

Monday

May 17, 1999

The Zionist Idea

Author Arthur Hertzberg, president of the American Jewish Policy Foundation, will lecture on his works tonight at 8 in Campbell Hall. Admission is free.

Daily Nexus

UC Santa Barbara

Volume 79, No. 125

Two Sections, 16 Pages

Feature

D'oh!

The Simpsons in the Nexus? What is the world coming to?

See p.4

Opinion

Who's to Blame?

Movies and the media keep getting blamed. Maybe it is actually time to look for the cause.

See p.6

Sports Monday

Great Way to End

The UCSB baseball team ended its season by taking two out of three games from Cal Poly.

See p.1A

Students Dub Psychology Professor as Faculty's Best

■ Mortar Board Names Alan Fridlund Teacher of the Year

BY NATHAN BAYS
Staff Writer

A well-loved professor was caught off guard during class last week by an unexpected award for excellence in teaching.

Psychology Professor Alan Fridlund was named Professor of the Year by the Mortar Board on Thursday. Representatives from the community-service organization surprised him with the award during his Psychology 103 class.

"There were three students waiting outside, and they asked me if they could make an announcement before class," Fridlund said. "I told them that I don't normally allow announcements in my classes, but they asked me to make an exception since they would be presenting me with an award. I was unbelievably touched."

Fridlund said one of his highest priorities as a teacher is to show students real-life applications for the material covered in class.

"One thing I refuse to do is to dumb-down the teaching for any class, but what I do try to do is show just how psychology can relate to everyday life," he said. "Lots of psychology is deep truths disguised by lots of jargon, and what I try to do is penetrate the jargon so that students can see the truth in psychology and how it relates to man."

Another feature characteristic of Fridlund's lectures is humor, which he said keeps the class on its toes.

"The humor in my lectures is deliberate. It makes the lecture fun for me, and it makes learning easier. I think that most people find humor refreshing and it keeps them alert," he said. "A lot of students tell me that mine is the only class that they don't fall asleep in. I'd hate to imagine what their other classes are like."

The recipient of the Professor of the Year Award is determined by votes collected during the Associated Students Spring Elections, Mortar Board President Myrna

See FRIDLUND, p.9

JASON SCHOCK / DAILY NEXUS

Luis Picone, left, and Cameron Verdi exchange blows at Fight Night, held Friday by Pi Alpha Kappa fraternity. Proceeds from the event went to the Say Yes to Kids Foundation.

Fight Night Punches Benefit Local Charity

■ Pike's Event Results in Victory for Kids

BY BRITTANY LANGAN
Reporter

"Let's get ready to rumble!" Ring announcer Frank DeBernardo greeted 2,500 spectators at Robertson Gymnasium on Friday night to watch UCSB's amateur boxers duke it out for charity at Pi Kappa Alpha's eighth-annual Fight Night. The evening showcased 10 bouts, which each comprised three 90-second rounds, and raised over \$7,000 for the Say Yes to Kids Foundation — over twice the amount raised in previous years. Eight of the 10 matches ended by decision after the third round, but one fight ended in a knockout and another in a technical knockout.

In a rare sight in Fight Night history, Pike's Adam Stewart sent Nick Steger of Alpha Tau Omega to the mat in a third-round KO.

"[Steger] came out swinging

hard," Stewart said. "I have boxed before and he was good competition, he did his fraternity justice."

Tyron "Sexual Chocolate" Glover of Delta Tau Delta landed a technical knockout on Lambda Phi Epsilon's Jae Lee. The referee declared Lee unable to continue while he sat in his corner after the first round.

"I would have liked to have gone more rounds," Glover said. "Lee was a great opponent and a gentleman in the ring."

Glover is currently the state champion of Brazilian Jujitsu, though Fight Night was his first boxing match.

"Jujitsu came in handy in the ring. It helped me with instincts, timing and endurance," he said.

Pike's Clint "Vanilla Bean" Sholl defeated ATO's Allen McGhie by decision. Scholl said he trained for two or three months prior to the match — sparring, hitting punching bags, running and lifting weights.

"It was harder than I thought," he said. "In the third round, we

See FIGHT, p.10

Rainforest Activists Protest Home Depot Grand Opening

■ Alliance Accuses Local Store of Harming Old-Growth Wood, Suggests Industrial Alternatives

BY JAIME FRANCISCO
Reporter

Customers coming to the grand opening of Goleta's new Home Depot were met with the sound of protesters chanting, "Where did the rainforests go? Ask Home Depot!"

USCB students and supporters of the Increase the Peace Rainforest Alliance picketed Home Depot on Saturday. Approximately 50 activists carried signs and chanted in protest of the chain's sale of old-growth wood — wood from previously unlogged forest. According to environmental studies major and event organizer Chris Omer, a nationwide effort is targeting Home Depot as the largest retailer of old-growth wood in the United States.

"In 1992 Home Depot came out publicly stating they would phase out old-growth product," Omer said. "They're still selling old-growth products and have ceased negotiations with [Rainforest Action Network]. Until they phase out all old-growth, we'll continue to pressure them."

During the protest, Increase the Peace coordinated tours through Home Depot where brands known for using old-growth wood were

COURTESY OF ENVIRONMENTAL AFFAIRS BOARD

Environmentally concerned students protest in front of the new Goleta Home Depot. The protesters were concerned with Home Depot's sale of old-growth wood.

pointed out, and examples of old-growth products, such as gardening tool handles and plywood, were also shown. Junior English major Robyn Mollure said the Dead Rainforest Tour was a helpful educational tool.

"While on the Dead Rainforest Tour, a customer asked a sales guy what was going on," she said. "He just straight out lied. He said, 'These

are protesters. They think we sell old-growth wood, but we don't."

Two hours into the protest, demonstrators were asked by the Sheriff's Dept. and the Fire Dept. to relocate to the corner of Marketplace Drive and Storke Road.

See PROTEST, p.10

Top of the News

Kuwait Grants Voting Rights to Women

KUWAIT (AP) — Kuwait's Cabinet gave women the right to vote and run for parliament Sunday, the state news agency reported, putting the emirate even further ahead of its Gulf neighbors in moving toward full democracy.

The decision does not take effect in time for parliament elections in July, and would not make the electoral system fully democratic. Even among men, only a small percentage of citizens are eligible to vote, parties are not allowed, and most political power rests with the country's royal family, headed by the emir.

Parliament was dissolved earlier this month, and when a new body is formed after July 3 elections, it has the right to review all laws passed by Cabinet and could reject the women's franchise. If the decree stands, however, women will be able

to vote in the general elections in 2003.

"Finally!" said an elated Massouma al-Mubarak, an outspoken women's rights activist. "It is a great feeling

Finally! It is a great feeling to get something that you have been deprived of for a long time.

— Massouma al-Mubarak women's rights activist

to get something that you have been deprived of for a long time."

The Kuwaiti Cabinet's move was unexpected, since women's political rights have not been a priority since the beginning of the democratic process in Kuwait in 1963.

Only a few women have spoken out for their rights, and their efforts had been futile. Most women in this oil-rich state had accepted

the view that politics was a male-only domain.

Many lawmakers want it to stay that way. "We are a conservative society, and when a man votes he represents his whole family," said Ahmed Baqer, a member of the disbanded Parliament.

He said enfranchising women was unconstitutional.

Deputy Prime Minister Sheik Sabah al-Ahmed al-Sabah said he was certain that delegates in the newly elected Parliament "will not deny their sisters the right to practice their political rights," according to the official Kuwait News Agency.

The support of the emir, Sheik Jaber al-Ahmed al-Sabah, for the edict also gives it a strong push in

Parliament.

Kuwaiti women have in the past held appointed senior government positions. In appreciation for their role during the seven-month Iraqi occupation of Kuwait, the emir promised in 1991 to give women more political rights. Several women were killed while working with the underground resistance or in demonstrations against Iraqi occupiers.

Kuwait is the only Gulf state with an elected parliament. Qatar allows women to vote, but for a council with only advisory powers. Oman's consultative council has two women members, but the body is indirectly elected.

Kuwait's parliament is known more for squabbling than passing laws. The emir dissolved the 50-seat house on May 4 after lawmakers threatened to oust the Islamic affairs minister over errors and omissions in a recent Koran publication.

School District Reopens Following Bomb Scare

PORT HURON, Mich. (AP) — City schools closed last week after the arrest of four students who allegedly planned a massacre similar to Colorado's Columbine High School slayings will reopen today.

Police will be posted inside Holland Woods Middle School, where a bomb was found Thursday after school officials and parents gathered to discuss the alleged plot by the boys. Police have said the bomb is unrelated to the alleged plot.

All of the district's 21 campuses were closed Friday, then searched over the weekend and found to be safe, superintendent Bill Kimball said Sunday. Security will also be tightened district-wide today, and teachers will discuss school safety with students.

"We're taking every measure possible to be sure our kids are safe," Kimball said.

Four Holland Woods students ages 12 to 14 remain jailed

after being charged on Thursday with conspiracy to commit murder at the 560-student school.

The two 14-year-olds, Justin Schnepf and Jediah Zinzo, have been charged as adults and are being held on \$100,000 bond each. The younger students are to appear Tuesday in St. Clair County Juvenile Court.

All were arrested last week after a 14-year-old girl told police she overheard some of them talking about an elaborate school killing spree. The girl told police the boys said their plan was to go on a shooting spree in a gym assembly and detonate a bomb afterward, acts aimed at killing the school's "preps," the popular clique of students.

Again Sunday, police and school district officials declined to comment on evidence in the case. St. Clair County prosecutors have also declined to comment about evidence.

Officials have said the teens planned to top the death toll of the April 20 massacre at Columbine High School in Littleton, Colo., where teenage gunmen Eric Harris and Dylan Klebold killed 13 before committing suicide.

Jefferson Descendants Question Claims of Slave's Family

CHARLOTTESVILLE, Va. (AP) — At an emotional and at times rancorous meeting, descendants of Thomas and Martha Jefferson on Sunday refused to let relatives of his slave Sally Hemings join the family association.

The Monticello Association also blocked a vote to give the relatives of Jefferson's alleged mistress honorary membership while a paternity claim is researched.

Jefferson was accused publicly during his presidency in 1802 of being the father of several of Hemings' children after his wife died.

Members of her family have passed down the paternity claim through the generations. In November, a

DNA study concluded that Jefferson was likely the father of Eston Hemings, the slave's youngest son.

Descendants on both sides who are convinced that Jefferson is the father of Hemings' children said Sunday's meeting, which was closed to the media, was productive.

"The nation is looking to this family for leadership in healing some of the wounds of slavery and segregation, and I thought today we took a good first step toward doing that," Monticello Association member Marla Randolph Stevens said.

The Monticello Association appointed a committee to do further research into the paternity claim and deliver a report before the next

annual meeting. The group also allowed Hemings' descendants inside the hotel ballroom for the membership debate.

This year, three-dozen Hemings descendants were invited to the reunion luncheon and business meeting for the first time since the association formed 86 years ago.

But before they could even finish their dessert, a Monticello Association member made a motion to ask the Hemings guests to leave the room during a discussion of "family business." "It got a little tense," Hemings descendant Bill Dalton of Chillicothe, Ohio, said afterward.

Hemings descendant John Taylor King said "there were little angry knots of people" in the crowd of about 250 men, women and children. But he said the

30-23 vote to let them stay restored his faith in the "good intentions" of the Jefferson descendants.

Lucian Truscott of Los Angeles, the Jefferson descendant who first invited the Hemingses to come, told reporters after the meeting that there was "an element of racism" in the arguments to deny immediate membership.

He and Jefferson descendant Theresa Shackelford of Nashville, Tenn., who wants the paternity claim to be researched further, argued back and forth in front of the microphone stand in the lobby.

"I'm for any lineal descendant to be able to be buried at Monticello, black, white or purple," Shackelford said. "We're not racists. We're snobs."

Daily Nexus

Editor in Chief	Kerri Webb
Managing Editor	Tennille Tracy
Layout/Design Editor	Carolyn Morrisroe
Training Editor	Alexis Filippini
News Editor	Tony Biasotti
Campus Editor	Jill St. John
Asst. Campus Editors	Ted Andersen, Lisa Butterworth
County Editor	Gretchen Macchiarella
Asst. County Editors	Curtis Brainard, David Downs
AP Wire Editor	Sarah Kent
Features Editor	Elizabeth Werhane
Opinion Editor	Megan Herr
Asst. Opinion Editor	Nathan Woodside
Sports Editor	Matt Hurst
Asst. Sports Editor	Marvin Gapultos
Artsweek Editors	Robert Hanson, Jennifer Raub
Asst. Artsweek Editor	Tami Mnoian
Photo Editor	Jason Schock
Asst. Photo Editor	Tennille Tracy
Art Director	Kazuhiro Kibuishi
Copy Editor	Renee Heyming
Asst. Copy Editors	Bryan Pon, Elizabeth Werhane
Copy Readers	Erin Coe, Amanda Green, Devon Harlan, Amber Neff, Niilo Smeds, Guen Vinnedge
Chief Night Editor	Ashley Timiraos
Night Editors	Ted Andersen, Lauren Bensinger, Shannon Capanna, Jenny Chung, Sora Chung, Brad Goodwin, Devon Harlan, Cara Jennison, Sarah Kent
Advertising Representatives	Kelly Appleby, Amanda Cameron, Crystal Cowan, Laurel House, April Schleede
Production	Erin Barta, Katy Edwards, Katherine Garcia, Nicole Goldberg, Brad Goodwin, Carlos Gudino, Scott Hennessee, Renee Heyming, Mizue Ishii, Bryan Pon, Jason Schock, Niilo Smeds, Marc Valles

Boba Fett Is Not a Mack Daddy

Corrections Policy:

To call an error to the attention of the Editor in Chief, provide a written statement detailing the correct information. The *Daily Nexus* publishes all corrections of errors.

Editorial Policy:

All letters to the editor and columns submitted for publication become property of the *Daily Nexus* upon being turned in.

Letters to the editor and columns must be limited to two pages, typed double-spaced (3,000 characters), and include the author's name and phone number.

The *Daily Nexus* is published by the Press Council and partially funded through the Associated Students of the University of California, Santa Barbara, on weekdays during the school year.

Editorial Matter — Opinions expressed on the Editorial pages and in the Weather Box are the individual contributor's. Opinions expressed in the *Daily Nexus* do not necessarily reflect those of the entire *Daily Nexus* staff, UCSB, its administration, faculty, staff or student body.

Advertising Matter — Advertising matter printed herein is solely for informational purposes. Such printing is not to be construed as a written or implied sponsorship, endorsement or investigation of such commercial enterprises or ventures by the *Daily Nexus*.

The *Daily Nexus* subscribes to The Associated Press.

Phones:
 News Office (805)893-2691
 Fax (805)893-3905
 Editor in Chief (805)893-2695
 Advertising Office (805)893-3140, (805)893-3829
 Business Office Fax (805)893-2789

The *Daily Nexus* follows the University of California's anti-discrimination codes. Inquiries about these policies may be directed to: Raymond Huerta, Affirmative Action Coordinator, phone (805) 893-2089.

Periodicals postage paid at Santa Barbara, CA Post Office. Publication No. USPS 775-300.
 Mail subscriptions can be purchased for \$105.00 per year through the *Daily Nexus*, Storke Comm. Bldg., UCSB, Santa Barbara, CA 93106.
 POSTMASTER: Send address changes to *Daily Nexus*, Storke Comm. Bldg., UCSB, Santa Barbara, CA, 93106.

Weather

You all know what we're waiting for. My question is, why the hell did they have to make Boba Fett into a mack daddy? In the reissue of "Jedi," Lucas, unhappy with desecrating the coolest character in the original trilogy with the stupidest, trivial, Sarlacc-burpin' death, made Fett flirt. I suppose in the new movies we'll discover his prebounty hunter, sensitive side. And in "Episode II," we'll find out he's Alan Alda.

We all love Lucas, but sometimes, you have to wonder.

UC News Briefs

UC Berkeley

Daily Californian

May 14—UC Berkeley's graduate student instructors have voted overwhelmingly for union recognition, formally ending a 16-year crusade to bargain for higher pay and benefits, the university announced Thursday.

UC administrators will now bargain with the Association of Graduate Student employees, a United Automotive Worker union affiliate, after a decade and a half of strikes and protests.

The struggle began to wind down when the state Public Employment Relations Board ruled in February that all University employees — including grad students — had the legal right for union representation. UCLA was the first campus to feel the effects of the decision when its graduate student union was recognized in March.

The state board's decision came after unions on eight of the nine UC campuses went on a simultaneous weeklong strike in September. The strike culminated in a 45-day "cooling off" period that ended in January with no results.

UC Davis

California Aggie

May 14 — "Stop the war, stop the bombing" and "We want peace" were the cries reverberating through the UC Davis quad on Wednesday, when a large group of students staged a protest in response to NATO's reportedly accidental bombing of the Chinese Embassy in Belgrade, Yugoslavia.

Response to the bombing was explosive in China, where massive, violent protest erupted in the streets of Beijing, surrounding the U.S. Embassy and demanding apologies and explanations from NATO.

Missiles aimed from three different an-

gles tore into the embassy at 11:30 p.m. on May 7, injuring 20 and killing three Chinese journalists — 48-year-old Yunhuan Shao, 31-year-old Xinhuxu Xu and 28-year-old Ying Zhu.

UCD made similar demands for a full investigation in the incident, but chose to protest peacefully, carrying signs calling for justice and shouting slogans like "Stop fighting war with war!" Many held white flowers as a symbol of mourning, not only for the three journalists killed, but also for Kosovars, Serbs and other nationals victimized by the bombing campaign.

UC Irvine

New University

May 10 — Part of Gov. Gray Davis' current budget plan for fiscal year 2000, which begins in July, contains proposals to keep undergraduate fees at current levels and reduce graduate fees by as much as 5 percent. This program will include all state-funded universities and community colleges.

The current \$77.5-billion proposal has set aside a total of \$11.6 billion for higher education. Money for the proposed fee controls will come partially from state tax revenues, which exceeded estimates by approximately \$2 billion to \$3 billion.

According to Chancellor Ralph J. Cicerone, the state often sets guidelines for how the budget is to be utilized. One such guideline last year allowed growth in engineering and computer science programs when extra funds become available.

While each campus must follow the guidelines set by the state, certain liberties are allowed for each school to determine its own process for following through with the state funding goals. This additional funding helps compensate for money that would otherwise come from student fees.

— *Compiled by Staff Writers Ted Andersen and Lisa Butterworth*

Kaplan students get into Law School. Case Closed.

9 out of 10 Kaplan LSAT students go to one of their top 3 school choices.

— 1997 Bruskin-Goldring Research Study of students at the top 25 law schools.

Call today to enroll!

1-800-KAP-TEST
www.kaplan.com

*LSAT is a registered trademark of the Law School Admissions Council.

Customer Appreciation Week

May 17-23 — One Week Only!

Large Pepperoni

\$5.99

+ TAX

NO LIMIT

\$8.00 Minimum Required for Delivery

968-8272

Feature

COURTESY OF THE SIMPSONS, A COMPLETE GUIDE TO OUR FAVORITE FAMILY

SIMPSONS' SUCCESS

By Elizabeth Werhane
Features Editor

In honor of Sunday's season finale of the 10th year of "The Simpsons," the *Daily Nexus* investigates and prolongs the hype associated with the longest-running cartoon in TV's history.

Just a TV Show?

"You go into any lounge of any residence hall at 7 p.m. on any weeknight, and especially on Sunday at 8 p.m., and you'll notice that they're all sitting there captivated. I mean, whole hordes of people will just run out of the dining commons right before 7 o'clock just to catch 'The Simpsons,'" Residence Hall Association President and Simpsons fanatic Mike Shinn said.

Shinn, instigator of the Simpsons' breakfast, during which the cartoon is shown in Ortega Dining Commons to complement waffles and tater tots, is not the only one to notice the large following for the show.

According to freshman art studio major Roni Feldman, at least 20 and as many as 40 students gather in the Santa Cruz lounge to

watch the show each Sunday.

If a scene of 40 college students putting aside thoughts of midterms and papers doesn't paint a scene of a mass following, the excessive Simpsons-related merchandise should.

As Feldman points out, "There was that whole T-shirt craze," although he said, "I am proud to say I never had one of those T-shirts."

Anything you could put in your home or on your person could bear the figure of a Simpsons character. Even your house could be reminiscent of "The Simpsons" — if, like 63-year-old Barbara Howard, you won the contest that gave away a real-life replica of the Simpson home located, not in Springfield, but in Richmond, Ky.

Phrases such as "D'oh!" "Mmmmm ... beer," and "Don't have a cow, man" have become part of the vocabulary of American culture.

Where It All Began

Unlike the Care Bears or the Smurfs, "The Simpsons" exhibits real staying power — over 10 years of it. Perhaps the root of its following can be found by looking at its seedling days.

The Simpson family was created in 15 minutes while Matt Groening sat in a waiting room. They were first televised on the "Tracey Ullman Show" as shorts in April of 1987 and were later aired as their own series in December of 1989 with the "Simpsons Roasting on an Open Fire" episode.

Some fans, like Shinn, remember "The Simpsons" from its appearances on the "Tracey Ullman Show," and comment that although the original shows were humorous, they were of a different sort of humor than prevails today.

Originally the cartoon "focused on 'oh that crazy Bart'" and the scandalous

things he would do, according to Shinn. "It turned a lot of people off," he said. Those who assumed that the recent years were like the first two or three were misled because the show has evolved into a social commentary, Shinn explained.

Others have noticed the transformation, too. "It was really terrible when it started, but then it got really funny. ... I just got hooked," Feldman said.

kids like it, but then again there's the intelligent stuff where you have to know stuff," she said.

The more you know about life, the world, the more you get it.

The Simpsons' Secret

There's no doubt that many are "hooked" on "The Simpsons," so what's the trick? How does the show maintain its following? Simpsons fans have some ideas.

"It's actually a very intellectual comedy. The more you know about life, the world, the more you get it. You find jokes within it that kids don't get, but adults do. Kids can watch it

— Damien Phillips
senior law and society major

Parody is one of the main tools used to develop the multi-leveled humor. Episode titles such as "The Crepes of Wrath," "Realty Bites," "Lard of the Dance," and "Homerpalooza" demonstrate how the show stays with the times and satirizes cultural events.

One such parody, "The Springfield Files," was host to the voices of "X-Files" stars Gillian Anderson and David Duchovny. Entertainers, politicians and other prominent figures have made vocal appearances on the comedy whether accompanying characterizations of their true self or of Groening's imagination.

"No other TV sitcom has had as many celebrities on it," Shinn said.

Maybe it's as simple as freshman biology and political science major Jeff Oatham said: "The writers are darn good."

One of the cartoon's advantages is total control over its characters. Characters can be killed off in special episodes and reappear later. Like Peter Pan, they never have to grow up. Maggie will forever be a 1-year-old pacifier sucker, and Bart and Lisa will be eternally stuck in fourth and second grade, respectively.

"Unlike all of the other sitcoms, their story doesn't have to change. Like with 'Home Improvement,' when the kids grow up, then it's not about a family with kids. You know, Bart's been 10 for 10 years," Phillips said.

Want to know more? Do you want to find out the answer to the trivia questions firsthand? Do you want to see and hear the songs of the three Simpsons soundtracks as they were performed throughout the series? Maybe you should call Shinn. He has over 96 hours of commercial-free Simpsons on videotape — and he even has them catalogued.

Information for this feature was also obtained from *The Simpsons, a Complete Guide to Our Favorite Family*, and www.artist-bros.org/olombard/lisa/

"GROENING RHYMES WITH RAINING" AND OTHER INTERESTING TIDBITS

- 1) Simpson translates into "son of a simpleton."
- 2) Bart's middle name is Jo-Jo.
- 3) Homer and Marge were named after creator Matt Groening's parents.
- 4) Milhouse was named after Richard Milhous Nixon.
- 5) Groening rhymes with raining.
- 6) A real house was created to be identical to the Simpson house and was given away as a prize in a Pepsi contest.
- 7) Maggie scans at \$847.63 in the show's opening.
- 8) "The Simpsons" received 31 Emmy nominations and 15 victories.
- 9) Terry Harrington plays the sax for Lisa.

and adults can watch it, and they're laughing at different things," senior law and society major Damien Phillips said.

Freshman biology major Jen Lemberger agreed. "There is the stupid humor so little

ARE YOU A TRUE SIMPSONS FAN?

According to Simpsons fanatics, if you can answer these questions, you're a true fan. Answers below.

- 1.) What is the name of the blue-haired guy that is the sidekick of Krusty? And how did the bone get in his hair?
- 2.) What is Pedro the Bee's wife's name?

1.) Sideshow Mel; Gum
2.) Emma

COURTESY OF THE SIMPSONS, A COMPLETE GUIDE TO OUR FAVORITE FAMILY

RICE Unifies Asians in Annual Culture Week

By HAVONNAH WILLS
Reporter

Beginning today, rice will prove to be more than a source of protein. It will become the overlying theme of this year's Asian-American/Pacific Islander Culture Week.

Today at noon will mark the week's opening, as the Korean Culture Group and Kapatirang Dance Group and Choir will gather with Women's Studies Dept. Chair Shirley Lim, the event's keynote speaker, in Storke Plaza for the kickoff rally.

According to Asian Student Union Co-Adviser Sharon Hoshida, this year's theme, "RICE," stands for Reaching Into Cultural Empowerment.

"Rice is the one thing that is common to all Asian cultures. Regardless of the various countries and origins, rice is the common denominator and is a basic element of unity," she said. "I think it is important to let people know how unified the Asian groups are, and at the same time celebrate differences."

Asian Culture Week is sponsored by the Asian Student Union, the umbrella group for all Asian student groups, according to ASU

Co-Chair Steve Choy. "The theme is RICE, which means empowerment, and what we are trying to do is get the campus at large more exposed to the Asian community," he said.

The events will continue throughout the week. Tuesday, jazz musician and activist Fred Ho will give a free concert at 7:30 p.m. in the MultiCultural Center. Wednesday, UCSB alumnae Helie Lee, author of a book about the Korean-American experience, will speak at 4 p.m. in the MCC Lounge.

The theme is RICE, which means empowerment, and what we are trying to do is get the campus at large more exposed to the Asian community.

— Steve Choy
Asian Student Union co-chair

Asian Culture Week culminates Thursday when ASU will host an outreach to local high-school students titled "A Day in the Life of an Asian College Student." The same evening, there will

be a lantern dance at the Yucatan on State Street to raise money for scholarships for graduating high-school seniors.

"To get involved with Asian Culture Week, you can get involved with ASU," said Heidi Hirahara, the organizer of the lantern festival. "The lantern festival is a way for students and clubs to get involved in activities at Corwin Pavilion. The performances are cultural for singing, dancing and more, and it is on Thursday at 6:30."

According to ASU Co-Chair Stephanie Chan, the groups participating in this week's events are Vietnamese Student Union, the Filipino group Ioranteotea, the Korean Cultural Awareness Group, the Martial Arts Club, Kapatirang Filipino, KP Choir and dancers, Grooveyard and the Assyrian dancers.

"The whole idea of Asian Culture Week is to bring UCSB's community together," she said. "[The week's activities] are not exclusive, and the reason why we have the events on campus is to educate and include everyone."

For more information about Asian Culture Week, contact the Asian Student Union at 893-4687.

Asian American/Pacific Islander Culture Week 1999

Saturday May 15

UNITY GAMES

Laconia Field/ 11 am to 3 PM
Hosted by XAG and ASU. Come out, play some relay games, and get to know members of different Asian interest organizations. Help to unite members of our Asian community. Behind Storke Field

VISIONS OF INDIA

Campbell Hall/ 6 PM
Students 15: Non-Students 17 at the Door
Indus presents its 5th Annual Indian Culture night

SUNDAY, May 16

SECOND ANNUAL ASIAN/PACIFIC ISLANDER

ART EXPOSITION
MultiCultural Center lounge/ 6 PM

This exhibition features video, performances music, and visual arts from the Asian American Pacific Islander community. Sponsored by F.U.T.U.R.E.

Monday, May 17

NOONTIME PERFORMANCES

Storke Plaza/ 12 PM
Asian Culture Week "kick-off" rally at Storke Plaza with opening address delivered by passionate and renowned author and Women Studies chair, Shirley Lim. Also performances by KP Choir, KP Dance Troup, and Korean Cultural Awareness Group

POTLUOK

Asian Resource Center/ 4 PM to 6 PM
Grand Opening of the Asian Resource Center. Come by meet the staff and enjoy the FREE food!! Located behind the Women's Center. Sponsored by Asian Unity Committee.

18 Mighty Mountain Warriors

MultiCultural Center Theater/ 7 PM
"In these light-blue-around-the-issues, let's-offend-anybody times, the Warriors go out of their way to prick sensibilities..." - Pat Corcoran, Face Magazine

Using satire, irony and parody, this San Francisco-based comedy troupe subverts the stereotypes placed on Asian Americans and breaks through culturally imposed limitations. Funding for this event is provided by Project Crossroads, the Division of Humanities & Fine Arts and the Division of Social Science. Co-sponsored by Asian American Studies Department, the Department of Dramatic Art and the MultiCultural Center.

The 18 Mighty Mountain Warriors comedy troupe members.

Sunday, May 15 - Friday, May 21

Reaching Into Cultural Empowerment

R.I.C.E.

Thursday, May 20

A DAY IN THE LIFE OF AN ASIAN AMERICAN/PACIFIC ISLANDER COLLEGE STUDENT

MultiCultural Center/ 9 AM to 7 PM
A program sponsored by ASU Outreach. The program will bring high school students to the UCSB campus. The students will be participating in workshops for college admissions and success and cultural diversity.

NOONTIME PERFORMANCE

Ucen Lawn/ 12 PM to 1:30 PM
Hip Hop Showcase at the Ucen Lawn. Performances by PCM Urban Dancers and a DJ Showcase presenting SB's finest.

"A DISH OF R.I.C.E."

Ucen Lawn/ 11:30 am to 1:30 PM
The Asian American Food Fair. Come out and try different Asian foods. Fund-raiser for Asian Interest Clubs on Campus

LANTEAN FESTIVAL

Corwin/ 7 PM

This event provides students with the opportunity to network and to learn more about the API student organizations on campus. There will also be a variety of live performances by the participating clubs.

CHARITY BALL

Yucatan/ 9 PM/ \$5 for 21+ / \$7 for 18 & over
Special guest appearance by REPATUA from the Bay Area Charity Ball concludes Asian American/Pacific Islander Culture Week. It will raise money for scholarships for local high school students

A special thanks to those organizations and individuals who made this week possible: Asian American Christian Fellowship/MultiCultural Drama Association; Asian American/Pacific Islander Culture Week Committee; Asian American Studies Department; Asian Pacific Student Union; Asian Students and Handlers for Ideas in Action Now; A.S. Finance Board; A.S. SCORE; A.S. Program Board; Chi Delta Theta; Chinese American Association; Chinese Lion Dance Troupe; Chinese Student Union; EOP; Filipino United Together Ultimately Reaching Employment; Hmong Student Union; Hong Kong Student Association; Iu Ora Na Te Oea; Indus; Kapatirang Filipino; Korean Cultural Awareness Group; Korean Radio Club; Korean Student Association; Lambda Phi Epsilon; Martial Arts Club; MultiCultural Center; Nisei Queen Student Union; Saeng Jang Sigma Chi Omega; Sigma Kappa Chi; Sookam Toat; Students of Asian American Studies; Taiwanese Student Union; Ucen Program Board; Varsity; Vietnamese Student Association; and Zeta Phi Beta.

Tuesday, May 18

NOONTIME PERFORMANCE

Ucen Lawn/ 12 PM to 1 PM
Performances by Groove Yard, KP Choir, Nicole Valera and Open Mic

THIRD WORLD SOCIAL MOVEMENTS & CULTURAL RESISTANCE

MultiCultural Center Theater/ 2-3:15 PM
Guest Lecture by Author Fred Ho

RECEPTION FOR THE ART EXPOSITION

MultiCultural Center lounge/ 4 PM
Chance to view the art exhibition and meet the artists.

CENSUS 2000 & ASIAN AMERICA

MultiCultural Center lounge/ 6pm
How the 2000 Census will affect the Asian American Community. Sponsored by the APGSA

FRED HO: CONCERT & SPOKEN WORD

MultiCultural Center Theater/ 7:30 PM

Baritone Saxophonist, composer, writer, and political activist Fred Ho performs at the MultiCultural Center Theater. His music is influenced by Charles Mingus, Duke Ellington, John Coltrane, and Cal Massey, sponsored by A.S.I.A.N.I.

Wednesday, May 19

NOONTIME PERFORMANCE

Storke Plaza/ 12 PM to 1 PM
Performances by Polynesian Dance Group, Iu Ora Na Te Oea and Assyrian Dancers

AUTHOR, HELIE LEE

MultiCultural Center lounge/ 4 PM

A graduate of UCSB, Helie Lee, author of *Still Life With Rice*, will discuss her experience as a Korean American and the struggles her relatives endured during their journey to their new homeland, America.

ROOSTER PASTE

Ucen HUB/ 4:30-6 PM
Rooster Paste will perform during Acoustic Hour

MIDDLE EASTERN CULTURE NIGHT

MultiCultural Center Theater/ 6 PM
This culture night will include performances by the Middle Eastern Ensemble Dance Troup and Assyrian Dancers with guest speaker Francis Sarguis. The showcase includes Persian, Turkish, Armenian, Egyptian and Greek cultural dances.

Good Things Come in Small Packages

Nexus Classifieds work. Call 893-3829 for more info.

For more information, call the UCSB MultiCultural Center at (805) 893-8411.

Charge by phone: 893-3535 v/tty

UCSB ARTS & LECTURES PRESENTS

www.artsandlectures.ucsb.edu

LECTURE

THE HERMAN P. AND SOPHIA TAUBMAN FOUNDATION SYMPOSIA IN JEWISH STUDIES

Arthur Hertzberg

Jews: The Essence and Character of a People

JEWES

THE ESSENCE AND CHARACTER OF A PEOPLE

ARTHUR HERTZBERG
ARON HIRT-MANHEIMER

TODAY

One of the country's most influential theological minds, Hertzberg is the author of *Jews: The Essence and Character of a People*, *The Jews in America* and *The Zionist Idea*

UCSB Bookstore will have copies of books by Hertzberg for purchase and signing at the event.

Monday, May 17
8 p.m. / Campbell Hall

Rescheduled from winter.

FREE

UCSB events calendar
www.events.sa.ucsb.edu

PERFORMANCE

Josh Kornbluth

The Mathematics of Change

"Kornbluth's writing is witty; his delivery is passionate and full of physicality." *St. Louis Post-Dispatch*

This hilarious solo performer spins a self-revealing tale of a bright young student confronted with the limits of his genius. Perfect for theater fans, numbers junkies and anyone who enjoys a good laugh.

Wednesday, May 19
8 p.m. / Campbell Hall

Students: \$12/\$14/\$16.

Opinion

Staff Editorials:

Editorials are the consensus opinion of the Nexus editorial board. All editors are invited to sit on the board by the editor in chief.

Columns and Letters

We welcome all submissions. The maximum length is three columns. The proper

What's Wrong with the Movies?

President Clinton Puts the Movie Industry in the Spotlight in Response to School Violence

Most of us, when we were minors, went to see at least one R-rated movie without the accompaniment of an adult. No big crime, right? It's a common sight to see gun use in a movie preview. So? Some parents pay little mind to movie ratings in regard to their children's viewing. What's new? The movie-going system is coming under attack by President Bill Clinton and his crusade against media violence.

Well, when the public gets worried about violence among its youth, movies and media often take the blame. In light of school shootings, such a reaction comes as little surprise. But how realistic are Clinton's proposals?

Clinton's three-point plan on violence in movies is more of a pleasant urging than a social policy. Clinton's crusade makes no effort in looking for a causation for violent behavior. Rather, the crusade seeks to place blame somewhere that has been brought under attack for encouraging violence in the past — the movies.

As part of the crusade, Clinton urges the movie industry to reevaluate its film-rating system. This bears merit. It's time for the current movie-rating system to be reevaluated, as the objectionable themes of adult movies have become varied and complex. As it now exists, the movie-rating system is nondescriptive and open-ended compared to its television counterpart. HBO and other television stations employ a comprehensive rating system that details the content in the programming. This rating system specifies whether movies contain nudity, violence, adult lan-

guage or themes, or a combination thereof. Movie ratings are not as descriptive, and are reduced to the ambiguous "G," "PG," "PG-13," "R," and "NC-17." A movie-rating system similar to the one used by television stations would be useful for parents in filtering through objectionable content for their children. If controls are going to be used, they should be more descriptive.

Clinton also urges Hollywood to ban guns in movie ads and previews. This is difficult because it infringes on the rights of the movie producers. For some movies, such as "Saving Private Ryan," guns play a key role in the previews to describe what the movie is about. Banning guns in movie trailers would be a form of censorship because guns may be a part of the art. Also, without including guns in the trailers, how are parents to know if they should prevent their children from seeing it?

The third element of this crusade calls for more strictly enforced screening of young moviegoers. Already there are guidelines that prohibit a minor from attending an R-rated film without an adult. These are self-imposed industry regulations. Age is supposed to be checked regardless of Clinton's urgings.

It looks as though this crusade is a reaction, not a plan. Clinton and others search for someone to blame rather than acknowledge the societal elements that are the root of the problem. The lights in the theater have dimmed, but the problem still exists; flashing a flashlight may help to find the way, but it is not going to fix the problem.

Taking the Wind

A Weekend Adventure on the
Contemplating the Meaning of

BY CURTIS BRAINARD

Below all my good-hearted cynicism, I like to think that everything happens for a reason — essentially, I'm an optimist. But sometimes life's just a bitch, and you get the raw end of the deal. There are forces that are bigger than us in this world and if we ride the ball we go where it bounces. Like it or not, this is something we have to accept, and it is something I was reminded of this weekend.

On Saturday, the Santa Barbara Sailing Club and the Pierpont Bay Yacht Club sponsored the annual Hardway race — one of the few local regattas that offers an open-sea route. I was to cover the race for the *Daily Nexus* on the outside track, where boats leave from Santa Barbara Harbor, circle Santa Cruz Island and return to Ventura Harbor.

The outside track is called the 'Hardway' because those lacking proper equipment or a taste for white-knuckle sailing find it much less nerve-racking to take the coastal route. But, if you've got the gear (*cajones* included), they say the trip around Santa Cruz Island can be the ride of a lifetime.

Pre-race interviews warned of 25- to 35-knot winds, 15-foot seas and the occasional knockdown. The outside track was a turbulent ride where the boom could throw you overboard before you saw it coming, and a tangle with ropes or riggings could deprive you of much-loved appendages. The least ominous prediction advised: Hold on ... tight.

I have never been one to shy away from the elements, and despite a gratuitous lack of sailing experience, I jumped on the story. But, to make a long, anti-

The Reader's Voice

WHO ARE YOU CALLING SOPHISTICATED?

Editor, Daily Nexus:

I'm writing in response to Megan Herr's column, "We Know Smoking Is Bad for Us" (*Daily Nexus*, May 12).

First, Megan, you've got all your statistics wrong. Nonsmokers are winning. Less people today are smoking and more are quitting. People are becoming less tolerant of your disgusting addiction. Remember when you could light up in a restaurant or bar? Remember when cigarettes cost two bucks a pack? The reason anti-tobacco legislation exists in California is because the majority of voters find people like you distasteful.

Second, you mentioned that you are unconvinced that anti-tobacco ads persuade people not to smoke. However, those ads aren't aimed at people like you. You, Megan, are already addicted. Instead, they are intended to influence youths who are considering smoking. If today's youths see how foul and unattractive smoking really is, they may think twice about trying it. These ads are try-

ing to reverse popular concepts like smoking is sophisticated. And remember, Megan, you finance these ads every time you buy a pack.

Last of all, you were right about one thing: Pro-tobacco ads did make smoking appear

they influenced public opinion. The tobacco industry got to the movie stars. The rest of America followed suit.

Unfortunately, Megan, you were just as gullible. What will you do when you catch

your children smoking? Will they look as sophisticated? I hope they are dissuaded by an anti-tobacco ad and don't turn out like mama. Oh, and Megan, have you smelled yourself lately? Pretty sophisticated.

MATT DUNFORD

TIME TO CALL OTHERS ON THEIR IGNORANCE

Editor, Daily Nexus:

Some folks just love to be ignorant ... and insist on sharing that ignorance with the rest of the population. People, too, often express half-ass ideas about facts they have little background or educational experience to speak on. I am referring to Joanna Rogers' letter condemning Brian Ortega as "racist" (*Reader's Voice*, "Any and All Prejudice Displays Ignorance," May 11).

I can concede that Ortega's letter lacked a solid conclusion and his points were haphazard, but he was honest to himself and to readers about racism and his prejudice. What I am attempting to clear up for Rogers

is the wide difference between the terms "racism" and "prejudice," and the fact that minorities, by definition, cannot be racist.

Racism is the systematic control by a group or person in power and the coercion to benefit from such actions. To take the definition of racism a step further, cultural racism is the continued presence of ideas to maintain a higher worthiness and power in society by those in control. Institutional racism is societies' power structure ensuring the status quo remains, which is whites on the top and blacks on the bottom (along with other minorities). Since minorities have neither influence nor power base in society, and never have, they can only be prejudiced.

Prejudice is the dislike and/or favoritism by a group or individual toward another. Minorities can express dislike and favoritism against whites, but have no control over them in society. White people are viewed as part of the elite structure and, thus, can be labeled as racist because they're part of the majority. I would like to express that people fail to realize a disenfranchised white person has more in common with a minority than with the ruling structure in place. The incen-

sant and ever-country (AKA split the races a convincing even superior to all Bags" Rockefeller

Since the beg however, whites ated by elites fo

and Letters:

We will accept all submissions, but please include your name and phone number. For columns, maximum length is three pages, typed and double-spaced; for letters, one page. All submissions become the property of the *Daily Nexus* upon being turned in and are edited for length and clarity.

How to Reach Us:

Drop by the Nexus office under Storke Tower, call us at (805) 893-2691, call the Hot Line at (805) 893-2692 or fax us at (805) 893-3905.

HOT Line

Battle of Genders

"... men are apt to idolize or fear that which they cannot understand, especially if it be a woman."

— Jean Toomer
Cane

Top Five Chick Flicks

The following films are guaranteed to draw a girl crowd. They are listed in no particular order. 1. "Pretty Woman", 2. "Say Anything", 3. "Steel Magnolias", 4. "Breakfast at Tiffany's", and 5. "Sleepless in Seattle".

Drink of the Day

To quench that spring thirst, today's drink is a real daquiri. Add 1 part lime juice, 2 parts rum and one packet of sugar. Shake with ice, then strain out ice and serve.

'Stock 1999

This summer will bear witness to a resurgence of what was counter culture. Woodstock '99 has been planned and the stage has been set. However, wasn't part of the uniqueness of the original Woodstock the fact that it wasn't planned and all sorts of people showed up? Just something to think about.

'Sup?

Acronyms do a lot of filling in here at UCSB. And now, even *slang* gets shortened. For example, Whassup gets shortened to 'Sup. What is next Whaddup becomes 'Dup?

How to Play:

Give us a ring at (805) 893-2692. Leave your idea or fact, full name and phone number (without which we won't let you appear in the Hot Line). Thanks.

Wind Out of the Sail

On the High Seas Leaves One Student Missing of Life and His Place in It

In climactic story short, the day was fraught with setbacks and, as you can see, I'm writing an opinion column instead of a news feature.

I showed up in the boat yard at 8 a.m. on race day and found a report of gale-force winds outside the channel. Given my lack of experience, the race commissioners were concerned for my safety and opted to put me on one of the coastwise boats. Channel conditions were supposed to be fairly menacing, and I was assured I would get a good story. That didn't pan out

After creeping along at no more than a couple knots for about two hours, we lost the wind. For half an hour, the skipper attempted to get us moving in the right direction, but the crew soon voted to throw in the towel and motor home; two of the four other boats in our fleet did the same.

I was mad as hell. I wanted to be outside the island, rolling off a 14-foot swell with the mast 30 degrees off the water and me holding on with one hand, snapping pictures of the white water below my feet with the other. But, as I said at the outset, life's a bitch.

When I was asked to write this column, I thought, "OK, what did I learn from my uneventful excursion?" Not much really, but one of our crew members did volunteer his golden rule to me: There are two people you don't fuck with in life — Mother Nature and Father Time. This guy reminded me of Jimmy Buffet, an old surf bum who looked like he'd just gotten off the bus from Margaritaville, but he was happy and I believed the advice he gave me.

Now Father Time is untouchable, but his bark is worse than his bite. He is passive, aggressive, and the only people who need to fear him are the cowards and the lazy.

Mother Nature is a much more vulnerable adversary, but she packs more of a punch. My sailing story is not a dramatic tale about tempting the gods; it's just a dull example which helps prove a valuable point. We could push a button and destroy the world, but outside of nuclear armageddon, we're in nature's hands. I could've

been claimed by the ocean just as easy as I was left floating on its surface. It's possible that we would have capsized if we'd gone the Hardway or that I would've fallen overboard if conditions in the channel had been what I expected.

I would like to believe that everything happens for a reason, but who the hell really knows? The point is that the ball bounces in strange directions, and you just have to accept that. I throw my weight in the direction I would like to go, but in the end I'm just along for the ride.

Curtis Brainard is a Daily Nexus assistant county editor, and he really needs to stop playing with his dinghy.

RUSTY YATES / DAILY NEXUS

take the either. I was aboard the *South Pacific*, a 34-foot vessel with a reputation for speed. At noon, the A fleet shoved out for the Hardway. Our vessel drifted to the starting line with the rest of the B Fleet, and following the blast from the fog horn, we started towards four small oil rigs on the horizon. We were to round the rigs and return to Ventura Harbor, but victory wasn't in the cards. All sports have their upsets and unforeseen complications, but most participants achieve their goal, however slowly or unimpressively. Sailing is in a league of its own, and all the ambition and determination in the world doesn't guarantee a ticket across the finish line.

Letters to the editor MUST include the author's FULL name, phone number, year and major.

and ever-present propaganda of this (AKA institutional racism) exists to the races and distract the masses, while convincing everybody that white skin is superior to all others. In actuality, "Money" Rockefeller could care less about you.

"indentured servants" were placed in command of black slaves so as to create the fictional idea that the white slaves were equal to the white elite. This same parallel has continued to the present.

It would come as no surprise to me if half of you people reading this don't understand or simply disagree. Most (eh, I didn't say all) of you white folks couldn't and probably wouldn't want to concur anyway. Like I said, some folks are ignorant.

TRAVIS LODOLCE

quoted as saying "...and together we did CPR until the paramedics came, which was like 15 minutes later" (Daily Nexus, "Well-

RUSTY YATES / DAILY NEXUS

RESCUE 7 WORKS IN SEVEN SECONDS!

Editor, Daily Nexus:

There are times when a minute may seem like an eternity. Stressful experiences may distort our senses, and particularly so during a time when one is anxiously awaiting the arrival of emergency medical personnel.

In a recent article regarding the tragic death of a UCSB professor, a student was

Loved Chemistry Professor William Palke Passes Away," May 11). UCSB is fortunate to have its own on-site paramedic program, RESCUE 7. An important advantage to such a program is a rapid response to medical emergencies. RESCUE 7's response to this call was 3 minutes and 22 seconds. Unfortunately the efforts of all involved (CPR, paramedics and medical personnel from Goleta Valley Hospital) were not successful in the resuscitation efforts.

JOHN L. MACPHERSON

RUSTY YATES / DAILY NEXUS

the beginning of the United States, whites and blacks have been separately elites for fear of revolution. White

Do you really think you and your ideas are really cool? Why not take this time to share why with UCSB? Go ahead and write a letter. Columns should be three-typed pages; letters one-typed page.

ORTHODONTICS SPECIALIST
REZA GAREMANI, DDS, ORTHODONTIST
 USC SCHOOL OF DENTISTRY
 ORAL ORTHOPEDICS & TREATMENT OF TMJ DYSFUNCTION
 ORTHODONTIC... PERSONAL CARE FOR ADULTS & CHILDREN

Member American Association of Orthodontists

BRACES ARE BEAUTIFUL

FREE CONSULTATION
Huge Student Discount

ARRELLAGA
 CHAPALA

By Appointment Only • Including Saturdays
800-648-4555 Local Number 483-3023
 101 W. ARRELLAGA • SUITE A • SANTA BARBARA

ATTORNEY
DUI-MIP-DMV
ALL ARRESTS

Absolute Privacy • 31 Years Criminal Law, Ex-Dep. D.A.
RONALD CARPOL
800 800-2397
 24 HRS., FREE CONSULTATION

Conference Addresses Harmful Consequences of Spraying Pesticides

BY SARAH GREENE
 Reporter

Activists, scientists, farmers, farmworkers and policy makers gathered this weekend in Montecito for the only national grassroots pesticide conference this year.

The 17th National Pesticide Forum kicked off its three-day conference Saturday morning at La Casa De Maria in Montecito. The weekend featured workshops on topics ranging from organizing a grassroots movement to national pesticide issues.

Keynote speaker Sandra Steingraber, author of "Living Downstream" and "Post Diagnosis," gave a lecture titled "Californians for Pesticide Reform." Steingraber emphasized the link between carcinogenic pesticides and cancer rates in certain areas.

"There are clear patterns of geographic and environmental pesticide use, and when you overlay the cancer patterns on top of it, it's mimicked," she said.

Steingraber pointed to women's bodies as a starting point to detect pesticide traces within their breast milk.

"Women's bodies are the first environment. We have to clean up the outside environment in order to clean up the inside environment," she said.

During the lecture, Steingraber explained that looking at a woman's breast milk is one of the easiest ways to detect dangerous pesticide levels in the human body. She then passed around a jar that held her own breast milk and described how contaminated it was.

"We do not know with certainty what these people detect and what the changing kaleidoscopes of chemical exposures is doing to us. We just don't know," Steingraber said.

Marilyn Garrett, a member of Farm Without Harm, described the group's platform as including essential human-rights goals.

"Each of us has the right to be free of pesticide exposure. Therefore, we work to ban toxic pesticides, support sustainable organic agriculture, and provide information and resources on pesticide issues," she said.

According to Garrett, pesticide use is a public-health issue.

"We have a right not to be poisoned, and it constitutes toxic trespassing. The exposure itself is unacceptable," she said. "We need to stop the source of the poison, which I see is toxic chemical corporate producers. Public health needs to be protected, and not pesticide wealth."

Pesticide Watch Intern Kristen Stoner, a senior environmental studies major, was optimistic about the future of pesticide use.

"In the past five years, grassroots groups have been popping up in counties and getting communities organized," she said.

Spring Break is almost here • Sun • Fun • Bikini • Beach

Metabolife 356™ 20% OFF
 Sugg. Retail Price

Herbal Formula to Enhance Your DIET and Provide ENERGY

ML International Products Inc.
 Metabolife™ Independent Distributor
 To Order & FREE Info Call
1(800)283-3352

HOME Delivery Anywhere in the U.S.

Discount valid with this distributor only. Not valid with any other offer.

Products you can really feel!

Superb Academic or Corporate Research and Support is now available in the Santa Barbara area:

Full Service
 Typing, Transcription, Proofreading,
 Copy Editing and Light Research
 No project too large or too small

Please Call
A MOUSE AWAY • (805) 961-4601

★ ★ ★ ★ SILVER GREENS ★ ★ ★ ★

Silver Greens
 Salads
 Sandwiches
 Soups

Rush in today only and get your free upgrade on an El Capitan!

YOUR DAILY HOROSCOPE
 BY LINDA C. BLACK

★ ★ ★ ★ FREE DELIVERY 961-1700 ★ ★ ★ ★

Check the day's rating: 10 is the easiest day, 0 the most challenging.

Aries (March 21-April 19)—Today is a 6—This is a good day to plan a vacation. You may not be able to start it yet, but you could put the money down, and if you're planning far enough ahead, that could save you quite a bundle. There could be complications with actually traveling now, and if so, better to find out about them earlier than later.

Taurus (April 20-May 20)—Today is a 6—Looks like there are changes going on concerning your money. There might be more coming in, but it also looks like there might be more going out. You probably ought to be cautious for just a little while longer. If you do get a raise stash away most of it. It might not go as far as you hoped it would.

Gemini (May 21-June 21)—Today is a 6—You should be in a talkative mood, but you'd better watch what you say. Looks like there are rules and regulations you need to obey, and if you step out of line, you could get demerits. You can't just take off and do whatever you want, so the day could be frustrating. You can make plans for later, however, so schedule your adventure for this weekend.

Cancer (June 22-July 22)—Today is a 6—Is there something you've been trying to say, but you just can't find the right words? Well, today's going to be good for writing up a rough draft of your ideas. You don't have to deliver the message now. In fact, it might be best if you wait until tomorrow to do that. Today, just get your thoughts down on paper and clear up space in your head for creativity.

Leo (July 23-Aug. 22)—Today is a 6—You and your friends need to make plans today. Looks like things are going to be changing fast, and if you're on top of the situation, you could do quite well. This could be a team sport you're involved with, or even a business plan, but either way, it looks like a game you'd like to win. So, do the homework now.

Virgo (Aug. 23-Sept. 23)—Today is a 6—This is a kind of complicated day. Although your path seems clear, it's really not. There are all sorts of obstacles you're going to have to overcome, the most noticeable being a talkative friend. Don't be distracted, or you'll never get the work done.

Libra (Sept. 23-Oct. 23)—Today is a 5—You're looking pretty good today, and expressing yourself very well. That doesn't mean life will be easy, though. Looks like a couple of surprises, and possibly even a breakdown, not necessarily your fault. Do allow extra time to meet all your destinations and deadlines.

Scorpio (Oct. 24-Nov. 21)—Today is a 6—Tongues will be wagging today, you can bet on that. Hopefully they're not talking about you, and you shouldn't say much about them, either. Instead, just ask leading questions, and you'll find out more than you ever even wanted to know.

Sagittarius (Nov. 22-Dec. 21)—Today is a 6—You might feel as if everyone's eyes are on you today. Before you get too tense, ask your partner to do you a favor. A job that's too hard for you could be easy for him or her. You don't get any extra points for suffering. Ask for help.

Capricorn (Dec. 22-Jan. 19)—Today is a 5—Conditions are changing quickly today, but you might as well get used to it. This is a glimpse of what will be coming up in the next few weeks, as your workload increases. Get a stable routine in place and things will go much easier then.

Aquarius (Jan. 20-Feb. 18)—Today is a 6—Your thoughts may be about love today, but it could be kind of hard to take action. Looks like there are too many other things in the way. You've got a growing list of responsibilities demanding your attention. Set up your date for this weekend, instead.

Pisces (Feb. 19-March 20)—Today is a 6—There could be a bit of disruption at your house today. Looks like something there could fall apart. This need not be a major tragedy, but it could be a mess. Once you get it cleaned up, however, conditions look good for the next couple of days. Schedule accordingly.

Today's Birthday (May 17). You should be lucky with money this year, so invest as much as you can. Your experience pays off in May, but the check doesn't get there until June. Learning leads to love in July, and you can find the home of your dreams, or make it happen, in August. Buy something you can use at work in September or October, and accept a partner's compliment, to grow stronger in November. Looks like your investments appreciate around December, and you could get a raise in pay or promotion in February. Something you have at home gets more valuable in April.

★ ★ ★ ★ SILVER GREENS ★ ★ ★ ★

TRAFFIC SCHOOL
 *** ON UCSB CAMPUS ***
 Entertaining Classes
\$20 WITH THIS AD
805-582-0505
 DMV Licensed
 www.trafficschool.com

Pay-N-Less School / Main Office: 21757 Devonshire St., Ste. 6A, Chatsworth, CA 91311

UCLA STUDY

Do Eating Disorders Run In Families?

Participants needed to identify risk factors for Bulimia Nervosa and related eating disorders. If you and a relative suffer from an eating disorder, we would like to enroll both of you in a UCLA study.

Receive up to \$150.00
For information call 310.825.9822

ic

Now Hiring for Fall '99 !!!
Computer Lab Consultants

Are you willing to learn? AND are you willing to share your knowledge with others? IC is looking for motivated undergrads who want to get the most out of their education.

- Previous Computer & Customer Service experience a must.
- All majors encouraged to apply!

Applications available in the IC Office, Phelps 1521, Monday-Friday, 9am-5pm.
 Application deadline is May 26th.

Instructional Computing
 University of California • Santa Barbara
 www.ic.ucsb.edu

Hydrate Yourself!
 Drink 6-8 glasses of water each day.

JASON SCHOCK / DAILY NEXUS

Música Picante

The lead singer of Tijuana No performs at R.O.C.K. en Isla Vista, a concert sponsored by student mentors at the I.V. Teen Center to raise scholarship money for local high school students.

FRIDLUND

Continued from p.1

Tsao explained.

"We had ballots at every polling location, and students could vote for any professor that they felt had an important impact on them," she said.

Tsao said the class' heartfelt reaction to the announcement was a clear indication of why Fridlund received the award.

"It was just so overwhelming to go in there and see how much the students loved him," she said. "At first nobody knew what it was about, but when they heard what the award was, everyone was applauding and cheering for him."

Fridlund's exuberance in presenting the material in his Psych 103 class keeps students interested in learning

more, according to sophomore psychology major Amber Bankson.

"He's really into what he's teaching, and you can tell from the way he teaches it, and that gets you excited about it, too," she said. "You know he's

You know [Professor Fridlund] is interesting because everyone always comes to class.

**— Amber Bankson
sophomore
psychology major**

interesting because everyone always comes to class — Campbell's always full, and that's a compliment to him."

Sophomore psychology major Tracy Bentson, who had Fridlund for Psych 1 last year, said his personality and style

encouraged her to attend class.

"He was really funny and interesting ... I really enjoyed going to all of his lectures," she said. "He really encourages students to learn the material. I wasn't tempted to miss any of his lectures, as I am others."

The Professor of the Year Award is given annually by the Mortar Board, an on-campus community-service organization for seniors displaying academic excellence, according to Vice President Jen Roelande.

"Our theme this year is 'Learning Knows No Bounds,' so we've concentrated most of our activities around that central idea," she said.

Fridlund's honorary plaque is on display in the UCen.

— Staff Writer Ted Andersen also contributed to this article.

"Whoever named it necking was a poor judge of anatomy."

— Groucho Marx

**Teachers
Can Change
the World.**

**One Child
at a Time,**

**One Class
at a Time,**

**One School
at a Time.**

Antioch University Southern California announces open enrollment for its new Multiple-Subject Teaching Credential* and Master's in Education Program.

The Program, offered at Antioch Los Angeles and Santa Barbara, prepares you to participate effectively as teacher, educational reformer, and child advocate. It offers relevant training in literacy skills, character-building strategies and more — while meeting the high academic standards required of California's future teachers.

In just one year, you can be prepared to change the world, too. Find out how. For more information and an application packet call 1-805-962-8179 ext. 113 or e-mail admissions@antiochsb.edu.

**Information Meeting
on May 20th @ 5:30 pm
at 801 Garden St.**

© 1999 Antioch University. *Pending CCTC accreditation.

**Do you have friends, roomies,
or significant others who are
celebrating a birthday?**

Show them you care with a personalized greeting from You in the Classified Birthday Box! Different borders to choose from — and the greeting is in your words — your artwork! All for \$3.25!

Come to the Nexus Ad Office to make the most unique birthday greeting on campus for your friends! Storke Tower, Room 1053, 893-3829.

Happy Birthday to You ...

TRAFFIC SCHOOL

AT HOME

Santa Barbara Court Approved Homestudy Program*

\$20

Just Mention This AD

1-800-691-5014

CHECK / MONEY ORDERS AND ALL MAJOR CREDIT CARDS ACCEPTED

*Various Courts Approved throughout California — Call For Details 599

- Easy to read booklet
- No classroom attendance
- Court Certificate Included
- 25 multiple choice questions (open book)

DISCOVERY

UCSB - Journal of Undergraduate Research

Undergraduates doing original research and writing projects are invited to submit papers for possible publication. Interested students should come to the Mathematics Department office in South Hall 6607 to obtain the basic information and guidelines concerning publication. Papers should be analytical, involving critical reasoning. Examples of publishable work are research papers in the natural and social sciences and critical essays in the arts and the humanities. **The deadline for submissions is Friday, June 25, 1999**

STUDENT TRAVEL

This ain't your parents' travel agency.

With our staff of experienced travelers, a global network of offices, great prices, ticket flexibility and a ton of travel services, we know firsthand what it takes to put together a mind-blowing trip...

...just remember to thank mom for packing your suitcase.

(805) 968-5151

UNIVERSITY OF CALIFORNIA, SANTA BARBARA
2211 University Center

All fares are round-trip. Tax not included. Some restrictions apply. CST #1017560-60

STA
STA TRAVEL
WE'VE BEEN THERE.

www.statravel.com

Sure, I'll go to Europe for the history...

When I'm SIXTY.

For now, I'll snorkel 1200 miles of coral reef. Hike a Tasmanian trail. Or, maybe I'll hang in a Melbourne pub with some cruisy Aussies. Then again, I could balloon over the Red Centre. Australia is the land of the free; free to do whatever I choose. Aussie Escape Packages including air, coach pass and extras start as low as **\$999***. As for Europe, maybe I'll mellow some day.

CALL (805) 968-5151 or www.statravel.com

STA
STA TRAVEL
WE'VE BEEN THERE.

* Price includes round-trip air from LAX to Sydney plus Oz Experience Lucky Pass — Sydney Starter Pack plus travel pass from Sydney to Cairns. Valid dates: 4/1/99 - 8/30/99. Add-ons available. Restrictions apply. Taxes not included. Price subject to change without notice. © 1999 Australian Tourist Commission. CST #1017560-60

PROTEST

Continued from p.1

"The owner of the premises was demanding the police arrest of any protesters in front of Home Depot," senior mechanical engineering major Mike Neurauter said. "[The protest] was going too well. He was scared of us. That's why he wanted us to leave."

Home Depot representative Amy Friend said Home Depot continues to sell old-growth wood because of a lack of lumber vendors selling environmentally certified wood. According to Friend, half of the lumber in the U.S. is from old-growth forests.

"I think the group does not fully understand some of the things Home Depot is doing," she said. "Home Depot is one of the first retailers in the U.S. to try to carry more products being certified. With the lack of products being certified, we can't offer as much as we'd like."

Senior biology major and Increase The Peace organizer Heidi Schmook said

alternatives to old-growth wood include selectively harvested trees from certified sustainable forests, recycled wood and reclaimed wood from old buildings. According to Schmook, the home-improvement industry's largest retailer in Eur-

The owner of the premises was demanding the police arrest any protesters in front of Home Depot.

— Mike Neurauter
senior mechanical
engineering major

ope, which is analogous to America's Home Depot, has recently agreed to phase out all old-growth wood.

Senior sociology major and Increase the Peace organizer Dave Adler said customer apathy was disheartening.

"It's disappointing know-

ing customers aren't willing to listen, and it hurts that they don't care," he said. "One guy came up to me and said, 'Get a life!' I said to him 'We're saving lives, including your own.'"

While some customers walked by the protesters in bewilderment, others appreciated their efforts. Santa Barbara resident Bruce Bernson agreed with the protesters.

"I was on my way to Home Depot just going to look at products," he said. "I saw what [the protesters] were doing. Rather than shop, I reprioritized my day. What they're doing merited my support."

Schmook said only 4 percent of the country's old-growth remains. At the current rate of logging, experts estimate all old-growth wood will be gone by the year 2010, she said.

"Home Depot can either stop selling old-growth now or in 10 to 15 years when it's all gone," Schmook said. "Either way we have to start thinking about alternatives. We want to save old-growth before it's all gone."

TENNILLE TRACY / DAILY NEXUS

Child's Play

The lead singer of the band No Use for a Name entertains party-goers at the annual Islander party. The bash, held by Fiji fraternity, raised funds for the Children's Miracle Network.

FIGHT

Continued from p.1

were all out of gas, and it was all about who wanted it more. I gave it my all."

Losing by decision to Cameron "Big Dog" Verdi of Pike, Luis "The Governor" Picone of the UCSB rugby team said the fight was clean and well-matched.

"It was a good fight," Picone said. "I should have been in better cardio shape though, and I could have done better, but I'll be back next year in good shape and ready to fight."

According to Pike Fight Night organizer Ryan Brink, "The best fight of the night was Luis Picone and Cameron Verdi. It was a close match. Cameron came out and put his whole heart into it and won."

The fights drew cheers and hollers from enthusiastic spectators. Undeclared freshman Kaija Dankers said Fight Night was a unique fundraiser.

"I never watch boxing, but this has been a lot of fun," she said. "It's nice to see so many UCSB students coming out to support a good cause and have some fun."

Chuck Liddel, who has participated in the Ultimate Fighting Championship and has 16 years of kickboxing experience, worked with some of the fighters prior to the event. "Everyone fought tough," he said. "Their technique is raw, but they went out there with a lot of heart and it was really exciting."

In the last fight of the evening, heavyweights Jeff Garrett of Theta Chi and independent fighter Joe De La Cruz went for three rounds of hard fighting. Garrett won by decision and attributed some of his success to the support of his fraternity brothers.

"It's the first year our house put guys in this com-

Joë De La Cruz, left, gets some advice from his trainer in-between rounds at Fight Night.

JASON SCHOCK / DAILY NEXUS

petition, and everyone came out to support us," he said.

Other victors included Lambda's David "Dynamite Kid" Tse; Nate "Slim Reaper" Saylor, an independent; Pi Gamma Alpha's Brendan "White Lightning" Thorne; and Joel "Soul Daddy" Davenport of Phi Sig.

Pike achieved a double victory, according to member Chris Scarlita — the three Pike fighters had a spotless record Friday night, and ticket sales raised over \$7,000 for the Say Yes to Kids Foundation.

"It went really well," he said. "Pike was a huge success, and it was nice seeing our three fighters win their matches."

Members of Pi Kappa Alpha will be presenting the Say Yes to Kids Foundation with a check later this week.

JASON SCHOCK / DAILY NEXUS

Almost too exhausted to fight, these boxers hold in order to regain some lost energy. Many of the fighters started out quick in the first round, but found successive power punches sapping their energy. By the third round, these fast starters were out of steam.

SPECIAL NOTICES

ATTENTION AQUATICS BIOLOGY MAJORS if you are interested in becoming a tour guide for MSI during finals week June 21-25 drop by for an informational meeting anytime between 1&2pm on Monday May 24 at the Marine Biotech Conference room 3rd floor MSI. Paid Positions! Flexible hours! Questions call Darren 653-6404

Attn: it is officially Sara is "DA BOMB" day! Go out and celebrate!

SLOGAN CONTEST

S.T.A.R. presents
SAFE GRADUATION
(a campaign against drinking and driving)
1st Place \$100
2nd Place \$50
3rd Place \$25
Entries due by NOON, FRIDAY, MAY 21 at Health Ed in Student Health. Include name, phone #, slogan and why your slogan is the best.

HELP WANTED

Bartender Trainees needed \$100-200 per shift, P/T or F/T. Immediate placement assistance. 805-983-6649. International Bartender School.

Catalina Island Summer Jobs

Positions available for outgoing friendly retail salespersons. Housing available. Send application request to Bay Co. P.O. Box 1025 Avalon, CA 90704

Female Photo Models Needed. \$200-\$1000 per shoot. Legitimate work-paid daily. Sterling Productions. 961-3919.

Girls Girls Girls!! Earn \$100+ per hr. exotic dancing. Flex. hours Cash paid daily 544-2204

\$7.00-8.00 per hour. Fun job with flex. hours! Cashiers, sales and stockers needed for one week clothing sale at Earl Warren Showgrounds. Apply Monday, May 17 from 4-6pm and Tuesday 10am-6pm at 3400 Calle Real or call 888-530-0084 ext. 307 for more info.

Goleta bicycle software company needs student who can help us with everything on weekday afternoons: prepare mail, handle phone calls, empty trash, enter data, do member tech. support (depending on knowledge) etc. PC and bicycle familiarity would be helpful. Casual dress, hard working atmosphere. 1 mile from IV. \$8/hr. Call Dave at 685-7000.

I'm looking for 3 more people to work w/ me in my summer internship. If your summer job SUCKS call me. Avg. Income \$7000 560-2110

It's Udder Madness is looking for sales people for downtown store. Flexible hrs. F/T, P/T pos. avail. Apply at 923 State St.

JUNE GRADS-want to stay in Santa Barbara and start your career at a company that stands apart? The Santa Barbara Independent has opening for an entry level business/accounting major in our Business Department. Good pay and benefits. Resumes only to Todd Smith, Independent, 1221 State St. SB 93101

Lifeguards Wanted for 1999 summer season: SB County Beaches/ Swimming Pools. Contact Mark Cummins at 805-566-0063

SUMMER RESIDENT ASSISTANTS NEEDED!

Join the Francisco Torres Residential Life Team!

- Develop your leadership potential
- Take an active role in the community
- Increase personal growth and professional skills

Benefits Include
Free room & board including unlimited meals Parking* Access to Francisco Torres services and facilities*

Applications Available 5/12-5/17/99
Francisco Torres
6850 El Colegio Road
968.0711

Classifieds

Call 893-3829

Daily Nexus

Fax 893-2789

Part-time student receptionist for instructional computing. Pays \$6/hr p-up application at 1521 Phelps Hall.

P/T help wanted. Retail ceramic workshop. \$6.50 /hr 2000 Degrees. 1206 State St. 882-1817

P/T Wine Tasting Hostess/ Host at Giessinger Winery Tasting Room. Call 805-374-8830 or 213-204-5285

SWIM TEACHER- Responsible friendly person that loves working with children. 1yr commitment. Please call 565-4604 Or 964-7818 Iv. phone # and address.

Temporary Vector Control Technician, P/T
The SB Coastal Vector Control District is establishing an eligibility list for a P/T Temporary Vector Control Technician Assistant. This position is limited to 180 days and does not include any regular employee benefits. Flexible sched, up to 20hrs/wk, \$8.92/hr. To request an application and job info. announcement, call the District at 805-969-5050

The Wells Fargo SB main branch needs positive energetic part-time tellers. Attend a group interview 8:30AM ever Wed. at 1036 Anacapa St. Regional - Conf. Room or call Andrea at 564-2796

Topside now accepting applications for retail sales position. Fix hrs. Please apply at 217 D Stearns Wharf.

TRAVEL ADVISOR
World's largest student travel organization seeks bright individuals for our expanding UCSB location. FT or PT. Positive attitude and customer focus are crucial. Previous sales experience preferred. 17K plus bonus and benefits. Will train. Fax resume and cover letter to Sanjiv at 805-893-3562

Tutor/sitter/driver for my 11yr old girl. Must be ready for flexible hours. Well versed in comprehension, reading skills and math. Call Carol at 687-6484

Work @ Sea Landing-Gateway to Channel Is. Nill Park. WANTED: Office employee for reservations +info. Fishing/Diving exp. preferred. Call Andre @ 963-3564. for more info. Please apply in person.

AUTOS FOR SALE
95 Jeep Wrangler SE 4x4, 4.0L Hi Output, 5spd, ac, tilt, snd bar, chrm whls, mudders, nerf bars, cust bump. 33K miles, \$13,450 obo. Erik 685-1948.

1967 Porsche 912 \$5,995/OBO Zachary @ 452-4591.

FOR SALE
A-1 MATTRESS SETS...
Twin sets-\$79, Full sets-\$99, Queen sets \$139, King sets \$159. Same day delivery 23 styles. 909-A De La Vina St. 962-9776. "ASK FOR STUDENT DISCOUNT".

PHOTOGRAPHY
Enlargements-All kinds. Posters! Photos! etc. All sizes! All mediums! Call Carol at 687-6484.

SERVICES OFFERED
Laser Hair Removal
Call for a FREE Consultation
Aesthetic Laser Centers
805-569-1249

Skydive Taft
100% Adrenal rush
College and group rates.
(805) 765-JUMP

SPEEDY RESEARCH- REPORTS & PAPERS \$6.00 PER PAGE. MATERIALS FOR RESEARCH ASSISTANCE ONLY!!! VISA/MC/AMEX CALL TODAY!
1-800-356-9001
323-463-1257

Pregnant? Panicked?
Call 1-800-R-HERE-4-U for the Pregnancy Care Center nearest you.
Free tests. Confidential, caring assistance.
We helped 24,000 people last year and we can help you.

The Right to Life League of Southern California

TRAVEL

Europe \$239 o/w Anytime In 1999
Hawaii \$119, Carib/Mexico \$189 rt. Discount fares worldwide. 888-AIRHITCH. www.airhitch.org. (Taxes Additional).

Tynan Group
Real Estate Development Services

Inc. 500 Magazine's "58th Fastest Growing Company"

TynanGroup, Inc., a national leader in real estate development services, is seeking qualified and motivated professionals to be a part of our growing success. Join a dynamic company with competitive salary, excellent benefits, and 401(k).

Tg is currently offering the following opportunities in its Santa Barbara Corporate Office:

- MIS Director
- Land Use/Zoning Project Managers
- Project Engineers/Construction Managers
- HR Assistant/Bookkeeper
- Graphic Designer
- Public Affairs Project Managers

Refer to our web site or call for detailed job descriptions.
TynanGroup, Inc.
2927 De la Vina Street - Santa Barbara, CA 93105
(800) 848-6651 - fax (805) 898-9897
MHilop@tynangroup.com
www.tynangroup.com

LEGAL SERVICES

Criminal Defense Personal Injury DUI ATTORNEY.
VICTORIA LINDENAUER
12 y.s. Trial Experience, Aggressive, Understanding, UCSB Alumnus
DOWNTOWN S.B. 730-1959

FOR RENT

1 bd apt avail. 6/18 & 9/18
744 Embarcadero Del Mar
\$750. 12 mo. lease 968-5316.

3 Bedrm 2 1/2 Bath House, 6 people max \$2250/mo. Avail June 20-Summer 2000. NON Smokers please. Spacious, laundry, decks. Call 685-5102.

6527 El Greco 1/2 block to campus. One bedroom units available for lease. 7/99-6/00. \$750 564-7271

6778-6788 Abrego Rd. Quiet side of IV-14 unit bldg-1bd 1ba remodeled apts-Indy & parking \$875 signing bonus/credit Sierra Prop Mgt 687-3373

FEMALE ROOMMATE WANTED for own room in downtown SB apt. 1 yr lease. Clean, quiet, relaxed. \$425/mo. Leanne or Natalie at 563-4873.

Looking for a place to live
www.santabarbarahousing.com
apartments, houses, condos, duplexes, sublets, roommates

Lrg bdrm w/raised ceilings + prvt bth available in condo in quiet neighborhood. Includes laundry, lrg kitchen + covered prk'g. Must see, avail 6/21 \$750/mo 967-7487.

Only a few left!!!
Remodeled 1bd 1ba apts in xint location Indy & park signing bonus/credit 6598 Seville Rd. \$ 895 Sierra Prop Mgt 687-3373

ROOMMATES

1 Bd, part furn. Nr. UCSB & Magnolia shop/centr. N.S, K.P Incls util. \$415 + sec. Pref male. 685-5559.

1F needed to rent own room on oceanside DP Available now \$525/mo Call Leana or Hana @ 685-8596

1F needed to share 2brm apt with 3 others for 99/00 s.y. Good rent and location. Call Betsy at 968-8315.

1F needed to share room at 6679 Trigo Apt A. \$400/mo Starting 6/18-6/00. Call Maya at 685-0885.

1F needed to share rm in 2B /2BA remodeled apt. w/ 3 gir ls from 6/99-6/00 at 6531 Sabado call Lori@ 685-5567

1F rmm8 to shr rm 4 '99-'00
New remod, 2RmDplx wash/dry trash incl, private bathrm, frnt yrd, on Sueno 971-6109

1 F roommate wanted to share 2BD apt in Goleta \$460 starting 6/19 quiet study environment- grad students only 685-1728

1F to share nice, clean apt. close 2 campus/ 6509 Pardall \$370p/m + dep. Friendly & mellow call 968-0015

1F wanted to share 2BD/2BA from 6/99-6/00. Non smoker, \$320/mo. Clean + safe. Call Colleen or Christy @ 971-5523.

1 female roommate needed to share 1 bdrm apt. for 99-00 school year. \$360/mo Call Amy at 971-6952

1 or 2 female roommates 4 a 1 bedroom w/prvt. bath in I.V. \$575/mo. 961-8294 Anna.

2F needed to share room in oceanside DP apt. \$375/mo 6/99-6/00. Parking, H2O, 21 and up. Courtney 968-7313/ 685-3852.

2 M/F roommates needed for 99-00 school year. Big rooms, 6647 Trigo 3bd/3bath Ask for Micah 685-1142 or Eric 968-5192

Got Apt? Live in nice duplex on El Nido. 1 street from DP Sublease summer or get in on lease. \$300/mo 685-1937

Two roommates needed for July 99-July 2000. 1bd avail. M/F. Call 968-7500 ASAP.

SUBLEASES

1F roommate needed for this summer, to share a room - includes dishwasher/parking and laundry. Ask for Janine 685-5301

1M/F roommate needed for summer sublease-mid June-Sept. 1. Large room. \$310/mo. for in to call Andrea or Meg@968-3221 ASAP

1 subleser needed for sum & fall 99. \$430/month. 6636 DP Large Backyard. Call Luke @ 971-6110.

2 Females needed to sub-lease for FALL Quarter '99. 4 females looking for 2 more housemates to share a double room on oceanside D.P. Furnished bedroom. Call Kelly or Karen @968-1794.

2 Sublesers needed from mid June-mid Aug. \$344 a mo. Call KT @ 685-9803. 6690 Pasado A

IF subleser to share room from 6/15-8/31 in 2bd/2ba Sabado Apt. June rent paid, room furnished. Tracy 685-3515

Lrg. bdrm w/bath. Furnished sublease 6/18-9/24 961-9938 Ask 4 Kelly/Erin. Big yard. Offstreet Parking.

NEED ROOM FOR SUMMER IN IV FOR 2 PEOPLE TO SHARE FROM JULY THRU AUG CALL PAIGE 685-2872

Need Room For Summer In IV for 2 people to share from July thru Aug. Call Paige 685-2872

SUB-LEASE 6/25/99-9/16/99
LARGE 1-BD UTILITIES INCL. 1 BLOCK FROM BEACH
1 Block FROM CAMPUS
Non-SMOKER Call 805-971-1491.
\$850/MO UNFURNISHED.

Subleser June-Sept 2BD 2BA duplex. 897 Camino Del Sur A. Furnished, fenced yard. \$1100 OBO. Call Molly 971-1478.

Sublesers needed: 1BR Apt. Avail. July-Sept. 2 blocks from UCSB. Water & Indry incl. call Jeremiah ASAP. 971-5181

Sublease 1 bedroom apt. in IV for July and August. Parking laundry. \$850/mo. Call 968-6457 leave message.

Sublesers 4 summer oceanside DP apartment \$175-\$200 a month all util. paid fully f mshd. Call Omar @968-1625

YOUR OWN ROOM 6/28-9/15 w/ 2 FRIENDLIES in 3Bd. Apt. 6676 Sueno #A. All util. excp. PH/CABLE & extras. 425/negt. Call GASTON NOW @ 968-0545!

COMPUTERS

Affordable consulting tutors-repairs-upgrades-new PC's-service. 685-0379 www.jtconsulting.com

Computer services on campus for students, faculty, and staff. We repair all compatible Win95/NT computers. We are an authorized service center for Apple computers and printers, no matter where you bought it. We can install your network card and get you connected to the Internet. Call Instructional Resources Computer Services in Kerr Hall at 893-2102. www.id.ucsb.edu/ir/cs. Bring in this ad and get \$10.00 off!

Lap top 4 sale. Compaq Presario 1610. Make offer. Zachary @452-4591.

AD INFORMATION

CLASSIFIED ADS CAN BE PLACED UNDER STORKE TOWER Room 1041, 9 a.m.-5 p.m., Monday through Friday. PRICE IS \$6.00 for 4 lines (per day), 27 spaces per line, 50 cents each line thereafter.

Rates for UCSB students with reg. card is \$4.00 for 4 lines (per day) and the fifth day is \$1.00.

Phone in your ad with Visa or Mastercard at (805) 893-3829. BOLD FACE TYPE is 60 cents per line (or any part of a line).

14 POINT TYPE is \$1.20 per line.
10 POINT TYPE is \$.70 per line.

RUN THE AD 4 DAYS IN A ROW, GET THE 5th DAY FOR \$1.00 (same ad only).

DEADLINE 4 p.m., 2 working days prior to publication.

CLASSIFIED DISPLAY - Call (805) 893-3828 for prices. DEADLINE NOON, 2 working days prior to publication.

"You've tried the rest, now get the best"
GIOVANNI'S
7" DEEP DISH PAN PIZZA \$3.75
40¢ additional for each topping.
FREE DELIVERY
DAILY 11AM-MIDNIGHT • 7 DAYS A WEEK
968-2254 6583 Pardall Rd., I.V.

- ACROSS
1 Jazz pianist Art
6 Muscle Beach display
9 Felt poorly
14 Rocket stage
15 "Evil Woman" band
16 France's longest river
17 "Go!"
19 Amo, amas, amat, e.g.
20 Golf prop
21 Prickles
23 Don't delete
24 Tickled
25 "Sweet Bird of -"
27 Photography pioneer
31 Jacket part
34 Convection -
35 Poetic time of day
37 Flubbed
38 Hole in the ground
39 "Go!"
41 "Touch of Venus"
42 Gratify
44 Author Ferber
45 Goatlike mythical deity
46 Mar
48 Sitcom segments
50 Muscat native
52 Quizmaster Trebek
53 Fluid rock
55 Put away
57 - foo yung
60 White poplar
62 "Go!"
64 Woodwinds
65 "Mentalist" Geller
66 British royal family
67 Pick up on
68 Buddy
- DOWN
69 Land of the Sphinx
1 Diplomat's forte
2 Chilli
3 Chapeau's site
4 One, to Conchita
5 Mickey of the Yankees
6 Heathrow, for one
7 Lose focus
8 Liston or Bono
9 The works
10 Sled
11 "Go!"
12 Pennsylvania city
13 Bumper "bruise"
18 Greg's sitcom partner
22 Brillo rival
24 Revolver
26 Peter Fonda's golden role
27 Figured (out)
28 Walled city of Spain
29 "Go!"
- 30 Wear away
32 Olympic event site
33 Perfect places
36 Matchless
39 Star in Lyra
40 Left shore
43 Mexican treats
45 Henhouse ravager
47 Ninny needs three
49 Calm
51 "to you!"
53 Nation on the Mekong
54 Caen cleric
56 Gumbo base
57 Country singer Duane
58 Messy stuff
59 Frobe of "Goldfinger"
61 Compass dir.
63 Excavated

ANSWER TO PREVIOUS PUZZLE:
DAME CEDAR KENS
EVIL ELATE EDAM
LONDONFROG RICE
INDENT EMU OTRA
SERA SLASHER
FLIT ADS ABE
LOG CLONERANGER
AROAR RIA NEEDY
PERSIANDRUG TIE
SES ELS PATS
REMORESE YELL
OVER ICH LEAKED
PART GLOVESTORY
EDGE NARCS ELIE
REED STARS SAND

6/15/99
14 15 16
17 18 19
20 21 22 23
24 25 26
27 28 29 30 31 32 33
34 35 36 37
38 39 40 41
42 43 44 45
46 47 48 49
50 51 52
53 54 55 56 57 58 59
60 61 62 63
64 65 66
67 68 69

DAILY NEXUS Classifieds Storke Tower Room 1041 Open 4 Lunch

On Campus This Week

May 17-23rd is ...
Volunteer Appreciation Week
 "Everyday Heroes Happen"

***Beanie Baby Drive**-Donate new or unwanted Beanie Babies to the Children at C.A.L.M.

***Toothbrush Drive**-Donate new wrapped toothbrushes for the residents of the Santa Barbara Rescue Mission.

***Sponsor a Slice**-Donate a dollar and sponsor a slice of pizza and a drink for the Best Buddies friendship program.

Check the *Nexus* for more Volunteer Appreciation Week activities!
 Get more information on volunteering through Community Affairs Board (CAB) at 893-4296!

Office of Student Life is Wrappin' Up the Year...

Graduating Seniors

- Pick up your Commencement Stage Passes and Regalia in front of the UCen during Finals Week

Organization Officers and Members:

- No more cash advances! If you are looking for reimbursement funds **TURN IN YOUR RECEIPTS!**
- Make your transition smooooooth! Tip off your groups' new officers on procedures at the Office of Student Life!
- Celebrate outstanding organizational achievements at Activities Awards: Thursday, June 3, 5 - 6:30 p.m. at the MultiCultural Center

Office of Student Life
 SAASB 2201 • 893-4550

Acoustic Happy Hour in the Hub...

ASPB & ASU PRESENTS...

ROOSTER PASTE

FREE! MAY 19TH 1999
 4:30-6:30 PM

IV Theatre

RUSHMORE

Tues. 5.18.99
 7:30 & 10pm

Students \$3 General \$5

LIVE at the Lagoon....

Wow-n-flutter

Alternative Pop Rock

Tuesday 5/18/99

at Noon

FREE!

Cold Care Clinic

Open
 Monday & Wednesday 9-4:30
 Tuesday & Thursday 9:30-4:30
April 19 - June 10

know the FACTS

Antibiotics don't work for viral infections like the cold and flu.

There's no "cure" for the cold, but you can do something about it. Ask us how!

- FREE (no Student Health visit fee) information and individual consultation about common upper respiratory infections
- In-home cultures and over-the-counter medications available
- Learn how to manage your current symptoms and how to prevent your next cold or flu
- Recognize symptoms which require professional medical attention

*Free with PATH

Check in with the Nurse Advisor at Student Health.
 For more information, call 893-4163.

All Week

UCSB Activities are also available on-line
<http://events.sa.ucsb.edu>

UCSB Organization Directory is on-line
<http://www.sa.ucsb.edu/campusorgs/>

Your On-line access will publicize your activities in the UCSB Events Web Calendar and Monday Nexus Calendar Page

Student Affairs also offers free web page hosting. Registered groups can apply on the web

<http://orgs.sa.ucsb.edu/webaccounts>

Student Life has a posting service. Drop off 7 flyers at the front desk. Flyers not posted and stamped by OSL will be removed from the kiosks.

Monday, May 17

Cold Care Clinic, 9:00 AM - 4:30 PM. Feeling sick? Come into the COLD CARE CLINIC in Student Health for some FREE help!!

CAB, 10 am-2 PM. Beanie Baby Drive and Care-Tag Project! Donate beanie babies, or make cards for children at Child Abuse Listening and Mediation (CALM), in front of UCen Bookstore

CAB, 10 am-2 PM, Toothbrush drive: donate new, wrapped toothbrushes for the S.B. Rescue Mission, in front of UCen Bookstore

CAB, 10 am-2 PM, sponsor a slice! Help Best Buddies have their Awards Ceremony and Pizza Party by donating \$1! (\$1 = 1 slice of pizza) in front of UCen Bookstore

Heart Care Program, 10:00 AM - 3:00 PM Did you know that heart attack is still the number cause of death in the U.S.? Know the facts! Come and visit us at the Heart Care Clinic for free blood pressure measurements and cholesterol test for a small fee. Clinic is open Monday thru Thursday 10am to 3pm. SHS lobby.

Amnesty International, 6:00 PM - 7:00 PM, meeting, MCC

MultiCultural Center, 7:00 PM - 8:00 PM. 18 MIGHTY MOUNTAIN WARRIORS. MCC Theater, free

Arts & Lectures, 8:00 PM - 10:00 PM, Rabbi Arthur Hertzberg, The Herman P. and Sophia Taubman Foundation Symposia in Jewish Studies, Campbell Hall, free

St. Mark's Catholic Student Organization, 8:00 PM - 9:00 PM. Bible study, 6550 Picasso

Swing and Ballroom Dance Club, 8:30 PM - 10:30 PM. Weekly Club Dance Practice Meeting, Rob Gym 2320, \$10 membership/qtr

Swing and Ballroom Dance Club, 8:45 PM - 10:30 PM. Ballroom Dance practice night, Rob Gym 2320/1430. \$10 membership/qtr

Wrestling Club @ UCSB, 9:00 PM - 11:00 PM. Open practice, new members of any level of experience welcome. Rob Gym 2120, free

Tuesday, May 18

Cold Care Program, 9:30 AM - 4:30 PM, SHS

CAB, 10 am-2 PM. Beanie Baby Drive and Care-Tag Project! Donate beanie babies, or make cards for children at Child Abuse Listening and Mediation (CALM), in front of UCen Bookstore

CAB, 10 am-2 PM, Toothbrush drive: donate new, wrapped toothbrushes for the S.B. Rescue Mission, in front of UCen Bookstore

CAB, 10 am-2 PM, sponsor a slice! Help Best Buddies have their Awards Ceremony and Pizza Party by donating \$1! (\$1 = 1 slice of pizza) in front of UCen Bookstore

Heart Care Program, 10:00 AM - 3:00 PM, SHS

Counseling and Career Services, 2:00 PM - 3:00 PM. Resume Writing When You Know What Job/Internship You're Seeking. C&Cserv 1109

Counseling and Career Services, 3:00 PM - 4:00 PM, Interview Skills for Graduate Students, C&Cserv 1109

Counseling and Career Services, 4:00 PM - 5:30 PM. Social Action Careers and Graduate School Options, C&C Serv 1109

Habitat for Humanity, Campus Chapter at UCSB. 5:00 PM - 6:00 PM, general meeting, UCen Lobero

CAB, 5 PM, weekly meeting to find out about volunteer opportunities. UCen 2523

Business Economics Association, 6:15 PM - 7:15 PM, weekly company meeting, UCen State St. Meet Snelling Personnel Services rep Annie Crawley, free pizza and drinks

Zen Sitting Group @ UCSB, 6:30 PM - 8:30 PM. Sitting and walking Zen meditation. Beginners are welcome. Informal discussion after practice. Girv 1108

Wednesday, May 19

Cold Care Program, 9:00 AM - 4:30 PM, SHS

CAB, 10 am-2 PM. Beanie Baby Drive and Care-Tag Project! Donate beanie babies, or make cards for children at Child Abuse Listening and Mediation (CALM), in front of UCen Bookstore

CAB, 10 am-2 PM, Toothbrush drive: donate new, wrapped toothbrushes for the S.B. Rescue Mission, in front of UCen Bookstore

CAB, 10 am-2 PM, sponsor a slice! Help Best Buddies have their Awards Ceremony and Pizza Party by donating \$1! (\$1 = 1 slice of pizza) in front of UCen Bookstore

CAB, 10 am-2 PM Bookshelf Project! Help make a brand new bookshelf for the I.V. Teen Center, in front of UCen bookstore

Heart Care Program, 10:00 AM - 3:00 PM. SHS lobby

EOP Peer-Advisors, 12:00 PM - 12:30 PM. Middle Eastern Cultural Presentation Storke Plaza from 12:00-12:30pm. Also from 6:00-9:00pm at the MCC Theater.

Counseling and Career Services, 2:00 PM - 3:00 PM. Applying To Graduate School, C&Cserv 1109

Counseling and Career Services, 4:00 PM - 5:15 PM, Internship Intro Workshop, C&Cserv 1109

EOP Peer-Advisors, 6:00 PM - 9:00 PM, Middle Eastern Cultural Presentation, MCC Theater

Friends of Revolutionary Anti-Imperialist League (RAIL), 7:00 PM - 10:30 PM. Santa Barbara Premiere of "The Golf War" Psych 1824

Arts & Lectures, 8:00 PM - 10:15 PM, Josh Kornbluth: The Mathematics of Change, Campbell Hall, general \$14/17/20; students \$12/14/16

Wrestling Club @ UCSB, 8:45 PM - 11:00 PM, Rob Gym 2120, open practice

Thursday, May 20

Cold Care Program, 9:00 AM - 4:30 PM, SHS

CAB, 10 am-2 PM. Beanie Baby Drive and Care-Tag Project! Donate beanie babies, or make cards for children at Child Abuse Listening and Mediation (CALM), in front of UCen Bookstore

CAB, 10 am-2 PM, Toothbrush drive: donate new, wrapped toothbrushes for the S.B. Rescue Mission, in front of UCen Bookstore

CAB, 10 am-2 PM, sponsor a slice! Help Best Buddies have their Awards Ceremony and Pizza Party by donating \$1! (\$1 = 1 slice of pizza) in front of UCen Bookstore

Counseling and Career Services, 3:00 PM - 4:00 PM, Basic Interview Skills, C&Cserv 1109

Zen Sitting Group @ UCSB, 6:30 PM - 8:30 PM, meeting, Girv 1108

Increase the Peace/Rainforest Alliance, 6:30 PM - 7:30 PM, meeting, CAB office, UCen 2523

Arts & Lectures, 7:00 PM - 9:00 PM. The Mirror, Campbell Hall, students \$5; general \$6

Chinese American Association, 7:00 PM - 12:00 AM, NOMINATIONS FOR CAA '99 CABINET, HSSB 1173

UCDC Intern Alumni Club, 7:00 PM - 8:00 PM, General Information Meeting for UCDC Program in Washington, DC, UCen State St.

University Christian Fellowship, 7:00 PM - 9:00 PM. Large Group Meeting, UCen S.B. Harbor

Increase the Peace/Rainforest Alliance, 9:00 PM - 11:45 PM, music by band Tight Pants, info about rainforests

Friday, May 21

Thursday, May 20
CAB, 10 am-2 PM. Beanie Baby Drive and Care-Tag Project! Donate beanie babies, or make cards for children at Child Abuse Listening and Mediation (CALM), in front of UCen Bookstore

CAB, 10 am-2 PM, Toothbrush drive: donate new, wrapped toothbrushes for the S.B. Rescue Mission, in front of UCen Bookstore

CAB, 10 am-2 PM, sponsor a slice! Help Best Buddies have their Awards Ceremony and Pizza Party by donating \$1! (\$1 = 1 slice of pizza) in front of UCen Bookstore

Hillel, 6:00 PM - 9:00 PM. Welcome the Shabbat with 100 other students! We offer liberal and traditional services--and free dinner! URC

Gacho Christian Fellowship/ Intervarsity @ UCSB, 7:00 PM - 9:00 PM. Large Group meeting, Lisa Harper, speaker. Buchanan 1920

MultiCultural Center, 8:00 PM - 9:00 PM, AN EVENING OF SRI LANKAN MUSIC AND DANCE, MCC Theater, free

Saturday, May 22

Arts & Lectures, 10:00 AM - 12:00 PM. Eric Foner: The Story of American Freedom: Liberty and Its Discontents from the American Revolution to the Present. Hatlan Theater, free

Sunday, May 23

CAB, 9 am Isla Vista Clean-up! Meet at Anisq'Oyo' Park to help clean up I.V.