Donnell - 51 votes

Senatorial by College

College of Letters & Science

Butts - 227
Knowlton - 221
Schleihs - 214
Brey - 204
Rogers - 204
Xiong - 188
Schuttenberg - 188
Rosenow - 185
Witt - 182
Janas - 178
Miltizer - 178
Krause - 175
Klawiter - 173
Whitcomb - 167
Beecroft - 158

College of Professional Studies

Weber - 77
Kunze - 62
Kyrtis - 37

College of Natural Resources

Oehler - 104
Murray - 101
Landeau - 97
Fee - 48
Evans - 45

College of Fine Arts and Communication

Moore - 109
Paquet - 101
Kinczewski - 90
Cuomo - 88

the state.) Perhaps, next year, the elections will be set up to involve a greater percentage of students," said Elliott Madison.

For the College of Letters and Science, 376 students voted. Senators will be: Tamara Butts, Thomas Knowlton, David Schleihs, James Brey, Heather Rogers, Aly Xiong, Christine Schuttenberg, Lynn Rosenow, Andrew Witt, Steven Janas, Pat Miltizer, Todd Krause, Thomas Klawiter, Joan Whitcomb, and Gary Beecroft.

For the College of Fine Arts and Communication, 235 students voted. Senators will be: Michael Moore, Tammera Paquet, Cara Kinczewski, and Sal Cuomo.

For the College of Natural Resources, 138 students voted. Senators will be: Fred Oehler, Patrick Murray, Darryl Landeau, Peter Fee, and Tim Evans.

For the College of Professional Studies, 103 students voted. Senators will be: Melissa Weber, David Kunze, and Ginger Kyrtis.

INSIDE

OUTDOORS

Earth Day pg.4

FEATURES

Review pg.6

SPORTS

Swimming pg.9

NEWS

Leary blasts government

by Molly Bernas
News Editor

Dr. Timothy Leary, former professor at Harvard, and radical icon for three generations, entertained as well as educated the crowd last Monday night.

Leary, supporting his position of drug legalization, offered several key points to his argument.

The strongest of these was the innateness and futility of the Bush Administration's "War on drugs." He called it a "witch hunt" and compared it to Iran's crusade against Salmun Rushdie. Leary stated that since we don't have an "evil empire" to fight anymore, "we're suffering from severe enemy deprivation." He continually referred to William Bennett, Bush's choice to lead the "War on Drugs", as czar Bennett.

"The government is sending a fleet to the Caribbean," said Leary, "to intercept smugglers at a cost of more than \$800 million!"

Leary proposed spending this money on education and the inner-city. "Stop this war. War is no way to solve it. Stop the lying," he said.

"Our government is lying to young people," said Leary,

stressing another key factor. He talked about the "ridiculous" advertisement where an egg symbolizing a brain gets fried in a hot skillet. He quipped that young children panic when their mothers make eggs for breakfast, afraid they are literally frying their brain, and that the poultry industry is up in arms.

Leary offered the argument that drugs aren't as harmful as the government claims. He joked about the harms of smoking marijuana, emphasizing that it is less dangerous and harmful than cigarettes or alcohol.

Leary denounced the evils of drugs, "We must weave into society the ability to change our brains." He mentioned the biology of the brain and said receptors, like those identified with sex, water and food are also present for drugs.

"Like the anti-war movement," said Leary, "Let's give peace a chance. Educate against abuse."

In the 1960s Leary coined the phrase, "Turn on, tune in, drop out." Today he preaches, "Just say know, k.n.o.w."

"Signs are everywhere," Leary said in defense of his opinion that drugs will be legalized by 1996.

Continued on page 8

Sliwa targets inner city abusers

by Chip
Contributor

Curtis Sliwa, founder of the Guardian Angels, debated Dr. Timothy Leary, famous responsible drug use advocate, in the Program Banquet Room in the University Center Monday night. The two drew a rather large crowd as the debate centered on an issue 55% of Americans agree is the nation's most pressing concern - drugs.

Curtis Sliwa founded the vigilante organization in New York City in 1979. The Guardian Angels, whose purpose is to fight crime and provide role models, vehemently oppose drug use.

"I represent a totally different point of view," stated Sliwa, comparing his view to Dr. Leary's. "I also represent a different generation, overall perspective of what the subculture that emerged out of the 60s and 70s handed down, in addition to many other things, the beginnings of the use of drugs and how they proliferated through the community. As we arrived into the '80s, I founded a group that combated crime in many parts of urban America, and it was impossible to ignore the correlation between drugs

and crime."

Of the Guardian Angels' policy of citizen arrests, Sliwa explained, "In fact, we've taken an even more proactive physically interventive position in terms of stopping drugs in the inner cities, to the point where people accuse us of violating people's rights." The Guardian Angels "slam and jam" people committing a crime and make them "suck concrete" until law enforcement arrive.

Sliwa's organization gives "therapeutic back rubs to the vultures and buzzards" who deal drugs in inner cities. The Guardian Angels strongly resist the "larzarus approach" or rebirth of a drug culture, which he claims Dr. Leary represents. Sliwa cited former Secretary of State George Shultz as an advocate of the decriminalization or legalization movement espoused by Dr. Leary.

Dr. Leary stated that 40 million Americans use drugs. Of those 40 million, Sliwa says that 20% cannot retain their physical and mental faculties—commonly called addicts. And while he agrees neither side has the ultimate solution, Sliwa maintains that if individual choice should become sacrosanct, ie. decriminalization of drugs, the

plight of those 20% who are unable to choose overrides the majority's freedom of choice. Retorting to the argument that drug use only affects the user, Sliwa raised the issue of babies being born addicted. Last year 375,000 babies were born with drug dependencies.

A problem with legalization of drugs, says Sliwa, is the subsequent increase in their use. He cited the Prohibition repeal and the British legalization of heroin in the 60s as examples. Though Prohibition didn't work because of alcohol's enculturation, Sliwa warns, "If we allow it (drugs) to become part of the normal atmosphere of family life in America, then I guess we'll have no choice but to legalize. But to that end, naturally, the Guardian Angels have dedicated themselves to fight that plague."

As to the United States' recent \$800 million military pledge to the war on drugs, Sliwa thinks the act a worthwhile option as opposed to defending against a crumbling east Bloc threat. He agrees that the money would be better spent in inner city social programs aimed at helping educate and deter drug users.

LOOK OUT CENTRAL WISCONSIN - A HERICANE IS COMING!

Friday, March 23

RUMOR NIGHTCLUB in Wis. Rapids welcome the band
with the most requested video on MTV's Headbangers Ball
ATLANTIC RECORDING ARTISTS

Doors fly open at 7 PM and Friday Night
there is FREE BEER from 7-8 PM!

Cover only \$4 in advance
\$5 at the door

(Tickets available at Rumor Nightclub
and Graham-Lane Music)

LISTEN TO METAL THUNDER ON SUNDAY NIGHTS FROM 9-12 ON 90FM WWSP TO WIN TICKETS, CASSETTES AND CD'S

Attention All Ages: Hericane Alice will also rock the house on Saturday, March 24 at 3pm- Open to All Ages

Rumor Nightclub is conveniently hidden next to Brings Schwinn Cyclery on 8th St. South, Wisconsin Rapids

EDITORIAL

Some thoughts on the election

by Blair Cleary
Editor-in-Chief

The final votes are in and the will of the people has been issued. The Jacobins, even when supplemented by the YAM votes in their supposed coalition, were crushed by nearly a three-to-one margin. This is even worse than when Reagan defeated Mondale in the 1984 elections.

One in my position is sorely tempted to write something smug but such an act would waste not only my time, but your time as well. Besides, the people have said it better through votes than I ever could through the use of a typewriter.

Was the great victory due to Mike Roth not letting the Jacobins and YAMs run as one party, as the libelous Jacobin newsletter seemed to indicate? No. Even with both groups running together as one party the results still would have been 335 votes for the Jacobins and 616 for Schoenfeld. This would seem to rule out that gibberish.

Was the victory due to my endorsing Schoenfeld and "blasting the Jacobins" in the Pointer, as the Jacobin newslet-

ter would laughingly seem to indicate? Much as I would like to think so, it just doesn't seem to be possible that a newspaper could influence an election enough to cause a three-to-one margin of victory.

No, this election was decided by the voice of the people. The students of UWSP turned out in greater numbers and were more informed on the issues than they have been for many a year.

There is no doubt that we owe this to Elliott Madison and James O'Donnell. They worked very hard to get their points of view out to the students. They not only encouraged people to vote but encouraged people to run for senate as well.

Also, The Jacobins, even though they were routed on the presidential ticket, won several seats on the senate. This will give them a larger influence on the senate floor. Add to this the fact that the Jacobin group will still be in existence, and you will find that they will be a force to be reckoned with. Will they attempt to work with Schoenfeld

as they indicated in their newsletter? Only time will tell.

A bad thing about the elections is the fact that even though a greater number of people voted this year, the actual number of people casting ballots was dismally low (around 10%). Given the controversial nature of the election issues, a much bigger turnout should have occurred. There is plenty of room for improvement in this area!

In any event spring break is here and those of us who have not been home since Christmas break can finally eat something non-pasta, non-fatty, and non-Debot. There will be no paper next week (not that many of you care, I bet, but it's polite of us to tell you.) Look for us in two weeks. We will also, more likely than not, be more than 12 pages. (This week's issue was so small due to the fact that very few people wanted to place advertisements because it is spring break next week. Despite the misinformation the Jacobin newsletter printed, the Pointer, as of this year is NOT getting money from Student Govern-

ment and is funded by advertising revenue.)

Congratulations to Schoenfeld and the best of luck to him in his upcoming term. Serve the students well and remember your campaign pledges! The Pointer will keep you under scrutiny, as the Jacobins so watch that sleaze factor!

150 Paularino Ave., Suite 190,
Costa Mesa, CA 92626
1-800-441-2337

Beer Drinkers of America is a non-profit consumer membership organization open only to persons over the age of 21.

TAKE A FREE RIDE ... THE WOMEN'S RESOURCE CENTER SPONSORS THE S.T.P. VAN (STUDENT TRANSIT PROGRAM)

This University Van stops at three places on campus and anyone can ride home free! Within 5 mile radius of campus

TIMES AND PLACES

9:00-9:05 lot E by CNR Building
9:07-9:12 across from Berg Gym
9:14-9:19 in front of LRC (library)
10:50-10:55 lot E by CNR Bldg
10:57-11:01 across from Berg Gym
11:03-11:08 in front of LRC

POINTER

Letters to the editor will be accepted only if they are typed, signed, and under 300 words in length. Names will be withheld from publication only if appropriate reason is given. The 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 The Editor, Pointer, 104 Communications Arts Center, UWSP, Stevens Point, WI, 54481. Written permission is required for the reprint of all materials presented in the Pointer.

The Pointer (USPS-098240) is a second class publication published 29 times on Thursdays during the school year by the University of Wisconsin-Stevens Point and the UW system Board of Regents. The Pointer is free to all tuition paying students. Non-student subscription price is \$10 per academic year. Second class postage is paid at Stevens Point Wisconsin.

POSTMASTER: Send address change to Pointer, 104 Communications Arts Center, Stevens Point, WI, 54481.

The Pointer is written and edited by the Pointer staff which is comprised of UWSP students who are solely responsible for the editorial content and policy.

The Student Norm

Drawn by B. Peterson

Written by S. Tokugawa

POINTER STAFF

Editor-in-Chief
Blair Cleary
Business Manager
Tim Bishop
Ad Design, Layout,
and Graphics Editor
Brandon Peterson
News Editor
Molly Bernas

Features Editor
Mary Kaye Smith
Outdoors Editor
Brian Leahy
Copy Editor
Kelly Berg
Sports Editor
Kevin Crary

Typesetters
Rhonda Oestreich
Renee Lezotte
Jill Kasper
Coordinator
Patreece Boone
Advertising Editor
Todd Schantz
Assistant Ad Editor
Paul Hershfield

Photo Editor
Annie K. Arnold
Asst. Photo Editor
Lisa Stabler
Photographers
Tina Gajewski
Jeff Klemm
Senior Advisor
Pete Kelley

OUTDOORS

ECO-BRIEFS

by Timothy Byers
Staff Writer

Former Wisconsin Senator and Governor Gaylord Nelson was the featured speaker and recipient of the Environmentalist of the Year Award at last Saturday's CNR Rendezvous '90 Scholarship Banquet. His talk was bright and witty but left listeners with a profound message.

Nelson was introduced by Congressman David Obey and he had this to say about Obey's remarks, "I don't know if you believe all those nice things he said about me, but I know my mother would!" With that as a start, Nelson launched his speech.

The lively, grey-haired Nelson complimented the College of Natural Resources here at UW-SP by telling us that we were one of the best schools and that we were "dealing with the most important issues" in our work. He called the "lack of a conservation ethic in our culture" the "single most important environmental issue facing mankind and the planet today."

Nelson charged that the lack of this ethic has caused the environmental problems now apparent. He stated, "For 200 years we have been spending our capital and chalking it up to profits." This has made the destruction of fertile coastal areas, erosion of topsoil, stripping of forests, and pollution of groundwater the serious problems they are today, according to Nelson.

He also urged us to work toward an "environmentally sustainable economy." In this way, says Nelson, we can assure a world fit to thrive in for humans and all living things. Aldo Leopold first mentioned sustaining environments and land ethics in the 1930s and '40s. Nelson sees a little progress since then.

"There has been a germ of growth (to a land ethic)" said Nelson, "and a realization that we are all parts of the ecosystem. Until we raise a conservation generation, a generation imbued in their hearts and souls with a conservation ethic, and a willingness to ask what the environmental consequences of their actions will be," he went on, "we will not understand the problems or pose solutions."

Nelson has certainly understood the problems and helped us find solutions. His most notable accomplishment is the founding of Earth Day in 1970.

Between 1963 and 1970, Gaylord Nelson spoke in 37 states about conservation causes. He found there was "a lot of interest" in what he was saying. He recognized that citizens were "way ahead of the politicians" on environmental matters.

Late in July of 1969, Nelson was in southern California, he saw the effects of the January 1969 Santa Barbara oil spill on fragile coastal areas. A bit later he was in Berkeley, California and picked up a copy of "Ramparts" magazine where he read about Vietnam Teach-Ins protesting the war in Southeast Asia.

Last Saturday Nelson recalled that trip and his reaction to the Teach-Ins, "Hell! Why not have a national Teach-In on the environment?" The idea that he had been traveling and speaking about for years had crystallized.

April 22, 1970 was identified as the best time for the event as schools were in session, it was between test periods, and the weather should be good. Nelson remembered a funny twist to choosing that date.

At a speech he was giving in the winter of 1969/70 a man asked why April 22 was chosen. It turns out that the right wing

John Birch Society, who the man was speaking for, thought the event would be a thinly-disguised celebration of Lenin's birthday and therefore a Communist activity!

This took Nelson by surprise as he had "no idea" of the coincidence. He recovered later by saying that there are about "8 million people with birthdays every day," and that "everyone had one," and that April 22 is also St. Francis of Assisi's birthday and he was a noted environmentalist before we invented the word.

The first Earth Day came and millions of people joined in. Twenty years have passed and we still celebrate Earth Day. In fact, this year's celebration and call to action will probably be one of the single most participated in events in U.S. history. And it began with Gaylord Nelson.

Nelson ended his talk with congratulations to the CNR award winners present, their families and faculty. He said the task of caring for the environment was ours to work for and share with others. He warned us to beware of "spending our (natural) capital" and to continue to safeguard the "status of (natural) resources, the forests, air, oceans, rivers, lakes and biodiversity," to keep "the resource base, the wealth of the nation and the world" safe for future generations of all living things.

Wisconsin outdoor report

Turkeys are starting to display and gobble, and flocks of geese are heading north; bluebird pairs have been observed checking out prospective houses in the Prairie du Chien area.

Ice fishing shanties on inland and boundary waters north of Highway 64 have to be removed daily as of March 15; that's already the case for those south of Highway 64. Failure to do so can result in a \$150 penalty. Anglers are urged to help keep our lakes clean by picking up all litter when removing their shanties.

The game fish season ended March 1 on most waters, but

anglers can continue to fish for panfish. Some of the best ice fishing for panfish occurs at this time of year. Perch have been hitting on some northwoods lakes, particularly in the Woodruff area, with wigglers and waxworms the popular baits.

A couple of big walleyes have been taken recently on the Wisconsin River below the Dells dam -- one nearly 11 pounds, the other just over 10. Quite a few fish in the five- to six-pound range are being caught. The walleye tournament is on, and fishing pressure is very heavy.

Fox Valley
**Reproductive
Health**
care center, inc.

- Owned and Operated By Women, For Women
- Women Physicians
- Birth Control Services
- Pregnancy Testing
- Counseling
- Abortion Surgery Through 15 Weeks

3800 N. Gillett Street • Appleton

(414) 731-9534

Earth Day Update

Stevens Point

University students will be presenting programs on environmental topics to school children in the Stevens Point Area School District.

Wisconsin

Earth Day + Arbor Day = Forest Appreciation Week in the state. The week will recognize the contributions of Wisconsin's forests to the state and global environment. In accordance with the event fourth grade classes will be eligible to receive free tree seedlings

Around the Globe

Illinois EPA will be giving redbud seeds to each driver who goes through an auto emissions test. Seed packages will include an Earth Day message.

BRUISERS NIGHTLY SPECIALS STARTING AT 8:00 PM

TUESDAY - 25 cent taps and mixers, 50¢ call brands
(One dollar cover before 9:00 pm)

WEDNESDAY - **SKIRT NITE** Anyone wearing a skirt
drinks tap beer and rail drinks Free all night!

Doors open at 8:00 pm

THURSDAY - 25¢ taps, 50¢ mixers
SATURDAY - Don't miss **St. Patricks Day Party**,
featuring green beer.

Maxwell House®
C O F F E E

PRESENTS AN EXHIBITION OF

FREE!

FREE!

DATES: March 26, 27, & 28

PLACE: U.C. - PBR

PHOTOGRAPH BY STEVEN MEISEL

TIME: 10:00 A.M. to 6:00 P.M.

Rolling Stone: The Photographs

BROUGHT TO YOU BY UAB - CONCERTS

FROM THE BOOK PUBLISHED BY SIMON AND SCHUSTER
Available at Bookstores Everywhere

FREE!

FREE!

FEATURES

WICI -- it's not just for women

by Ron Wirtz
Contributor

Four years ago, Chris Mundt helped establish UWSP's chapter of Women in Communications Incorporated (WICI). In the years since, she has been co-chair of the organization and now occupies the treasury seat. As an original member, she has seen the organization grow from its developmental stages to a more involved, integrated part of the campus.

WICI was first established nationally in 1909 for the advancement of women in the field of communications. The organization is for communication majors only, but is open to any area of study within the field. "This allows for a greater

exposure to all studies within communications," stated Mundt. The organization focuses on media events and brings guest speakers to campus. It was responsible for bringing the "Witness to Apartheid" documentary to campus.

Though exclusively titled, Mundt is quick to point out that this organization is and always has been open to men. However, there are currently no male members in the UWSP chapter. According to Mundt, this can have its advantages. Without male goals to consider, the advancement of women can be given more attention while not jeopardizing any member's personal goals. Mundt added however, that "having both sides of gender opinion brings

better understanding to situations, especially when considering the workplace is neither exclusively male nor female."

Current club membership stands at 18, with eight members attending the last two general meetings. "This shows our organization is expanding, and is no longer in the developmental, start-up stages anymore," said Mundt.

WICI tries to schedule one speaker per month, but has had to cut back recently in order to work more heavily on membership recruitment and a fiscal budget for SGA, as they will be receiving SGA funding at the beginning of next semester.

Having an increased membership and budget should allow WICI a greater amount of

credibility both as a campus organization and as a professional reference. "The current market for women in communications is growing" said Mundt, "but several areas like broadcasting and sports journalism are still difficult for a woman to enter."

Mundt would like to see more women and men join WICI because "it gives an individual a good opportunity for communication majors here (at UWSP) to explore all areas of communication while at the same time getting valuable, professional contacts."

The next general meeting will be held March 26 (the day after spring break). WICI encourages anyone who is interested to attend. Hear that guys?

UWSP students open boutique

Students in an entrepreneurship class within the University of Wisconsin-Stevens Point's division of fashion and interior design have opened a boutique on campus in which the public is invited to shop through April 7.

The "Escapade Boutique," which has been set up in the Agnes Jones Gallery of the Professional Studies Building, is a means of providing students with practical experience in merchandising.

Firms in Wisconsin Rapids, Wausau and Stevens Point have consigned items for sale including Easter candies and novelties, T-shirts, lotions, sunglasses, baseball caps, jewelry, various items of casual clothing in neon colors and country-style figurines.

The shop opened Friday and will serve customers from 9 a.m.-5 p.m. on weekdays and 11 a.m.-4:30 p.m. Saturdays and Sundays. It will be closed March 17-25 during UWSP's spring break. Two of the heaviest days of business are expected to be April 1, during the University Open House, and April 7, during Campus Preview Day.

Warp Drive really rocked

by Molly Rae
Music Critic

Thanks and a round of applause goes to the UWSP Music Coalition for presenting the hottest show of the year. Warp Drive really rocked the Encore and captivated the crowd Tuesday night.

Warp Drive, based out of Milwaukee, is touring in support of their new album titled, Gimme Gimme. Although the majority of the crowd hadn't heard of the group, they were immediately won over with the band's tight-

ness, energy and talents.

According to vocalist and band leader Mark Woerpel the band plans to tour extensively including a possible stint in England. "What we're kind of doing is not trying to hit the whole U.S. without a major record deal," said Woerpel. "What we're doing is trying to hit all the places who like us for what we are."

Woerpel said that their album is getting considerable attention in Europe. "We plan to go out

continued on page 7

GENETICS AND EVOLUTION: A SYMPOSIUM

Friday, March 30, 1990 - UWSP

Genetica, The Anthropology Club and Pre-Med Society invite you to participate in a day of unique educational experiences. Four experts will present information on current theories of cellular and human evolution.

Everyone is welcome. Admission is Free.

Speakers

Dr. David Bermudes CNR 112 10:00am to 10:50am
University of Wis. - Milwaukee
"Symbiosis as a Mechanism of Evolution"

Dr. Chuck Wimpsee CNR 112 11:00am to 11:50am
University of Wis. - Milwaukee
"Evolution of the Plastid Genome"

Dr. James Weber SCI D-102 2:00pm to 2:50pm
Marshfield Medical Research Foundation
"Use of Mitochondrial and Genomic DNA Sequences to Study Human Evolution"

Dr. Ronald Singer SCI D-102 3:00pm to 3:50pm
University of Chicago
"The First Modern Humans and African Origin"

70% OFF STORE

We feature
Men's, Women's
and Children's
brand name
designer
clothing and plush
toys at 70% off the
regular retail price

1ST ANNIVERSARY

and to say thank
you, we'll take an
Extra 20% OFF
every item in stock!
**Saturday, March
17th and Sunday,
March 18th**

Located in the Manufacturers Direct
Mall in Plover 341-9544

S&S: the hunt is here

by Terry Speers and
Dennis Skrzykowski
Contributors

This week's pick is, of course, "The Hunt for Red October," (did you think we would do "My Left Foot"? Eh, Eh), the long awaited deep sea adventure featuring Sean Connery leading an all star cast. Also featured are Alec Baldwin ("Working Girl," "Great Balls of Fire"), Scott Glen ("Silverado"), James Earl Jones ("Conan"), and Sam Niel ("Dead Calm"). This was directed by John McTiernan (director of "Die Hard") which says a lot about the style and intensity of "Red October."

The story takes place both under water and in the darkest offices of the Soviet and American governments, and circles around a Soviet submarine which has the ability to go anywhere underwater without being detected. Connery plays the Captain Nemo-like Ramens, commander of the submarine in question whose intentions (whether to defect or attack America) are not made clear until well into the movie.

Alec Baldwin plays a CIA analyst who is sure that Connery will defect and puts his life on the line to stop a world war.

Sean Connery ... need I say more? ... by T. S.

Mr. Cinema delivers his usual extraordinary performance, drawing the audience into the film midway through scene two and setting the premise for a tense and thrilling drama. Although "Red October" is not action packed, it never becomes slow and sluggish, but maintains a dangerous pace throughout its length. The depth of Connery's character and supporting dialogue carry the film and blend elements of suspense, humor, and courage. Dennis still doesn't know what credits are for. So, at an incredible 8 1/2, I endorse "Red October" as highly recommended and claim it this seasons best movie. The fantastic underwater scenes lead themselves best to the big screen, so catch "The Hunt" while it's still here.

Better bring the book along as a reference guide... by D.S.

I heard that to avoid having the movie be too long, a lot of details from the book were omitted. If you haven't read the book, I think you will find, like I did, a few characters and situations to be very confusing.

The one thing I can complain about and not reveal some of the movie's plot twists, was the CIA agent. Throughout the movie, he continually made guesses as to what the Soviets would do next, and no matter what the odds were, he was always right.

T.H.F.R.O. wasn't a tense thriller, but there was enough action and suspense to keep you in anticipation of the next scene. Although it was hard to identify which sub was which, the underwater scenes were made to be seen on a big screen.

I liked the movie and while I think it's worthwhile to go see, it may not be the spectacular movie you think it would be. Therefore, on a scale of 1 to 10 (10 being best), I give "The Hunt for Red October" a six.

FASHION — POINT —

by Susan Stadler
Contributor

Ready for your spring break? If not, you still have time to get organized to pack and travel efficiently.

Overpacking can be burdensome and leaves less room for bringing back items you may purchase. No matter where you are going, the same packing principles apply.

Pack coordinating pieces--you will spend less time deciding what to wear, and you'll get more mileage out of fewer pieces. To begin, plan your vacation wardrobe around a neutral color--black for instance. For a seven-day trip, plan on bringing two full outfits which can be mixed and matched. For example, pack an outfit of black pants, a white shirt, and a black cardigan sweater. Your second outfit could be a black skirt, a red mock turtleneck top, and a black

patterned pullover sweater. These six pieces alone will give you 16 different combinations.

You can also bring along a few accessories to add other colors to your neutral base. This will carry your simple pieces even further.

Items which don't require ironing, or which straighten out when they are hung up travel best. Knits and wools are excellent for this. If you want to pack items which will require ironing, find out ahead of time if you will have an iron available to you, or if you want, pack a steamer.

Some other items you won't want to forget are: a bathing suit, a sweater or sweatshirt, an umbrella, and an extra pair of shoes.

Once you've packed for your trip, you're still not finished. You need to decide what to wear when you travel. Whether you are flying or driving, you need

continued on page 7

Warp Drive

from page 6

there to support the album, like we're now doing through the midwest."

Woerpel, who was truly dynamic Tuesday night, writes all of Warp Drive's originals. Another highlight of the show was a kick-ass drum solo by Malakai "Bam Bam" McConnell, former drummer for Axe.

"You can't make it if you don't have it," said Woerpel. "Being from Wisconsin doesn't hold you back. If you want it, you can make it, whatever."

Fashion

from page 7

to wear something comfortable.

Whether you're going to South Padre, Colorado, or California, there are essential pieces you will pack for your trip. Depending on where you are going and what you will be doing, you can add to your base wardrobe. Your well-planned wardrobe will carry you through your trip and beyond, just in case you decide to stay longer!

Yes, it's Breaktime!
and your last chance to
pick up great buys on
shorts, tanks, and
sundresses for fun in
the sun! Come on
down to Hardly Ever!

We're the fun
store

HARDLY EVER
IMPORTS
1036 Main
Street
344-4848

Sunday 12-4
Friday 10-8
Mon-Thurs 10-6 Sat 10-5

Mon-Thurs 10-6 Sat 10-5

IMPROVE YOUR COMMUNICATION SKILLS.

An AT&T Card helps you communicate better, because you can use it to call from all kinds of places. Like a friend's, or a pay phone, or out on the road. You don't even need to have a phone in your name to get one. And every month you get an itemized bill stating where and when you used the card.

To apply for the AT&T Card, call us at
1 800 525-7955, Ext. 630.

Now, if only it were that easy to improve
your grade point average.

AT&T

The right choice.

Leary

From page 2

Leary strongly feels that the government infringes on a person's constitutional rights by dictating what he can do in his privacy. He said this "war" violates what America stands for. "It's none of your business what I do in my private life," he said. During the debate, a student asked Leary when the last time he took an illegal drug was, and what it was. In reply Leary repeated, "It's none of you f---g business."

"It's time to take a different approach to the drug problem," believes Leary, an approach using logic, common sense, and without throwing 1/3 of the citizens in jail."

Herricane Alice coming to Wis. Rapids

by Molly Rae
Music Critic

Herricane Alice will make a special appearance in central Wisconsin Friday, March 23, and Saturday, March 24.

Rumor Nightclub in Wisconsin Rapids is hosting the band, who currently boast the most requested video on MTV's showcase for hard rock and heavy metal music, the Headbanger's Ball.

The band's first release titled, on the Atlantic label, is receiving rave reviews from music critics, and rightly so. It's hot.

What makes Herricane Alice unique is that it is a midwest group, originally formed in Minneapolis, and features two prominent midwest musicians.

Drummer Jackie Ramos grew up in Milwaukee. He began his career with Bad Boy, Milwaukee's most successful and well-known group in the 1970s and 1980s. Ramos then formed The Mob with former Accept vocalist David Lynn Reece. Moxxy Roxx and Kid Courage were two other bands Ramos played in. He then teamed up again with Reece in the highly successful Milwaukee band Lillian X. Less than one year later Ramos joined Herricane Alice and Reece was recruited by Accept. Bruce Naumann is the band's dynamic vocalist. Naumann hails from the Twin Cities, where he fronted a group called the Employers. He received

critical acclaim for his strong vocals and high energy stage performance.

Herricane Alice is garnering heavy media attention from music magazines including Circus and Metal Edge as well as Billboard. They are also in the top 10 of most midwest hard rock station charts, and hold the number one position on 90FM's Metal Thunder show.

"They are without a doubt the hottest new group in the country," said Paul Pannick, host of Metal Thunder. "They are going to be very big very fast."

I first saw Herricane Alice, then, known as Hurricane Alice, in a 10' X 10' shack in St. Paul during their very first week

together. I remember my first instincts, I knew they were going to make it.

Tickets for the show cost \$4 in advance and \$5 at the door and are available at Rumor Nightclub and Graham Lane Music in Stevens Point. Friday night the doors open at 7p.m. and the show starts at 10 p.m.

Rumors is also featuring the band on Saturday, March 24, at 3 p.m. for an all-ages concert.

It's quite a coup for Rumor to host this exciting new group because within a year they'll be filling arenas the size of Alpine Valley.

BUY ONE. LOSE ONE FREE.

If you can't hold on to your glasses, at least now you can hold on to your money.

Just buy a complete pair of glasses for \$75 or more and get a second pair, in the same prescription, free. And for your free pair, feel free to choose from over 100 styles. Plus if you break either pair, they're guaranteed for a year. If you can keep them that long. But don't take long deciding.

Place your order from March 5 to 31 at participating stores. Most single vision and flat-top bifocal lenses are included. And please note that there are just a few minor restrictions.

So buy one and lose one free. Think of it as found money.

STERLING
OPTICAL

YOU'LL SEE THE DIFFERENCE.

SPORTS

Mears 'put' above the rest

UW-Stevens Point junior Beth Mears is the NCAA III National Indoor shot put champion. The Sturtevant native's toss of 44' 1 1/4" edged conference foe Vicki Drewa of UW-Oshkosh, who placed second at 43' 9", to win the title.

The first place effort, good for 10 points, propelled the Lady Pointers to a ninth place national finish, tying with Coe, Iowa, and North Central, Ill.

"Beth had a tough meet," said Lady Pointer head coach Len Hill. "With seven conference throwers in the meet, it was hard to realize this was the national meet."

"Everyone, including Beth, pressed in the trials and did not throw very well. In the finals they relaxed a bit and it was a close competition. Beth was not pleased with her effort but she was excited about the national title."

In addition, sophomore Amy Voigt placed fifth in her heat of the 400 meter dash in 60.20, failing to qualify for the finals.

Senior Jenny Schoch ran to a 10:21.2 clocking and a 13th place finish in the 3000 meters.

Bryan named all-american

Freshman Dean Bryan ran to a fifth place finish at the NCAA III Indoor Track and Field Championships held in Northampton, Mass., this past weekend.

Bryan, who was the fourth best 400 runner in the conference, was the only WSUC athlete who came out of the race as an All-American.

Bryan turned in a time of 49.62, a .03 improvement of his school record 49.65, clocking at the conference indoor meet.

"Dean has the potential to be a great one," said Witt. "He worked very hard to get where he is, but he also saw the time he has to put in to be where he wants to be as a senior."

Blair named National men's Coach of the Year

Red Blair, who completed his 25th season as head coach of the UW-Stevens Point men's swimming and diving team, has been honored as the NAIA National Coach of the Year.

He led his team to a second place finish at the Championships completed in Canton, Ohio, this weekend. The Pointers qualified 14 men to the meet.

Pointers end dream season Dogfish finish second at NAIA nationals

Sports Information Department

"A dream come true...I had someone pinch me after the meet was over to make sure I wasn't dreaming," said UW-Stevens Point head coach Red Blair after the men's swimming and diving team placed second in the country at the NAIA National Championships held in Canton, Ohio, over the weekend.

The Pointers finished second to Drury, Mo., who dominated the meet and scored 634 points. UWSP's 14 athletes totalled 376 points to edge third place Oral Roberts, Ok., (369). Rounding out the top 10 were Puget Sound, Wash., (357.5), UW-Eau Claire (347), Henderson State, Alaska, (236), Denver (220), Central Washington (219), Hawaii Loa (202) and Ouchita Baptist, Alaska (198). UW-La Crosse placed 12th with 110.5 points and UW-Stout was 17th with 40.

Saturday saw the Pointer dogfish capture a pair of second places. Nino Pisciotto took runner-up honors in the 200 yard backstroke in 1:57.27, while Juan Cabrera did the same in the 200 yard butterfly in 1:52.42.

Other top individual finishes included Matt Boyce, fourth in the 200 yard breaststroke in 2:07.10. Kevin Gelwicks placed ninth in 2:10.27 and Jeff Davis took 11th in 2:11.58. Kevin Parham swam to a fifth place in the 100 free in 46.71. He broke the school record, formerly held by Jeff Stepanski,

in the prelims in 46.22. Dave Martorano finished 15th in the 200 yard butterfly in 1:58.72.

The 400 free relay swam to a school record 3:06.94, shattering the former mark of 3:09.00. Parham, Sam Siegel, Martorano and Pisciotto are the record holders.

"Earlier this season I said that I had a dream team and was looking for a dream season," said Blair. "This team is a collection of great athletes that overcame great odds to achieve what they did."

Blair, whose team will move to the new multi-million dollar

"This team is a collection of great athletes that overcame great odds to achieve what they did."

Red Blair

Pointer health enhancement facility next season, talked about the efforts of his team members.

"I can now say it. I don't know how we swam as fast as we did, because we could not train like we wanted to in our old pool. I cannot explain the efforts given in this meet and the depth these athletes reached to get the performances they achieved."

Blair singled out the performances of three of his outstanding swimmers.

"It took the effort of the whole team to get us a second place finish but the stability and strength of Pisciotto, Cabrera

and Parham was special. I am so happy for our seniors, what a great way to go out for an outstanding group."

The Lady Pointers, despite sending just four athletes, finished 16th with 66 points. Puget Sound scored 752 points to win team honors, followed by Simon Fraser (422), UW-Eau Claire (415), Pacific Lutheran, (343) while Drury rounded out the top five with 308.5 points.

Saturday, Tiffany Hubbard swam to a seventh place finish in the 200 yard breaststroke in 2:33.23, while Debby Hadler finished 14th in the 1650 yard freestyle in 18.32.58.

The relay team of Hubbard,

Anne Watson, Hadler and Ann Benson placed 12th in the 400 yard free relay in 3:47.78.

"In talking about stability and strength, the women's team of four were fantastic," said Blair. "These women finished 16th in the meet and that was ahead of UW-LaCrosse, a team that finished 100 plus points ahead of us at the conference meet."

"We are losing two great young ladies that have contributed nothing but great things to our program in Hadler and Watson."

"Tiffany again showed how good an athlete she is in placing in the top seven in three individual events."

NCAA Division III

Semi-Finals

Point vs.

Mankato State

March 16 & 17

WUWSP 90 FM

With Help From:

Scaffidi Motors Dave Koch Sports

Qualex Inc. Sky Club

Mr. Skeeters

Limo Service

Point skaters advance

by Steve Rebne
Sports Writer

The UW-Stevens Point hockey team made use of consistent play to successfully complete the first of three legs in their defense of the NCAA Division III National title by capturing a best-of-two West Regional semi-final series from St. Thomas of Minnesota at K.B. Willett Arena last Friday and Saturday.

The 4-4 tie and 3-0 victory improved the Pointers record to 26-3-5 on the season, while St. Thomas finished the year at 19-8-1.

"Although we struggled a little bit, we knew what had to be done," stated head coach Mark Mazzoleni. "The team really showed the desire and ability to win when they have to."

"Our effort was very good but we just couldn't do anything correctly," stated Mazzoleni. "We really struggled in all facets of the game."

Stevens Point will host Mankato State in the West Regional final at K.B. Willett Arena on Friday and Saturday at

University of Wisconsin-Stevens Point

OPEN HOUSE

8th Annual Celebration
Sunday, April 1, 1990
11:30 a.m. to 4:00 p.m.

Join UWSP for a day of fun & excitement featuring:

Walt Disney movie "TURNER AND HOOD", chemistry demonstrations, special children's programs, planetarium show, live wildlife shows, Sunday Brunch, theatre presentations, art exhibits, tours, Antique Show and Sale, demonstrations and more! FREE PARKING CAMPUS WIDE. For more information call 346-2481

"Radiant"

is

RADIOACTIVE

Performing songs by:
"Micheal Jackson"
"New Kids on the Block"
"Bobby Brown"
"Prince"
"Paula-Abdul"
"Richard Marx"

March 6 thru March 31 - Tuesday thru Saturday

Mortimer's

Show Palace

HOLIDAY INN OF STEVENS POINT

341-1340 - 1-800-922-7880

CLASSIFIEDS

FOR SALE/RENT

Pray-Sims Semi Formal
8pm - 12am
Saturday, March 31st, at
Bernard's Supper Club
\$3 for single ticket
\$5 per couple
\$11 per couple with REAL
Limo service.
Tickets available at Pray-Sims
front desk

Transfer student from
Washington D.C. is looking for
a room for fall semester. Con-
tact Jim at 13444 Bregman Rd.,
Silver Spring MD 20904

Summer Housing -- large
single rooms, across street from
campus. Reasonable rate is for
full summer and includes
utilities. All units are complete-
ly furnished and nicely
decorated. 341-2865

Need any last minute items
for your Spring Break Es-
capade? We have them at the
Escapade Boutique College of
Professional Studies Building
Room 127 open Friday March
16 until noon!

HELP WANTED

**RESIDENTIAL COUN-
CILORS:** Luthern Social Ser-
vices of Wisconsin and upper
peninsula Michigan is seeking
part-time employees to work in
a residential facility for CMI
ADULTS. For more info. con-
tact Jo Ann Tessier c/o
Bridgewood 810 16th Ave.
South, Wisconsin Rapids
54994. Respond by the 20th.
LSS is an equal opportunity
employer.

Guitar Lessons call Mark at
344-4806
Sparring boots and gloves for
karate. Brand new \$20 call 341-
9727

PERSONALS

Positions in t.v. management
available at Student Video
Operations. Business majors,
P.R. people, advertising majors,
needed, to name a few. Ap-
plications in 118 CAC, 9-5 p.m.,
due March 28.

**SUMMER AND FALL
STUDENT HOUSING**
Group of 4 to 8.
Call Erzinger Statewide
Real Estate 341-7616.

Secure, loving, childless
couple wish to adopt a child.
Please call 341-3093 after 4:00
p.m.

Don't miss, See No Evil,
Hear No Evil starring Richard
Pryor and Gene Wilder.
Brought to you by UAB Visual
Arts Wed. March 28 at 8 p.m. in
the Encore. One of the funniest
murder-mystery movies you'll
ever see.

CONGRATULATIONS
RHONOLA! (oh boy, a
psychosomatic illness) you're
gettin married.

Looking for a
fraternity, sorority, or student organiza-
tion that would like to make \$500-\$1000
for one week on-campus marketing
project. Must be organized and
hardworking. Call Beverly or Mark at
(800) 592-2121

WORK & PLAY!!

Summer fun! Cruise ship
jobs, all types! No ex-
perience necessary!
1-800-873-6402 ext. C-116

NATIONAL MARKETING FIRM
seeks mature student to manage
on-campus promotions for top
companies this school year.
Flexible hours with earning poten-
tial to \$2,500 per semester. Must
be organized, hard-working and
money-motivated. Call Beverly or
Mark at (800) 592-2121

NEW TWO BEDROOM APARTMENTS

Four blocks from campus and downtown. Energy efficient.
Includes Air conditioner, microwave, dishwasher,
refrigerator, and range. Snow plowed. 1 year lease. Three
available summer, four available September 1st.
\$400 per month. Call John at 341-8460 after 5pm.

RANDY'S VIDEO IS EXTENDING ALL COUPON OFFERS

* All coupons Valid thru **March 9** are now
good thru **March 31st**
RANDY'S VIDEO 101 DIVISION ST.
344-1908

You'd like your roommates a whole lot better if they didn't show up on your phone bill.

John called Chicago. Andy called L.A. Or was that Pete?

Don't sweat it. Sorting out roommates is easy when you get **AT&T Call Manager Service**. Because with it, you can all get your long distance charges listed separately, even though you share the same phone number. And it costs you nothing.

To find out more about the free **AT&T Call Manager Service**, dial 1 800 222-0300, ext. 600. It'll make both your bills and your roommates much easier to live with.

AT&T

The right choice.

MARCH CONCERT EXTRAVAGANZA

AIR SUPPLY

An Acoustical Evening
-1 SHOW ONLY-
8:00 PM

SUNDAY
MARCH 11

JOAN JETT
And the Blackhearts
PLUS SPECIAL GUEST
BRITANY FOX
Great Rock-N-Roll
-ONE SHOW ONLY-
8:00 PM

WEDNESDAY
MARCH 28

ROB HANNA'S
SALUTE TO
**ROD
STEWART**
IS IT ROD STEWART, OR ISN'T IT?
IN MORTIMERS SHOW PALACE

APRIL 3-7

Bob Newhart

1 SPECTACULAR SHOW
THURSDAY, APRIL 26TH

STEVENS POINT

Holiday Inn

ENTERTAINMENT AND CONVENTION CENTER
STEVENS POINT • 341-1340

Ticket Hotline

1-800-922-7880

