

Weekend Connection

THE DAILY NEXUS GUIDE TO DINING, DRINKING AND DANCING

June Third, Nineteen Ninety-Three

MATT RAGLAND/Daily Nexus

Doesn't it seem like finding a good meal is a superhuman struggle sometimes? Well, there's one way to make that just a little bit easier...

**Steak
Luau
p. 3**

**The Great
Burger
p. 5**

(AND, OF COURSE, LISTINGS TO GET YOU THERE FASTER)

CONGRADUATIONS!

Plan to Have
Your Celebration
on Santa
Barbara's #1
People Watching
Patio

State
BAR AND GRILL

Corner of
State and Anapamu
966-1010

The Best Place to Begin
the State Street Crawl

LISTINGS

COFFEE HOUSES: Tres Chic!

ESPRESSO ROMA CAFE
888A Emb. del Norte,
685-5210
728 State St., 962-4721
Open 7:30am-11:30pm
daily, Voted SB's "Best Cafe"
by the Nexus and Independent.
Serving the strongest coffee
at the lowest prices! I.V. location
features fresh baked muffins,
cheesecake, scones, fresh OJ &
great art work!

cathedral sanctuary. Live
acoustic music Thur-Sun.
JAVA JONES
6560 Pardall, IV.
Excellent espresso drinks
and fresh pastries in a com-
fortable environment. Featur-
ing the funkadelic art stylings
of Böbbe. Happy Hour 2-5
Mon-Fri. Open 7am-11pm
daily.

beer and wine. Inside and
courtyard seating. Local en-
tertainment Thurs-Mon. Art-
work changes monthly. The
best, freshest goods in town!
Open 6:30 am-10 pm daily.

**GREEN DRAGON ART
STUDIO & ESPRESSO BAR**
22 W. Mission St., 687-1902
Open 7am until midnight.
The city's most elegant es-
presso bar and art gallery. Sip
a Cafe Latte and share a cho-
colate cheesecake surrounded
by fine art in our converted

KALDI'S COFFEE HOUSE
1155 Coast Village Rd., Suite
D, Montecito
565-5292
Between Jon Douglas Com-
pany and Letter Perfect Sta-
tionery "Montecito's First
Coffee House." We offer the
finest coffees, light foods,

**SANTA BARBARA
ROASTING CO.**
321 Motor Way (between
State & Chapala off Gut-
ierrez), 962-0320
Open 7 days 7am-midnight.
We roast daily, the freshest
most exotic coffee; over 60
varieties and blends. Enjoy a
capuccino or espresso at our
authentic Italian Espresso Bar.
Fresh and tasty croissants and
muffins. Also everything for
your home brewing needs.

CAJUN: Eat It Black! Yes!

CAJUN KITCHEN
1924A De la Vina,
687-2062
and 420 S. Fairview,
Goleta
Delicious Cajun special-
ties including blackened
red fish and homemade
combread. Open for break-
fast and lunch. 6:30
am-2:30 pm daily (Goleta
from 6am). Price range:
\$2.95-\$6.25.

CARIBBEAN CUISINE
5838 Hollister Ave.,
967-7265
Authentic and delicious
Caribbean food. Imported
beer from Jamaica plus a
fully stocked bar. Live Re-
ggae music on Thurs
through Sat. Open 7 days.
Lunch 11 am-3 pm, dinner
5 pm-9 pm Mon-Sat.
Lunch 11 am-3 pm, dinner
3:30 pm-8 pm Sunday.

Music begins at 9:30 pm.
Price range: \$5-10.95.
PALACE CAFE
8 E. Cota St., 966-3133
Specialties Cajun and
New Orleans type dishes,
alligator in season. Open
Sun-Thurs 5:30-10pm,
Fri-Sat 5:30-11pm. Des-
serts Sun-Thurs
10pm-11pm, Fri-Sat
11pm-12am. Price range:
\$10.50-\$21.

Recycle Recycle Recycle

ALL YOU CAN EAT

BABY BEEF BACK or RIBS

\$8.95

EVERY SUNDAY thru THURSDAY 5-10 pm

LADIES NIGHT EVERY TUESDAY
2 for 1 Call Drinks: Ladies Only ALL NIGHT

RED DOG DEAL NIGHT
June 6th SUNDAY
2 for 1 Well Drinks (with coupon below only)

RED DOG DEAL

SALOON & RESTAURANT

110 Santa Barbara St. • 965-2231

TONY ROMA'S

• A PLACE FOR RIBS •

June is
Grads and Dads Month
Celebrate with Tony Roma's!

Lunch
Daily 11 am - 4 pm

Dinner
4 - 10 pm Sun - Thurs
4 - 11 pm Fri - Sun

Sunday Brunch
11 am - 3 pm

Live Entertainment Friday & Saturday Nights
Reservations Welcome!

963-3278

26 West Anapamu Between Chapala & State St.

Inside Chuck's cozy walls, amid Hawaiian paraphernalia such as floral-print t-shirts, there's steaks, kabobs, lobster, chicken and fish to be had for the asking, all cooked atop one of the finest grills in town.

Nexus File Photo

Steak a la Hawaii

By Johann Sandoval

My good friend Ching Ming and I have been looking to hook up at a nice, intimate setting to have a good, long talk about things. We have been trying to do this for weeks, but something always seemed to get in the way. But I called her and I said, "Listen, let's go out to Chuck's tonight. Chuck's of Hawaii."

She said, "OK, let's do it. But not tonight, I have plans. Let's go tomorrow." So we went.

Chuck's of Hawaii is a steak house, and they mean it. The restaurant is known for the finest grill in the area, and they convinced me after Ching Ming and I dined there.

The interior of Chuck's is just what Ching Ming and I were looking for. It is dark and intimate, with shaded candles on every table and the likes of Crosby, Stills, Nash and Young, Steely Dan, and the Grateful Dead on the stereo in the background. Perfect for hushed conversations about ... whatever.

Chuck's has a full, discreet bar and I ordered a bloody Mary as soon as we sat down in the dining room. Sometimes I do that just to entertain myself.

Ching Ming and I were deeply involved in conversation so we didn't get much chance to peruse the menu when our waitress, Madeline, came by to get our order. She gave us more time.

They have a brief and purposeful menu painted on the side of a Lancer's wine bottle with various steak, chicken, lobster and fish dishes that tempt the palate.

I eventually decided on the sirloin steak and teriyaki rice dish while Ching Ming had the vegetable skewer dinner, also with the rice. The dinners came with a trip to Chuck's great salad and bread bar, which we utilized to its maximum. The salad bar is situated right in front of the grill so you can see your food cooking while you get your salad.

My steak, which I ordered medium well, was absolutely fantastic. It was both succulent and tasty. They even had my choice of steak sauces. I chose good ol' A.1.

Ching Ming's veggie kabobs were grilled to perfection. They were two generous skewers of red and green peppers, mushrooms, tomatoes, onions, etc., and Madeline was kind enough to take away the skewers and leave the veggies free for Ching Ming to get at them.

They don't mess around when it comes to the Hawaiian part of the Chuck's of Hawaii name. The theme was so well executed at the restaurant in the staff's clothing and the general atmosphere that Ching Ming told me she wanted to go to Hawaii after being to Chuck's, because of the great food they must have there. But I told her that was just a rationalization for wanting to go to Hawaii in the first place and that she was better off here in beautiful Santa Barbara at Chuck's.

Chuck's of Hawaii is located at 3888 State Street in Santa Barbara. Open 5 p.m. to 11 p.m. daily, Friday and Saturday until 11:30 p.m. Phone 687-4417.

The Chase UPTOWN GRILL

Italian • Seafood • Steak

Happy Hour!

- 7 days a week (4-7 p.m.)
- 1/2 price appetizers & drink specials

(Reserve Banquet Facilities up to 60 people)
3614 State at Ontare • Reservations 682-8218

Voted SB's FAVORITE DANCE & ALTERNATIVE Music Club

THURSDAY

ENGLISH LANGUAGE PROGRAM

FREE BEER with Jaeger Shot Farewell Party 18yrs+

FRIDAY

COLLEGE NIGHT 21+

\$1 Cover w/stu ID till 11PM
FREE Pizza 10-11PM

Friday & Saturday ALL DRINKS 2 FOR 1 10 to 11pm

SATURDAY

HOUSE PARTY w/ Robby Moore

SUNDAY

BAD BOYZ Dance Party

TUESDAY

MASSIVE MIDGET GROOVE FACTORY

DJs XXXL & Andre 18yrs+

EVERY WEDNESDAY

BASEMENT • HIP-HOP NIGHT

DJ's Mr. E & Aubbie Bear 18yrs+

\$1 COVER w/ COUPON Before 11PM SAT. 6-5-93 at ZELO

*Wells & Domestic

ZELO • 630 State • 966.5792

Spaghetti Marinara	5 ²⁵
Spaghetti Red Sauce	5 ²⁵
with Meatball or Sausage add .50	
Fettuccini Alfredo	5 ²⁵
Fettuccini Primavera White	5 ⁵⁰
Fresh vegetables with Alfredo Sauce.	
Fettuccini Primavera Red	5 ⁵⁰
Capallini Siciliano	5 ⁷⁵
Sicilian Olives, Sun-dried Tomatos, Garlic, Tomato Sauce & Olive Oil tossed with Angel Hair Pasta.	
Linguini with Red Clam Sauce	5 ⁷⁵
Linguini with White Clam Sauce	5 ⁷⁵

With Soup or Salad add \$1.00 Split orders \$1.50
Not valid with any other offers or discounts.

Baltieri's
Italian Restaurant

PASTA NIGHT

ALL YOU CAN EAT

5892 Hollister Ave., Goleta (Old Town) • 967-2881

L I S T I N G S

ISLA VISTA: Burritos, Burgers and Sandwiches—Oh, My!

BAGEL CAFE
6551 Trigo, 685-7114
Come try the fresh bagels, spreads, coffee, deli items and espresso from this new cafe in I.V.

BLUE DOLPHIN CAFE
910 Emb. del Norte #E, 685-7010
Casual atmosphere. Patio and indoor dining. Famous for honey whole wheat pancakes, chili and omelettes. Open every day 6:30 am-2 pm. Price range \$1.75-\$5.50.

CANTINA
966 Emb. del Mar, 968-2862
Smart Mexican food. Fresh Salsa Bar and homemade corn tortillas. Daily specials and live music. Breakfast served until 12 noon. Open 10 am-10 pm.

DEJA VU
966 B Emb. del Mar, 968-8888
Deja Vu's famous and old-fashioned cuisine, with many family recipes filling the menu. With all fresh, home-baked breads and salads, spotlighted items are the "original" sandwich, homemade cookies and nachos. Dining within, patio and sidewalk. Beer on tap. Open 7 days a week. Price range: \$2.50-\$3.95.

Deja Vu's famous and old-fashioned cuisine, with many family recipes filling the menu. With all fresh, home-baked breads and salads, spotlighted items are the "original" sandwich, homemade cookies and nachos. Dining within, patio and sidewalk. Beer on tap. Open 7 days a week. Price range: \$2.50-\$3.95.

DOMINO'S PIZZA
955 Emb. del Mar, 968-8272
Fast, free delivery in 30 minutes or less. Featuring Domino's special blend of sauce and cheese. Open Sun-Thur 11:00am-1am; Fri & Sat 11:00am-2:00am.

THE EGGHEAD
900 Emb. del Mar, 968-1993
Homemade food, fruit muffins. Very reasonable price. Mon-Fri 7am-1pm; Sat-Sun 7:30am-2pm. Price range: \$1.75-\$4.75.

ESPRESSO ROMA
888 Emb. Del Norte, 685-5210
Serving espresso drinks, all types of croissants, French cakes and pastries. Open 7:30am-11:30pm weekdays, 8am-11:30pm weekends; Happy Hour 2-5pm everyday. Price range: \$.50-\$2.

Serving espresso drinks, all types of croissants, French cakes and pastries. Open 7:30am-11:30pm weekdays, 8am-11:30pm weekends; Happy Hour 2-5pm everyday. Price range: \$.50-\$2.

FREEBIRDS WORLD BURRITO
879 Emb. del Norte, I.V., 968-0123
Super Monster Burritos, Avo-Tacos, & Quesadillas. Now serving Breakfast Burritos. Open Mon-Thu 9am-12 midnight, Fri & Sat 9am-2am, Sun 9am-12 midnight. Price range 95¢-\$7.

Super Monster Burritos, Avo-Tacos, & Quesadillas. Now serving Breakfast Burritos. Open Mon-Thu 9am-12 midnight, Fri & Sat 9am-2am, Sun 9am-12 midnight. Price range 95¢-\$7.

GIOVANNI'S
6583 Pardall, 968-2254
Winner of 12 awards for best pizza in Santa Barbara, Outdoor patio seating, plus indoor dining. Open Sun-Thurs 11am-10pm; Fri-Sat till 11am. Price range: Pizza \$7.75 and up, Sandwiches: \$3.25 and up, Dinner: \$4.95 and up.

I.V. BAKERY
6558 Pardall Road, 968-1928
Fresh baked cookies, pastries, bread, pie, cakes. Special orders accepted. Open 7am-9pm daily. Price range: \$.25-\$1.

ISLA VISTA FOOD CO-OP DELI & JUICE BAR
6575 Seville Road, 968-1401
Wholesome and delicious food prepared with organically-grown ingredients whenever possible. Featuring fresh-made sandwiches, salads, soy or cheese pizzas, soups, burritos, fresh juices and smoothies, fresh-baked muffins, cookies and scones. Open 9 am-8 pm 7 days a week.

Wholesome and delicious food prepared with organically-grown ingredients whenever possible. Featuring fresh-made sandwiches, salads, soy or cheese pizzas, soups, burritos, fresh juices and smoothies, fresh-baked muffins, cookies and scones. Open 9 am-8 pm 7 days a week.

JAVAN'S
938 Emb. del Norte, 968-2180
A variety of sandwiches on freshly baked bread, char-broiled hamburgers cooked to your perfection, soup and salad. Open Sun-Thur 11am-10pm; Fri & Sat 11:00am-11:00pm. Price range: \$1.45-\$10.95.

LUPITA'S
6547 Trigo Rd., 968-1916
Real Mexican food in a sit-down atmosphere. Open every day, 11:00am-10:00pm. Lunch: \$2.95; Dinner: \$5.40-\$5.95.

MAGIC BLENDERS
956 Embarcadero del Norte, 968-4007
We offer sensational smoothies, fresh fruit juices and health drinks blended to perfection. Drinks range from low calorie to magic power house specials, fresh vegetable juices and wheat grass. Enjoy our garden patio. Open 11am-7pm daily. Price range: \$2.95-3.45.

We offer sensational smoothies, fresh fruit juices and health drinks blended to perfection. Drinks range from low calorie to magic power house specials, fresh vegetable juices and wheat grass. Enjoy our garden patio. Open 11am-7pm daily. Price range: \$2.95-3.45.

MOO SHI FACTORY
6530 Pardall Rd., 968-9766
Serving Hunan, Szechuan and Mandarin cuisine. Daily lunch special from 11:30am-4:30pm. Open 11am-10pm. Price range: lunch \$2.95-\$4.65, a la carte: \$5.95 and up, dinner \$7.95 and up.

NEW YORK HERO HOUSE
900 Emb. del Mar, 968-4649
Featuring many different sandwiches, including famous "Melvin" hot or cold sandwiches made to order. Open 11am-10pm daily. Price range: \$1.40-\$4.35.

PASTA 101
956 Emb. del Norte, 562-8449
Featuring fresh spinach, egg and whole grain pastas and homemade raviolis. Also char-broiled fish and chicken. Open 12-9pm Mon-Sat, closed Sun. Price range: \$2-5.

POT STICKER EXPRESS
6527 Madrid Rd., 968-5453
All you can eat Chinese Buffet and Sushi. Daily Lunch Special \$4.05. Happy Hour 3-6 pm, pitchers \$2.25. Dine in — take out and free delivery. Open 7 days 11:30 am-10 pm. Price range \$2.83-\$5.95.

SAM'S TO GO
6560 Pardall Rd., 685-8895
Sam's features 24 kinds of sandwiches in four sizes 1/2 to 5ft in length. Bread baked fresh daily. Beer served. Open 10am-10pm. Price range: \$2.50-\$3.95.

SUBWAY
888 Emb. del Norte, 685-8600
Corner of Emb. del Norte and Pardall. Fresh sandwiches to feast on. Open Sun-Thurs 10:30am-12:00am; Fri & Sat 10:30am-2:00am. Price range: \$1.69-\$4.50.

TIME OUT
910 Emb. del Norte, 685-8272
Come enjoy our very own pizza, all sizes, all toppings, your choice including New York style crust. Don't forget we offer traditional subs (sandwiches), fresh salads and garlic bread. Play some pool or pinball. Enjoy our luncheon specials and Sunday Happy Hours. Pizzas (S, M, L, XL): \$2.75-\$16. Salads, Subs, Spaghetti: \$1.25-\$3.95.

WOODSTOCK'S PIZZA
928 Emb. del Norte, 968-6969
Woodstock's specializes in just one main item, pizza. With all natural ingredients, Woodstock's Pizza recreates the old-fashioned pizza parlor nostalgia. Happy Hour Every day 7-9 pm. Pitcher specials. Open Sun-Thurs 11:30am-1am, Fri-Sat 11:30am-2am. Price range: .53-infinity.

GRADUATION PARTY? BRING IN THE GANG!

- ☆ Great Ribs, Chicken n' Prime Rib
 - ☆ Awesome Burgers n' Sandwiches
 - ☆ Kids Menu ☆ Salad Bar ☆ Patio
- BIG GROUPS... NO PROBLEM!**
Bring 'em In or Pick-up Party Packs To Go!

Woody's

GOLETA
5112 Hollister
Magnolia Center
967-3775

SANTA BARBARA
229 W. Montecito
963-9326

COUPON
Prove It's Your Graduation - Free Pecan Pie for Your Whole Party!
Expires 6/30/93

COMEDY SPORTZ

For Reservations:
Call 967-4679

Come for Lunch,
Dinner, and
Sunday Brunch

Alex's CANTINA
dining · dancing

Happy Hour
3:30-8
7 days a week

**ALL NEW! Students - you're invited to:
Rock 'n Roll Party**

EVERY SATURDAY at Alex's Goleta

• Win Prizes
• Giveaways w/ **94 Rock**
KCQR 94.5

and don't forget Alex's for:
Graduation Sunday Brunch
over 80' of buffet lines

	GOLETA	DOWNTOWN
Thursday 6/3	Top 40 Dance Night	Finn, Greg & Dave
Friday 6/4	Phat Friday KCSB DJ Frank Ramirez Retro & Top 40	JD's Last Ride & Dish
Saturday 6/5	Rock 'n Roll Party w/94 Rock	Call Alex's

5918 Hollister Ave.
683-2577

633 State St.
966-0032

Food fit for the Great One...

Buster's Classic Burger Grill/Pool Hall/Sports Bar

By Dino Wayne Thorne

Hockey playoff games are like a great big burger — enticing, exciting and immensely satisfying.

So, it was only natural that Paulo and I — in anticipation of game seven of the Kings' series against Toronto — headed down to the only place for the Great American Hamburger: Buster's.

Buster's has that possessive s after its name, which means somewhere there is person named Buster with a restaurant lease in one hand and a big smile lighting up his face. Buster has reason to be proud; the restaurant is the classic burger grill/pool hall/sports bar.

And it's great for hockey.

Paulo and I got to our table just as the first period was underway. Our pockets were bulging with cash, since we expected a good hockey meal to cost as much as a good hockey game. Eyeing the Buster's menu, we were delighted to see that no hamburger, sandwich or entree cost over five dollars. Sure, we were a little sheepish for bringing all that money, but more dollars meant more dinner. Volume, volume, volume.

Paulo decided that the Double Buster Burger with cheese sounded like it might make for some good eating, and I could only nod in agreement. I selected the Fried Chicken Dinner, since it came with mashed potatoes, and I wanted a side dish that resembled snow to honor Canada's national pastime.

Wayne Gretzky put the Kings

up 1-0 just as our food was ready, and I realized why everyone in the restaurant was suddenly yelling "The Great One!" The burger was enormous! Paulo's eyes widened, even bigger than the time when *TV Guide* reported that "Baywatch" was going to do an episode in Hawaii.

My fried chicken was no slouch either. The mashed potatoes looked like snow, but tasted like heaven. Perfectly textured, the potatoes had a slight butter taste that made everyone in the place cheer. The Kings had also just gone ahead, 2-0, but Paulo and I were sure they were applauding the potatoes.

While hockey games feature non-stop action, hockey intermissions can lead to non-stop boredom. In the 20 minutes between periods one and two, Paulo and I walked around Buster's to see if the place could be classified as the perfect hamburger grill/pool hall/sports bar.

We first noticed the large bar, which was not difficult since it was situated directly beneath the television. Buster's has a wide assortment of beers and other alcohol, but we did not partake because we figured that if Gretzky could go the evening without booze, so could we.

In the back room (or front room, depending upon which door you enter) are a couple of pool tables and a number of video games. We still had plenty of money, so we spent the rest of the intermission trying to kick some Street Fighter butt.

When the Maple Leafs came

ROB SIMPSON/Daily Nexus

out of the intermission with two quick goals, Paulo and I decided to drown our sorrow in some corn dogs. Every Buster's sandwich, burger and hot dog comes with french fries, so by this time we had accumulated quite a fry collection. Good snack food for the second intermission, we thought.

I also asked for another soda, but the cashier told me that my cup guaranteed me free refills. This news was met with more applause from the restaurant crowd, who apparently cared more about my drink order than

the Kings' quick tie-breaking goal.

The Kings, Paulo and I were sitting pretty in the third period with a 3-2 lead, but Toronto tied the score again. Anticipating another overtime game, we put in an order for some more food, this time testing the sandwich choices. I chose the roast beef, in honor of Toronto's hefty coach, Pat Burns. Paulo selected the grilled chicken, in honor of Toronto's cowardly center, Doug Gilmour.

With four minutes left in reg-

ulation and our orders just about ready, the Kings scored again. The crowd erupted, and I was happy to see them finally cheering *the game*. Paulo and I politely asked the cashier to make those orders to go, since the Kings were going to the Stanley Cup Finals and we were going home.

Buster's is located at 6396 Hollister Ave. in Goleta. Restaurant open from 11 a.m. to 8:30 p.m. Monday through Saturday; Pub open until 11 p.m. Phone 968-2565.

SEAFOOD: Yer Such a Cod!

ANDRIA'S HARBORSIDE

336 W. Cabrillo, 966-3000
Fresh seafood, pasta, chicken and steaks. Also serving a late night Oyster Bar menu. Open for breakfast 6-11 am. Lunch 11 am-3:00 pm. Dinner Sun-Thur 5-10 pm, Fri and Sat 5-11 pm. Price range: up to \$15.95

BAY CAFE RESTAURANT AND SEAFOOD MARKET

131 Anacapa St., 963-2215
Serving fresh seafood with Italian and Mexican style sauces, seafood salads, chicken and steak. Open 11 am-3 pm and 5-9:30 pm. Price range: \$5-\$17.

BROPHY BROS.

119 Harbor Way, 966-4418
Unreal view of Santa Barbara and the Harbor. Serving only fresh seafood and cocktails. 11-10 Sun-Thur, 11-11 Fri-Sat. Price range: \$1.50-\$15.00.

THE BEACHSIDE

5905 Sandspit Dr. (at Goleta Beach) 964-7881
Fresh seafood, special salads and full bar right on the sand. Panoramic view. Outdoor patio dining. Mon-Fri 11:30 am-10 pm, Sat-Sun 11:00 am-10:30 pm. Price range, lunch \$5.95-\$8.95, dinner \$9.95-\$20.

CASTAGNOLA BROS. SEAFOOD RESTAURANT

205 Santa Barbara, 962-8053 (Garden St. exit)
Charbroiled and deepfried local fish as well as fish from around the world. Finest homemade clam chowder. Salads and burgers. Beer and wine. We deliver. Open Sun-Thur 11am-9pm, Fri-Sat until 10pm. Price range: \$5-\$11.

CRABBY LOBSTER RESTAURANT & FISH MARKET

7127 Hollister (University Village Plaza), 968-2266
Home of the famous fish-burger. We have the only oyster bar in Goleta. Fresh, local seafood daily. Outdoor patio dining. Happy Hours 3-6 pm. Draft beer and wine. Hours: Mon-Sat 11am-9pm. Sun 12pm-8pm. Price range: \$4-\$12.

CRAB SHACK

15 E. Cabrillo, 965-1174
Fresh seafood grilled over pecan wood, salads, live local rock crab, live Maine lobster. Open for lunch 11 am-4 pm. Dinner Sun-Thur 4-10 pm, Fri and Sat 4-11 pm. Price range: \$8-\$23.50.

ENTERPRISE FISH CO.

225 State St., 962-3313
Fresh seafood, New York steak, chicken and salads. Open Sun-Thur 11:30 am-10 pm, Fri and Sat 11:30 am-11 pm. Price range: \$9.95-\$15.95.

FOUR WINDS RESTAURANT & LOUNGE

3435 State St., 682-5174
Great seafood, nautical atmosphere. Full bar, 7 course meals. Lunch 10:30-3 p.m. Mon-Sun. Dinner 5-9 Mon-Thu 5-10 Fri-Sat. Entertainment every night. Piano bar. Price range: Lunch \$3.95-\$8.95, dinner \$8.25-\$17.95.

HANYA SUSHI

511 State St., 962-5671

Serving sushi, tempura and teriyaki. Open Tues-Sun 11:30 am-2 pm and 6-11 pm. Price range: \$3.95-\$20. The best selection of roll sushi in the U.S. Also, on stage Karaoke.

HARBOR RESTAURANT

210 Stearn's Wharf, 963-3311
Complete menu specializing in fresh seafood. Elegant dining overlooking the harbor. Lunch: Mon-Sat 11:30-2:30. Dinner: Mon-Thur 5:30-10pm, Fri 5:30-11pm, Sat 2:30-11pm, Sun 2:30-10pm. Sunday Brunch 10:30 am-2:30 pm. Price range: \$15.95-\$23.95.

MOBY DICK

220 Stearn's Wharf, 965-0549
Serving locally caught seafood. Famous for Crab Benedict! Open 7 am-8:30 pm daily. Full bar. Price range: to \$15.95.

OYSTER'S

9 W. Victoria St., 962-9888
Emphasis on seafood, but also serving meat items. Beer and wine. Open for lunch 11:30 am-2:30 pm Mon-Sat, Dinner 5-10 pm 7 days. Price range: \$4-\$17.

PIRANHA

632 State St., 965-2980
Serving sushi and robata. Lunch Tues-Fri 11:30 am-2 pm. Dinner Tues-Thur and Sun 5:30-10, Fri and Sat 5:30-11. Price range: \$3-\$15. Santa Barbara's first and only Robata Bar.

STEAMERS

214 State St., 966-0260
Steamers offers a wide range of seafood dishes. Steaks or pasta dishes are also on the menu as alternatives to seafood. Lunch 11:30 am-3 pm, Dinner 5-10 pm Sun-Thurs, Open till 11 pm on Fri and Sat. Price range \$12-\$14.

The art of truly Italian Cuisine

PINO'S RISTORANTE ITALIANO

5863 Hollister Ave.

967-1933

Reservations Accepted

Come and sing with Pino for your graduation.

THE ONLY RESTAURANT SERVING ORIGINAL ITALIAN FOOD:

- Linguine Alla Pescatora
- Fettuccine Ai Calamari
- Tortellini A Piacere
- Gnocchi Di Patate
- Pesce Spada
- Cozze
- Il Famoso "Cioppino Alla Tony"
- E Tante Altre Specialita Come: Lasagne, Ravioli, Cannelloni e Parmiggiana, Inoltre La Famosa
- Pizza Napoletana Roginale

Venite E... Buon Appetito!

OPEN FOR LUNCH DAILY • FULL BAR
DINNER Mon.-Thurs. 5-9:30pm
Fri.-Sat. 5-10pm

LISTINGS

MEXICAN: Hey, Is That a Guacamole in Your Pocket?

ACAPULCO
1114 State St., 963-3469
Voted best happy hour food and margaritas four years running. Mon-Thur 11 am-10 pm. Fri-Sat 11 am-11 pm. Sunday brunch 10-2 am. Happy hour 4-7 pm. Special late night happy hour Fri, Sat, Sun 9 pm-close.

ALEX'S CANTINA
5918 Hollister Ave., Goleta, 683-2577
633 State St., S.B., 966-0032
Live bands Tues, Wed, and Sun. Happy Hour 3:30-7 pm Mon-Fri. Free appetizers! Dining 11 am-10 pm. Price range: lunch \$4.50-\$5.50, dinner \$4.75-\$8.95.

BAJA BROILER
140 N. Fairview Ave., 967-8882
(formerly El Pollo Loco)
Enjoy our health-consciously prepared, deliciously different — flame-broiled chicken and tri-tip. Great for lunch, snack, dinner and school parties. Also serving tacos, burritos and all-you-can-drink beverages. Open daily 10:30 am-9:30 pm, Sunday 11 am-9:30 pm.

BAJA JOE'S
1208 State St., 564-3208
Owners Hugo Mendez, Joe Caligiari. Located on mid-State St., Baja Joe's offers a kicked back atmosphere where you can sit back and enjoy the sounds of live music from local bands or have a pitcher of beer with friends.

BETO'S CANTINA
2251 Las Positas, 682-5454
Open Mon-Sat 11:30 am-10 pm, Sun 10 am-10 pm. Price range \$4.50-\$14.50.

CAFE VALLARTA
217-B State St., SB, 564-8494
Classical gourmet Mexican and Yucatan cuisine: stuffed prawns Culiacan style, Cochinita Pibil + cooked in banana leaves. Avocado-lime cheesecake, and many gourmet desserts. Tapas Bar + 25 appetizer selections. Local and im-

ported wines. Open 11am-2:30pm Tues-Sat for lunch, 5:30-10:30pm Tues-Sun for dinner. Price range: \$7.25-\$13.95.

THE CANTINA
966 C. Embarcadero del Mar, I.V. 968-2862
Freshly prepared healthy Mexical food. Fresh salsa bar and homemade corn tortillas. Daily specials and live music. Breakfast served until 12 noon. Open 10 am-10 pm. Price range \$2.50-30.

CARLITO'S
1324 State St., 962-7112
Mexican grilled food from Pueblo, Mayan, and Aztec cultures. Open Mon-Fri 11 am-10 pm, Sat-Sun 8 am-10 pm. Price range: \$7-\$10.

CASA BLANCA
509 State St., 966-5814
Traditional homestyle Mexican food. "It's really good!" Open Mon-Thur 11 am-midnight, Fri 11 am-3 am, Sat 10 am-3 am, Sun 10 am-2 am. Priced to \$6.95.

EL POLLO NORTENO
2618 De La Vina, 569-1872
336 N. Milpas St., 962-3655
Grilled chicken and tri-tip.

EL SITIO
138 S. Salinas 963-0171
Burritos, brocheta, and tortas. Open 10 am-8:30 pm. Price range \$1.85-\$3.20.

FELIX'S CANTINA
525 State St., 962-1432
Authentic Mexican seafood — a shrimp lovers paradise. Full bar — serving "El Vampiro." Mariachi entertainment, Latin music for dancing Fri, Sat and Sun nights. Price range \$3.50-\$17. Open Mon-Thu 11:30 am-12 midnight, Fri, Sat and Sun 11:30 am-2 am.

HECTOR'S MEXICAN RESTAURANT
7398 Calle Real, 685-6522
"Mexican...Spicy!" Open daily 5-9 pm. Price range: \$2-\$10.

¡HOLA! AMIGOS RESTAURANT & CANTINA
29 E. Cabrillo Blvd., 963-1968
Best Mexican food, margaritas in Santa Barbara. Happy Hour 4-8 pm with free food bar 4-7. Open Mon-Thurs 11 am-10 pm, Fri-Sat 11 am-11 pm, Sun Brunch open 10am-2 pm, dinner 2-9:30 pm. Price range: \$6-\$14.

LA COCHINA DE TERE
617 N. Milpas St., 966-2808

LA PARILLA SUIZA
133 N. Fairview, Goleta, 681-7429
Authentic Mexican food made Acapulco style. Classic seafood, chicken and steak dishes. Open Sun-Thurs 9am-9pm, Fri-Sat 9am-10pm. Price range: \$2.50-30.

LOS CABOS
298 Pine Ave., Goleta, 683-0456
(behind Hope n' Hagen's)
Not just tacos and burritos! Serving a wide selection of fresh homemade Mexican food. Baja-style lunches and dinners that are low in fat and prepared with no lard! Also featuring a unique Salsa Bar, patio dining and a full bar with jumbo 17- ounce Margaritas!

PANCHO VILLA INN
5771 Calle Real, Goleta, 964-3716
Great Mexican food in a family atmosphere with modest prices. Beer and wine. Take out available. Open Mon-Sat 11:30 am-10 pm, Sun noon-10 pm.

PARADISO
4135 State St., 964 9975
Grilled chicken and tri-tip, burritos, chiles rellenos. Open 10 am-10 pm. Price range: \$2.50-\$10.95.

PEPE'S
254 Orange Ave., 967-0313
Quality Mexican food in a casual atmosphere. Tasty frozen margaritas. All-you-can-eat brunch buffet \$9.95 every

Sunday 9 am-2 pm. Dinner buffet Tues 5-9 pm, \$8.95. Open Mon-Thu 11 am-9 pm, Fri 11 am-10 pm, Sat 9 am-10 pm.

PESCADO'S
422 N. Milpas, 965-3805
Baja-style Mexican cuisine utilizing fresh fish. Also great Happy Hour specials! Open Mon-Sat 11 am-10 pm, Sun 3-9 pm. Price range: \$3.50-\$7.50.

PLAYA AZUL CAFE
914 Santa Barbara St., 966-2860
Early California style cooking using old family recipes. Vegetarian dishes available. Open Sun-Thurs 11:30 am-9 pm, Fri-Sat 11:30am-10 pm. Price range: \$5-\$10.

POLLOFINO
6831 Hollister Ave., 685-1141
Serves the best chicken in town and our famous flying burritos. Open 11 am-9 pm 7 days a week. Price range: \$3-\$8.

RANCHO VIEJO
3302 McCaw Ave., 569-9333
Overlooking Loreto Plaza off Las Positas
A Mexican restaurant & cantina that features \$3.95 super luncheon specials. Enjoy \$1 margaritas or \$1.50 domestic beers in their lounge area during Happy Hour Mon-Fri 4-6 pm. Come one, come all. Open Mon-Sat 11 am-10 pm, Sun 8 am-10 pm.

ROSE CAFE
424 E. Haley, 966-3773
Mexican! Open 7 am-9:30 pm. Price range \$1.80-\$7.75.

THE ZIA CAFE
532 State St., 962-5391
Authentic New Mexican cuisine at reasonable prices. Cuisine from New Mexico features: blue corn tortillas and red or green chile rellenos. REALLY authentic. Open for breakfast 7:30 am-2:30 pm Sat & Sun, lunch M-Sat 11 am-2:30 pm, Dinner M-Sun.

CONGRATULATIONS GRADUATES

Cantina

TONIGHT
come in and enjoy
ZOO STORY 7:30-9:30

with \$3.50 Samuel Adams
• Free to all ages •

Freshly Prepared
HEALTHY
Mexican Food

in a Casual and Friendly Atmosphere
966 Emb. del Mar 968-2862

JAVA JONES

CAFE

"Come Enjoy the Experience..."
Open Extended Hours During Finals
6560 PARDALL • 968-7441

SAM'S TO GO

Best Sandwiches 3 Years in a Row!

We'd Love to
Cater Your Grad Party

Ask about our party specials

6560 PARDALL • 685-8895

L I S T I N G S

AMERICAN: Hot, Buttered Bob Dole! Oh, Goodness!

ALOHA
201 W. Carrillo, 963-3368
Serving burgers, Hawaiian style. Take out or dine in. Open Mon-Fri 7am-10:30pm, Sat-Sun 11am-10pm. Price range: \$2.75-7.95.

ALPHIE'S
5726 Hollister, 683-1202
Great breakfasts and lunches. Everything fresh and homemade. Open 6am-2pm daily. Price range: \$2.95-6.45.

ARNOLDI'S CAFE
600 Olive, 962-5394
Steaks and chops, homemade spaghetti and ravioli. Open 5pm-11pm. Closed Wed. Price range: \$7.50-\$11.45.

BAKER'S SQUARE
5934 Calle Real, 683-2128
Serving great American food with delicious desserts. Open Sun-Thur 7am-11pm, Fri-Sat 7am-12am. Price range: \$5-9.75.

BARCLIFF & BAIR
1112 State Street, 965-5742
Serving sandwiches, salads, enchiladas, cakes, pastries. Open Tue-Sat 7:30am-6pm, Sun 9am-5pm, closed Mon. Price range: \$5-10.

BE BOP BURGERS
111 State St., 966-1956
A wide array of hamburgers as well as other items, such as grilled cheese and turkey sandwiches in a 50s atmosphere. Sun-Thurs 7 am-10 pm, Fri-Sat 7 am-11 pm. Price range about \$5.

BIG YELLOW HOUSE
108 Pierpont, Summerland of framp. 969-4140
Chicken, fresh fish, lobster, prime rib, vegetarian platter entrees. Mon-Sun 7-10 pm. Available for large parties and special functions. Price range: Lunch \$4.25-\$7.95, Dinner \$6.95-\$13.95.

BLUEBIRD CAFE
Upstairs in Victoria Court 966-7778
Great café style atmosphere

Buckle Up

Become life in the greatest gift

in the heart of Santa Barbara. Serving breakfast at 7:30 am, lunch 11:30 am-2 pm and dinner 5:30-8:30 pm. Entrees like burgers, salads, sandwiches. Music nightly beginning at 8:30 pm. Closed Mondays.

BREAKWATER
Overlooking Santa Barbara's Boat Harbor, 965-1557
Featuring delicious breakfasts, fresh fish lunches and dinners, overlooking the harbor. Hours 7 am-9 pm daily. Price range: \$1-\$8.95.

BUSTER'S
6396 Hollister, 968-2565
Video, pool, hamburgers, CD jukebox, live entertainment and satellite! Restaurant open 11am-8:30pm Mon-Sat, Pub open til 11pm. Closed Sun. Price range: \$3.25-4.50

CAL TACO
7320 Hollister, 685-7122
Tacos, charburgers, fajitas, seafood and beer. Check out our specials. High quality fast food! Mon-Sat 11-8:30.

CALYPSO
514 State St., 966-1388
LIVE ENTERTAINMENT 7 NIGHTS A WEEK. Open M-Sun 11 am-2 am. Serving food 'till midnight: not the traditional bar and grill but serving exceptionally tasty burgers and sandwiches. Choose from our Calypso Rings to our Hurricane Wings or Island Sticks and Reef Skins. Come in and make your selection. FULL BAR. Covered heated patio. Drink specials. Price range \$1.95-\$6.95.

CARROW'S RESTAURANT & BAR
500 James Fowler Rd., Goleta 964-4682

Located on the 2nd floor of the S.B. Airport Terminal. Featuring Sald Bar daily 11 am-9 pm. Sat & Sun Breakfast Bar Buffet. Full bar with patio dining with a beautiful view. Price range: \$1.50-\$7.50.

CATTLEMAN'S RESTAURANT
3744 State St, 687-2828
Offering steaks, seafood and ribs, complete salad bar, dining at reasonable prices. Dinner 5-10 pm nightly, Sunday brunch 10 am-2 pm. Price range: \$6.95-\$21.95. Full bar.

THE CHARHOUSE
101 E. Cabrillo Blvd., 966-2112
Extensive menu featuring steaks, seafood and prime rib. Full bar service. Mon-Thurs 5:30-10 pm, Fri 5:30-11 pm, Sat 5-11 pm, Sun 4:30-10 pm. Price range: \$9-\$18. Reservations accepted.

CHUCK'S OF HAWAII
3888 State St, 687-4417
Voted Best Steak in Santa Barbara. Also serving lobster, prawns, chicken and fresh local seafood. Full bar. Open daily 5-11 pm, Fri and Sat until 11:30 pm. Price range: most dinners \$8.95-\$14.95.

CLIFFE'S AND CO.
1919 Cliff Dr., 965-7757
"The unique burger operation," Mon-Sat 8:30am-mid; Sun 8:30am-11:00pm. Price range: \$5-10.

COLD SPRING TAVERN
5005 Stagecoach Rd., 967-0066
Live music, Fri-Sun nights, and Sun afternoons. Steaks, seafood, & game entrees. Lunch daily 11:00 am-3:00 pm, Dinner Sun-Thu 5-9 pm, Fri-Sat 5-10 pm, Breakfast Sat-Sun 8-11 am. Full bar. Price range: \$12-\$20.

EJ'S
512 State St, 966-1101
Charbroiled steaks, fresh seafood, pasta, large salads. Mon-Thur 11 am-10 pm, Fri-Sat till 11 pm. Closed Sun. Price range: lunch \$4.50-\$6.75, dinner \$6.95-\$13.95.

ELEPHANT BAR AND RESTAURANT
521 Firestone Rd., Goleta 683-1714
Festive happy hour 4-8 pm daily; featuring a fabulous buffet: \$1 all you can eat. Late night drink specials 9-11 pm

daily. Full bar until 2 am Fri & Sat, 12 am weekdays. Wide ranging menu includes fresh seafood, steaks, salads, sandwiches and scrumptious appetizers! Open Sun 10 am-midnight, serving brunch/lunch 10 am-2 pm; Mon-Thur 11 am-midnight; Fri & Sat 11 am-2 am.

ESAU'S
403 State St., 965-4416
Special homemade corn beef hash, biscuits, jam and jellies plus omelettes has earned Esau's the reputation for best breakfast in Santa Barbara. Mon-Fri 6 am-1 pm, Sat-Sun 7 am-1 pm. Price range: \$2.95-\$5.75

FARMER BOY
3427 State St, 687-7011
Serving American food, breakfast and lunch. Catering. Open daily 6am-2pm. Price range: breakfast \$.95-\$8.99, lunch \$2.95-\$4.95.

GOOD EARTH RESTAURANT
5955 Calle Real, 683-6101
Natural foods with full bak-

ery, breakfast served all day and all night. Specialty entrees include four different kinds of fresh fish. Open 6:30 am-11 pm daily. Price range: \$4-\$10.95.

HAMBURGER HABIT
5735 Hollister Ave., 964-0366
The best in hamburgers, fries, shakes in town and much, much more! Across from Wendy's in downtown Goleta. Open 10:30am-8pm daily. Price range: \$2-4.

HARRY'S CAFE
3313B State St, 687-7910
Great food at reasonable prices, the best drinks in town. The walls tell the story of Santa Barbara. Full bar. Open Mon-Thurs 10am-midnight. Fri-Sat 10am-1am, Sun 11am-10pm. Price range: \$3-\$16.

HOLIDAY INN PELICAN'S
5650 Calle Real, 964-6241
Complete menu. Daily luncheon buffet, beer, wine and bar. Dinner served 5-10 pm, breakfast and lunch 6 am-2 pm daily. Price range: lunch \$4-\$5. Dinner \$5-\$18.

HUDSON'S GRILL
3979 State St, 967-9701
Located in the Five Points Shopping Center, State and La Cumbre. Casual 50s atmosphere. All-day menu featuring lots of appetizers, gourmet burgers, sandwiches, salads and delicious house specials. Serving 11 am-12 pm daily, full bar until 1 am on Fri and Sat. Price range \$2.95-\$7.95.

NEXT →

Mexican Restaurant

Celebrate at Pepe's!!

- Sunday Brunch 9 am-2 pm
- Outdoor Patio
- Delicious Margaritas
- Banquet and Buffet Facilities

Make your Reservations NOW!

Pepe's Mexican Restaurant
254 Orange Ave • Goleta
967-0313

There is some argument as to where pizza was invented.
There is no argument as to where it was re-invented.

Paseo Nuevo Mall

OTHER LOCATIONS: Beverly Hills • Beverly Center • Topanga Plaza • Brentwood • Pasadena
Glendale • Newport Beach • Redondo Beach • Downtown (Wells Fargo Center) • Studio City
Marina del Rey • San Francisco • Palm Desert • Encino • San Diego (Solana Beach)
Honolulu • Scottsdale • Chicago • Las Vegas (Mirage & Golden Nugget Hotels)
St. Louis • Atlanta • Washington D.C. (Tyson's Corner, VA & Bethesda, MD)

20% OFF

for all UCSB students.

Valid at PASEO NUEVO MALL location only
719 Paseo Nuevo at Chapala • Take-Out Available • 962-4648
Free Parking Available • Open Daily 11:30 am • Sunday at Noon

Excluding alcohol, tax & gratuity • Student ID required • May not be combined with any other offer • Expires 6/25/93

LISTINGS

MORE AMERICAN: Politics Makes Me Hungry! Indeed!

JASPER'S SALOON
185 N. Fairview Ave.,
964-2200

Steak, seafood, salad bar, famous for their prime rib. Bar opens at 4:30 pm. Dinner served Mon-Sat 5:30-11 pm. Sun 5pm-10pm. Price range: \$6.95-\$30.

J. CAL'S GOLETA EATERY

5744 Hollister, 683-1386
Homestyle breakfast and lunch. Open Mon-Fri 6am-2pm, Sat-Sun 7am-1pm. Price range: \$3.25-7.

J.K. FRIMPLE'S

1701 State St., 569-1671
Open 24 hours for those late nighters. Serving breakfast, lunch and dinner. Most known for our prime rib dinner. If just out with friends or family, Happy Hours till 7 pm. Price range for breakfast \$2-\$4; lunch \$3-\$6; dinner \$6-\$12.

JOE'S CAFE

536 State St, 966-4638
Charcoal broiled steak, seafood, sandwiches, and salads. Full bar. Hours: Mon-Thurs 11am-11:30pm, Fri-Sat til 12:3: am, Sun 4-11:30 pm. Price range: \$4-\$30.

JOLLY TIGER

901 Chapala, 966-5117
Great traditional American cooking. Homestyle. Open 9:30am-10pm daily. Price range: \$5.50-11.50.

JUDGE FOR YOURSELF

1218 Santa Barbara, 966-9000
Great omelettes and burgers from the Judge For Yourself Cafe, open for lunch and breakfast. Beer and wine. Private parties in the evening. Open 7am-2pm daily.

MARIE CALLENDERS

120 S. Hope (La Cumbre Plaza), S.B., 682-5260
Offering breakfast, lunch and dinner daily (8 am-9 pm). Featuring our famous freshly baked pies. Sit down or take out. Price range: \$3.50-\$15.

MAX'S

3514 State St., 569-2222
Breakfast, lunch, dinner. Fresh delicious meals. Great menu. Cappuccinos. A non-smoking restaurant. Open Monday through Sunday 7 am-9 pm. Closes Mondays at 2:30 pm. Price range \$4-\$13.

MIKE'S PLACE HOME COOKING

3007 De la Vina, 687-FOOD
Breakfast spot of all Santa Barbara Islanders! All our delicious home-cooked breakfasts and lunches are under \$5! Open for breakfast and lunch daily! Mon-Fri 7am-2pm, Sat & Sun 7am-1pm.

MONTY'S

5114 Hollister, 967-9012
Offering delicious and refreshing drinks of all natures. Daily drink specials and complimentary hors d'oeuvres. Open daily 10am-2pm.

NICKY'S SPORTS PUB

217 State St., 963-6965
The "new" sports bar in

town with a 60" screen T.V. and 7 others to cover all your favorite sports. Enjoy any game over our selection of appetizers, sandwiches, salads or pasta. Try the newest thing in S.B. It's what we call "Grenades!" Late night Happy Hour every night 10-11 pm. Price range: \$2-\$8.

OUR DAILY BREAD BAKERY AND CAFE

831 Santa Barbara St., 966-3894
Fresh baked bread, delicious desserts, soup, sandwiches and pizza. Open Mon-Fri 7 am-5:30 pm, Sat 8:00 am-4:30 pm, closed Sun. Price range: \$.25-\$4.

PEABODY'S BAR AND GRILL

1198 Coast Village Rd, 969-0834
Varied menu with burgers, sandwiches, omelettes. Mexican specialties and salad bar. Patio dining, full bar and board games available. Breakfast, lunch and dinner. Mon-Fri 8:00am-mid Sat&Sun 9am-mid. Weekend brunch. Price range: \$3.95-\$6.

RAINBOW GRILL

4123 State St., 683-3074
Breakfast and lunch inside or on the patio — everything from omelettes to hamburgers and other types of sandwiches. 7 am-3 pm daily. Price range: around \$5.

RED ROBIN

3825 State St.
La Cumbre Plaza, 687-4000
Specializing in gourmet burgers, sandwiches, teriyaki-style chicken, seafood, and original cocktails prepared by our Master Mixologists. Mon-Fri 11am-10pm, Sat 10am-10pm, Sun 10am-9pm. Price range: \$2.95-\$8.99.

RG's GIANT HAMBURGERS

922 State St., 963-1654
Offering huge hamburgers of much variety, including vegetarian garden burgers. Fresh sandwiches, salads, beer and wine. Dine inside or on the outdoor patio. Open 7am-10pm 7 days a week. Price range: \$2-4.95

RICHARD'S

3524 State St., 687-5179
Serving American food. Beer and wine. Open for breakfast, lunch and dinner. Hours: 6 am-8 pm Mon-Sat, 7 am-2 pm Sun. Price range: lunch \$2.50-\$4.95, dinner \$4.25-\$10.50.

RUBY'S CAFE

734 State St., 962-9688
American food, omelettes, burgers, daily specials. Espresso, cappuccino, milkshakes. Very reasonable prices. Beer and wine. Open 7 am - 4 pm Sun - Thur, 7am-9pm Fri-Sat. Price range: \$1.25-\$6

SEA COVE

801 Shoreline Dr. (at Leadbetter Beach) 965-2917
Built right onto the sand of Leadbetter Beach, this charming patio restaurant offers fresh, delicious foods throughout the day. Seating available on the glass-enclosed deck or at the outdoor patio tables. Open daily 8am-10pm. Full breakfast served 8-11:30am: lunch and appetizers all day long. Full bar Dinner 4-10pm. Price range: \$3-\$15.

SIZZLER

5555 Hollister Ave., 964-6769
Steak, seafood, and salad, a fresh approach to dining out. Open 10:30am-9pm Sun, 11am-9pm Mon-Thurs, 11am-9:30pm Fri-Sat. Price range: \$4-\$11.

SOJOURNER COFFEE HOUSE

134 E. Canon Perdido, 965-7922
Mostly vegetarian food, some chicken. Lots of coffee drinks, fresh daily homestyle desserts. Beer and wine. Hours: Mon-Thurs 11 am-11 pm, Fri until midnight, Sat 5-midnight, Sun 5-10:30pm. Price range: \$4.50-\$7.95.

SPIKE'S PLACE

6030 Hollister, 964-5211
Full menu and bar, featuring our famous Spike's Potato Skins. Happy Hour Mon-Fri 4-7 pm. Live entertainment five nights a week. Great patio dining, watch your favorite sports on six TVs served with over 70 kinds of beer. Open 11 am daily. Large parties

welcome!

STATE & A BAR & GRILL

1201 State St., 966-1010
Casual atmosphere at one of the town's oldest landmarks. Appetizers, salad bar and sandwiches. Outside patio, full bar. Open Sun-Thurs 10 am-midnight, Fri-Sat 11am-midnight. Bar open until 1 am. Price range: \$2.95-\$7.95.

TIMBERS RESTAURANT & CATERING

10 Winchester Canyon, Goleta 968-7728
Serving fresh seafood, steaks, ribs and chicken. Rustic atmosphere. Serving lunch Mon-Fri 11 am-2 pm. Price range: \$4.25-\$5.75.

TREE HOUSE

3810 State St., 687-2426
This family style restaurant serves typically American dishes including steaks and pot roast. Open 6 am-10 pm daily. Price range \$5.95-\$6.95.

WOODY'S

229 W. Montecito, 963-9326
5112 Hollister Ave., 967-3775
Menu featuring ribs, chicken, duck, homemade chili, sandwiches and salads. Western style dining, buckets of beer. Open daily 11 am-11 pm. Sunday 11 am-10 pm. Price range: \$3.95-\$11.95.

The Last Great Hamburger Stand®
Now Premiering at 718 State St.!

Since 1952

Thanks UCSB Students!!
for making our opening a Great Success!
You Can Always Get Your Fatburgers Any Way You Like Them!

CLUB FATBURGER OPEN Til 3 A.M.!
THE PERFECT AFTERHOURS SPOT!

Can You Handle the **REAL MAN'S MEAL?**
Double King, Chili Cheese, Bacon & Egg Burger
Eat it in 4 Minutes or Less, We'll Give You FREE LUNCH For A WEEK!

20% off any meal combo w/Student I.D.!

Not Valid w/Other Offers. Add On's & Tax Extra

Wanna Write?

Or read copy, or take photos, or draw illustrations, or do paste-up, or just answer the phones?

The 1993-94 Nexus staff has holes that you could fill. Next year's editor in chief, Anita Miralle, is now accepting applications for reporters, copyreaders, photographers, and just about anything else that gets done around here.

Come by the Nexus office, located at the base of Storke Tower. 893-2691.

Food Made With Your Heart & Health In Mind

Call for Our Daily Specials! Starting at \$5.99 Lg. Pizza

A New Concept in Pizza

We Make It! You Bake It!

- Only about 10 minutes in your oven and about 1/2 the price
- Pizza with low fat, low cholesterol, no preservatives, no heart burn, PLENTY OF TASTE!

Take 'n Bake 967-7338
Corner of Hollister & Modoc

Try One, You'll Love It!

CATTLEMEN'S RESTAURANT & SALOON

Graduation Brunch Sat. & Sun.

Seatings at 10:00, 10:30, 12:00, 12:30, 2:00 and 2:30

Free Brunch to Every 1993 Graduate

- Ham
- Bacon
- Crab Claws
- Chicken Picatta
- Wall Long Soup & Salad Bar and Lots More!
- Tri Tip
- Pastries
- Desserts
- Beef Jardiniere
- Peel-N-Eat Shrimp
- Steamed Vegetables
- Biscuits and Gravy
- Sausage Omelets

*\$12.95 Per Person *Bottomless Glass of Champagne \$3.00 Per Person *Regular Dinner Menu Served From 5:00pm

Mon-Fri Lunch 11am- 2:30pm daily, Dinner 5pm-10pm nightly
3744 State ■ Santa Barbara ■ 687-2828
Plenty of parking at County Bank after 5pm

Reservations Strongly Recommended

LISTINGS

CALIFORNIA CUISINE: E.g. Pasta With a Light Sauce!

THE BILTMORE HOTEL
1260 Channel Drive,
Montecito
969-2261, ext. 151

Elegant dining and entertainment. Jackets for gentlemen required. Sunday brunch. Lunch 11:30-3:00, light fare 3-5 pm daily, Dinner 5-10 Sun-Thur, 5-11 Fri-Sat. Lamarina 6-10. Price range: Lunch \$7.95-\$15.50, Dinner on the Patio \$10-\$20; Formal Lounge Lamarina \$20-\$35, buffet \$19.50.

BRIGITTE'S

1327 State St., 966-9676

Serving California cuisine. Good selection of beer and wine. Take-out orders as well. Open Mon-Thur 11:30 am-2:30 pm and 5-10 pm. Fri and Sat 11:30 am-2:30 pm and 5-11 pm. Price range: \$5-\$10.

BROWN PELICAN
2981f Cliff Dr., 687-4550
California cuisine. Beautiful beach view with patio and indoor dining. Full bar. 7 am-10 pm in summer, until 8 pm in winter. Price range: \$5-\$18.

CAFE BIANCO

9 W. Victoria St., Suite #9
965-1977

Gourmet pizzas and sandwiches. Pastries and coffee. Homemade bread and pestos. Many vegetarian options. Open Mon-Fri 7 am-6 pm, Tues until 9pm, Sat 8 am-6 pm, closed Sun. Price range: \$2-\$5.

CALIFORNIA PIZZA KITCHEN

651 Paseo Nuevo, 962-4648

One of the best pizzas in the world, healthy and delicious. Wide variety. Open Mon-Thur 11:30am-10pm, Fri-Sat 11:30 am-11pm, Sun 12pm-10pm.

CASA DE SEVILLA

428 Chapala St., 966-4370

Offering steaks, fresh seafood and chops. Dining room and bar. Open Tues-Sat 12-2

pm, 6-10 pm. Price range \$14-\$30.

CRICKET'S

1026 State St., 966-4355

Serving a broad range of food from around the world, including Chinese, Cajun, Italian, and Dutch-Indonesian delights. Full bar. Open Mon 8am-2:30pm, Tues-Sat from 8 am-10 pm, Sunday champagne brunch 10 am-3 pm.

DERF'S

2000 De La Vina, 687-5437

Great burgers, sandwiches, salads. Open Mon-Sat 11 am-10 pm, Sun 11 am-9 pm. Price range: \$5.50-\$7.

EL ENCANTO

1900 Lausen Rd., 687-5000

Elegant dining including fresh local seafood, meats, poultry and other fine dishes. Mon-Sat: breakfast 7-11 am, lunch 11:45-2:30 pm, dinner 6-9 pm, till 10 on Fri and Sat; Sunday breakfast 7-9:30 am; brunch 10 am-2:30 pm, dinner 6-9:00 pm. Price range: lunch \$4.50-\$13.50; dinner to \$26.50.

FICHERA'S FINE FOOD

2220 Bath St., 687-5911

Seafood, steak, chicken, and cocktails. Daily specials. Open 7:30-9:30 pm daily. Happy hour 3-6 pm. \$2.95-\$21.95.

LOUIE'S

1404 De la Vina, 963-7003

Nicely appointed, appealingly casual, popular with the locals. Menu features California cuisine, with a variety of delectable gourmet dishes, from fresh seafood to pasta. Fine wine. Lunch, dinner, champagne. 11:30-2 Monday-Friday. Dinner from 6-9 pm Sun-Thur, till 10 on Fri and Sat. Lunch \$5.95-\$10, dinner \$10-\$19.

PARADISE CAFE

702 Anacapa St., 962-4416

Lunch, dinner, weekend brunch, patio dining, full bar, steaks, chops, seafood, oakwood grill. Mon-Sat 11 am-11 pm, Sun 8:30am-11pm. Price range: \$4.75-\$18.95.

PAVLAKO'S

217 N. Milpas, 965-6203

International cuisine including pastas, Mexican, Greek, Chinese, and Mediterranean dishes. Open Mon-Sat 6 am-9 pm, Sun 7 am-3 pm. Price range: \$3.25-\$12.95.

STEPHEN'S CAFE

2613 De La Vina, 569-1939

Gourmet California cuisine at very reasonable prices. Fresh pasta, seafood, meat, burgers, sandwiches, omelettes. Lamb dijonaisse, paella...exotic sauces and homemade desserts. Open for breakfast and lunch daily 8:30 am-2:30 pm. Dinner Tues-Sat 5-9 pm. Price range: \$2.95-\$12.95.

21 VICTORIA**JAZZ/BAR RESTAURANT**

21 West Victoria St.,
962-5222

Serving California style food such as local pastas and fish platters. Enjoy live music Wednesday through Sunday. Weds and Suns are Reggae Funk and Thur through Sat features jazz music. Bar is open Tue-Sun 5 pm until closing. Restaurant is open Sun-Thur 5-9:30 pm, Fri-Sat 5-10:30 pm. Lunch served Tue-Fri 11:30-2 pm.

WINE CASK

813 Anacapa St., 966-9463

California cuisine. Beer and wine. Open Mon-Fri 11:30 am-2:30 pm for lunch, dinner nightly from 5:30 pm. Price range: \$9.50-\$18.

ZELO

630 State, SB, 966-5792

Economical and gourmet California cuisine. Crab cakes, vegetarian lasagne, tamale pie and smoked albacore pasta are great entrees. Pasta Tuesday \$6.95 all dishes, Wednesday \$6.95 selected entrees for SB locals. Dinner 5:30-9:30pm Sun-Thur, till 10pm Fri-Sat. Price range: \$6-\$13.

INTERNATIONAL: Food to Make You Feel Cultured!

ALLEGRO

920 De La Vina, 965-6012

Mediterranean-Italian dinners featuring pasta, fresh seafood, pizza, calzones, salads, risotta, paella. Open nightly 5:30-10 pm. Price range: \$7.50-\$16.75.

CAFE AU LAIT

La Cumbre Plaza, Upper State St.
687-9873

Open M-F 10 am-9 pm, Sat & Sun 10 am-7 pm. California style bistro. Featuring homemade duck sausages, fettuccini with sun-dried tomatoes, smoked chicken & cranberry pizzas. Specials include swordfish, lamb & salmon. The best desserts, strongest coffee-espreso drinks. We make everything ourselves, including whole wheat bread. Open for dinner.

CAFE PICASSO

18 W. Figueroa, Downtown S.B.
962-6252

Moroccan, Mediterranean and French cuisine. Recipient of "The Best of California Restaurants in Santa Barbara" award for two years in a row from *California Magazine!*

Open lunch Tues-Fri 11:30 am-2 pm, dinner Tues-Sun 5:30-9:30 pm. Price range: lunch \$3.50-\$9.95; dinner \$7.50-\$16.50. Perfect for graduation, make reservations early please.

DUTCH GARDEN

4203 State St., 967-4911

Specializes in sauerkraut with sausage. German potato salad, wienerschnitzel, beef foulden and eisbein. Tues-Sat 11 am-8 pm. Price range: lunch \$4.50-\$6.95, dinner \$7.95-\$10.

GERMAN RESTAURANT

1013 Bath St., 966-6433

German food served for lunch and dinner. Beer and wine. 11 am-2:30 pm for lunch, 5:30-9:30 pm for dinner. Closed Sundays and Mondays. Price range: Lunch \$3.50-\$7, Dinner \$8-\$15.

HEIDELBERG INN

230 E. Victoria, 962-3553

German food and steak. Beer and wine. Lunch Tues-Fri, Noon-2 pm, Dinner Tues-Sat 5-9 pm, Closed Sun and Mon. Price range: \$3.50-\$11.

MICHAEL'S WATERSIDE

50 Los Patos Way, 969-0307

Modern classic French cuisine, full bar. Open for dinner Mon-Sat 6-9:30pm. Closed Sunday. Price range: \$16.50-\$24.

MOUSSE ODILE

18 E. Cota, 962-5393

Delicious French food, quiche, cheese pastry, fish and salad. Open Mon-Sat breakfast 8-11:30am, lunch 11:30am-2:30pm, dinner

5:30-9pm. Price range: lunch \$4-\$9, Dinner \$10-\$18.

SKANDI

2911 De la Vina, 682-3141

Scandinavian smorgasbord buffet, Swedish meatballs, chicken, lots of salads, changes daily. Organic vegetables. Beer and wine. Hours: lunch Mon-Fri 11 am-4 pm, dinner Mon-Fri 4-8:30 pm, Sat until 9, Sun 11:30 am-8

pm. Price range: lunch \$4.25, dinner \$6.50.

WATERSIDE BISTRO

50 Los Patos Way, 969-0307

Provincial French cuisine in a lovely garden setting. Full bar. Open Mon-Sat 6pm-9:30pm. Price range: \$7.50-\$12.00

YOSHI'S

5718 Calle Real, 683-1146

Gourmet deli, pasta salad,

beer and wine. Open Mon-Fri 7:30 am-6 pm, Sat 8:30 am-5:30 pm, closed Sun. Price range: \$2-\$3.50.

ZACK'S

1111 E. Cabrillo St., 962-2705

Fine continental dining, broad array of menu selections. Open 6:30-11:30am breakfast and 11:30am-2:30pm lunch Mon-Sat. Dinner 5-10:20pm daily. Sunday brunch 10:30am-3pm. Price range: \$5-\$20.

Advertise your restaurant, bar or nightclub in

893-3828

Weekend Connection

Published every other Friday in the *Daily Nexus*, along with listings for eating out, features on local restaurants and clubs, and a complete nightlife schedule, *Club Scene*.

PARADISE CAFE
702 ANACAPA STREET

Chuck's

PRIME GRADE TOP SIRLOIN

STEAK
SANDWICH
\$6.95

25 YEARS of EXCELLENCE

Dinner Nightly • 3888 State St. • 687-4417

Thai Garden

Authentic Thai Cuisine

**OPEN
7 DAYS
A WEEK**

435 N. Milpas St.
Corner of Haley & Milpas
962-8709

... Santa Barbara's Newest Thai Restaurant

... Offering You Vietnamese Food Every
Saturday & Sunday (11-4pm)

LUNCH SPECIAL

\$3.99

*21 choices:
INCLUDES
soup, fresh green salad,
fried wonton, spring roll,
steamed rice and
non-alcoholic beverage
shrimp item \$1.00 extra

Thai Garden
Mon-Fri
expires 6/30/93

COUPONS NOT VALID WITH ANY OTHER OFFER
PRESENT COUPON BEFORE ORDERING

PAHD THAI SPECIAL

\$6.50

Delicious pan fried
noodles with combination
of shrimp, chicken, egg,
beansprouts sauteed in
our special Thai sauce
and garnished with
freshly ground peanuts.
Glass of house wine.

Thai Garden
expires 6/30/93

COUPONS NOT VALID WITH ANY OTHER OFFER
PRESENT COUPON BEFORE ORDERING

Congratulations Graduates!

**15% OFF ANY ENTREE FROM
DINNER MENU**
(except complete dinner)

COUPONS NOT VALID WITH ANY OTHER OFFER
PRESENT COUPON BEFORE ORDERING

Thai Garden
EXPIRES 6/30/93

LISTINGS

EASTERN: Hey! No Peking!

ARIGATO SUSHI
11 W. Victoria St., 965-6074
Open Sun-Thurs 5-11 pm,
Fri-Sat 5-11:30 pm. Price
range: \$1.50-\$15.

AZUMA
1024 State St., 966-2139
Offering traditional sushi
bar, tempura, sukiyaki and ter-
iyaki. Take-out also for lunch.
Beer, wine and sake. Open
Mon-Fri lunch 11:30 am-2
pm, Mon-Thurs dinner 5-10
pm, Fri-Sat 5-10:30 pm, Sun
5-10 pm. Price range:
\$5.50-\$18.

CHEF HO
3631 State St., 687-1852
Mandarin and Szechuan
food at good prices. Open for
lunch 11:30 am-2:30 pm and
dinner 4:30-9:30 Mon-Sat.
Price range:
\$4.80-\$8.95.

CHINA CASTLE
1202 Chapala, 962-6602
Mandarin, Szechuan dis-
hes. Rated best Chinese re-
staurant in S.B. 5 years in a
row. Luncheon specials. Sun-
Thurs 11:30 am-10 pm, Fri-
Sat 11:30 am-10:30 pm. Price
range: \$7.95-\$14.95.

CHUNG KING
5877 Hollister Ave., 964-4013
Szechuan, mandarin and
Cantonese cuisine. Food to go.
Reasonable prices. Lunch 11
am-2 pm. Dinner 4:30-9:30
pm daily. Price range:
\$3.50-\$8.95.

COCONUT TREE
3132 State St., 682-2995
Serving genuine Thai cui-

sine. Ample parking in rear.
Open for dinner only.

**EDOMESA
JAPANESE RESTAURANT**
2710 De la Vina, 687-0210
Only late night Sushi Bar in
Santa Barbara. Featuring full
Japanese menu and the all new
Karaoke singing machine!
Dinner Sun-Thur 6 pm-12:30
am, Fri and Sat 6 pm-1:30 am.
Price range: \$2.50-\$13.50.
Closed Tues.

HANYA SUSHI
511 State St., 962-5671
Serving sushi, tempura, and
teriyaki. Open Tues-Sun
11:30 am-2 pm and 6-11 pm.
Price range: \$3.95-\$20.

HIBACHI RESTAURANT
415 N. Milpas St., 962-2687
Hawaiian/Japanese style
grilled, stir-fried, and broiled
dishes. Also featuring Ha-
waiian paella. Mon-Thur 11
am-9:30 pm, Fri and Sat 11
am-10 pm, Sun noon-9:30.
Price range: \$4.50-\$8.50.

ITSUKI
4020 Calle Real, SB,
687-3838

Serving great Japanese
charbroil teriyaki, tempura,
sushi, etc. at affordable prices.
Eat in or take out. Open for
lunch Tues-Fri 11:30 am-2 pm
and dinner Tues-Sun 5-9:30
pm. Closed Monday.

**JIMMY'S
ORIENTAL GARDEN**
216 E. Canon Perdido,
962-7582

One of the oldest chinese
restaurants in Santa Barbara.
Full bar. Open Wed-Sun 5-10

pm. Bar open till 2:00 am.
Price range: \$3-\$7.

**KASHIMA JAPANESE
RESTAURANT**
5746 Hollister Ave., 683-8724
Sushi bar, tempura, and ter-
iyaki. Mon-Fri 11:30 am-9
pm, Fri 11:30 am-10:30 pm,
Sat 5-10:30 pm, Sun 5-9 pm.
Price range: up to \$8.

KYOTO
3232 State St., 687-1252
Wonderful sushi bar and ta-
tami room. Wine and beer.
Open Tues-Sun 5-10 pm,
lunch Tues-Fri 11:30 am-2
pm. Price range: lunch
\$3.95-\$6, dinner \$7-\$20.

MANDARIN PALACE
3955 State St., 683-2158
Open 11 am-9:30 pm daily.
Price range: lunch \$3-\$5, din-
ner \$6-\$13.

**PAUL BHALLA'S CUISINE
OF INDIA**
1311 State Street, 966-2733
Traditional Indian meat and
vegetarian dishes. Fine de-
sserts. Open Tues-Fri
11:30am-2pm for lunch,
Tues-Sun 5pm-10pm for din-
ner. Price range: \$11-17.

PEKING RESTAURANT
3130 State St., 687-5916
Delicious Mandarin food,
expertly prepared. Serving
beer, Chinese and local wines.
Food to go also. Open Mon-
Sat 11:30 am-2:30 pm lunch,
4:30-10 pm dinner. Sun
4:30-10 pm. Price range:
\$4.35-\$9.95.

NEXT →

How About A Change of Scenery?

PUT DOWN YOUR BOOKS OR BRING THEM WITH YOU!

... Sit under a 300 year old

historical sycamore tree for lunch or dinner

... Sip hot coffee and get

Inspired

for those finals!!

Come and take a break at Sizzler®

WE OFFER YOU...

- Great Atmosphere!
- Heat Lamps for Night Dining
- The All You Can Eat Fresh Fruit and Salad Bar
- The Hot Appetizer Bar with potato skins,
chicken fingers, fresh steamed vegetables
and MORE!!!
- The Do It Yourself Dessert Bar
- Try Our New International Salads!

5555 Hollister • Goleta

964-6769

LISTINGS

ITALIAN: Don't You Start Getting Saucy With Me!

ALDO'S

1031 State Street 963-6687
Serving Californian-Italian cuisine al fresco. Open Thurs 11am-9:30pm, Fri-Sat 11am-10:30pm. Price range: \$5-12.

BACCIO

3891 State Street, 563-9660
Traditional Italian food, featuring daily specials. You "will not be disappointed!" Open Mon-Fri 11am-3pm for lunch, and daily 5-9pm for dinner. Price range: about \$8.

BALTIERI'S

5892 Hollister Ave., 967-2881
Warm atmosphere combined with true Italian hospitality that won't let you go away hungry! Fine beer and wine served. Open lunch 11:30am-2pm. Dinner 5-9:30pm. Sun 5-10pm only. Price range: Lunch \$4.75-\$6.50, Dinner: \$5-14.

THE CHASE GRILL

1012 State St., 965-4351
Absolutely the best Italian food in Santa Barbara. Voted every year after year after year Best Caesar Salad, Best Homemade Ravioli, Best Provimini Veal, Best Steaks, Best Shrimp, Desserts. Original Chase Downtown reservations 965-4351. Open

11am-2:30pm, 5-10 pm. Price range: \$3-20.

THE CHASE GRILL UPTOWN

3614 State St., 682-8218
Voted best Italian food in Santa Barbara, 1990. Serving seafood, Italian and steak. Happy Hours Mon-Fri 4-7. Full bar, and plenty of parking. Hours: lunch Mon-Sat 11:30 am-4 pm, dinner nightly starting at 4 pm. Sunday brunch 10am-2pm. Price range \$7-\$15.

CHASE AT THE BEACH

35 State St., California Hotel Reservations 963-8184
Absolutely the best Italian food in Santa Barbara. Voted every year after year after year Best Caesar Salad, Best Homemade Ravioli, Best Provimini Veal, Best Steaks, Best Shrimp. Patio dining in beach front air. Breakfast starts at 7:30 am. Great homefries, biscuits, specials. Open Mon-Fri 7:30am-10pm, Sat-Sun 8am-10pm. Price range: \$5-20.

ELADIO'S

1 State Stree, 963-4466
Serving continental and Italian cuisine, including veal, steak, country game, local seafood, pasta and more. Im-

ported beer and wine. Banquet facilities. Open Tues-Sun 7:30am-11:30am for breakfast, 12pm-2:30pm for lunch and 6pm-10pm for dinner. Closed Monday.

EMILIO'S TRATTORIA

324 W. Cabrillo, 966-4426
Northern Italian Trattoria on the beach. Seafood specialties. Open 6pm-10pm daily. Price range: \$15-25.

FRANCO AND ROSA

225 E N. Fairview Ave., 967-3633

Authentic Italian seafood, veal and pasta dishes. Fine selection of California and Italian wines. Quiet atmosphere. Lunch Mon-Fri 11:30-2 pm Dinner Tues-Sun 5-9:30pm, Fri and Sat until 10pm.

ITALIA PIZZERIA

155 N. Fairview Ave., 967-9920

Pizza, sandwiches and spaghetti. Serving lunch and dinner daily 11am-8pm, closed Sun. Price range: \$1.60-\$17.20.

LITTLE CASEAR'S PIZZA

5801 Calle Real, 683-7711
Free pizza and more! Everything is made from scratch daily, so you can get pizza

that's good for you too. Sun-Thurs 10:30am-10pm. Fri-Sat til midnight. Price range: \$1.49-26.81.

LUIGI'S

5711 Calle Real, 964-6433, 964-6463

The Best Pizza and Italian food in town! Pizza, pasta,

sandwiches and more. Open relaxing atmosphere, close to I.V. Price range \$3.45-\$15. Open daily 11 am-10 pm, Fri & Sat till 11 pm.

MARIANNE'S ITALIAN VILLA

361 Hitchcock Way, 682-6408

Large selection of Italian goods including calzons, veal and assorted pasta dishes. Beer and wine. Open Mon-Thu 11-9:30, Fri-Sat 11 am-10:30 pm, Sun 3:30-9:30 pm. Price range: \$5.95-\$16.

MARTY'S PIZZA DELIVERY

2733 De La Vina, 682-6955
Pizza. Hours 11am-9:30. Price range: \$7-\$17.75.

MOM'S ITALIAN VILLAGE

421 E. Cota, 965-5588

Italian food, beer and wine, open for lunch 11:30-2:30pm Tues-Fri. Dinner 5-10pm Tues-Sun. Price range: \$6-\$14.

PASCUCCI

925 State, 966-5291

Open Mon-Thur 11:30-9:30, Fri/Sat 11-11, Sun 11-9:30; V, MC. Pasta, vino, cappuccino, the best Caesar salad in town! Fine Italian

wines. Homemade desserts and Gelato. Gourmet pizza and fresh Italian breads. Homemade soups & daily specials. 2 for 1 Pasta Wed. Nite.

PIERO'S ITALIAN FOOD

316 N. Milpas, 966-5876

Italian pastries, homemade pasta and daily specials. Open 11am-11pm daily. Price range: \$7-\$16.

PINO'S

5863 Hollister, 967-1933

Great Italian cuisine from a restaurant serving original Italian food. Full bar. Lunch and dinner served daily.

RUSTY'S PIZZA

6025 Calle Real, 964-4788

414 N. Milpas, 963-6666

232 W. Carrillo St., 965-7078

3731 State St., 682-2528
Great pizza, sandwiches and salad bar. Beer and wine. Open Mon-Fri 11am-11pm, Sat-Sun 11am-12am. Price range: \$4.24-\$18.23.

TUTTI'S

1209 Coast Village rd., 969-5809

Italian cuisine, pasta dishes, really good salads. Wide selection of beer and wine. Open Sun-Thurs 7am-9pm, Fri-Sat 7am-10pm. Price range: \$3.95-\$13.95.

EASTERN: Chow Down? Chow Mein!

PIRHANA

632 State St., 965-2890
Serving sushi and robata. Lunch Tues-Fri 11:30 am-2 pm. Dinner Tues-Thur and Sun 5:30-10, Fri and Sat 5:30-11. Price range: \$3-\$15.

RED PEPPER RESTAURANT

282 S. Orange Ave., 683-8885
Finest Thai food, specialize in sauteed curry noodles. Fresh seafood. Mon-Thu 11 am-9:30 pm; Fri-Sat 'til 10:30. Closed Sun. No more curry noodles.

RESTAURANT KAI

1014 Coast Village Road, Montecito, 969-7565

Japanese food, sushi, cocktails in the ambience of Japan. Open Tues-Fri for lunch 11:30 am-2 pm and dinner 5-10:30 pm. Sat noon-2:30 and 5-10:30. Sun 5-10 pm. Late night menu Fri and Sat 10-midnight. Mondays for cocktails and sushi 5-10 pm. Happy hour 4-6 pm daily.

SEIKO'S KITCHEN

2830C De la Vina, 569-2261 (Alpha Beta Shopping Center)

Specializing in California Roll, Chicken Curry and foot-to-go. Open Mon-Sat 11 am-8 pm, closed Sunday. Price range: \$2.25-\$6.95.

SHANG HAI NORTH

5688 Calle Real, 683-4676

830 N. Milpas St., 962-7833
Open Mon-Thur 11:30 am-9:30 pm; Fri-Sat 11:30 am-10 pm; Sun 11:30 am-9:30 pm. Fine Mandarin, Szechuan, Shang Hai cuisine and authentic Chinese vegetarian dishes. Price range: \$3.25-\$19.25.

SOMETHING FISHY

500 State St., 966-6607

A Japanese Benny Hana style restaurant which serves a variety of food including sushi. Hours 11:30 am-10 pm. Price range \$10.95-\$15.

SONO

JAPANESE RESTAURANT 6831 Hollister Ave., 968-5116

Fine Japanese food, including sukiyaki, tempura, teriyaki and sashimi. Sushi bar, beer and wine. Banquet facilities available. Open 7 days a week.

SZECHUAN

1994 Cliff Dr., 564-7651

Elegant gourmet Chinese dining. Open 11:30 am-9:30 pm. Price range: \$5.95-\$12.95.

THAI GARDEN

435 N. Milpas St., corner Haley & Milpas 962-8709

Santa Barbara's newest Thai restaurant! Daily lunch specials begin at \$3.99 and include soup, appetizer, main dish. Complete dinners start at \$5.99. In addition to our regular Thai menu we offer Vietnamese food on Sat/Sun 11 am-4 pm. (Nem Nuong/Chao Tom/Pho V.V.) Open 7 days a week, Sun-Thur 11 am-10 pm; Fri and Sat 11 am-11 pm. Price range \$3.99-\$7.99.

THAI ORCHID

2829 De La Vina, 687-1828

Excellent Thai cuisine, prepared fresh, with seasonings mild to spicy specific to customer's order. Homemade coconut ice cream and the best Honey Duck anywhere. Vegetarian meals and no MSG. Open Mon-Fri 11 am-10 pm, Sat and Sun 11 am-11 pm.

WINGS

4427 Hollister Ave., SB, 967-9824

Cantonese and Szechuan dining. Open Tues-Sun 4:30-9 pm. Price range: \$3.45-\$8.60.

YEN CHING

615 State St., 962-1796

2840 De la Vina, 682-7191
Featuring over 100 Mandarin and Szechuan menu items and delicious all you can eat luncheon and dinner buffet. Price range \$5-\$10. Open 11:30am-9:30pm.

YOUR CHOICE

3404 State St., 569-3730

435 N. Milpas St., 962-8709
Serving Thai food. Open Sun-Thur 11 am-10 pm, Fri and Sat 11 am-11 pm. Price range: \$4.99-\$12.95.

YOUR PLACE

22A N. Milpas, 966-5151

Thai food. Beer and wine. Open daily 11 am-9 pm, until 11 pm Fri-Sat. Price range: \$4.50-\$12.95.

Wanna Write?

Or read copy, or take photos, or draw illustrations, or do paste-up, or just answer the phones?

The 1993-94 Nexus staff has holes that you could fill. Next year's editor in chief, Anita Miralle, is now accepting applications for reporters, copyreaders, photographers, and just about anything else that gets done around here.

Come by the Nexus office, located at the base of Storke Tower. 893-2691.

Dinner Combos From \$7.95 柔川王華 • Cocktails •

CHINA CASTLE RESTAURANT
Authentic Mandarin Szechuan Hunan Cuisine
CONGRATULATIONS GRADUATES
RESERVATIONS WELCOME

OPEN SUN-THURS 11:30AM TO 10PM FRI-SAT 11:30AM TO 10:30PM

Rated THE BEST Chinese Food in S.B.
'85, '86, '87, '88, '89, '90, '91, '92!
1202 Chapala St., Santa Barbara, 962-6602 & 965-9219
(at the corner of Anapamu)

"Congraduations!"

6 W. De La Guerra
Santa Barbara
963-2211

A Santa Barbara Tradition
for Breakfast

Max's

Specialty coffees,
Max's own pancakes,
and all your breakfast favorites.

Open every day
BREAKFAST • LUNCH • DINNER
3514 State Street • 569-2222

Due to the erratic lifestyle of Santa Barbara musicians all dates and times are subject to change.

GOLETA & I.V.

THE ANACONDA
935 Emb. del Norfe, 685-3112
The largest dance club between San Francisco and Los Angeles. Keep your eye on this place because great bands play here time and again. Late night dancing from midnight 'til three Fridays and Saturdays.
Fri 4: Sigma Phi Rho Dance
Sat 5: FIREHOSE/Blackbird/Citizen Down
Mon 7: Flipper/Ed Hall

ALEX'S CANTINA
5918 Hollister Ave., 683-2577
In this Mexican restaurant/bar you can suck down some margaritas and then dance 'til your heart's content. Alex's offers music 7 nights a week. Happy Hour 3:30-7 pm Mon-Fri — Free appetizers!
Fris: Phat Friday
Sats: KCQR Night w/Kelly Cox
Suns: Latino Night
Mons: Karaoke
Tues: Buck Night
Thurs: College Night
Wed 9: Cantina "T" Party
Thu 10: Munkafest
Wed 16: Cantina "T" Party

BALTIERI'S
5792 Hollister Ave., 967-2881
Great Italian food and live jazz 8-11 pm every Friday and Saturday. Call weekly for info.

BUSTER'S
6396 Hollister Ave., 968-2565
We've got plenty of pool, pinball, beer, food & live bands for your enjoyment, so check us out!

THE CANTINA
966 Embarcadero del Mar, 968-2862
Located in the heart of I.V. this Mexican restaurant has 12 different types of burritos for your dining experience. Not only does this place have food and Monster beers but it also has bands.

CARIBBEAN CUISINE
5838 Hollister, 967-7265
Bask in the radiant atmosphere of this authentic Caribbean eatery. The music and food in this joint allow us to enjoy the flavor of the Caribbean.
Sat 5: Jesus Musical Family
Thu 10: The New Rhythm Band
Fri 11: The New Rhythm Band
Sat 12: The New Rhythm Band
Fri 18: The Jacob Brothers
Sat 19: The New Rhythm Band

COLD SPRINGS TAVERN
5995 Stagecoach Rd., 967-0066
For you nature lovers this backwoods spot is the place for you. Dining and dancing with a rustic twist. (Look for the old jail cell in the back.)
Sat 5: Tombo Combo
Sun 6: Tom Ball & Kenny Sultan (day)
Twangin' Iguanas (eve)
Sat 12: Cyrus Clarke
Sun 13: Tom Ball & Kenny Sultan (aft)
The Stinkbugs (eve)

MONTY'S COCKTAILS
5114 Hollister Ave., 967-9012
Located in the Magnolia Shopping Center next to the Goleta Woody's, Monty's features daily drink specials, Monday Night Football, Pool and Pinball, 6 TV screens and 2 new Satellite dishes, and dancing every Fri & Sat night with DJ Richie Rich.

ORCHID BOWL'S GALLEON ROOM
5925 Calle Real, 967-0128
Yes, the Orchid Bowl is a bowling center and all that implies. They are now having bands play and all kinds of other events so throw on your bowlers and bring some dancing shoes for afterwards.
Thu 3: Sarah Pierce & the Healers
Fri 4: Sarah Pierce & the Healers
Sat 5: Sarah Pierce & the Healers
Thu 10: Sky King
Fri 11: Sky King
Sat 12: Sky King
Thu 17: Caught Red Handed

SPIKE'S PLACE
6030 Hollister Ave., 964-5211
A bar in the heart of Goleta that has beers and bands. Try their variety of beers and don't forget to get your card punched. CLOSED FOR REMODELING.

WOODY'S
5112 Hollister Ave., 967-3775
In the Goleta location, Woody's offers the same great ribs and jars of beer as the original does. A real knee-slappin' sort of place.
Fridays: Alan Garbar & Marsha Blum

SANTA BARBARA

ALEX'S CANTINA
633 State St., 966-0032
Mexican restaurant with a separate energetic bar. In this downtown location the bar is packed with party veterans from all over. Live music.
Thu 3: Fin, Greg & Dave
Fri 4: Dish
Sat 5: Evan & Rene w/RNT BI
Sun 6: Happy Hour (3-close)
Mon 7: Rick Reeves & the Future Blues Band
Tue 8: Karaoke
Wed 9: In Mother's Garden
Thu 10: Fin, Greg & Dave
Fri 11: Los Guys
Sat 12: Tao Jonz
Sun 13: Circle of Friends
Mon 14: Rick Reeves & the Future Blues Band
Tue 15: Karaoke
Wed 16: Circus Frequency/12 Stories

ARLINGTON THEATRE
1317 State St., 963-4408
A historic landmark for many, this structure is a great place to see any musical performance.

ART'S BAR
2611 De la Vina, 569-0052
A place where the boys go to drink a beer and shoot the crap. You can shoot pool to pass the time while you watch some of SB's local talent.
Thu 3: Red Hot
Fri 4: The Twisters
Sat 5: Buddy Smith
Wed 9: The Freeloaders
Thu 10: The Roadhouse Rockers
Fri 11: The Ex-Husbands
Sat 12: Little Jonny & the Giants
Wed 16: Body
Thu 17: Dirty Doug & the Boogie Kings

BAJA JOE'S
1208 State St., 564-3208
Located on mid-State Street, Baja Joe's offers a kicked back atmosphere where you can sit back and enjoy the sounds of live music from local bands or have a pitcher of beer with friends. Call for band info.

THE BEACH SHACK
500 Anacapa, 966-1634
One of Santa Barbara's newest clubs, the Beach Shack offers live entertainment and

dancing. They bring in many local and some non-local bands, not to mention their killer drink deals on Tuesdays thru Thursdays. Call club for band info. 25¢ drafts every night.
Fri 4: Soul Force/Square Roots
Fri 11: Dave Wakeling

BREWHOUSE
202 State St., 963-3090
The Brewhouse has the only micro-brewery in house. With this brewery find quality ale is offered at reasonable prices. Along with the beer there is plenty of local music for your listening pleasure.

CALYPSO BAR & GRILL
514 State St., 966-1388
At this bar & grill, you can enjoy lunch, dinner or some drinks on their heated, covered patio. Hit their Happy Hour daily 4:30-7.
Thu 3: Jah Bone
Fri 4: Zack & A Modern View
Sat 5: The Tearaways
Sun 6: Bob Narley & the Rainers
Mon 7: Fin, Greg & Dave
Tue 8: Blues Party w/Cindy Sperry
Wed 9: Mr. Freeze w/Jason Frost
Thu 10: Soul Force
Fri 11: On Root
Sat 12: Mr. Slate
Sun 13: Bob Narley & the Rainers

DOLPHIN TAVERN
35 State St., 564-1208
At this new hot spot, you can sip your favorite drink while grooving to the funky live tunes. Oh yeah, the have four free pool tables for the customers too! See you there!

FELIX'S CANTINA
525 State St., 962-1432
This S.B. hot spot has been owned by many people and managed by more yet but once again they have seen their way clear to celebrate the talents of the many "known" bands of S.B. and surrounding areas. Call for entertainment info.

HESTIA HOUSE
1014 State St., 963-8060
Yes, in fact it is a cafe. Located in the heart of downtown Santa Barbara, they offer a relaxed atmosphere with plenty of excellent java. Oh yeah, they have bands too.

JOSEPP'S
434 State St., 962-5516
This is a great place to relax and groove to the sound that has been with us forever. This is the place for jazz lovers. Jazz played every night. Happy Hour 5-8 pm.

KING'S TAVERN
532 1/2 State St., 963-9163
This bar offers the atmosphere of an old English tavern with patrons of an age from 21-50. Beers are between \$1.75-\$5. Hours 12 noon-2 am.

NYC
525 State St., 564-6899
Created and put on by UCSB students and packed with a full bar and a smart bar, this is the place to dance. Open Fridays only! Opening night May 28 with DJ Doc Martin.
Fri 4: DJ Doc Martin
Fri 11: DJ Doc Martin

O'MALLEYS
523 State St., 564-8904
This establishment offers Santa Barbara a new Sports Bar. Hours 11 am -2 am.

THE RED DOG SALOON
110 Santa Barbara St., 965-2231
A bit of the ol' west hits Santa Barbara in this restaurant/bar and you can learn some good ol' country western dancing while enjoying the atmosphere.
Thu 3: Beaver Trail Boys
Fri 4: Tony Ryan Band
Sat 5: Tony Ryan Band
Thu 10: Beaver Trail Boys
Fri 11: Sonora
Sat 12: Risky Business
Thu 17: The Dixie Flyers

SAFARI
634 State St., 564-4862
Santa Barbara's newest night club — give it a gander. Call club for information.
Thu 3: Safari Night Fever
Fri 4: DJ Dr. John
Sat 5: DJ Dr. John
Mon 7: Latino Night
Tue 8: \$1 Drink Night
Thu 10: Safari Night Fever
Fri 11: DJ Dr. John
Sat 12: DJ Dr. John
Mon 14: Latino Night

SANTA BARBARA COUNTY BOWL
1122 N. Milpas, 966-7566
Once again, the Bowl has opened up for another season of live concerts. The open atmosphere makes this a terrific place to see your favorite bands while soaking in the beautiful nighttime air.
Fri 4: Reggae Sunsplash '93 w/MC Tommy Cowan
Brooks & Dunn
Sep 18: w/special guest Lee Roy Parnell

TOES TAVERN
416 State St., 965-4655
This new S.B. spot looks to have much to offer. They have plenty of different beers and wine for you to choose from while enjoying live entertainment. Not only does Toe's have a pool table, but they also have ping pong and shuffleboard. Visit Toe's on Big Wednesday for the drink specials.
Thu 3: Coral
Fri 4: The Dashboard Saviors
Sat 5: Flattened Manhattan
Sun 6: O.P. Stylee
Wed 9: Beat Brothers
Thu 10: Cyrus Clarke
Fri 11: Liquid Sunshine/Baby Huey
Sat 12: Red River Gumbo/Primal Tribe
Sun 13: Naked Earth
Wed 16: Sublime
Thu 17: Jane Wayne/The Twangin' Iguanas

THE WILD CAT
962-7970
Locals' favorite bar. The Wild Cat offers pool, jukebox, strong drinks and live music every Wednesday.

WOODY'S
229 W. Montecito, 963-9326
At this Woody's location the patrons can enjoy their mason jars full of beer while soaking in the western atmosphere. I can personally attest to the quality of Woody's ribs. If you don't go to Woody's for the music, then go just for the ribs.

ZELO
630 State St., 966-5792
Voted SB's best dance club six years in a row. Progressive recorded music, lights, video. D.J.s play the latest in dance music. Occasional live music.
Fris: College Night
Sats: House Party w/DJ Sergio
Tues: Massive Midget Groove Factory
Thu 3: Channel Zero
Sun 6: Bad Boyz

LOCAL COLOR Anaconda

All right I.V., wash those flannels and get 'em ready to fly..., FIREHOSE will be playing the Anaconda this Saturday night (June 5). Supposedly from Ohio, these guys are the remnants of the early 80s punk band, the Minutemen. Playing everything from rock to blues to jazz & more, these guys rock out, and you won't want to miss it. Opening up the show will be Blackbird and Citizen Down for your entertainment. Check it out!

Written by Kevin Sheffield
Art by Brett Hammond

