

'Cuz I'm a Poet!

Spend an evening of spoken word with Henry Rollins tonight at 8 in Campbell Hall.

And Then There Were Three

Isla Vistans nominate and bash the I.V. Recreation and Parks District candidates.

The Rave

Senior driver Paul Rave leads UCSB water polo in goals scored.

See Opinion p.4

See Sports p.8

Friday

November 3, 2000

www.ucsbdailynexus.com

Daily Nexus

UNIVERSITY OF CALIFORNIA, SANTA BARBARA

Sunset
5:02 p.m.

Tides

Low: 8:58 a.m.

High: 3:04 p.m.

Volume 81, No.32

Two Sections, 12 Pages

JASON SCHOCK / DAILY NEXUS

Senior biology major Katy Eschleman (left) and senior sociology major Bridget Saltzman review an I.V. Master Plan submission at Embarcadero Hall (the former IVBC) on Thursday evening. Saltzman is one of five community jurors, and the only student juror out of the 10 community redesign judges.

City Planners Display Varying Visions of I.V.

■ 10-Day Exhibit Allows Locals to Critique Designs

BY SHAUN P. MCGRADY

Staff Writer

AND NALLELY CAMPOS

Reporter

The future of Isla Vista was on display Thursday night as world designers offered their solutions to local problems.

Students and I.V. residents gathered in Embarcadero Hall for the opening night of the [Re]Vision Isla Vista Design Competition Exhibit. The exhibition consisted of

29 designs from all around the world, including designs from Iran, Paris, Mexico, Japan, Italy, New York, San Francisco as well as a handful of local entries.

The design competition, co-sponsored by the County of Santa Barbara, UCSB, and the I.V. Recreation and Parks District, is only the first phase in the ongoing I.V. Master Plan process. From the 29 entries, a jury will choose five finalists on Nov. 12. The five

See MASTER PLAN, p.3

Locals Encourage New Catholic Studies Dept.

BY SARAH HEALY

Staff Writer

The Santa Barbara Mission is looking for large donations when the offering is passed around to further religious education at UCSB.

The Santa Barbara Catholic community is working with UCSB's Religious Studies Dept. in order to develop a permanent chair of Catholic studies, a future branch of the

according to the 1995 *World Almanac*.

"Catholicism is the single largest denomination in the country, so it is of enormous importance socially and culturally in the U.S. It is very important that the academia reflects in their studies the composition of our society," he said.

The group plans to collect the \$5 million through dinners, group meetings and other fundraising events. Until the chair is officially established,

Catholicism is the single largest denomination in the country, so it is of enormous importance socially and culturally in the U.S. It is very important that the academia reflects in their studies the composition of our society.

— Thomas Curry
Focus Group chair

department. The Catholic Studies Research Focus Group, a 20-person committee formed a year ago, hopes to raise \$5 million to endow the chair.

The group is currently without funds. However, it will someday receive \$500,000 willed to it by Catholics. Despite the Santa Barbara Mission's involvement, focus group Chair Thomas Curry said all the money raised would go to UCSB for the study of Catholicism, which is also the largest religion in the world,

the committee will sponsor a series of quarterly lectures on different aspects of Catholicism.

The first lecture in the series took place Wednesday, when Notre Dame Professor Jay Dolan spoke to a crowd of approximately 80 people. Dolan compared the Latino and German-Catholic experiences in the U.S. He said German-Catholic immigrants struggled to maintain their

See DOLEN, p.5

Civil Rights Crusader Coming to Campus

BY BRENDAN BUHLER

Staff Writer

Because of Morris Dees, an imperial wizard of the Ku Klux Klan is in jail for the rest of his life and the Aryan Nations white-supremacist group is homeless and bankrupt.

Dees has denounced hate groups such as the Ku Klux Klan to juries across the nation since 1967. At 3 p.m. on Sunday, he will denounce them to UCSB students in Campbell Hall.

He is the most prominent crusader against violent bigotry, Director of Global and International Studies Mark Juergensmeyer said.

"Dees is one of the most influential people in the country in fighting the Christian militia hate groups — the far right wing. He has followed them so they can't hide," he said. "For that reason, he has been on the hit list of several hate groups who regard him as their most serious enemy — and to a certain extent they're right. I regard him as a real hero."

In 1967, Morris Dees was a 31-year-old Alabama lawyer with a thriving mail order and book publishing company. While snowed-in at a Cincinnati airport one night, Dees wrestled with his conscience and decided to become involved in the civil rights movement.

"I had made up my mind. I would sell the company as soon as possible and specialize in civil rights laws," Dees wrote in his 1991 autobiography *A Season for Justice*. "All the things in my life that had brought me to this point, all the pulls and tugs of my conscience, found a singular peace. It

did not matter what my neighbors would think, or the judges, the bankers or even my relatives."

Dees returned home and began filing lawsuits, such as a 1968 suit to integrate the Montgomery, Ala., YMCA, which earned him the enmity of his neighbors. In 1971, Dees and his law partner Joseph Levin founded the Southern Poverty Law Center (SPLC).

Since its founding, the SPLC has won a string of crippling legal victories against numerous white supremacist groups.

In 1998, Dees successfully prosecuted Mississippi White Knights Imperial Wizard Sam Bowers for the 1966 killing of Vernon Dahmer. Dahmer, a civil rights worker registering black voters, was killed in the firebombing of his home. Before the incident, Bowers was overheard talking to Klansmen about "doing something about that Dahmer nigger down south." Bowers walked free when the case's original jury deadlocked. The 1998 jury gave the elderly Bowers a life sentence.

That same year, an Alabama jury ordered the Christian Knights of the

Ku Klux Klan, its leader and four other Klansmen to pay the largest judgment against a hate group, \$37.8 million — money the Klan didn't have. The verdict bankrupted the organization, which was responsible for a 1995 conspiracy to burn down the predominately black Macedonia Baptist Church.

"That jury's decision was a day of reckoning for

See DEES, p.5

Morris Dees

Top of the News

Officers Face Allegations of Misconduct

OAKLAND, Calif. (AP) — Four Oakland police officers face a combined 49 felony charges including assault, kidnapping and filing false reports in one of the city's biggest crack-downs on police misconduct.

The officers — Jude Siapno, 32, Clarence Mabanag, 35, and Matthew Hornung, 28 — were arraigned Thursday in Oakland Superior Court. Frank Vazquez, 43, was out-of-town and did not attend the hearing; a warrant was issued for his arrest, prosecutor David Hollister said.

None of the officers entered pleas and they were expected to be held in protective custody until a

bail hearing Nov. 9.

The alleged misconduct took place against seven men between June 13 and July 2 in West Oakland where the officers, who called themselves "The Riders," patrolled late at night, Alameda County District Attorney Tom Orloff said Thursday.

Vazquez and Siapno face the most serious charges of kidnapping and

plaint.

The officers also were accused of falsely accusing several men of possessing drugs and weapons.

Mabanag's lawyer, Michael Rains, said the officers are "both sad and anxious to have their stories heard." Attorneys for all three officers, who remain on paid administrative leave, said they have seen no evidence backing

to scrutinize all situations."

He said 23 mostly drug possession cases in which the officers were involved have been dismissed.

Oakland Police Chief Richard Word said he's confident the four officers' misconduct "was isolated, but the department has implemented additional protections — including a strengthened internal review and early warning system to help prevent future problems.

He acknowledged, however, that his force faces an uphill battle restoring the public trust. He said the department will grow and learn from this incident.

Oakland Police Chief Richard Word said he's confident the four officers' misconduct was isolated, but the department has implemented additional protections — including a strengthened internal review and early warning system to help prevent future problems.

assaulting two men, including one who was beaten in the face, stomach, back and legs while handcuffed. Vazquez and Mabanag later intimidated him when their supervisor asked about his injuries, according to the com-

up any of the charges against their clients.

Orloff, who does not anticipate additional charges although the investigation is ongoing, said the alleged misconduct has "created a heightened sensitivity in all of us

"It's difficult, but you have to take strong and severe action," Word said.

The investigation began after a rookie officer who had been on duty about three weeks came forward to his superiors in early July.

Foreign Bombing Suspects Stab Guard in Eye

NEW YORK (AP) — Two U.S. embassy bombing suspects attacked a guard at a federal lockup, stabbing him in the eye and leaving him in critical condition, authorities said.

Two federal law enforcement sources, speaking on condition of anonymity, told *The Associated Press* that the guard at the Metropolitan Correctional Center was stabbed in the eye Wednesday with a plastic comb that had been filed to a point.

The thrust was believed to be so severe that the guard lost his eye and the comb penetrated his brain, one source said.

The 43-year-old guard, whose name was not released, was taken to Bellevue Hospital where he underwent surgery for more than 12 hours, said hospital spokesperson Lorinda Klein. He was in critical condition Thursday.

The suspects were identified as Khalfan Khamis Mohamed and Mamdouh Mahmud Salim, both indicted in connection with the Aug. 7, 1998, bombings at embassies in Nairobi, Kenya, and Dar es Salaam, Tanzania. Twelve Americans were among the 224 people killed in the attacks.

Salim, 41, has been charged in the United States with murder conspiracy and use of weapons of mass destruc-

tion in an international plot to kill Americans. He is alleged to be the finance chief for Osama bin Laden, the Saudi exile accused of sponsoring the bombings.

Salim was arrested in Germany in September 1998 on a U.S. warrant. He was extradited to the United States three months later.

Mohamed, 24, allegedly rented a house in Tanzania that was used as a bomb factory. He was arrested in October 1999 in South Africa as he applied for a renewal for his temporary residence permit. He was extradited to the United States the next day.

The second source said one of the men had met with his attorney just before the prison attack, although it was not clear which inmate it was.

A second comb that had also been turned into a sharp weapon was found, the second source said. Investigators believed the attack was planned because of the time needed to turn the combs into weapons, the source said.

Salim and Mohamed shared a cell in a section of the prison that was isolated from the general population, the second source said. Salim has been transferred to an upstate prison in Otisville, N.Y., the source said. Mohamed was moved to a medical prison that the source did not identify. The source said Mohamed was injured in the attack, but the nature and seriousness of the wounds were not known.

ACLU Stands Up in Support of Vote-Trading Websites' Rights

LOS ANGELES (AP) — The American Civil Liberties Union on Thursday said it will seek a temporary restraining order to prevent Secretary of State Bill Jones from shutting down vote-swapping Web sites.

Three sites voluntarily shut down this week after Jones told one of the operators they were violating state election laws. The ACLU, however, said the

practice constitutes free speech and probably wouldn't have been challenged if promoted through a more traditional medium such as newspaper or radio.

"The ACLU will not allow the Internet to become the First Amendment punching bag for every government official," said Peter Eliasberg, staff attorney for the ACLU of Southern California.

The sites have turned up in recent weeks. Many are aimed at supporters of Green Party presidential candidate Ralph Nader, seen as a threat to siphon votes from Democrat Al

Gore. Democrats fear those voters could decide the election in states that are too close to call.

The websites allow users to discuss a strategy called vote-swapping.

A Nader supporter in a hotly contested state, for example, would contact a Gore supporter in a state that is considered safe for Republican George W. Bush. The Nader supporter would agree to vote for Gore in exchange for the Gore backer casting a vote for Nader.

The online barter could allow Gore to win some swing states while giving the Green Party the 5 percent of the national vote it

needs to gain federal campaign money in 2004.

The creators of one such site, www.voteswap2000.com, said they were contacted by Jones' office and told they were violating state law. The site remained closed on Thursday.

Jones' office said the state Election Code prohibits offering payment or any other "valuable consideration" to voters.

"What they were doing was brokering the exchange of votes," Secretary of State spokesperson Shad Balch said. "You can't swap your vote. It's not a commodity. This constitutes fraud."

Daily Nexus

Editor in Chief	Ted Andersen
Managing Editor	Elizabeth Werhane
Layout/Design Editor	Cara Jennison
Training Editor	Jerry Beers
Campus Editor	Eric Simons
Asst. Campus Editors	Brendan Buhler, Sarah Healy
County Editor	Shaun P. McGrady
Asst. County Editors	Marisa Lagos, Jennifer B. Siverts
AP Wire Editor	Sarah Kent
Features Editor	David Downs
Opinion Editors	Curtis Brainard, Erin James
Sports Editor	Brian Chong
Artsweek Editors	Trey Clark, Jennifer Raub
Asst. Artsweek Editor	Andy Sywak
Photo Editor	Jason Schock
Asst. Photo Editors	Truc Bui, Alex Ward
Art Director	Shadi Muklashy
Copy Editor	Erin Coe
Asst. Copy Editors	Katherine Knighten, Kelly Stephens
Copy Readers	Chantal Boucher, Trey Clark, Jaime Groves, Jaime Harris, Jamie Morrow, Amber Neff, Rebecca Pellman
Office Director	Jen Hall
Chief Night Editor	Loran Marsan
Night Editors	Armando Alvarado, Brendan Buhler, Cara Jennison, Twyla Johnson, Sarah Kent, Jaime Long, Emily McReynolds, Rebecca Vanegas
Special Supplements	David Downs
Advertising Representatives	Lindsey D. Cornell, Joe Doerr, Camie Hetrick, Lindsay M. Johnson, Crystal Keeran, James A. Moore
Production	Tony Biasotti, Katy Edwards, Nicole Goldberg, Carlos Gudiño, Erin James, Jason Schock, Elizabeth Werhane

Left-Handed Firewood

Editorial Policy:

All letters to the editor and columns admitted for publication become property of the *Daily Nexus* upon submission.

Letters to the editor are limited to one page, typed double-spaced (1,000 characters), and columns must be limited to three pages, typed double-spaced (3,000 characters), and include the author's name and phone number.

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.

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 in the Editorial pages and in the Weather Box do not necessarily reflect those of UCSB, its faculty 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
Editor in Chief e-mail.....	eic@ucsbdailynews.com
Advertising office.....	(805) 893-3140, 893-3829
Classified Hotline.....	(805) 893-7972
Business office fax.....	(805) 893-2789
E-mail.....	nexus@ucsbdailynews.com

Web page coming soon!

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.

Single copies are free; additional copies cost \$1.00.

Printed by Western Web Printing.

Weather

Whoever created left-handed desks is evil. You see, I was raised under the impression that the world is set up for right handed people simply because we are better than lefties. Thursday, I had to take a midterm while sitting at one of these awful contraptions, and I got the eerie feeling that I was in Bizarro world, the world of Superman's archrival where everything is backward.

.teerts eht ni gninrub ksed dednah-tfel fo ytilibis-sop a htiw ,enihsnus fo ecnahc tnecrep 09: tsacerof s'yadirF

MASTER PLAN

Continued from p.1

finalists will each receive a \$10,000 honorarium to aid in competition and participation costs. The winner, announced in February, will then receive an additional \$10,000 for a grand total of \$20,000, while the remaining four will receive certificates of outstanding merit.

The jury, consisting of five professionals and five community members, was selected in order to receive a wide range of views, IVRPD Director Pegeen Soutar said.

"[The jury] is made up of professionals with the experience of architectural planning and a variety of home and property owners, business professionals and students," she said. "We tried to get someone in different disciplines in

order to get a broad range of experience."

Student judge Bridget Saltzman said she was pleased with the turnout, but felt that due to the complexity of some of the designs, one visit may not be sufficient.

"Since it was opening night, I wanted to be here to make sure there was good attendance," she said. "I'm going to have to come back a lot, they are very intricate designs."

IVRPD Director Ariana Katovich said the second phase, occurring after the five finalists are selected, would take 2-3 years to complete and 5-10 years to implement.

"We should have a locked-down vision in three years," she said.

I.V. resident John Patton said he attended the exhibit out of curiosity for the future of I.V.

"I'm curious what the response was to the competition," he said. "I'm looking forward to see what the jury decides. Whatever it is, we'll get to see how Isla Vista turns out in the long run."

The 10-day exhibit will allow the community a chance to communicate to the jurors what it feels are the designs' major problems, Katovich said.

"This gets people thinking of the possibilities of what Isla Vista is going to look like," she said. "Since comments are being accepted, we hope the jury will take them into consideration."

The [Re]vision Isla Vista competition exhibit will be on display in Embarcadero Hall, located at 935 Embarcadero del Norte, through Sunday, Nov. 12.

The Daily Nexus

Contrary to popular belief, we pull a daily newspaper out of our hats.

"Daily" is
our
middle name.

PAID POLITICAL ADVERTISEMENT

**ELECT UCSB STUDENT
MICHAEL WARNKEN
SBCC Board of Trustees**

Job Openings

Environmental Microbiology Lab is a private, rapidly growing, corporate laboratory that needs highly motivated and experienced individuals who seek a long-term support career in the field of Bioaerosol analysis. We pay competitive wages, have multiple health plan options, and reward employees with merit and profit-sharing bonuses as well as an active 401(k) plan. We believe in a group environment with each individual being essential to the success of the company! We are continuously looking for self-motivated individuals who wish to join our modern environmental laboratory.

We currently have openings in the following areas:

- Administrative Support & Data Entry - Generation of client reports and customer service for our client base.
- Human Resources - Assisting in the hiring and recruitment of employees.
- Laboratory Technicians - Preparation of samples for fungal and bacterial analysis and culture of samples using sterile technique.
- Microbiologists & Mycologists - Analysis of culturable and nonculturable surface and air samples for present fungi and bacteria.

All positions require work experience, education, or equivalent, in their respective areas of expertise. Please contact us for further details on each of the requirements for the above listed openings.

Benefits:

- Accrued paid time off
- Company & individual bonuses
- Multiple health plan choices & 401(k)
- Located close to SFSU!
- Near Colma BART station
- Pre-tax transportation vouchers

Please send resume & references to: Daniel B. Kocher

Fax: 650-997-7825 or E-mail: dkocher@emlab.com

(Please reference which job you are interested in on your cover letter)

CUERVO GOLD •

• SEX ON THE

No matter where you end up -
START YOUR NIGHT AT

Voted "BEST"
LATE NIGHT
HAPPY HOUR
9 pm-11 pm

7th
PLACE

Home of the
U-CALL IT
20 oz. Schooner
Santa Barbara's
BIGGEST
Drinks!

Cheap Drink Guarantee*

*Madison's will meet or Beat any
advertised Drink Special
ANY NIGHT OF THE WEEK!!

WE WILL NOT BE UNDERSOLD!

Cal Poly
998 Monterey St

Santa Barbara
525 State Street
882-1182

UCLA
1037 Brixton Ave.

• CAPTAIN MORGAN • SAM ADAMS • JACK DANIEL'S •

Here at the Princeton Review we think...

It's good to be
RELAXED.
It's even better
to be
PREPARED!

The Hyperlearning MCAT program offers:

More hours of instruction, over 107 hours

More instructors, 5 experienced instructors for every course

Better instructors, all are specialists in their respective field

More proctored exams, we have scheduled 6

proctored exams

More Materials, that you get to keep

Better Materials, our passages have shown up on the Real
MCAT

8 point MCAT increase!

* Average as determined by IRC Inc.

Classes begin January 18th

Hyperlearning

Medical division of THE PRINCETON REVIEW

1-800-2REVIEW WWW.REVIEW.COM

Opinion

Isla Vistans Give Their Opinion on Who's Hot, Who's Not for IVRPD

Three to Tango

ASIVCRC Endorses Candidates

MEL FABI

On Nov. 7, not only will the names of Bush and Gore be on the ballot, but also some names that might be very familiar to you. Did you know that on Election Day, the names of current and former UCSB students will appear on the ballot? That's right, if you registered locally, and if you live in the Isla Vista area, you will have the opportunity to cast your vote for the local candidates vying for the Isla Vista Recreation and Parks District (IVRPD).

As the only elected body within Isla Vista, the IVRPD puts on community programs and oversees the usage of our parks. Structurally, the IVRPD is comprised of a five-member board of directors. The directors serve four-year terms, and in this race seven community members are running for three open seats.

All the candidates have tremendous enthusiasm and numerous goals toward making a difference in Isla Vista. The Associated Students I.V. Community Relations Committee (ASIVCRC) will use these objectives and promises to hold candidates accountable in their service to the community.

After carefully interviewing each candidate, the ASIVCRC has endorsed the following candidates:

Harley Augustino — As the Santa Barbara County Living Wage campaign director and co-founder of the Isla Vista

ERIC LISTER/ DAILY NEXUS

Tenants Union, Harley has a wealth of experience in organization efforts among families and students. Harley has realistic goals for involving the entire community at IVRPD meetings. Realizing that having bilingual interpreters at the meetings is not enough, he specifically plans to conduct workshops to help community residents understand the political processes of the IVRPD and the County Board of Supervisors. Harley has a close relationship with the university and understands that UCSB has responsibility to provide services in the community. Specifically, Harley plans to closely monitor developments of the I.V. Master Plan and Highway 217 and ensure that students and families are not ignored in the process.

Russell Johnson — As a current member of the I.V. Action Committee and Off-Campus Representative on the A.S. Legislative Council, Russell's top priori-

ties include creation of the I.V. Community Center and improved handicap accessibility in the parks. Russell's other goals include enhancing the I.V. Teen Center's after school recreation program and making the IVRPD meetings more welcoming by providing a larger space, an interpreter for the Spanish-speaking community and translation of all IVRPD minutes. Furthermore, his philanthropic experience through his fraternity brings a different perspective to the board.

Ariana Katovich — Former A.S. Environmental Affairs Board Chair and IVRPD incumbent, Ariana has a strong commitment toward keeping I.V. the most respected organic district in the country. Ariana also has unique goals for the future, including the development of an I.V. skatepark. Ariana was highly involved in the creation and implementation of the Frisbee golf course, utilized by

200-300 individuals, that increased recreational opportunity for community members. Her extensive involvement with student groups and nonstudent community members shows her dedication and accountability to the constituency when making decisions. Ariana is clearly the most experienced candidate.

To comply with the tax-exempt status of the Associated Students, ASIVCRC will not use any of its lock-in funds to support anyone's candidacy. However, the aforementioned candidates can use the name of "ASIVCRC" on their flyers and campaign materials.

Through the representation of students and community members on a campus, community and county level, ASIVCRC works toward creating a vibrant community through education, creativity and collaboration. If anyone has any questions about the endorsement or interview process, you can contact me anytime at <fabi-m@sa.ucsb.edu> or at (805) 893-5085. ASIVCRC meets every Monday at 7 p.m. in the I.V. Community Center, behind Déjà vu.

Protect your freedom of expression by utilizing your power to affect change in the civic and political lives of your community. And whomever you choose, choose to participate. Registering was the first step, so follow through with your vote by becoming an educated voter. It's your right to know how your elected officials will represent you and your power to make a difference in Isla Vista when you cast your decision on Nov. 7.

Mel Fabi is the ASIVCRC chair and a senior film studies and Chicano Studies major.

The Reader's Voice

CANDIDATE CAMPAIGN SIGNS DECEIVE VOTERS

Editor, Daily Nexus:

The Isla Vista Recreation and Parks District (IVRPD) election is an opportunity for community members to run for office and serve to improve the park system in I.V. It's an opportunity for us as students to become educated on local issues and ongoing park programs. And now, after seeing the "Vote Green — Vote Russell Johnson for IVRPD" signs around campus, I've realized the election is something else: the opportunity for a conniving politician to rip off the voters in our community.

To affiliate yourself with the green vote, you need to fall into one of two general categories: a member of the Green Party, or be an environmentalist. Russell Johnson is not a member of the Green Party; he is a member of the Republican Party. Russell Johnson is also not an environmentalist. As an active environmentalist at UCSB, chair of the Environmental Affairs Board and five-year community member, I have never seen nor heard of Russell Johnson working to preserve or protect our natural resources. And after listening to the IVRPD debates in the Hub a few weeks ago, I realize that Russell Johnson also knows nothing about how the environment functions in our park system.

To attempt to deceive voters into believing that you are Green is dishonest and immoral. The voters on this campus are not stupid; we will not vote for a candidate who lacks the integrity and ethics to be honest about his

beliefs and intentions. Russell Johnson, I am personally affronted by your defamation of an environmental slogan to further your deceptive political strategy. Remove your "Green" posters and replace them with signs advertising what you really are: a liar.

COURTNEY ESTES, EAB

ASH VOTE BRINGS BALANCE AND COMMITMENT

Editor, Daily Nexus:

On Nov. 7, we have the opportunity to voice our support for two critical issues facing the community — housing and the need for open space — by voting for Ariana, Selena and Harley (ASH) for Isla Vista Recreation and Parks District (IVRPD). As I.V.'s only governing body, the decisions made by the IVRPD are decisions that stand to benefit the entire community.

I.V. is at a critical point in its history, where an unprecedented demand for housing has put a strain on the town's resources. With 20,000 people packed into the most unique square mile in America and UCSB enrollment increasing yearly, the strain will only grow.

In the face of this growth, we are forced to find a balance between the need for adequate (and affordable) housing and the need for open (and accessible) community spaces. Many call this complex issue a divisive one, instead of realizing that advancing both causes benefits the whole.

Ariana Katovich (A) currently serves as the only student representative on the IVRPD. With her passion

and commitment to environmental protection, Ariana has prompted policies that have sought to protect and restore sensitive areas in our community. She has encouraged ecological thinking and has worked toward a sustainable and respectable I.V. while promoting activities that implement the notions of "community." If re-elected, she will continue in this light.

Selena Gonzales (S) has worked tirelessly to bring the youth of Isla Vista together, improving current programs to better suit the needs and wishes of I.V.'s little ones. Selena looks to improve the accessibility of the Teen Center and will continue to develop programs that outreach to the children in the community.

Harley Augustino (H) has been I.V.'s crusader for tenants' rights and affordable housing. He currently sits, along with Selena, on the I.V. Tenants Union, working to improve the conditions of local housing woes, while pushing for more programs to assist and support low-income renters. Harley brings with him a vision of fair and decent living conditions in Isla Vista.

By voting ASH on Nov. 7, you ensure that Isla Vista Recreation and Parks District will continue to advocate a cleaner and healthier living environment, strong community programs, beautiful parks and conditions that promote the well being of all I.V. residents. Ariana, Selena and Harley will tackle the tough issues that our town is grappling with, and will work toward solutions that meet everyone's needs.

Remember, the more local the race, the more important the results. Please vote for the community on Nov. 7. Vote ASH for IVRPD.

ERIC CARDENAS

DOLEN

Continued from p.1

language, believing they would lose their religion if they started speaking English.

"The relationship between ethnicity and religion play a complementary role," he said. "They interact with one another and in the process determine one's identity."

Focus Group member and history and Chicano studies Professor Mario Garcia said American history highlights the nature of the modern Catholic Church.

"There's no question that religion plays a very important part in the U.S. experience," he said. "We wanted a historian to begin the lecture series because we thought it was important to have a historical reference on the Catholic experience in the U.S. The Catholic Church has been and continues to be an immigrant church."

Garcia said he hopes to develop more curricula and new programs to focus on specific areas of Catholicism, once a permanent chair is established. Currently, there are no courses focusing specif-

ically on Catholicism.

"It will enrich our curriculum and enrich the intelligent life of the campus by focusing on a very important part of our history," he said.

A set precedent separating church from state is one of the main reasons many colleges do not contain a large religious studies department, Dolan said.

"There is a weariness, kind of a coolness in integrating religion into public curriculum," he said. "I think more and more peo-

ple are returning to religion as an academic field of study; religion is too important to be ignored. We talk about the importance of politics, and the importance of race and gender, and religion is important, too."

The next guest lecturer Father John Coleman of Loyola Marymount University is scheduled to speak in March on his experience with Catholic charities, followed by novelist and journalist Demetria Martinez, who will speak on the Catholic social activism in May.

DEES

Continued from p.1

the Klan," Dees wrote in a SPLC newsletter. "The verdict shows that there are still some things sacred in the county, still some lines that no one can cross."

This September, Dees won an \$11.26 million case against Richard Butler's Idaho-based Aryan Nations. Two years ago, security guards at the group's Coeur d'Alene compound assaulted two passers-by. Victoria Keenan and her son, Jason, were driving past when their car backfired. Apparently mistaking the sound for a gunshot, a truck full of guards ran down the Keenans, firing guns at

them. After Keenan's car went into a ditch, the guards dragged Keenan from the car by her hair and beat her son. A jury found Butler responsible for these actions.

In a press conference after the trial, Idaho Gov. Dick Kempthorne said, "This verdict, by a jury of peers, represents a clear victory for the values of Idaho. We are law-abiding citizens who do not condone the violence and antics of a small group of hatemongers."

Dees told the *Los Angeles Times* that the SPLC had simply "cleaned [Butler's] clock."

The judgment forced the group to abandon the compound and Butler to file for bankruptcy.

Dees and the SPLC continue to work against America's hate groups and are also attacking right-wing paramilitary groups. Dees' most recent book, *Gathering Storm*, warns of the dangers posed by domestic terrorists, such as those responsible for the 1995 Oklahoma City bombing.

On the SPLC's website, www.splcenter.org, Dees wrote that litigation cannot prevent brutal white-supremacy, only deter it. "We as lawyers cannot literally stop hate violence before it occurs. But we can penalize both the leaders and the foot soldiers who provoke racist confrontations. In so doing, we can give victims a measure of recovery and hopefully deter leaders who incite hate-motivated violence from continuing down that deadly, racist path."

His experiences and work make Dees an important man for students to hear, Juergensmeyer said.

"It's a real coup for the campus that he's here," he said. "The stories he tells are riveting, they're just gripping."

We as lawyers cannot literally stop hate violence before it occurs. But we can penalize both the leaders and the foot soldiers who provoke racist confrontations. In so doing, we can give victims a measure of recovery and hopefully deter leaders who incite hate-motivated violence from continuing down that deadly, racist path.

— Morris Dees

co-founder of the Southern Poverty Law Center

If you believe in the *Daily Nexus*, clap your hands. Especially if you're in lecture.

RBT Prerequisite Checking

We are phasing in RBT enforcement of prerequisites for all undergraduate courses in Letters and Science and Engineering. Some departments have already implemented prerequisites. For Fall 2000, all Math and Science undergraduate courses and many Engineering courses had course prerequisites enforced. Beginning Winter 2001, prerequisites will be enforced for undergraduate courses in Humanities and Fine Arts.

⇒ RBT will deny registration if students have not satisfactorily met the listed prerequisites ⇐

Transfer Work:

If you think you have taken a course elsewhere that satisfies prerequisites, contact the department offering the course **BEFORE YOUR PASS 1 RBT APPOINTMENT**.

Bring along a copy of your transcript or grade record from that transfer institution. The department will make a determination as to whether a particular course will substitute for the listed prerequisite.

PAID POLITICAL ADVERTISEMENT

**ELECT UCSB STUDENT
MICHAEL WARNKEN
SBCC Board of Trustees**

PAID POLITICAL ADVERTISEMENT

**Lee Gientke
Russell Johnson
Isla Vista Rec. & Parks**

- Cleaner Beaches
- Teen Center
- Fair Rents

Santa Barbara Bowl
Budweiser
CONCERT SERIES

CAMPUS INVASION
presents
WYCLIF JEAN
with special guests
DE LA SOUL
and
BlackEyedPeas

FOR MORE
INFORMATION
ON ANY CAMPUS
INVASION CHECK
OUT MTV.COM

This Sat. Nov. 4 • 6:30pm

Santa Barbara Bowl Budweiser

FINAL SHOW OF THE SEASON!

MasterCard

Neutrogena

1-800-COLLECT

TOYOTA

The Wallflowers
Breach Tour 00

with very special guest

92.9 KJEE
MONTICELLO, SANTA BARBARA

Everlast

SATURDAY

NOVEMBER 11 @ 8PM

ARLINGTON THEATRE

WWW.WALLFLOWERS.COM

GOLDENVOICE
GOLDENVOICE.COM

THE WAREHOUSE / ROBINSONS • MAY
ARLINGTON THEATRE / TOWER RECORDS
BOWL BOX OFFICE • CHARGE: 805-583-8700

ARTIST
GOLDEN
VOICE
COM
ticketmaster

**ELECT UCSB STUDENT
MICHAEL WARNKEN**
SBCC Board of Trustees

PAID POLITICAL ADVERTISEMENT

**Lee Gientke
Russell Johnson**
Isla Vista Rec. & Parks

- Cleaner Beaches
- Teen Center
- Fair Rents

SILVER GREENS **food for the active**

EGGPLANT PESTO

 10000 GOOD!

YOUR DAILY HOROSCOPE
BY EUGINIA LAST

CELEBRITIES BORN ON THIS DAY: Roseanne Barr, Lulu, Charles Bronson, Adam Ant, Dennis Miller
Happy Birthday: Tackle one thing at a time to ensure your success. If you overload your plate, you will fall short of your goals. You need time to take care of your own well-being. Restoring your energy will be a must if you want to be able to enjoy all your accomplishments. Organization will be at the heart of your success. Plan carefully and you will excel. Your numbers: 3, 10, 26, 30, 41, 47

ARIES (March 21-April 19): Financial limitations will result if you are too giving. Don't pay too much in order to join a club or group. Intellectual social activities and enhancing your own appearance should be on your agenda. 4 stars

TAURUS (April 20-May 20): Family members may try to burden you with their problems. Offer suggestions, not your valuable time. You can make career moves if you act fast when opportunities arise. 2 stars

GEMINI (May 21-June 20): Enjoy the company of old friends. You will obtain insight into your own situation by observing others. Make personal changes that will lift your spirits and bring you a higher self-image. 5 stars

CANCER (June 21-July 22): Hold onto your money. Financial limitations will result if you have been too generous with others. Don't let those you live with upset you. Follow your instincts and stick to your original ideas. 3 stars

LEO (July 23-Aug. 22): Emotional depression may lead to partnership problems. Take a close look at contracts or agreements. You can stabilize your personal relationship if you are willing to communicate honestly. 3 stars

VIRGO (Aug. 23-Sept. 22): Don't let your lowered vitality stop you from completing important paperwork. You may not be up to par, but you can accomplish things if you refrain from letting others upset you. 3 stars

LIBRA (Sept. 23-Oct. 22): Leadership can be yours if you are willing to put additional work into organizations you belong to. Concentrate on being the best you can be. A new outlook is in order. 5 stars

SCORPIO (Oct. 23-Nov. 21): Your home environment may be disrupted. Try not to take things to heart. Acceptance is the key. Don't be afraid to ask for help. You'll be surprised at how willing others are to help out. 2 stars

SAGITTARIUS (Nov. 22-Dec. 21): Travel must be on your mind. Try to get out or at least look into the possibility of taking a vacation. You will meet people who will be able to help you achieve your goals. 4 stars

CAPRICORN (Dec. 22-Jan. 19): Don't push yourself too hard. You may want to spend some time with friends or relatives. You need to get some sound advice regarding your financial dilemma. 3 stars

AQUARIUS (Jan. 20-Feb. 18): Your partner may not be that easy to deal with. Don't judge others for the choices they make. You must let loved ones have their own space if you wish to keep things amiable. 2 stars

PISCES (Feb. 19-March 20): Overtime may be necessary. Take care of overdue accounts and look into possible investments. Cultural and philosophic groups may lead you in the wrong direction. 3 stars

Birthday Baby: Your high energy coupled with your disciplined attitude will ensure your success throughout life. You have what it takes to contribute to whatever you believe in. Don't sit back; you are a leader, not a follower.

SILVER GREENS

FREE DELIVERY 961-1700

FALL HARVEST DANCE
Sat, Nov. 4, 2000
8:00pm-11:30pm
Dance to latin, ballroom and swing music. Fall decorations & balloon drop, win prizes. Semi-Casual or Semi-Formal. Light refreshments. Special Performance.
\$10 Admission
Goleta Valley Community Center
5679 Hollister Ave.
Featuring Great DJ Music
Sponsored by the Swing & Ballroom Dance Club at UCSB
Call 964-9201 or visit our website at <http://orgs.sa.ucsb.edu/sbdc>

PAID POLITICAL ADVERTISEMENT

**Vote for
RUTH E. GREEN**
S. B. School Board
Endorsed by the Santa Barbara News Press
Santa Barbara School Board Members:
Steve Forsell Dr. Robert Noel
Dr. Robert Pohl Bill Cordero (1981-1990)
Marion Joseph -
State Board of Education

Save the Butterflies
PUBLIC FORUM
Come hear about recent developments affecting Monarchs in Ellwood!
Monday, November 6th
at 6 pm at the MCC.
Sponsored by A.S. EAB.
Call 893-5165 for more info!

Special Offer with this Coupon
\$4.99
Passport Photos
Offer Expires 12/15/00
Color & B&W Copying
Binding & Laminating
the alternative copy shop
6556 Pardall Rd, Isla Vista
968-1055
Open MON-FRI 8-9
SAT/SUN 10-7

MIDWESTERN UNIVERSITY
College of Pharmacy—Glendale
ARIZONA
Our 3-year doctor of pharmacy (Pharm.D.) program is cost effective and time efficient—allowing you to complete your degree and enter the profession in the shortest time possible. Our curriculum provides you with early exposure to clinical experiences, and our faculty are dedicated to your success.
Our new 135-acre campus features state-of-the-art facilities and a campus environment designed for health professions students—a true model of the team approach to health care.
www.midwestern.edu
888/247-9277

To make democracy work, we must be a nation of participants, not simply observers. One who does not vote has no right to complain.
Louis L'Amour
Vote on Tuesday, Nov. 7
Polls open from 7 am-8 pm
For polling place, ballot or general election information refer to the Santa Barbara County Clerk-Elections web site at <http://www.sb-democracy.com/home1.htm>

Reasons You Should Vote

Because your neighbor down the street with the "Rush is Right" bumper sticker probably does.

Because all the dead people in Chicago are.

Because polling employees are damn sexy.

Nader only needs 5 percent to get federal campaign funds for the next election.

Makes third party crackpots feel special.

Regress to childhood and feel the satisfaction of wearing a nifty "I Voted" sticker all day.

People, like, died for this right, and stuff.

Because MTV told you to.

Because the Nexus is telling you, too.

Classifieds

Call 893-3829

Daily Nexus

Fax 893-2789

HAPPY BIRTHDAY!

The Santa Barbara Family YMCA is looking for certified Lifeguards to open the YMCA Monday thru Friday 5:30 a.m. - 9 a.m. contact us at 687-7720 ext. 223

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

WORK W/CHILDREN- Project Learn positions available. Prepare & conduct academic enrichment activities and assist with homework for elementary school students. Some experience with children a must. Immediate position avail. M-F, 2-6 p.m. \$9/hr. Contact Erin at 962-7773

1 F to share lg room. 6625 DP w/ wonderful housemates. Must be fun & energetic. \$530/month. 961-4808. Nicole.

1F to share lg rm in new complex on Abrego \$600/mo. Washer/dryer in unit. Pls call Stacy ASAP 562-9217.

1 M needed mid-Nov to share bedroom at 6681 DP. Oceanview, large patio, great roommates. \$475. Call 403-8189.

Female, own Bdrm. in 3/2 1/2ba. furnished Cannon Green condo. Goleta. 2 miles to UCSB. Sands Beach area. Pool, spa, sauna, laundry, in condo. Really nice. Avail 12/18/2000 to 12/21/2001. \$450/mo. util. Call Amy at 685-1411 or Sandy at (925)935-6432.

Looking for 2 M/F students to occupy 2 rooms in dntwn. SB Hills. Call Michael at (805)898-7059

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 \$4.50 for 4 lines (per day) and the fifth day is \$1.00. Phone in your ad with Visa or Mastercard to (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.

Lost & Found

\$BIG CASH REWARDS
Mt. Hardware hiking jacket orange/black. Left in RecCen bike racks. Call 403-4471.

SPECIAL NOTICES

Fraternities * Sororities Clubs * Student Groups Student organizations earn \$1000-\$2000 with the easy Campusfundraiser.com three-hour fundraising event. No sales required. Fundraising dates are filling quickly, so call today! Contact Campusfundraiser.com (888) 923-3238 or visit www.campusfundraiser.com

Interested in a career in Law? Communication or Education? Join the Student Alumni Association's conference committees. Call 893-4451 for more information.

PLEDGE CLASSES

Need some quick money? Campusfundraiser.com is the answer! Pledge classes earn \$1,000 - \$2,000 with the easy Campusfundraiser.com three hour event. No sales required. Fundraising dates are filling quickly, so call today! Contact Campusfundraiser.com at (888)923-3238, or visit: www.campusfundraiser.com.

FLU CLINIC

EVERY FRIDAY
2-4 p.m.

EVERY TUESDAY
8:30-11 a.m.
Flu, Hepatitis B or
Meningitis
Vaccine
Available
Oct. 13-Dec. 14
SHS Classroom 1

HELP WANTED

Good Shepherd Preschool teacher/assist. 6 ECE units preferred. P/T, \$6.50/hr. Contact Susan - 967-6101.

\$1,000's Weekly
Stuff envelopes at home for \$2 each + bonuses. F/T, P/T. Make at least \$800 a week, guaranteed! For details, sent 1 stamp to: N-35, 12021 Wilshire Bl, PMB 552, Los Angeles, CA 90025

FUN JOBS ON CAMPUS

- Cooks
- Host
- Cashier
- Kitchen Manager
- Delivery

"A happy, friendly atmosphere!"

GAUCHO DELI

ITALIAN & GREEK CAFE

2ND FLOOR OF THE UCEN/968-5878

Admin Asst needed for M-F P/T job up to 20hrs/wk with a local contracting company. Must have solid PC skills. Friendly, casual atmosphere with starting pay at \$10/hr. Call 965-4962, M-F 8-5.

Cashier P/T. I.V. Market. 968-3597. Flex hours.

Cashiers / Servers for busy restaurant, P/T - F/T. Bilingual a plus. Apply at 290-D Storke Rd. or call 685-7535

\$ IDEAL COLLEGE JOB \$
Make \$20-\$40/hr (25/hr avg). Field incoming calls only. No experience nec. Paid training, flexible hrs. S/PT/FT benefits: PPO health ins. + 401K. Minutes from UCSB. Call 968-2020x101

Instructor needed for Hunter / Jumper Barn School horse program. Alt. Tues thru Fri. Sat a.m 683-4454

Montecito Coffee & Tea Co. is now looking for outgoing, friendly, take-charge people. Flex hours, relaxed, comfortable atmosphere, great tips. Apply in person at 1131 Coast Village Rd. or call 565-5758 after 12 noon.

Looking for a fun & exciting job with excellent wages? Look no further...

CSO Is Hiring
\$8.25 to start

*Applications available at the UCSB Police Department. For more information, call 893-2325

Sales! Earn \$7/hr or 20% commission at local plaza - women's accessories. (714)771-1005 - (714)771-6805 fax.

GRAPHIC ARTIST To Design New Menu & Logo

GAUCHO DELI
Contact Charles at 570-2333

P/T receptionist / assistant, Vet Hospital. Flex hours. 968-4300. \$8.50 to start. Will train.

Rec Leader/driver for after-school & summer camp. Outdoor games, field trips & school pick-up. Athletic, mature, role model for boys ages 5-12 years. Clean DMV record. Lv message w. age, exper. & availability. 962-7555

Santa Barbara YMCA Weight Room Assistant. Knowledge of weight training and physical fitness. Strong customer service and people skills. Part-Time. For more information contact Bente Maize at 687-7727 ext. 256.

SERVICES OFFERED

TYPING TERM PAPERS
90 WPM - Reasonable Rates. Call 745-8456.

LASER HAIR REMOVAL
AESTHETIC LASER CENTERS
Special Student Rates
Bikini just \$89
Underarms \$79
Call 569-1249
www.laserhairremoval.com

GREEK MESSAGES

Order of Omega apps due 11/3. Turn in at Campus Org office box 83. Melissa - 968-5660.

FOR RENT

1 bdrm - share bath. Bike or bus to campus across from Costco. Pool, jacuzzi. \$575 plus utils. Wash/dry/house privileges. 685-5646. Lv msg.

ROOMMATES

1 F ASAP in large, non-profit co-op in IV. \$304 incl. util. Washer/dryer. Contact Amy or Harley at 685-6964.

1 F Needed to share Lg. Bdrm. on Trigo. \$400/mo. utils. incl. Call 968-0574

1 F needed ASAP to share large room with own closet. \$430/month. Near FT. 571-3742.

How to do something nice for a friend:
Send them a Birthday Message in the Daily Nexus

In your own writing!
Choose one of our borders (samples shown) or create your own!
(1 1/2" x 2")

Only \$3.25!
Deadline is 2 days before the birthday.

Stop by the Nexus Ad Office, underneath Storke Tower, or call 893-3829.

**FIGHT POLLUTION
CLEAN UP GOVERNMENT
PROTECT CIVIL RIGHTS
SERVE THE COMMUNITY
\$9-\$16/HR**

Do phone work you can be proud of at Telefund, Inc., S.B.'s oldest fundraising firm. Flex scheds for students, morning, aft., eves, weekdays or weekends. \$9-\$11.50 base hourly wage + bonuses.

564-1093

"You've tried the rest, now get the best!"
GIOVANNI'S PIZZA PASTA SUBS SALADS
Video Games • Patio Seating • Big Screen T.V.
FREE DELIVERY
DAILY 11AM-MIDNIGHT • 7 DAYS A WEEK
968-2254 6583 Pardall Rd., I.V.

- | | | |
|--------------------------------|----------------------------------|-------------------------------|
| ACROSS | DOWN | |
| 1 There oughta be one | 1 Nearby, aptly | 36 "My Favorite Things," e.g. |
| 5 Fell | 2 Bereft | 38 Jewelry ornamentation |
| 9 In a tight spot, aptly | 3 Slightly | 41 County fair cry |
| 13 — Rooter | 4 Fails to suffice | 43 Limber |
| 14 Steadfast | 5 Four-time Super Bowl champs | 45 "Cry — River" |
| 15 Not so straightforward | 6 Graceful mount | 47 Wedge-shaped pin |
| 16 Citrus drink | 7 Like Botticelli's Venus | 49 Shoulder bag feature |
| 18 Confuse | 8 Wails | 51 Like some rooms, aptly |
| 20 Actress | 9 Lee's cause: Abbr. | 52 "See ya" |
| 21 Middle Atl. state | 10 Traditional | 53 Per |
| 22 Passable | 11 Disneyland feature | 55 Be dependent |
| 24 Fit in with | 12 Carter of "Ain't Misbehavin'" | 56 Composer |
| 28 Rejects, aptly | 17 1814 treaty site | 57 Bushy do |
| 31 Conger | 19 Period, maybe | 58 Mission members |
| 32 Fish from the stern | 23 Dine | 60 — XING |
| 34 It has a 248-year orbit | 24 Winter weather word | |
| 35 Some Harvard debs. | 25 Senior | |
| 37 Put-on | 26 "Uh oh" | |
| 39 Tie | 27 Bombs | |
| 40 German flute maker | 29 "ER" extra | |
| 42 Overindulge | 30 Decorous | |
| 44 Trespass | 31 Freedom of movement, aptly | |
| 46 Did an editing job | 33 Flier's stunt | |
| 48 Tribulations | | |
| 50 Judge in the '95 news | | |
| 51 Coup d'— | | |
| 54 Perpendicular, aptly | | |
| 59 Really enjoy | | |
| 61 Sorry | | |
| 62 Rock | | |
| 63 Lotion ingredient | | |
| 64 River in Donegal | | |
| 65 Flammable pile | | |
| 66 Katharine of "The Graduate" | | |

ANSWER TO PREVIOUS PUZZLE:

BARB	ARAB	CLASP
ANIL	LODE	HELLO
INGOOD	CONDITION	
LEGWORK	UNITED	
APIN	SPAN	
PELF	NEPAL	REM
ODIUM	AVERSELY	
SETSABADEXAMPLE		
INREPAIR	DALEY	
TSE	CLEAT	LYRE
PEAS	TEAL	
ASSAIL	TRUSTEE	
THEUGLYDUCKLING		
RINSE	AONE	AGOG
INTER	PEEL	MESS

11/3/00

Stumped? Call 1-900-933-5155. 99 cents a minute

By John Underwood
© 2000 Los Angeles Times Syndicate

11/3/00

Sports

Big West Title, Playoffs Within Close Reach After Victory Over Anteaters

BY ELIAV APPELBAUM
Reporter

One more game separates the UCSB women's soccer team from a share in the Big West title and a shot at the playoffs.

After the Gauchos' amazing 2-1 overtime victory Wednesday over UC Irvine on Senior Night at Harder Stadium, Santa Barbara has the opportunity to win the conference title with a season-culminating match against Cal Poly tonight after climbing out of second to last place only two weeks ago.

UCSB fell behind early in the game as UCI midfielder Ariana Downs scored off a corner kick in the 14th minute. However, six minutes later the Gauchos roared back when senior forward Sondra Williamson smoked the ball into the back of the net off a corner kick assisted by senior defender Meghann Phillips.

"It was critical for us in a situation where we had to win, to step right back up and even that

score," UCSB Head Coach Paul Stumpf said. "It was just a great shot by her and that ball was on its way up when it hit the back of the net and it was still going up."

Assistant Coach Mike Friesen agreed with Stumpf about the importance of bouncing back from an early 1-0 deficit.

"That's just huge," Friesen said. "Sonny [Williamson] comes from City College and spent all summer working her butt off improving. Here it is Senior Night, she comes with a great goal tonight; it was just a cannon. It was exciting."

The match continued back and forth for the first 80 minutes, and neither team could deliver the go-ahead goal. Both teams battled in a scoreless second half, in one of the most intense soccer games played by the Gauchos all year.

Santa Barbara started overwhelming UCI with 10 minutes left in regulation.

Freshman forward Alex Richey scored the game-winning

goal off a cross in the 92nd minute as the Irvine defender slipped, enabling Richey to find the back of the net for the team-leading fourth goal of the season.

"I'm so excited," said Erica Perrota, who gained her fourth assist of the season on Richey's goal. "Now we have such a good chance to go to the playoffs."

Williamson shared her teammate's enthusiasm about the dramatic win.

"This win means everything," Williamson said. "We've been working so hard for this win, and we put in all our effort and it showed. We definitely did it."

Cal Poly is the only team that stands between UCSB and the playoffs tonight at 7 at Mustang Stadium.

"We're going to be coming off a huge win," Phillips said. "It's going to be a battle, it really is, because if they win they go through, and if we win we go through, so it's Big West Finals Friday."

JASON SCHOCK / DAILY NEXUS

Gaucha midfielder Erica Perrota evades UCI defender Lauren Kim during UCSB's 2-1 overtime victory Wednesday night at Harder Stadium.

Water Polo Rides the Rave of Its Team Captain, Leading Scorer, Driver

BY BRITTANY LANGAN
Staff Writer

In water polo, height is an advantage, but senior driver Paul Rave doesn't seem to care.

Rave is 5'8" and the leading scorer for the #11 UCSB men's water polo team.

"Because of my size, I have to work harder," said Rave. "It's kind of a joke on the team; they call me midget and shorty. Our team is the smallest in the league and I'm the smallest player on the team. I've arrived where I am because I'm really competitive."

Paul didn't stumble upon water polo nine years ago. Growing up in Maryland where water polo isn't well known, it took Rave two years to find a team. Through hard work and dedication Rave became the goalie for the USWP National Youth team and the MVP for the Eastern High School Championships in 1996.

Water polo and the sun brought Rave to UCSB in 1997, and the senior's role on the team changed when he

ALEX WARD / DAILY NEXUS

made the transition from goalie to driver.

"There are three main things that I gained from being a goalie in high school," Rave said. "I had to have strong legs to get to the corners of the goal quickly, be a strong passer to get the ball to my teammates, and I learned a

lot about the game while I was in goal. So when I came out of the goal I was a good passer, I could stay up in the water and I knew the game pretty well."

Rave's role on the team changed again this season when he was voted team captain.

"I feel like what I do matters more because I'm setting an example," Rave said. "What I want to teach them is how to have fun and enjoy it and not make the sport into some obligation that we have to do."

Though the team practices almost 20 hours a week, the driver is far from being burnt out, and his enthusiasm and dedication continues to show in both the practice and the games.

"Paul's a throwback when push comes to shove," UCSB Head Coach Joe O'Brien said. "He's always been a leader and been one of the most intense guys on the team."

Rave graduates this spring and aspires to be both a high school teacher and water polo coach.

Santa Barbara Looks to Bake Idaho in T-Dome

BY KEITH BUSAM
Staff Writer

Good teams find a way to win no matter what the odds. If a key player is injured or if it is down two games to none, the team still works toward achieving its goal. This is exactly what the #15 UCSB women's volleyball team has been able to do this season.

In the first match of the season against then #10 Arizona, Santa Barbara (18-6 overall, 9-2 in the Big West) played an ugly match, but still pulled out a victory in five games to get the season started on the right foot. On Sept. 22 in the Thunderdome, the Gauchos found themselves down two games to none against highly regarded Long Beach State and somehow found a way to win in an improbable comeback. On Oct. 10, the then #5 Pepperdine Waves came to town and looked to derail Santa Barbara's winning ways. When it looked as if the

match would be dominated by Pepperdine early on, UCSB put on a display of courage that has not been shown in the Thunderdome for quite some time and turned the tables completely. The result was a three-game sweep.

Santa Barbara is hoping that it can pull out another clutch victory as it faces Idaho on Saturday night in what will be its second to last road match of the regular season. A victory is essential if UCSB is to have any hope of beating out the University of the Pacific for the Big West league crown. The Gauchos are currently in sole possession of second place.

Santa Barbara won the previous match this season against Idaho in four games and has never lost to the residents of the "Potato State" in the seven matches the schools have played against each other.

"It must be our goal to win in three games," freshman middle blocker Simone Kuhn said. "It will be hard being on the road and having to travel, but I know we can do it."

Hey, Gaucha Fans, the 2000-01 basketball season is here and you can catch live action in the Thunderdome tonight at 7 as men's basketball faces Team Concept for the first game of the year.