

Sluggers Sweep into 1st

Daily Nexus Election Endorsements

Intercollegiate Football Returns to UCSB

Daily Nexus

Vol. 66, No. 115

Monday, April 21, 1986

University of California, Santa Barbara

Two Sections, 16 Pages

UCSB Chancellor to Answer Allegations in Statement Today

By Steven Elzer
Campus Editor

Chancellor Robert Huttenback is expected to issue a statement this morning answering a UCSB Academic Senate report that reportedly alleges he has spent thousands of dollars of university funds in home improvements.

UCSB sources believe that amount exceeds \$20,000, but Huttenback said he could not estimate how much university money was used in the improvements.

Huttenback has already received the confidential report, which was instigated by the senate's Committee on Educational Policy and Academic Planning after Vice Chancellor Raymond Sawyer resigned in January.

The chancellor declined to address specific allegations contained in the report.

CEPAP Chair Robert Odette, a UCSB chemical and nuclear engineering professor, declined to comment about the report or a letter he and eight other faculty members sent to UC President David Gardner earlier this month. The letter suggested that Huttenback consider resigning. "I love this place. I really want to work through these problems in a way that's best for the institution," Odette said.

Administrative sources who spoke on condition of anonymity said the report contains a number of facts, including the alleged misappropriation of funds for the remodeling of Huttenback's kitchen.

The chancellor explained his use of university money. "There's a difference, I think, between upkeep and capital improvements," Huttenback said, adding that funds were used for both capital improvements and upkeep.

According to the chancellor, systemwide administrators were aware of the expenditures before the report was completed. He said his home is used for entertaining on behalf of the university and added he called for the internal audit.

"I asked the university auditor to come down and look at it (records of expenditures) and he did. He made some recommendations and these will be acted on," Huttenback said.

The audit report was submitted to Ronald Brady, UC senior vice president of administration. "That whole thing has sort of been settled," Huttenback said, describing the charges as "miniscule."

He said the expenses are barely mentioned in the CEPAP report. UCSB sources said the chancellor may be asked to reimburse the UC for some of the improvements.

Huttenback said repayment was a possibility although neither Gardner or Brady has officially made such a request. "If we are not in conformity with the UC regulations, we will place ourselves in conformity," he said.

UCSB sociology department Chair Richard Flacks
(See HUTTENBACK, p.9)

TERRENCE IRELAND/Nexus

One of approximately 50 demonstrators protesting U.S. aid to Nicaraguan contras plants a symbolic cross on the front lawn of the Santa Barbara National Guard headquarters. Carrying two flag-draped coffins and crosses bearing Nicaraguan names, the group marched Saturday from a De La Guerra Plaza rally, which featured UCSB Lecturer Jerry Fresia and chicano studies Professor Mario Garcia. The march continued up several blocks of State Street and back, ending at the plaza.

Poor Support Shuts Homeless Shelter

By Dana Anderson
Staff Writer

The University Religious Center will terminate its shelter program May 31 as a result of poor facilities and little community support, according to shelter officials.

"They (URC directors) don't feel it's been conducive to their (URC's) well-being," shelter Co-manager Bill Johnson said.

The URC Board of Directors realizes the need for a shelter, but feels that they have "reached the point where it's beyond our capability to meet those needs," Johnson said.

The program began in winter 1984 and was established on an ongoing basis nearly a year ago, Johnson said. The URC board intended to close the shelter March 31, but Johnson persuaded them to keep it open on a month-to-month basis.

The shelter service provides food and a place to sleep for women with children, students and others who cannot afford housing or who are between jobs, Johnson said. The URC normally gives the shelter residents 30 to 60 days to find a job or other housing, and only accepts those who have definite plans to improve their situation, he added.

The shelter is only open from 10 p.m. to 6 a.m. and lacks showers and phones that could be used to seek jobs and housing, Johnson explained. Shelter residents must sleep on the floor, and cannot use the facilities during the day or store things there, he added.

URC officials are now looking for a new location that will meet the needs of those who use the shelter. "We need community support to find another location," Johnson said. "The problem is a community problem, not a URC problem."

There has been little community support, said Johnson, who commended the few student groups that have gotten involved with the shelter. "I.V. seems to be shutting its eyes to the problem," he said.

Shelter operators are looking at run-down houses in the Deveraux/West Campus area as possible shelter sites, but have been unable to identify the owner of the property, Johnson said. "There are a couple of abandoned or disused houses, but we have been unable to determine what the availability is."

Vice Chancellor Ed Birch said he was "almost positive" that the university uses the houses for storage space or art studios if they are uninhabited.

The United Way maintains a program to assist shelters, and may be able to give the shelter enough money to lease or buy a building. The grant application has not been completed yet, Johnson added.

Germans End Protest March at U.S. Embassy

By Eddie Sanders
Foreign Correspondent

BONN, WEST GERMANY — In one of the largest anti-American demonstrations since 1983, more than 30,000 West Germans turned out Saturday afternoon nationwide to protest last week's U.S. bombing of Libya.

Approximately 10,000 demonstrators in the capital city of Bonn marched to the U.S. Embassy through cold and sometimes rain to condemn "U.S. state terrorism" and "Yankee imperialism."

Although the demonstration focused mainly on the U.S. attack against Libya, there was an overwhelming emphasis against aggressive U.S. foreign policy, including U.S. support of the contras in Nicaragua and the U.S. buildup of nuclear arms. One group at the demonstration also distributed literature against the apartheid government of South Africa.

The demonstration began in front of Bonn City Hall with approximately 5,000 participants. Demonstrators shouted

anti-U.S. slogans throughout the march and began chanting "International Solidarity" while moving past the Nicaraguan and Vietnamese embassies (which are adjacent to one another in Bonn).

Carrying signs reading, "Today Libya, tomorrow us," and waving American flags painted with black skull and crossbones, protesters of all ages packed in near the embassy to criticize the U.S. attack.

Bonn's subway system spilled over with demonstrators making their way to the protest and traffic was blocked from the streets for several hours during the march.

Police estimated the crowd at 4,000 to 5,000, but organizers claimed 40,000. Most West German newspapers estimated the crowd in Bonn at 10,000.

Four people were taken into custody by police during the four-hour protest. Two people suspected of being involved in terrorist activities were later released. One demonstrator was injured while resisting arrest and two officers were hurt during the protest, Bonn police said.

More than 100 officers in riot gear escorted the march and

blocked the entrance to the embassy. Police fired warning shots more than five times during the protest, provoking boos and shouts of "pig" from the demonstrators. After each warning shot, demonstrator organizers asked the police to leave, evoking a stronger response from the crowd than the anti-American rhetoric.

Once in front of the embassy, organizers had trouble beginning the speeches as several different Arab groups waved the Libyan flag and shouted through megaphones to fight for the crowd's attention.

After the disruption, speakers sharply criticized the United States' aggressive policies around the world and pledged that "War and violence would never again come from German soil."

Several protesters called for the end of West German participation in NATO and demanded that U.S. bases and missiles be removed from the country. At least 20 Americans, carrying a sign reading "Americans against imperialism," participated in the demonstration.

(See BONN, p.4)

Headliners

From the Associated Press

World

Khadafy's Son Still Hospitalized After U.S. Military Action

TRIPOLI, LIBYA — Col. Moammar Khadafy's four-year-old son has left the hospital where he was treated for injuries suffered in the U.S. air raid, but his three-year-old brother remains hospitalized, the boys' doctor said Sunday.

Khadafy escaped injury when U.S. warplanes struck his Bab al-Aziziya Barracks at 2 a.m. Tuesday, but his 15-month-old adopted daughter Hana died of injuries, Libyan officials say.

The Libyan leader has been seen in public several times since the raid, but has not held a news conference.

Dr. Ali Mugdani took journalists to see Khadafy's son Kamis in a Tripoli children's hospital on Sunday. The boy's head was completely bandaged, and only his eyes were visible. He was hooked up to several monitors, a throat tube and an intravenous tube, and did not speak during the brief visit by journalists.

Mugdani, a British-trained physician, declined to give the boy's medical condition. But the three-year-old looked around and appeared alert.

The doctor said Kamis' brother, four-year-old Sefh al-Arab, has been discharged, but did not say when. Khadafy and his wife Safia have four other sons and one daughter.

Libyan officials also took reporters to the Al-Jalah Hospital, a separate facility, to see other patients wounded in the American attack.

Many patients were badly cut by fragments, some from head to foot. Some patients' eyes were swollen almost shut.

Doctors said all the patients were civilians.

Nation

American Officials Say Attack on Libya Scared Col. Khadafy

WASHINGTON — Key administration officials believe that last week's bombing raid on Col. Moammar Khadafy's headquarters frightened the Libyan leader, emboldened his enemies in his own country and put renewed pressure on America's European allies to combat terrorism.

At the same time, however, the same officials expect the United States may well be prompted to strike again.

"We're not looking for a pretext to hit him again," one source said, "but I think we just know the problem isn't over. It may be that Khadafy is weaker because of what we did, and that's all the more reason to keep after him."

The officials, who were involved in administration policy making in the weeks leading up to President Reagan's decision to launch the bombing raid, agreed to discuss their view of its effects only on condition they not be identified.

Khadafy's drop from public view immediately after the attack and subsequent appearances only on television, rather than in the streets of Tripoli, "suggest that he's very scared," one official said. "He's worried about assassination attempts, let alone us knowing where he might be. He obviously feels that we're going after him."

The officials said the raid was carefully aimed at Khadafy's revolutionary guard and "his political base of support, as opposed to the regular military."

State

California Officials Tighten Security at Airports and Bases

LOS ANGELES — Police have been deployed to create an obvious presence at Los Angeles International Airport as a deterrent to terrorists and assurance to travelers, Mayor Tom Bradley said Sunday.

"Airport staff have tightened the screws by giving airport personnel special briefings, putting additional staff on duty, especially high-visibility uniformed officers, and increasing communications with various local and federal agencies and with the airlines," Bradley told reporters.

Bradley's announcement was typical of local reaction to fear of terrorism in the aftermath of the U.S. raid on Libya. Other airports and especially Southern California's many military bases have tightened security.

International businesses are also advising employees about risks of travel.

"We are sparing no effort to make the airport safe," said Johnnie Cochran, head of the city board of Airport Commissioners, who joined Bradley at a news conference at the Tom Bradley International Terminal.

"Secure, sensitive protection to travelers to Los Angeles is a primary priority," Cochran said, also noting the importance of tourism to Southern California's economy.

Bradley said he was "satisfied and confident in the ability of the airport and the Los Angeles Police Department, working in well-coordinated fashion with the airlines and federal agencies, to identify any potential threats to the security of the airport and to deal with those threats expeditiously."

Soviet Leader Gorbachev Says He Wants to Meet with Reagan

POTSDAM, EAST GERMANY — Soviet leader Mikhail S. Gorbachev said Sunday that he was willing to meet President Reagan this year if the United States changed policies he charged were poisoning relations between the superpowers.

Speaking to reporters at Potsdam, site of the 1945 Allied conference on Germany, Gorbachev said "the meeting (with Reagan) can take place if the United States realizes that it is necessary to take this path."

"But if it (America) goes on acting as it is today, trying to poison the atmosphere, this will throw a shadow over any future meeting," the Soviet Communist Party chief said. "If it (the summit) is to happen, a better atmosphere is necessary."

Gorbachev did not elaborate, but he appeared to be referring to last week's U.S. bombing raids on Libya and recent U.S. underground tests of nuclear weapons. On Friday, Gorbachev told the East German Communist Party congress those actions and the "increased (U.S.) threats" against Nicaragua demonstrated that the United States was following a "militaristic and aggressive" policy that could damage U.S.-Soviet relations.

White House Chief of Staff Donald T. Regan said Sunday the United States expected Gorbachev to "live up to his word" and meet with Reagan this year.

The two men agreed at their Geneva summit in November to meet this year in the United States. No date has been set.

Regan, interviewed on the NBC television program "John McLaughlin: One on One," said he believed the meeting had been "postponed more than canceled."

Gorbachev made his remarks in Potsdam in response to a reporter's question. He spoke in Russian, and his comments were translated by reporters fluent in the language.

Gorbachev has been in East Berlin for the party congress since Wednesday and is expected to return to Moscow on Tuesday. Sunday was his first day away from the congress, which ends today.

Body of Hostage Flown to U.S. for Forensic Exam and Burial

WASHINGTON — The body of Peter Kilburn, the American kidnap victim killed last week reportedly in retaliation for the U.S. air raid on Libya, was flown to Andrews Air Force Base near Washington on Sunday and taken for forensic tests, a State Department spokesman said.

The body of the San Francisco native was discovered Tuesday with those of two Britons in Lebanon's central mountains, along with a note saying they had been "executed" by the Arab Revolutionary Cells to avenge the U.S. attack against Libya the night before.

State Department spokesman Bruce Ammerman said Kilburn's body "has arrived and is being sent for a forensic exam, but I don't know where. When and if a forensic ID is made, a statement will be issued."

Kilburn was librarian at the American University of Beirut for 20 years until he disappeared on Dec. 3, 1984.

He had not been seen in public since, although Tim Kilburn, Peter Kilburn's nephew, said the family had heard from unidentified sources that he was still alive until this week.

Researcher: Blacks Advancing Fastest Through Armed Forces

WASHINGTON — Blacks have been more successful moving up the career ladder into leadership positions in the armed forces than in any other major segment of U.S. society, according to a Northwestern University sociologist.

Although racial tensions still exist in the military, the services — notably the Army — have made greater strides toward equality than most of the civilian sector, says sociologist Charles C. Moskos, who specializes in the military.

Moskos, who is white, says he has tracked race relations in the Army since 1956, when he was drafted for a two-year hitch.

"Blacks proportionate to their numbers in the general society have achieved more positions of leadership in the armed forces than in any part of our society," he said in a telephone interview from his office in Evanston, Illinois.

The U.S. active-duty force of 2.1 million includes about 400,000 blacks.

Marcos Admits to Owning U.S. Property in Examiner Interview

SAN FRANCISCO — Former Philippine President Ferdinand E. Marcos has "confirmed" for the first time that he owns property in the United States, valued at more than \$3 million, it was reported Sunday.

A copyright story in the *San Francisco Examiner*, following an interview at Marcos' rented exile home in Honolulu, also quoted the deposed leader as saying he owns land in the Philippines valued at \$25 million. Marcos said the property "was bought for me without my authorization."

Marcos told the newspaper properties of his in New Jersey were bought for his two children with "money borrowed from friends and some of our own." One home is estimated to be worth \$3 million, the other \$130,000, he said.

"That's about the only property we have in the United States I can think of," Marcos told a reporter. The specific sites of the properties were not reported.

Marcos and his family have been accused by the new government of Corazon Aquino of taking an estimated \$5 billion out of the country during his 20-year rule.

"We can't talk about the facts of each case because of lawsuits," Marcos told the *Examiner*. "But all this talk about Texas and California, it's ridiculous ... I have never stolen money from my people."

Weather

Mostly sunny days and clear nights. Highs in the mid-70s; lows in the mid-40s.

TIDES		
	Hightide	Lowtide
Apr. 21	7:07 a.m. 4.8	1:13 a.m. 1.0
	7:41 p.m. 5.1	1:24 p.m. 0.0
SUN		
	Sunrise	Sunset
Apr. 21	5:22 a.m.	6:37 p.m.

Daily Nexus

- | | |
|------------------------------------|-------------------------|
| Phil Hampton | Editor-In-Chief |
| Catherine O'Mara | Managing Editor |
| William Diepenbrock, Heidi Soltesz | News Editors |
| Steven Elzer | Campus Editor |
| Brent Anderson, Tonya Graham | Asst. Campus Editors |
| Penny Rosenberg | County Editor |
| Doug Arellanes | Asst. County Editor |
| Laurence Iliff, Lisa Mascaro | Editorials Editors |
| Scott Channon | Sports Editor |
| Bruce Meyers | Asst. Sports Editor |
| Terrence Ireland | Copy Editor |
| Alex Baskett | Asst. Copy Editor |
| Susanne Van Cleave | Arts Editor |
| Sabrina Wenrick | Asst. Arts Editor |
| Jeannie Sprecher, Luke Trent | Friday Magazine Editors |
| Patricia Lau | Photo Editor |
| Sean Haffey | Asst. Photo Editor |
| Karen Schulman | Wire Editor |
| Sheila Gormican | New Writers' Editor |

The Daily Nexus is published by the Press Council and partially funded through the Associated Students of the University of California, Santa Barbara daily except Saturday and Sunday during the school year, weekly in summer session.

Second Class Postage paid at Santa Barbara CA Post Office Publication No. USPS 775-300.
Mail Subscription price \$30.00 per year, \$15.00 per quarter, payable to the Daily Nexus, Thomas M. Storke Communications Building, P.O. Box 13402, Santa Barbara, CA 93107.

Editorial Office 1036 Storke Bldg., Phone 961-2691.
Advertising Office 1041 Storke Bldg., Phone 961-3828.
Printed by Santa Barbara News-Press.

Editorial Matter — Opinions expressed are the individual writer's and none others. Cartoons represent the opinions of the individuals whose names appear thereon. Editorials represent a consensus viewpoint of the Daily Nexus Editorial Board. Editorial opinions expressed in the Daily Nexus do not reflect those of the University of California, Santa Barbara, its faculty or student body. Complaints concerning the editorial content of the Daily Nexus should be made to the editor in Storke Communications Bldg. Rm. 1036 (961-2695). All items submitted for publication become the property of the Daily Nexus.

Advertising Matter — Except as clearly implied by the advertising party or otherwise specifically stated, advertisements in the Daily Nexus are inserted by commercial activities or ventures identified in the advertisements themselves and not by the University of California, Santa Barbara. Advertising material 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. Complaints concerning advertisements in the Daily Nexus should be directed to the advertising manager in Storke Communications Bldg. Rm. 1041 (961-3828).

The University of California, in compliance with Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 5044 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, does not discriminate on the basis of race, color, national origin, sex, handicap, or age in any of its policies, procedures, or practices; nor does the University discriminate on the basis of sexual orientation. This nondiscrimination policy covers admission and access to, and treatment and employment in, University programs and activities, including but not limited to academic admissions, financial aid, educational services, a student employment.

Inquiries regarding the University's equal opportunity policies may be directed to: Raymond Huerta, Affirmative Action Coordinator, phone (805) 961-2089.

Vandenberg Explosion Spouts Toxic Cloud

By Doug Arellanes
Assistant County Editor

A Titan 34-D rocket booster with a spy satellite payload burst into flames seconds after launch at Vandenberg Air Force Base Friday morning, sending a large, toxic mushroom cloud over parts of northern Santa Barbara County.

More than three hours later, the cloud, composed of unspent liquid fuel, moved out to sea, forcing evacuations of North County areas, oil rigs and Anacapa Island.

Vandenberg officials are investigating the possibility that rubber sealant O-ring joints, a suspected cause of the Challenger disaster, are responsible for the explosion, Air Force representatives said at a news conference Saturday.

Other leads in the investigation, including sabotage, are being explored.

Debris from the rocket ignited several brush fires, damaged the launch pad and stopped north-south rail service along Southern Pacific's coastal route.

The space shuttle and the Titan rocket are the nation's primary space vehicles, and now both programs have been marred by explosions. Air Force officials say no new Titan launches will occur until the cause of Friday's

explosion is known. The last Titan rocket, launched at Vandenberg in August, also exploded.

A command post was formed at the Santa Barbara sheriff's office to coordinate emergency services, but was disbanded later Friday, said Marilyn Fujiyoshi, an assistant to Supervisor Toru Miyoshi, whose district includes Lompoc and Santa Maria.

Although no evacuation was ordered for the town of Casmalia, four miles from the explosion site, half the residents decided to leave on their own, said longtime Casmalia resident Jerry Corlew.

"It scared (residents) half to death," Corlew said. "We just took it upon ourselves to get the hell out.... They say there's no need for concern, but living here you begin to doubt what the government says," Corlew added.

Casmalia residents Nick and Angie Irmiter first saw the cloud as they drove home from Santa Maria. "We both looked back and there was a big white cloud with a red top to it. The first thing I thought about was, 'Oh no. Khadafy has the bomb,'" Nick Irmiter said.

Corlew said, "I looked out my front window and there's this mushroom cloud. I look in the backyard and there's a toxic waste dump. I thought to myself, 'This isn't a very safe place to live.'"

Vandenberg Air Force Base is about 45 miles from Isla Vista.

Demonstrators Asked to Remove All but Two Shanties from Plaza

By Larry Speer
Staff Writer

Although students and community members continued to protest against apartheid and other forms of oppression during UCSB's Super Saturday open house, they agreed with campus police and administrators to remove all but two shanties from Storke Plaza Sunday morning.

The two shanties will remain "as a reminder of what's gone on before ... and the struggle that is still going on," said student activist Trish Ricci, adding that she hopes the cardboard and wood structures will remain for the rest of the year.

According to Ricci, the shantytown was removed in a "spirit of cooperation."

When it finally came time to move the last two shanties from the fountain to the plaza, Dean of Students Leslie Lawson, Vice

Chancellor Ed Birch, Lt. John MacPherson, Assistant Dean of Students Joe Navarro and Lt. Bob Hart all gave their assistance, Ricci said.

Though some protesters said they could not help take the shantytown down because of their "strong attachment" to it, others joined in its removal along with the help of Facilities Management, she explained. "We basically knew it had to come down soon," she said. "It's still a really good educational tool."

Though no vigils or activities are planned, Ricci said some students will probably still gather in the two shanties and will be there to answer questions for interested students.

The shantytown's presence on campus during Super Saturday events was "especially effective," Ricci said. "A lot of students were asking questions ... I didn't see a single bad reaction."

Questions arose late in the week as to whether the shantytown would be

allowed to remain for University Day due to concerns that it might interfere with other activities taking place in Storke Plaza. Friday afternoon a group of demonstrators met with representatives of the police department and the Dean of Students Office to discuss its continued existence, Hart said.

"We tried to come up with a way to let them make their statement without interfering with the things that have been planned for the last four months for Super Saturday," he said. The best possible solution seemed to be its relocation to the fountain, he said.

Some protesters were unhappy with this decision. "The police said we had to put all the shanties in the fountain or we could have none at all," student activist Brad Loel said.

Loel likened the relocation to the predicament of the people in South Africa, Big Mountain, Central America and Indonesia. "We've

(See SHANTYTOWN, p.12)

NO FOOLING! SELF-SERVE COPIES

4¢

8 1/2 X 11 - NO MINIMUM

Yes, we are lowering our self-serve copy price by 1/2¢. Quality copies on Savin 5030, multiple function copiers and Xerox Marathons. Come in and Save.

THE ALTERNATIVE COPY SHOP

6540 PARDALL ISLA VISTA 968-1056

SPEND THE HAPPIEST HOURS AT Alex's CANTINA

MONDAY HAPPY HOURS
99¢ SOL BEER • 3:30 onwards
COMPLIMENTARY MINI TOSTADAS • 3:30-6pm
Amazing Mathias the Magician • 6-9pm

TUESDAY HAPPY HOURS
\$1.50 PLAIN MARGARITAS • 3:30-9pm
COMPLIMENTARY MINI BEEF TACOS • 3:30-6pm
Amazing Mathias • 6-9pm

WEDNESDAY HAPPY HOURS
\$2.50 ICED TEAS • 3:30-9pm
COMPLIMENTARY BEAN & CHEESE CHIMIS • 3:30-6pm
Amazing Mathias • 6-9pm

THURSDAY HAPPY HOURS
\$2.50 MAI-TAIS, BLUE HAWAIIIS, "TROPICALS" • 3:30-9pm
COMPLIMENTARY POTATO SKINS

FRIDAY HAPPY HOURS
\$1.50 GIN & VODKA COLLINS • 3:30-9pm
COMPLIMENTARY BEAN & CHEESE TACOS • 3:30-6pm

SATURDAY SPECIALS
BIG FUN: HAPPY HOUR 11am-6pm
MORE FUN: D.J. Doug Kayes 9pm onwards

SUNDAY SPECIALS
ALL DAY FUN/HAPPY HOUR 11am-6pm
D.J. JOE MOCK 9pm onward

"CINCO DE MAYO WARM-UP"
MONDAY, APRIL 28 • 7:30-9:30
LIVE Y-97 BROADCASTS

Alex's CANTINA
dining • dancing

683-2577 5918 HOLLISTER

You can make a difference. PLEASE DONATE BLOOD TODAY

BLOOD DRIVE TODAY
Ucen Pavillion
11-4 PM
Sponsored by A.S. Community Affairs Board & Los Curanderous

WOODSTOCK'S PIZZA

PRESENTS... **THE FAR SIDE** By GARY LARSON

"You call this a niche?"

Officials Announce Intercollegiate Football

By Scott Channon
Sports Editor

Campus officials publicly announced UCSB's decision to field an intercollegiate football program for the 1987 season at a press conference Friday morning.

Calling it the "least well-kept secret of this year," Chancellor Robert Huttenback made the official announcement before local media in the Events Center Founder's Room. "It's going to be a lot more fun to watch us play universities, rather than the 'Tijuana Tornados,'" he joked.

A petition signed by Huttenback and Athletic Director Ken Droscher will be sent to the National Collegiate Athletic Association and the Pacific Coast Athletic Association. Droscher said he expects approval from both the NCAA and the PCAA.

Three years ago, a group of students formed a club team in hope of regaining an intercollegiate program. UCSB dropped its first intercollegiate football program in 1971.

One of the students was graduate Brad Tisdale. "It's been a long time coming," Tisdale said. "It took a lot of teamwork to do it. Everybody had to do their part, along with the students, to make it happen."

"I hope the students enjoy it," he added. "It's for them."

Although a formal decision was expected one to two weeks ago, campus officials delayed any announcement in order to square out the team's budget.

According to Droscher, the team's total budget will be \$92,000, funded mostly by the students, who voted last April to tax themselves \$1.50 a quarter to provide \$65,000 a year. The rest of the money will come from fund-raisers and community support.

1971 Gaucho Gridiron Club president Bill Blythe explained that UCSB football fans in the community are "ready to donate to the program."

Community support has played a part in the team's budget for the past three years.

The budget includes coaches' salaries, although the staff will not be paid for full-time work. Head Coach Mike Warren, a star linebacker at UCSB in the late 1960s, will continue to teach in the morning at Lompoc High School.

Vice Chancellor of Student and Community Affairs Ed Birch added, "We see football contributing to the other (intercollegiate) programs. There will not be a shifting of funds over to intercollegiate football. We see football as a contributor to our ability to generate enthusiasm in the other programs as well."

When asked about next year's Homecoming game, Droscher joked, "We have a team from Anchorage coming in."

"And we can guarantee the team will be on time," Birch added.

BONN

(Continued from front page)

Some American students attending West German universities heavily criticized actions taken by President Reagan and condemned the Libyan bombing as "totally ineffective."

"Although Khadafy is terrible, violence was not the answer," said University of Wisconsin student Dan Kunkle, who carried a sign with an arrow labeling him as an "ashamed American."

No University of California students were known to have participated in the demonstration.

A spokesman for the U.S. Embassy said he had no comment on the protest. When asked if the demonstration represented the average West German's opinion, he said the sentiment there was hard to define.

"The European reaction has been very complicated," he said.

But many West Germans, even those who did not participate in the Saturday protest, claim the U.S. action has brought anti-Americanism in West Germany to its highest level since the 1983 stationing of cruise missiles here.

Both the embassy spokesman and West German police said there had not been as large a demonstration against the United States since 1983.

Since the attack on Libya, demonstrations have been ongoing in West German cities, including Frankfurt, Hamburg, West Berlin and at the University of Goettingen, where approximately 60 UC students are now studying.

Three demonstrations of approximately 300 to 400 people were held in Goettingen last week.

Protests were held simultaneously in other European capitals including Rome, London, and Madrid.

MOVIES

2 FOR 1

MORE MOVIES THAN EVER

- ★ NEW RELEASEES
 - ★ OLD FAVORITES
- STOP IN SOON AND CHECK OUT OUR GREAT SELECTION

NOW PLAYING

with this ad
Reg. \$2.36
expires 4/27/86

THE RENTAL NETWORK

6530-B PARDALL ISLA VISTA

685-7879

For the graduate.

Give the classic graduation gift. Sure to give a lifetime of writing pleasure.

CROSS
SINCE 1846

FREE ENGRAVING

If pen purchased at UCSB BOOKSTORE from now until May 9. NOTE: Allow 4 weeks for free engraving. A special \$5.00 charge for rush orders.

NCTV

NATIONAL COLLEGE TELEVISION

APRIL 21-27

<p>M, W 9:00pm - Tu 8:00pm Th 10:00pm, F 8:00pm</p> <p>Chaka Khan Live Chaka Khan heats up the Roxy in L.A. with "Tell Me Something Good" & "We Can Work It Out." 60 min.</p>	<p>M, Th 5:30pm, Tu 4:30pm W 10:30pm, F 7:30pm</p> <p>THE SHERBETTES Originally seen in 1967, this wacky, slapstick musical comedy show is sheer madness. 30 min.</p>
<p>W 4:00pm - Tu 10:00pm W 9:00pm, F 10:00pm</p> <p>UNCENSORED House Without Foundation Examines the plight of Afghanistan refugees as they are taken in by Pakistan. 30 min.</p>	<p>M 10:00pm - Tu, Th, F 9:00pm W 4:00pm</p> <p>GROOVES The most progressive mix of music videos anywhere. An NCTV exclusive, hosted by Meg Griffin. 60 min.</p>
<p>M 4:30pm - Tu 10:30pm W 5:30pm, F 10:30pm</p> <p>THE WALTER WINCHELL FILE The Box Men The police versus some very desperate safecrackers. 30 min.</p>	<p>M, Th 5:00pm - Tu 4:00pm W 10:00pm, F 7:00pm</p> <p>Adult Cartoons Taboo in Cartoons This show explores issues of sexism, racism and ethnic stereotyping in cartoons. 30 min.</p>

Features:
Care-free Comiquettes and NCTV News

Viewing Location:
Cable Channel 21
Student Union Bldg.
& all dorm lounges

Sponsored by:

NCTV is a service of Campus Network, Inc.

Super Saturday Informs and Entertains Potential Gauchos

By Dana Anderson
Staff Writer and
Mark Andrew Terlesky
Reporter

Although prospective freshman Scott Hanson found the campus's Super Saturday open house "fun and informative," his concern about the housing shortage on campus and in Isla Vista left questions as to whether he would attend UCSB.

"The INSIGHT program addressed the housing situation well, but since I'm 730 on the waiting list, it doesn't look good," he explained.

Hanson was one of 12,000 visitors and participants who converged on UCSB this Saturday for the campus's largest annual public relations push.

According to Tropicana Gardens Resident Assistant Chris Grant, who worked at the off-campus housing booth Saturday, many of the visiting students and parents were concerned about the housing shortage.

Off-campus tours were popular as a way for visitors to familiarize themselves with available housing options. "We came to look into housing," said Sue Selman of Irvine. "That seems to be the major problem here."

Grant said mothers were "the most panicked" about tight housing.

"But once we gave them tours of the dorms and advised them of the status of the waiting list and to keep meeting established deadlines, they calmed down," he said.

Overall, visiting students and their parents were enthusiastic about UCSB and seemed to have many questions answered and fears allayed by the open house. "I heard it's the third best (academically) UC school and closing in on UCLA pretty fast," said Nancy Leggat, a visiting parent from Thousand Oaks. "It's the friendliest campus we've visited. Everyone has been cheerful and offered help."

Sophomores Debbie Paquio, Aracele Zamora and Lorena Vega, from Hueneme High School in Oxnard, came to enjoy the non-university attractions of Super Saturday, such as the food fair, as well as to get an early start on their college plans.

"Students here look like they want to be here, unlike other places we've been, like Cal Lutheran where the students don't seem as happy and up," Zamora said.

The international food fair, featuring foods from several cultures — as well as the Eastwind Chinese Lion Dance Company from Los Angeles — was the center of most of the attention during the day. (See SUPER SATURDAY, p.8)

WOODSTOCK'S

MADDEST MONDAY

\$5.65 FOR A 1 TOPPING **SMALL PIZZA**
 • w/coupon
 • Mondays Only
 Plus 2 Free Drinks
 One Coupon Per Pizza

\$8.45 FOR A 1 TOPPING **LARGE PIZZA**
 • w/coupon
 • Mondays Only
 Plus 2 Free Drinks
 One Coupon Per Pizza

★ Add'l cost per extra topping ★

968-6969
FREE DELIVERY

HOURS:
 LUNCH: 11:30-3
 DINNER: 3 PM-1 AM
 FRI & SAT III 2 AM

\$9.00 HAIRCUT
"OUR ART IS THE CUT"
MEN—WOMEN
 by MR. HENRI - A VIDAL SASSOON GRADUATE
 CAREFREE HAIRCUT **\$9.00**
 • Specializing in Perms Also •
 FOR A HAIRCUT WITH YOU IN MIND CALL 964-1476
LORDS & LADIES HAIR FASHIONS 5790 Hollister Ave., Goleta
 2 Blocks South of Fairview, across from Hope N' Hagen's.
 OPEN MON. thru SAT.

Make Your Opinion Count!

VOTE! VOTE! VOTE! VOTE!

Tuesday April 22 and Wednesday April 23 • On Campus

TUTORING SERVICES BALLOT MEASURE

The "Tutoring Services" ballot initiative - if approved - would cost each undergraduate student \$1.80 per quarter and would allow the Tutorial Center to provide individual and drop-in tutoring for undergraduate students not currently eligible under university criteria. Individual tutoring would consist of tutors meeting regularly with students to address the specific objectives of a given class. Tutors would help students to clarify course concepts, stimulate thinking, explore solutions to specific problems, encourage independent work and prepare for up-coming exams. Drop-in tutoring would be primarily for students who did not need extensive help in a given course but were having difficulty understanding some particular concept, problem or aspect of their course material.

Approximately 60% of the funds generated by the initiative would be used for individual tutoring in both lower division and upper division courses. Individual tutors would be assigned to students enrolled in language courses as well as to students who demonstrated a high need in other course areas. (Students at the junior and senior levels with a cumulative g.p.a. of 3.00 or better would not be eligible for individual tutoring but would be permitted to use drop-in tutoring services.) Small group tutorials would also be formed whenever appropriate. Thirty-five percent of allocated funds would be used for drop-in tutoring in the math-science-engineering and social sciences and humanities areas. Thus, drop-in tutors would be available in selected courses in anthropology, biology, chemistry, computer science, economics, engineering, English, math, physics, political science, psychology, sociology and statistics. Drop-in tutoring would be available from 9:00 AM-9:00 PM Mondays - Thursdays, and from 9:00 AM-5:00 PM on Fridays.

The money generated from the tutoring initiative could conceivably serve from 1000-1500 students annually. Ninety-five percent of initiative funds would be used for direct tutoring services. Five percent of the funds would be used to hire a night-time receptionist. Virtually all of the funds from the ballot initiative would go into students pockets since all tutors as well as the part-time receptionist would be UCSB students.

Earth Day Rally
April 22 ★ Tuesday
Noon - Storke Plaza
 SPEAKERS:
ROD NASH
MARC MCGINNES

Paid Political Advertisement

Opinion

Daily Nexus A.S. Election Endorsements

External Vice President:

Sharlene Weed

The office of Associated Students external vice president is no training ground for someone unfamiliar with the world of UC student politics. And Sharlene Weed is no newcomer.

For a number of years Weed has shown her commitment and concern for student government. She is conscious of A.S.'s strengths as well as its weaknesses, and is dedicated to the ideal that the sum of individual student voices totals a stronger, more powerful student government as a whole. And she has set out to make that voice heard.

Though she appears soft-spoken, Weed is a bundle of strength and energy anxious to get back to work. She is not afraid to stand up for her beliefs — or, as a representative, for her constituents' beliefs — even if that means putting an intimidating administrator or colleague in their place.

But she also knows the rules of the game. With three years of A.S. experience and six months on the I.V. Municipal Advisory Council behind her, Weed has a good understanding of the internal structures that must be dealt with when a plan is ready to be put into action.

Unlike her opponent, Weed has proven to students her increasing commitment to A.S. For this job, where traveling, negotiating, and away-from-home representation are key, students need someone who is dependable and someone they can trust. We feel confident in Weed and endorse her for external vice president.

A.S. President:

Doug Yates

Student government at UCSB desperately needs a shot in the arm, and Doug Yates is the only candidate who offers the energy and vision to move in the right direction.

Through his activism Yates has shown his ability to motivate students toward change — a quality that his opponents are seriously lacking. Yates' strengths include a philosophy of protest that challenges students to confront difficult political and moral issues. Time and again Yates has shown his sincerity through his actions; he is more than just a simple protester. Yates uses unconventional methods as strong motivating forces that attack student complacency and get students to participate in something that will raise their own consciousness, as well as that of other students.

Granted, Yates has little formal experience in A.S. government. What A.S. needs, however, is not another self-serving paper pusher, but rather a conscientious, committed and sincere leader who will revive an unstable A.S., while stimulating innovative and insightful thoughts and actions from a passive student populace.

By his past desire to get involved with A.S., Yates has proven he is serious about turning A.S. into a truly active, dynamic and successful organization. The very least we can do is give him the opportunity to try.

Internal Vice President:

Mikhael Smith

A.S. internal vice presidential candidate Mikhael Smith brings his innovation and unconventional attitudes wherever he goes, whether it's to protest against oppression or to cut through stifling UC bureaucracy.

Smith stresses education, not just the kind in the classroom, but the kind you get in the world. He will bring this to the job of A.S. internal vice president. He also is a candidate with the experience to do the job, not just with the ideas about how it should be done.

Now A.S. Student Lobby Annex director, Smith made impact on the campus political scene last year as an A.S. Legislative Council member. He organized the highly successful Die-in rally and led a march on the chancellor. It was a march that symbolized the birth of a peaceful and progressive activism on campus.

As Lobby director, Smith has sponsored or co-sponsored almost every protest, demonstration or rally since he took over the office mid-year. That's in addition to traveling to Nicaragua to work with students there for peace with the U.S.

But what separates Smith from his opponents is not just his experience or grasp of the facts, it's his ability to talk and listen to anyone without putting that person down. He cares. Administrators and students alike respond to his easy, non-confrontational manner.

We urge a vote for Mikhael Smith (Michelle Smith, as his name should appear on the ballot) in Tuesday and Wednesday's election.

No On Club Sports

Too much. Too soon.

That's the essence of the club sports initiative, which is asking students to tax themselves \$5 per quarter to help fund the club sports program.

Last year, club sports received an annual \$10,000 budgetary boost through the allocation of Activities Fees. If this latest initiative passes, the program will get an extra \$225,000 annually, an increase of almost 10 times its current budget of \$27,808. That's too much for club sports to ask for, especially considering the increase of one year ago.

The only people who would benefit directly if the measure passes are the approximately 400 students who participate in club sports. Sixty dollars over four years should produce tangible rewards — more than just the acclaim successful club teams bring to the university. And more than access to athletic entertainment and participation in club sports.

For those who don't participate in club sports or enjoy UCSB athletics at all, there is no alternative. It isn't fair to ask these people to fund the few that choose to play on a club team. We urge a NO vote on the club sports initiative.

No On A.S. Fee Change

Students should vote against the untried and unstable Associated Students cost-of-living fee increase. If passed, this fee increase will impose an ever-changing and most likely ever-increasing tax on students. And that's without students getting a chance to say no to any changes.

If students vote yes, they vote away their control over the size of their A.S. tax. As the system now stands, students vote on each A.S. fee increase. If this measure passes, students could only change their fee size by revoking the new system and then voting in a different one. And unlike other constitutional changes, this one will never come before the students for a reaffirmation vote.

Based on the Consumer Price Index, the fee will rise or drop with annual inflation. With inflation almost invariably on the rise, students will almost invariably pay more of an A.S. fee each year — without a choice

on the size of that increase.

Arguments that this type of experimental system will stabilize the A.S. budget are ridiculous. If students voted to increase their tax by a specific amount, then A.S. would have a larger sum of money to allocate per student. But that's not the case. Instead, students are being asked to increase this tax by an unspecified, yearly amount that is subject to change. Add this to the uncertainties of enrollment-based calculations and the system becomes highly unstable. A.S. predictions for its yearly budget would be even less certain than they are now.

In addition, next year's federal tax cuts will reduce financial aid and UC fees will jump. That means a higher financial burden for low-income students as it is. They don't need another uncontrollable burden.

We urge a NO vote on the unneeded A.S. cost-of-living fee increase.

V
O
T
Ein A.S. elections
April 22 & 23

Yes On EOP Lock-In

The *Daily Nexus* urges passage of the EOP constitutional lock-in because it will provide stability for a needed program.

Currently, A.S. allocates about 70 cents of each student's annual \$18 A.S. fee for the Educational Opportunity Program, but there have been attempts in the past by A.S. to reduce this amount. A constitutional lock-in would earmark this money, and deprive A.S. of the ability to reduce its allocation to EOP. This will guarantee the EOP budget a stable funding source. It will not increase student fees at all, but simply assure EOP that it will get its fair share of the A.S. pie, about \$30,000 per year.

EOP provides services, such as personalized counseling, free tutorial services, and short-term loans, to both new and continuing students. Every year, A.S. decides how much money the program will receive, and in the past, efforts have been made, for various reasons, to cut the EOP budget. These services are too important to remain under bylaw lock-in with A.S.

It is no secret that UCSB is not famous for its racial diversity. Minorities on campus are severely underrepresented, and most cannot depend on payments from home. EOP provides services necessary to recruit and retain minority and low income students who, without programs like EOP, would probably be denied the opportunity to obtain a higher education. A YES vote on the EOP constitutional lock-in will ensure financial security for this very necessary program.

Keep CalPIRG Funding

The benefits that students derive from CalPIRG's projects far outweigh the alleged inconveniences its fee may cause. We therefore urge a YES vote on the CalPIRG reaffirmation vote.

CalPIRG, a student-directed public research and consumer advocacy organization, relies heavily on funds raised through a mandatory but refundable \$3 fee from students. Without these funds, CalPIRG would not be able to function as a statewide lobbying organization and work on projects that are of general public interest, such as the Toxic Art Supplies bill, the bike and bank surveys, and voter registration.

About 50 percent of the students not interested in CalPIRG have requested refunds, a painless process that takes a matter of minutes. Not many student activity fees assessed can offer that kind of option. But even the students who request the fee waiver benefit from CalPIRG's projects as citizens. For those who have opted to pay the fee, CalPIRG has made it worth their while.

CalPIRG is in the hands of the students — the students have a lot of input and they receive many benefits from CalPIRG's projects. Every two years, CalPIRG must earn its place on campus through a reaffirmation vote. This vote guarantees students a direct voice in CalPIRG's existence on campus. Even if a majority vote decides that CalPIRG stays, the dissenting minority still has the right to refuse to pay by requesting a refund.

The option to participate in CalPIRG is up to the individual. It doesn't hurt to have it, but it will be detrimental to lose it.

Support Tutor Service

The tutoring services ballot initiative deserves approval because it will provide a direct and important improvement to the quality of education at UCSB. Currently, it is financially impossible for the Tutorial Center to provide services to everyone who needs help. Consequently, many students who do not meet the criteria are deprived of the opportunity for individual help, and must either pay high prices for a private tutor, or more likely, go without. It is a sad situation indeed when a student is willing and eager to improve his or her education but is deprived of the ability to do so.

Some may argue that it is unfair for good students to subsidize those who don't study, but this logic is faulty. First, students who don't take the time to study are very unlikely to take the time to meet with a tutor, and second, everyone needs help with some course sometime.

The money generated by this initiative will enable the center to provide drop-in tutoring to everyone. English majors could get help on a Computer Science program they just can't get to work, and a science major could have someone look over the rough draft for an English assignment. With enrollment levels at all-time highs, this extra service will help maintain and increase the quality of education at UCSB at a minimal cost. That's the beauty of this initiative. It will have a direct impact on the value of a UCSB education, provide a service that is clearly needed, and cost very little.

We urge a YES vote on the tutorial initiative.

Editors' Note: Today and tomorrow, the Nexus will continue to devote space on the Opinion pages for pro and con opinions on the ballot measures to be voted on in this week's Associated Students elections. It is our hope

that readers will use the controversial opinions expressed here in preparation for voting this Tuesday and Wednesday, April 22-23.

Where Will It End?

Tom Thurlow

As was predicted, now that football has passed its measure that makes us all pay it \$1.50 per quarter, yet another group of students has asked us to foot another bill. But why think small? The proponents of this measure don't want \$1.50 like football, or even \$3.00 or \$4.00. They want a grand total of \$5.00 per quarter! Can you believe it? \$60 is what every UCSB student will pay during his or her stay here. And for what: an occasional headline of a Frisby Team victory, or maybe a rumour that someone's friend's roommate on the rowing team won a statewide competition.

I don't want to belittle the efforts of our representatives on the playing fields. On the contrary, their respective victories have put UC Santa Barbara on the map in all sorts of competitions. But the enormous amount of money for which they're asking is just not worth it.

Further, it has been only recently that we have found out just who will decide how this money will be distributed. A mysterious "club council", consisting of representatives from the club sports on campus, will decide where the estimated \$218,000 in annual revenue will go. How will these representatives be chosen? Will uninvolved students be able to participate in deciding where our money will go? Will equal funding go to

women's sports? What will happen to the money left over? All these questions have yet to be answered by the club sports people. Maybe we'll find out *after* we give them our money.

The club sports might not realize it, but they could be setting a bad precedent by which they, as students, will be hurt. Let's face it: not everyone at UCSB participates in club sports. But if this measure passes we'll all have to pay for them. Last year the football people got away with this by their argument that they could bring school spirit. If the Club Sports Measure passes this year, who can tell what we will be asked for next year? Possibly a "Greek Measure," which will ask us all for \$10 each quarter to fund the fraternity and sorority system at UCSB? Don't greeks promote school spirit? How about a "Dormitory Activities Measure," which would ask UCSB students to fund dorm activities to promote student unity? The list of exclusive groups asking for future funding is limitless, but when these new measures come up, you can rest assured that even club sports participants will object, stating, "That's not fair! We don't all participate in that activity! It provides school spirit or unity? Baloney."

So why don't we save each other the waste of time and money? Vote no on this Club Sports Measure.

Tom Thurlow is a former A.S. vice president.

Support Club Sports

Frank Rowe

Club Sport Teams* are asking for your support in the upcoming election. Why should the general student body tax itself \$5.00 per quarter to support club sports? There are many reasons:

1. Club sport teams are open to all UCSB students. Everyone can be a part of a top-notch team. There are no cuts in club sports. If you have the desire to play — you can play.

2. Many students who have the desire to play on a club sport team cannot afford to participate because each athlete pays almost all of his or her own expenses. Currently registration fee income pays for less than 5 percent of the operating expenses for club sport teams. The fee initiative would pay for the basics, giving all interested students the opportunity to participate.

3. What would the additional money be used for? 1. Transportation to competitions. 2. Entry fees. 3. Officials (when the team hosts). 4. Team equipment. 5. Clinics and instruction.

The above items are basic and club teams cannot function without them. All club sport athletes would still be responsible for fringe expenses such as their own food and lodging while on the road, personal equipment and uniforms, and miscellaneous items such as training room supplies, etc. So you can see, we are not asking for a "free ride" — just the basics so we can get there and compete.

4. UCSB club sport teams are tremendously successful. Surfing is reigning national champion, rugby is currently rated second in the USA, skiing and rowing both were 1985

state champions, women's water polo was ranked second last year and placed two members on the national team — to say nothing of our excellent lacrosse and cycling teams, which are always one of the top three teams in the west. The list goes on and on. All UCSB students can be proud of our "Tradition of Excellence" in club sports.

5. Club sports bring excellent sports competition to our campus. Throughout the year you can see the fencing team compete against the top teams in the nation; watch the best lacrosse west of the Mississippi, attend the largest rugby tournament in the world, etc. etc. In any given weekend UCSB students can enjoy the fine competition of many club sport events.

6. Many additional club sport teams would like to start if funds were available. Racketball, badminton, field hockey, and wrestling are just a few of the teams that are already organized and waiting to come "on board." Students in these sports deserve a chance too. In fact, we hope that any sport that has enough interest should be able to become a club sport.

In summary, club sports are for everyone. They bridge the gap between intramurals and the athletic intercollegiate teams. UCSB has a proud tradition of an excellent club sport program — we hope you will support it to make it even better.

* Current club sport teams are: cycling, fencing, lacrosse, rowing, men's rugby, sailing, snow ski racing, surfing, ultimate frisbee, women's water polo, and tournament waterskiing. Unless noted all clubs have teams for both men and women.

Frank Rowe is a senior and a member of UCSB's Rowing team.

Help For Students

Heidi Peyrefitte

The "Tutoring Services" ballot initiative — if approved — would allow the Tutorial Center to provide individual and drop-in tutoring for undergraduate students not currently eligible under university criteria. Individual tutoring would consist of tutors meeting regularly with students to address the specific objectives of a given class. Tutors would help students to clarify course concepts, stimulate thinking, explore solutions to specific problems, encourage independent work and prepare for upcoming exams. Drop-in tutoring would be primarily for students who did not need extensive help in a given course but were having difficulty understanding some particular concept, problem or aspect of their course material.

Approximately 60 percent of the funds generated by the initiative would be used for individual tutoring in both lower division and upper division courses. Individual tutors would be assigned to students enrolled in language courses as well as to students who demonstrated a high need in other course areas. (Students at the junior and senior levels with a cumulative gpa of 3.0 or better would not be eligible for individual tutoring but would be permitted to use drop-in tutoring services.) Small group tutorials would also be formed whenever appropriate. Thirty-five percent of allocated funds would be used for drop-in tutoring in the math-science-engineering and social sciences and humanities areas.

The money generated from the tutoring initiative could conceivably serve from 1,000-1,500 students annually.

Due to ever increasing enrollment and larger classes the UCSB educational experience is becoming more impersonal. This tutorial program will enable students to obtain the personalized assistance that is necessary for a

true education at a cost of only \$1.80 per quarter. At the current private tutorial rates a single hour of tutoring costs more than an entire year of fees through this service.

The ballot measure to expand tutoring services to the general student population is a giant step in the right direction. It increases the number of students eligible to receive free tutorial assistance, provides additional jobs to students in academic areas that relate directly to their major, and uses student funds in a highly efficient manner. And, it allows us to have the very same tutoring services that other students, including those at UC Berkeley, already enjoy.

Heidi Peyrefitte is a member of A.S. Legislative Council.

No Tutor Tax

Stuart Wolfe

The proponents of the Tutorial Center initiative want to tax every student and then redistribute much of the tax revenue to students with bad grades. I suppose their philosophy is that students with good grades achieved their grades at the expense of students who earn lesser grades. But this philosophy is hogwash! It is unfair to tax students who study hard, so that students who go out partying every weekend can get "free" tutoring after they get bad grades as a result of their partying.

The proponents claim "Students at the junior and senior levels with a cumulative GPA of 3.00 or better would not be eligible for individual tutoring, but would be permitted to use drop-in tutoring services." The first problem with this claim is that it is economically misleading — no junior or senior with a GPA of 3.00 or better will be able to get any more tutoring (except on a "drop-in" basis) than he or she could have gotten privately before they had to pay into the tutoring pool. The second problem with the claim is that even if all students could get back an equal amount of tutoring for each dollar they put in, they have no say as to what type of tutoring they receive (i.e., group, individual, drop-in, or even non-university). If students have a 3.00 or better, they are authoritatively told which kind of tutoring they will receive (drop-in). This policy is contradictory to free market systems which are composed of free choices and competition of different services. Further, since most students have a limited budget (and therefore a very limited budget for tutoring), it makes no sense to establish the UCSB Tutoring Center as a government monopoly. (Just look at the better telephone rates and services MCI and other companies created once the government monopoly of AT&T was broken up.)

Besides, why should students who study hard be taxed for earning good grades?

Stuart Wolfe is a member of A.S. Legislative Council.

BLOOM COUNTY

by Berke Breathed

Doonesbury

BY GARRY TRUDEAU

Editors' Note: The April 16, 1986 release of Doonesbury referred to James R. Harris in the context of Reagan administration officials "who left office amidst charges of unethical behavior or criminal wrongdoing." Mr. Harris should not have been on that list, and we apologize for including his name.

Photos by:
Sean Perrin
Patricia Lau
Jesse Adam

Super Saturday '86

SUPER SATURDAY

(Continued from p.5)

"It exposes people to something they're not used to seeing," said visitor Danya Wahlberg.

Santa Barbara resident Ada Lowry found the food fair and the Super Saturday program "fantastic," but the presence of activists' shanties at the fair as "completely out of place."

"My daughters and I were eating lunch in front of the UCen and they were spray painting coffins right there, not even caring that the fumes were bothering us," Lowry said.

Constructed earlier in the week, the shantytown is a combination visual arts project and protest sponsored by various campus activist groups. Demonstrators appealed to "all incoming freshmen, freshmen and parents to

know that UCSB invests in an apartheid regime," according to Coalition Against Apartheid member Mitch Spindell.

Visitors gave mixed opinions about the appropriateness of the demonstration.

"They (protesters) are not as active as they are at Berkeley," said Sherry Bell of Lafayette. "But I think it reflects a certain diversity on campus and I don't see any confrontation."

Other parents also said the protesters had the right to their own opinions and were free to protest if they wanted to.

The main program for the open house was "INSIGHT," a forum which gave incoming students an idea of what to expect at UCSB. Following the program were talks about

financial aid, housing possibilities, campus activities and orientation.

The highly publicized Oozeball tournament drew a crowd of approximately 1,000 to the back UCen lawn. High attendance and participation was also seen at the Buckminster Fuller open house and "World Game" in Robertson Gym.

In addition to several other talks, Vice Chancellor of Student Affairs Ed Birch addressed a full house at Campbell Hall, congratulating prospective students who were accepted to UCSB. He called the incoming freshman class "the best we've ever had to deal with at UCSB."

According to Birch, UCSB received over 20,000 applications this year, with an average grade point of 3.5 and an average Scholastic Aptitude Test score of 1120. Of those nearly 10,000 were accepted and the administration expects close to 4,000 to enroll, he said.

Current UCSB students attending the day's festivities felt that the open house gave a good portrayal of the campus and its attributes, but also that the day seemed somewhat artificial.

Robert Skripko, a volunteer at the Mortar Board's food booth, saw the open house as "the greatest thing in the entire year for having fun and raising money for your group at the same time."

UCSB senior John Rice said Super Saturday "added to my appreciation of the university, although a lot of it seems like only a facade."

UCSB senior Deadra Calmes agreed. "Super Saturday is a successful and lively event for most people that come on campus, but it doesn't represent the campus totally."

"Many groups or booths were shoved to the back or side. A lot is happening on campus politically, but things were arranged so parents can't see any radicalism," she said.

HUTTENBACK

(Continued from front page)

questioned the truth of the chancellor's statements. "I wouldn't necessarily assume that when he says he's been given a clean bill of health, he has," said Flacks, who also signed the letter.

"When he says that he's the one who has initiated this thing (the audit) and when he says he's been cleared of it (possible misspending), if that's what he's saying, I'm not so sure that they (Huttenback's claims) can be taken for face value, because I've heard different rumors," he said.

According to College of Letters and Science Provost David Sprecher, the faculty should stay away from issues concerning the chancellor and his home. "We may not like what he is doing, but that is neither here nor

there," Sprecher said.

Sprecher explained that the chancellor is accountable to the UC president and the regents as one body and the campus and the faculty as another. "Whatever involves matters of his home, or some of the allegations that have been made in connection with that, I feel really very strongly that is a matter between the chancellor and President Gardner and not between him and the campus."

Sprecher said faculty members should involve themselves in campus issues such as the proposed cogeneration facility and campus planning.

An internal struggle began last week after it was publicly disclosed that nine key Academic Senate officers signed the letter to Gardner. The letter did not represent actions of the Academic Senate, although senate Chair A.E. Keir Nash and senate Vice Chair Flacks were among the nine.

The half-page correspondence outlined in vague (See HUTTENBACK, p.12)

THE GODS MUST BE

TUESDAY
April 22, 1986
Campbell Hall
7 • 9 • 11 PM
\$3.00

or \$2.50 w/A.S. Voting

Spons. by
Mortar Board,
A.S. Underwrite,
& Golden Key

STOP: The BINGE/DIET Cycle.

Join the "STOP THE WEIGHTING GAME" Group.

Tuesdays (4/15-5/20), 4-5 PM

Group meets in the Student Health Service Conference Room.
Information: 961-4046.

PRIZZI'S HONOR

MONDAY, April 21
6 • 8:30 • 11 PM
Campbell Hall • \$3

Sponsored by:
Coalition Against Apartheid
&
Underwrite Board

Did You Know?

2 beers can take up 40% of your calorie* intake per day.

Data Diet
a health service providing

- a breakdown of fats, proteins, carbohydrates, vitamins & minerals in your average daily food intake.
- reveals deficiencies and excesses in your diet.
- personal consultation by a trained peer counselor.
- Drop in hours - Health Center, Mon. 9-11, Tues. 10-12 & 3-5, Wed. 9-1 & 2-4 in the Student Health Center Lobby.
- bring details of a typical day's diet.

* beer contributes non-nutritional calories

The 31st Annual Faculty Research Lecture

PETER MERKL
"German Political Generations in the Twentieth Century"

Monday, April 21
UCSB Chemistry 1179 / 8 PM
FREE

A professor of Political Science at UCSB, Merkl was selected by his colleagues to receive their most prestigious annual award, the faculty research lectureship. In his lecture, he will analyze the seven "political generations" of Germany, beginning with World War I and ending with today's peace activists and Green Party supporters.

Presented by UCSB Arts & Lectures 1986.

For more information call 961-3535.

MTC METROPOLITAN THEATRES CORPORATION

the movies

SANTA BARBARA

GERALDINE PAGE · JOHN HEARD
THE TRIP TO BOUNTIFUL PG
ACADEMY WINNER BEST ACTRESS
5:45, 8:00, 10:10

Live Arlington Entertainment
4/22-4/28-5/4-5/7-5/10-5/12-5/17&18-SB Symphony
5/26-5/30-Philadelphia Orchestra

downstairs **BRONSON MURPHY'S LAW** R #1
5:40, 7:55, 10:05

1216 State Street 963-1671

BAND OF THE HAND R #2
5:00, 9:15
NOW, THEY'RE ON OUR SIDE.

7:05 Sat & Sun (3:00)
POLICE ACADEMY 3: BACK IN TRAINING PG
RUN FOR COVER!

7 ACADAMY AWARDS BEST PICTURE
6:15, 9:30
upstairs

OUT OF AFRICA
Robert Redford
Meryl Streep

GOLETA

GOLETA THEATRE 320 S. Kellogg Ave Goleta 683-2265
7:30 **The Color Purple** PG-13

Just Between Friends PG-13
5:05, 10:20

DOWN AND OUT IN BEVERLY HILLS R
5:00, 7:15, 9:30

A RON HOWARD FILM STARRING MICHAEL KEATON
GUNG HO PG-13
5:15, 7:30, 9:45

DANNY DEVITO #1 **CINEMA** #2
6:00, 8:00, 10:00
6050 Hollister Ave 967-9447

5:30, 7:30, 9:30
WISE GUYS PG

For everyone in Debt.
THE MONEY PIT

WATER PG-13
6:00, 8:00, 10:00

pretty in pink PG-13

FAIRVIEW #1 #2
251 N. Fairview 967-0744
5:30, 7:30, 9:30
It's about falling in love. For the first time.
LUCAS PG-13

6:00, 7:45, 9:45
OFF BEAT PG
The Real Life Adventures Of A Make-Believe Cop.

965-6188
RIVERA A Magnificent Epic
2044 Alameda Padre Serra Near Santa Barbara Mission
ACADEMY AWARD WINNER!
5:40, 8:35
RAN R

5:20, 7:40, 10:00
#1 **PLAZA** #2
DE ORO
349 S. Hitchcock Way 682-4936

6:00, 8:00, 10:00
HANNAH AND HER SISTERS PG
Woody Allen
LEGEND PG

A WORLD FULL OF MAGIC, WONDER AND DESIRE

FIESTA FOUR MIDNIGHT ONLY!
THE ROCKY HORROR PICTURE SHOW R
© 1979 20TH CENTURY-FOX

SANTA BARBARA SWAP MEET
907 S. Kellogg Goleta
EVERY SUNDAY 7 A.M. to 4 P.M.
Sellers & Buyers Welcome!
Information: 964-9050 after 7PM

MIERCOLES 2x1
Santa Barbara
618 State Street 962-8616
DE MIERCOLES 4/23
A DOMINGO 4/27
MATANZA EN MATAMOROS
EL DIA DE LOS ALBANILES

All Programs & Showtimes Subject To Change Without Notice

Sports

Two-Team PCAA Race Emerges after Gauchos Sweep

By Scott Channon
Sports Editor

The "Gaucho Nine" may feel it has nine lives after its weekend in Stockton.

After a 9-1 blowout of University of the Pacific Friday afternoon, the 23rd-ranked Gauchos fought off a determined Tiger squad in the next two contests to sweep the series with scores of 9-7 on Friday and 9-8 on Sunday.

Twenty of UCSB's 27 weekend runs came in the final three innings.

The Gauchos (10-2 in PCAA, 31-13 overall) swept themselves into a first-place tie in the PCAA with

UNLV (10-2, 28-12), which took two-of-three games from UC Irvine over the weekend. The Tigers dropped to 4-8 and 18-20.

UCSB has now won 11 of its last 13 games, and 20 of 24.

With the Gauchos ahead, 9-5, entering the bottom of the ninth inning Sunday, UCSB's right-hander Butch Seuberth was touched up for three runs before Lee Carballo got the final batter to ground out.

Aside from the doused final comeback attempt, the loss was an extra-hard pill to swallow for the Tigers. They have now lost 17-straight games to UCSB, their last win coming in 1973. Due to the new PCAA format this year, the Tigers won't get another shot at the Gauchos until 1987.

Seuberth (4-0) was credited with Sunday's win, despite his performance against the league's worst batting team (.249). Second baseman Scott Cerny, who ranks second in the PCAA with his .416 batting average, helped lift UCSB from a 4-3 deficit in the top of the eighth inning with his two-run, bases

loaded single. Mark Leonard and Vince Teixeira followed with one-run singles to pad the lead.

On Saturday, the Gauchos came back from a 5-2 deficit with a five-run outburst in the seventh inning. Cerny singled to open the inning and Leonard followed with a deep homerun to right field. Erik Johnson proceeded to single, and then moved to third after a wild pitch and a Quinn Mack single. Teixeira brought Johnson home with another single. Centerfielder Vance Pascua followed with a two-run squib hit, scoring Mack and Teixeira.

A Teixeira single and a Pascua sacrifice fly added insurance tallies in the ninth inning. Those runs proved to be important after the Tigers scored consecutive runs on bases loaded walks in their final at-bat. With the tying runs in scoring position, Seuberth got the final out on a grounder to Cerny.

Senior right-hander Mike Tresemer, a pre-season All America pick, continued his mastery on the mound Friday, as he struck out 12 Tigers, allowing just five hits and no

earned runs in his sixth complete game of the season.

The pitching duel between Tresemer and Tiger ace Mike Pitz, whose record dropped to 7-2, shattered in the top of the seventh inning with UCSB ahead 2-1. Johnson cracked a grand slam to blow the game open, while the Gauchos tallied two more insurance runs in the inning.

Leonard led the Gauchos over the weekend with his six-for-13 performance at the plate, while Cerny was right behind with six hits in 12 at-bats.

PCAA Baseball Standing

	Conference			Overall		
	W	L	Pct.	GB	W	L Pct.
UCSB	10	2	.833	-	31	13 .704
UNLV	10	2	.833	-	28	12 .700
Full. St.	6	6	.500	4	29	16 .544
Fresno	6	6	.500	4	21	22 .488
SJS	5	7	.416	5	16	25 .390
UOP	4	8	.333	6	18	20 .474
UCI	4	8	.333	6	15	20 .429
CSLB	3	9	.250	7	12	24 .333

4-18-86

UCSB	020	000	610	-	9	7	1
UOP	000	100	000	-	1	5	1

Tresemer and McKercher. Pitz, Thompson (9) and Ortiz. W - Tresemer (7-1). L - Pitz (7-2).
2B - UCSB: Johnson. HR - Johnson (6th, 3 on). DP - UCSB 4.

4-19-86

UCSB	010	010	502	-	9	16	4
UOP	110	012	002	-	7	8	2

Connolly, Carballo (8), Seuberth (9) and Pace, McKercher (6). Nelson, Baumann (7) and Ortiz. W - Connolly (5-3). L - Nelson (5-7).
E - UCSB: Cerny, Mack, Teixeira, Connolly; UOP: Brigham, Marisnick. LOB - UCSB 10, UOP 8. HR - UCSB: Leonard (6).

4-20-86

UCSB	003	000	042	-	9	14	2
UOP	040	000	103	-	8	14	2

Egloff, Seuberth (8), Peters (9), Carballo (9) and Leonard, McKercher (3), Pace (8), Ralstin, Nelson (8) and Ortiz. W - Seuberth (4-0). L - Ralstin (3-5).

Sport Shorts

Here's a brief recap of some events not covered in today's paper:

Men's Tennis: UCSB 5 San Diego State 4, Saturday, East Courts.
UCSB rowing team defeated UCLA in six out of seven races Saturday at Lake Cachuma.

STANLEY H. KAPLAN
EDUCATIONAL CENTER LTD.
INTRODUCES
CPA TEAM TUITION

TWO HEADS ARE BETTER THAN ONE!
In fact we're so convinced that you'll learn better together, we'll give you both a full 50% off your tuition, when you and a friend register for the STANLEY H. KAPLAN CPA REVIEW.

- Flexible TEST-N-TAPE® Scheduling
- 7-Day, Money Back Trial
- Up-Dates on Standards and Pronouncements
- 24-Hour CPA Response-Line®
- Free Repeat Policy
- 125 Locations Nationwide
- Lessons Prepared by Review Experts
- Study Guides for All Sections

Call Days, Evenings or Weekends:

ENROLLING NOW!

Visit us at our Center
6464 Hollister No. K, Goleta CA 93117
or call us days, evenings or weekends.
Our phone number is
(805) 685-5767

Spikers Close Out Season with Two Victories

By Steven Deeley
Sports Writer

When the Stanford Cardinal defeated the UCSB men's volleyball team in three straight games in Palo Alto last weekend, Gaucho hopes for post-season play was effectively ended.

The Gauchos were forced out of post-season play for the first time in seven years under Coach Ken Preston.

For Gaucho volleyball fans, the past weekend was somewhat analogous to being a San Francisco Giants baseball fan in September: the team was all dressed up, but had nowhere to go.

For three Gaucho seniors, it marked the final appearance in a UCSB uniform. Preston acknowledged the fact by starting Jared Huffman, Mark Franklin, and Bill Mattias.

The Gauchos closed out the CIVA regular season with a hard-fought 10-15,

15-12, 15-9, 16-14 victory over Loyola Marymount in the Events Center Friday night to finish conference play with a 10-10 record. The Gauchos returned to the same site Saturday night with an inflated roster, and routed Chapman College, 15-1, 15-1, 10-15, 15-10, to finish out the season with a 20-12 record.

The Gauchos opened Friday's match in a somewhat lackadaisical manner, dropping the first game to the Loyola squad, 15-10.

"It's unfortunate that Loyola and Northridge (a five-game victor over UCSB last week) are considered to be bad or inferior teams in our league," Gaucho Head Coach Ken Preston said. "They are good teams, but their reputations make our mental preparation tough, and makes it tough to prepare for these matches."

The Gauchos, who started the three graduating seniors and three freshman, rebounded to win the next three games. UCSB spotted Loyola a 14-11 lead in the fourth game before taking control and gaining the victory.

"I went with three seniors and three freshman," Preston said. "I wanted the seniors to start in their final conference match, and I wanted our young guys to get some extended playing time."

Preston's freshman responded quite well, with Lee Nelson and Scott Drake each recording 12 kills, while Jose Gandara played a solid match as well.

MONDAY MANIA

Speedy's Pizza
Free Speedy Delivery
968-1858

Get A 16" Pizza with
2 Toppings, Plus Two Liters
of Pepsi...only **\$8.95**
MONDAYS ONLY - ONE COUPON PER PIZZA

Become a Certified Massage Therapist...

BODYWORKSHOP
Massage Training Academy
of Santa Barbara, California
Has Conferred Upon
YOU
California State Certificate of Completion
Having Successfully Completed
- 200 - Training Hours as
Holistic Massage Therapist
In Creative Service to Humanity
With All Rights and Responsibilities Thereof:
This 17TH Day of AUGUST Nineteen Hundred 86
Jeff Vines
Founder, Director

CLASS BEGINS MAY 11
DEEMED AS A LICENSED MASSAGE THERAPIST
LEARNING STRUCTURE INFORMATION
LEARNING TO BECOME A MASSAGE THERAPIST
SWEDISH MASSAGE MAJOR
PROFESSIONAL MASSAGE THERAPIST
FOR COURSE CATALOG
PHONE 968-5802

Classifieds

LOST & FOUND

Gold woman's bracelet- on/near campus Apr 4. Gift from parents, Reward (213) 372-7191 collect Susan.

LOST-Blue Denim Cowboy Hat at the USA/France VB match April 7 ECen-Call Steve S. 961-3757/968-9765...REWARD

This is to the girl who stole my Filo Fax wallet and then went on a shopping SPREE at LAURA ASHLEY using my credit cards. You've had your fun why not return the wallet and the personal stuff inside. C'mon, what the hell do you want with pictures of my family, my checkbook and my personal notes? If you haven't tossed my valuables PLEASE turn the stuff into the UCen Lost and Found or call 968-8002 noq asked---Any info. leading me to this preppy thief will be met with a reward.

SPECIAL NOTICES

? Color Blind ?

We'll assess your color blindness
In 20 minutes we'll tell you your type and degree of color blindness and how important you are to Science
Call 961-2446 for free consultation

WATERSKI TEAM NEW MEMBERS MEETING

TUES., APRIL 21 10 PM • GIRVETZ 2111 BE THERE!!

STRESSED BY DRESS?

Interviews Coming?
Financial Management Association (FMA) proudly presents
CHUCK LORING JANE BRILLHART
(mgr. buyer) from LORING .. CO.
Both Men and Women are invited to learn how to DRESS TO WIN!
Get that extra edge at interviews...
WEDNESDAY, APRIL 23 1:PM UCEN ROOM 1

Tired of being OVERWEIGHT? Lose 10-29 excess pounds by summer! It's easy and safe! Call 968-4506 evenings. (All you have to lose is weight!!)

MEAL DEAL \$2.59
11 AM - 2 PM

TOO NARROW?

Get a different perspective of school, beach, I.V., Goleta, etc... See Connie by Storke Tower elevator door next to bike rack for a Storke Tower Tour on Mondays, Wednesdays, Fridays, and Saturdays from 11-2. Also Tuesdays and Thursdays from 11-12:30.

Absentee Ballots for AS Spring Election are available now thru Mon., April 21st. Please call 961-2566 or 685-6311 if you will not be around to vote on April 22 and 23 and are interested

Intro Class \$59⁰⁰
(Four Sessions)

SANTA BARBARA HANG GLIDING CENTER
ACHIM J. HAGEMAN
U.S.H.G.A. Certified Instructor
29 State St.
Santa Barbara, CA 93101 (805) 687-3119

PERSONALS

BOOBY

I Love You.

Bubby.

SIERRA HALL RATS 84-85! 1 yr ago 2 day --MUDPUDDLE FUN-- Shower on the 7th floor---Let's do it again! MOM

TERMINATOR- Happy 25th birthday. May all of our dreams come true together. I love you. PATRUSHKA

CM SOLO

Happy 19th Love

Your Family

EILEEN, you party animal!!! I can't believe you made it DOWN! Welcome to UCSB! Love, Kristen

Male student seeks female student for mutual pregnancy...SOMEDAY. Until then, I'd be happy just to dance with you. Be brave. Think adventure. Call Tony 968-1848. I believe you'll like what you see.

BUSINESS PERSONALS

Lose 10 to 29 Pounds First Month, Money Back Guarantee. Phone 968-9382

MOVIES

THE GODS MUST BE CRAZY
TUES. 4/22 CAMPBELL HALL 7 • 9 • 11 PM \$3 or \$2.50 w/A.S. Voting

PRIZZI'S HONOR
MONDAY, April 21 8 • 8:30 • 11 PM Campbell Hall • \$3

CENSORED FILM "If You Love This Planet"
Tues. April 22 • UCen Rm 2 9 PM & 10 PM

HELP WANTED

Your mind, bod, and talent
Needed for a tutorial program for public school students. Jr. status in Fall of 86, 3pt grade in major, 10hrs. a week-\$100.

CRUISESHIPS: AIRLINES, HIRING!
Summer Career, Overseas! Call for Guide, Cassette Newsservice. 916-944-4444 ext. CW204

Student EMT 1-A's wanted!! UCSB paramedic rescue dept. is presently accepting applications for student rescue worker positions.

HUMAN RELATIONS INSTITUTE
MA. COUNSELING PSYCHOLOGY

Information Meeting Thurs. April 24 1-3 PM
Career & Counseling Center Call 961-4414 for appointment

Evening Info. Mtg. April 24 7:00 PM
Community Counseling Center 970 Embarcadero del Norte Suite H

TELEPHONE COMMUNICATOR

If you have a pleasing phone voice, like dealing with people, and have enthusiasm to spare, your services are vitally needed for an important, worthwhile community fund raising effort.

CHARITABLE FUNDING GROUP INC.
Central Stores needs 10-15 reliable students to work as a security guard at night and weekends.

GET INVOLVED
A.S. STUDENT ASSISTANCE OFFICE

Now accepting applications for next year's undergraduate staff. Challenging and exciting work! Counsel and help prepare cases for students going before the Student-Faculty Conduct Committee.

EXECS DIR: Diplomatic spokesperson needed w/ knowl. of student govt. oper/commitment to stud. issues.

MAKE MONEY FAST! P/T Drivers Needed-Car ins. req. Call Marco or Chris 968-2232 aft. 5 P.M.

PET LOVERS-Amazing money-making opportunity up to \$2860 PT/\$11240 FT A MONTH!!!

SALES/MANAGEMENT
Full Time Part Time Will Train 968-9382

TELEPHONE COMMUNICATOR If you have a pleasing voice, like dealing with people, and have enthusiasm to spare, your services are vitally needed for an important, worthwhile community fund raising effort.

WANTED IMMEDIATELY: UCSB student to work in UCen Food Service storeroom TTh 6-11 am.

FOR SALE

Surfboards 6'6" ult. lite Thruster \$135. 6'1" Thruster \$125 Team Brds. Exc. Cond. 569-1980.

Bob's ALL YOU CAN EAT SPAGHETTI EVERY NIGHT! only \$3.59

UNIVERSITY STORAGE EARLY BIRD SPECIAL

5x5 3mos. for \$99.00 5x6 3mos. for \$120.00 Other sizes available, share your locker, share the expense.

WINDSURF- Complete set up - Good condition - Good for begin/inter. - Used for 84 Olympics \$280 Call Chris 965-1135.

AUTOS FOR SALE

73 Audi 100LS Auto 100K-miles, grt. cond, orig. owner, extras, take a look! Call Sue 968-8316 lv. message

77 DATSUN 280Z 2 plus 2 Air, low miles, Excellent Condition \$3750 964-3633

DRIVE A TANK Sharp Red 73 Duster Slant 6, 225 CI, AM/FM cass, All new brakes, Top mech. cond., Dependable, Runs great-Very tough \$750 968-6690

BICYCLES

10 Spd. Touring Bike Great Condition-New Tires, Blackburn Rak, Rhode Gear Bags, Generator lights, Cannondale H20 Bottle-Velcro Attached, Air Pump-Asking \$250 Call Steven 968-1852

21" KHS Turbo Bicycle For Sale All Shimano 600 equip. except Sugino Crank-Tange Double butted throughout-\$350 call Ed 967-5511 x2119 day or 964-1529 eve.

85 Ross Cruiser Mens 19 inch. Good condition \$90. Please Call 968-7334. Cruiser For Sale \$65 OBO 968-8915.

INSURANCE

Auto Insurance 25 per cent discount possible on auto if GPA is 3.0 or better. Farmers Insurance call 682-2832---Ask for Sloan, Lin or Lisa

MOTORCYCLES

HONDA ASCOT FT 500 Exlnt. cond., red, yr. '82, first sld. '84 \$800 Kent 968-2480

MUSICAL INST.

MUSICIANS! QUALITY 8-TRACK RECORDING? We offer lowest rates in the area. Call Carl for details at 969-1891. Student Disc.

DRUM MACHINE---Roland TR-606 Two years old--only \$125 Call Steve at 685-5585

CLIMB THE WALLS PUSH YOUR LIMITS -OPEN HOUSE- This week M, Tu, Th, F. 3-5 PM STOP BY AND TRY OUT THE NEW ROPES COURSE ROB GYM 2120

SERVICES OFFERED

UCSB TAN-DON'T BURN Treat yourself to a great tan without negative effects of the sun. Control acne, psoriasis, etc. 5858 Hollister. 11am-9pm 967-8983 SUNTIME SUN TANNING CENTER

HOMER'S AUTO SERVICE Specialize in Toyota, Datsun, Hondas Service, Repair and Maintenance. 10 per cent Discount to Students. 33 yrs experience. 234 Orange Ave. 964-8276

TRAVEL

ALL AIRLINES 4% to 30% OFF Summer specials. London \$599 to \$699-Paris, Frankfurt, Madrid \$699 to \$879-Sydney \$829-Auckland \$747. Free stops in Hawaii and Fiji. Tahiti add \$83. 50 percent off if under 21 and with 1 adult.

DON'T TRAVEL THIS SUMMER Without Calling Us First! HAWAII \$389 June-September 7 nts, inc. hotel, flights & transfers CALL US NOW! Professional Travel 968-2561*7127 Hollister

ROUND TRIP London... From \$478 Paris... \$578 Frankfurt... \$498 Amsterdam... \$499 Tokyo... \$559 Rome... \$653 Athens... \$673 Rio... \$774 Effective immediately, with the purchase of a round trip ticket and either a Eurail Pass or Car Rental, T.E.E. Travel will give you up to a 60 discount for each person in your travel group. T.E.E. TRAVEL 2922 De La Vina C-2 S.B. 93105 • (805) 569-0082

TYPING

PROFESSIONAL TYPIST No job too small or large Pica or Elite 964-7304

WANTED

2 responsible people looking to SUBLET THIS SUMMER IN I.V. Preferably a 1 bdrm place but will consider a 2 bdrm or studio. Call Maureen or Jared 685-5641/-968-6267

DO YOU ENJOY HELPING PEOPLE? Are you responsible and self motivated? Are you patient and flexible? Would you like to write for a newsletter? The UCen Information Desk is now accepting applications for the 1986-87 school year Student Managers. Please pick up an application at the UCen Information Desk. All applications are due by 5:00 PM Thursday, May 1.

Two Females to sublet Apt. On Madrid-2 bed, 2 bath \$150 per month. Call Val for more info. 685-6867.

FOR RENT

1 BDRM. APTS. 4 RENT YR-9mo. negotbl. 1/2 blk. campus beach spacious living. Call now: Larry 685-5900 Trent 968-9927

2F OWN ROOMS 325/MONTH. FIRST AND LAST. CLOSE TO BUS AND SHOPPING. MICROWAVE W/D PET O.K. LARGE YARD. GOLETA 967-2516

2 Single rooms for rent, Females only. Parking spaces, backyard, \$246.00/mnth, 6674 Sueno, I.V. no. B 685-3173 Avail. Now.

2 and 1 Bedrooms, 1 block to campus and close to stores, laundry, parking, 12 mos., owner 965-4886 2 rms in Spacious, Comfortable CLEAN home. Huge kitchen, plants, art. Near L-Wood \$270/mo Spence/Pete 685-8752

\$750 MO : JUNE THRU DECEMBER 2 BDRM., 2 BATH - FURN, SUNNY, CLEAN, PLEASANT GARDEN- NO PETS- 968-1882

Townhouse

1 and 2 bdr-util paid

ph. Brad 687-1484

SAM'S TO GO SANDWICHES SUPER HUGE SANDWICHES At Prices You Can Afford! Daily fresh baked bread No Preservatives HAPPY HOUR 4-7 Mon-Sat TWO POUNDS BEER 99c \$1.00 OFF Family Size 2 Foot Sandwich exp. 4/27/86 COUPON OPEN 7 DAYS • 10 AM-10 PM 6678 Trigo Rd., I.V. 685-8895

YOUR OWN ROOM : \$250 June 86 - 87 6 Rooms avail. in nice Goleta house. Student Household- Call 968-1882 Exactly right for a group of six. Furn. Studio's from \$420. 2 OK, rec. rm., pool, jacuzzi. 1 bd. furn. \$495, unfurn. \$440 clean. 687-7218 Rental News UCSB. LG Single room for rent Female. Parking space, backyard, \$313.00/mnth-6674 Sueno, I.V., no.B 685-3173 Avail. Now.

Large one bedroom in quiet building, lots of storage, laund., assigned parking. 12 mos. owner 965-4886

Or maybe you want to sell some of your stuff??? Come see Kathy under the Tower, put in your Good Deal ad (each item must be under \$300) — and get a discount on the regular classified price!!!

Offer for a limited time only!!!

Master rm. w/bath or 1 rm. 400/300 share w/ father/daughter(15) NO SMOKE beautiful complex CATH OAKS 964-8082

One bedroom available now to June 15- Quiet building, ref. required, laundry, parking, \$480, 965-4886

Summer D.P. Rm \$120 also yr. round for \$300 Ocean view. Also shr rms from \$156 & up. 687-7218 Rental News-Hurry.

RMMT. WANTED

1 Dbl and 1 Single open for M or F on D.P. Oceanside for 86/87. Big patio and great view-Call Tom at 685-8524

CHINESE DINNER FREE DELIVERY 5:00 PM - 9:30 PM WITH \$8 MINIMUM PURCHASE FROM MOO SHI FACTORY 968-9766 968-9383

1 Fun female wanted to share a Great 2bd/bth. apt. on Trigo with 3 girls for 86/-87 year. \$220/mo. Call Dana or Danielle at 968-9358.

2 Non-smoker, neat, studious females wanted for 7-86/6-87 for 1 single and 1 double apt. on Sueno. Call (Lv. mess.) Terry 685-8119 or Marnie 685-7029

3 Males need 4th M or F to shr 2 Bdrm-2 Bth apt. 2nd floor balcony-6702 Trigo no. 3 Rob 685-6987 Jay/Erik 685-1409

3 nice internationalists (1F, 2M), grad-level, are looking for a 4th mature person to share our livings in 4bedroom Goleta house, \$300, ph. 967-2957

FEMALE ROOMMATE NEEDED 2 bedroom, 2 bath, rent \$237.50, 12 month lease, call or stop by LYNN, 6575 Cordoba no.1 Phone 968-0982

FUN, BUT NEAT, CLEAN, STUDIOUS, .. NICE.. WE WANT YOU! 2M F NON-SMOKERS. FOR LARGE 2BED, 2BATH APT. W FIREPLACE. IF INTERESTED CALL KAREN AT 685-1705

F rmmt needed NOW: SAB.T.: has HOT TUB, SUN DECK-2 bdr, 1 bth, \$250/mo 685-6263. Share room, fun roomies

Person to share large double with M in ocean-side D.P. apt. for 86/87 non-smoker 685-5644 Fun rmmates

ENTERTAINMENT

Images of So. Cal. Let us rock, shock, and make you dance to the latest hits. Experience the difference! DJ Dave 685-0048 DJ Ken 968-5931 High powered mixing to blow your mind!

GOOD DEALS

Getting rid of metal truck Tool Box 4 small pickup. Key lock & hinge. Sanded & repainted \$125 685-6837.

PSSSST...

Wanna buy a used torch?

How about some fancy green duds?

Look for these and more in the Nexus GOOD DEALS section of classys!

HUTTENBACK

(Continued from p.9)

terms, a number of issues affecting the campus. The concerns included questions about the chancellor's fiduciary responsibility, judgment, priorities and effectiveness in academic matters, stewardship of the UCSB Foundation (the development arm of the campus), alienation of student leaders and "diminished capacity to provide the moral authority to lead and represent the campus."

Huttenback would not comment on specifics contained in the letter. Describing the contents as "libelous," he said that "being a public official, my rights in that

direction are somewhat limited. In legal terms, it gives people a broad latitude in regards to what they can say about public officials."

Several of the letter signers either would not comment or could not be reached at their homes throughout the weekend. "All the information about the letter, the content of the letter, who signed the letter, didn't come from any of us," Flacks said, adding that he didn't know who leaked the information.

"The people who signed the letter believed that they were acting in confidence. They were giving advice to the president of the university and to the chancellor in confidence. The

purpose of the letter was to respond to the developing situation that there would be possibly bad publicity to the campus," he said.

According to Flacks, the letter was written "because a series of very disturbing pieces of information had come to the attention of the leadership of the senate over the past several months."

Huttenback said he would meet with the professors in the future. "I did get a note, I think both from CEPAP and the gang of nine.... There will be meetings at the appropriate time," he said.

Nash is currently hospitalized, so the meeting might be delayed, he added.

While some faculty members are displeased with the chancellor, Huttenback said his opposition is

limited. "I would be surprised (if opposition) were very strong among the productive elements of the faculty, the most productive elements of the faculty," he said.

"When the people I very strongly, very greatly respect ask me to resign, then I'll resign," Huttenback said.

"There is no plot or group trying to overthrow the chancellor. There is no concerted effort to do that, there is no strategy that I know of, on the part of anybody, to bring that about. The group that wrote the letter is, as far as I know, unlikely to take further action," Flacks said, adding that Huttenback has not responded to his request to meet for more than a week.

Both the chancellor and the faculty have expressed concern about the amount of media attention generated by the allegations.

"We've built up a rather good public image and this kind of thing could certainly affect us negatively," Huttenback said.

"The way its being written up in the press, it's being depicted as a confrontation and warfare and such," Flacks said.

Institute for Theoretical Physics Director Robert Schrieffer, a Nobel Peace Prize laureate, was disturbed when he heard about the internal commotion. "I think Bob Hut-

ttenback has brought remarkable excitement to the campus. He made concrete advancements in a number of areas.... I think we all owe him a great deal of appreciation for what he has done," Schrieffer said.

"I have tried to the best of my abilities to look into all of the aspects ... I am fully convinced there are no problems along those lines that I know of," he said, referring to claims from the faculty letter.

Sources say a number of faculty members and administrators are sending letters to Gardner praising the chancellor. Sprecher said when Huttenback came to UCSB in 1978, the campus needed him. "Huttenback was a very entrepreneurial chancellor, and not part of the university bureaucracy and history. He was really able, in short order, to break tradition, which I think was a very important thing for us to do."

According to Flacks, "some people have tried to mobilize the faculty in support of the chancellor, but the people who wrote that letter have not gone out and mobilized people on the other side."

Huttenback said he can work through the problems. "I don't think it (the damage) is irreparable, but if we keep this going for several months? The longer we keep this going, the more difficult it becomes."

EFFECTIVE JUNE 15, 1986

OWNER MANAGED

La Loma	1 Bdrm. \$550 ⁰⁰
851 Camino Pescadero	Studio \$460 ⁰⁰
Cederwood	2 Bdrm. \$880 ⁰⁰
6626 Picasso	1 Bdrm. \$555 ⁰⁰
Broadview	1 Bdrm. \$560 ⁰⁰
833 Embarcadero Del Mar	
6598 Seville	2 Bdrm. \$860 ⁰⁰
	1 Bdrm. \$540 ⁰⁰

Rosen Investments Mgt. Div.

6626 Picasso No. 56

Isla Vista, CA 93117

(805) 685-8872

★ Applications Now Being Accepted.

HEY! What are you doing riding a bike with no brakes? Get over to the A.S. BIKE SHOP And Fix Them!

It's cheap - only cost you a few bucks - and the face you save may be your own!

The A.S. Bike Shop is open Monday thru Friday, 10 AM to 5 PM, Saturdays 11 AM to 4 PM. Free chain oil, grease And advice always available.

**A.S. BIKE SHOP
961-3610**

UCSB students, faculty and staff only. Bring your Reg. Card!!!

**Lose
17-25 lbs.
in 6 weeks.**

You can do it...without shots, drugs, pills, or special foods...and without feeling hungry. Your own personal counselor will show you how...and stay with you every step of the way. Your first consultation is free.

**Get ready
for summer
NOW!**

**Diet Center
of Goleta
683-3767**

SHANTYTOWN

(Continued from p.3)

been told to move and threatened with police action," he said.

"A decision was made to put the shanties in the fountain to avoid problems with the groups selling food in the plaza," said Mikhael Smith, Associated Students Lobby Annex director.

No agreement was made between all of the activists concerning the relocation, said Smith, one of the protest's unofficial leaders. "Individual students cannot speak for all of the people who wish to express themselves," he explained.

Activist Dan Zumwinkle and a group of students attempted Saturday to move one of the shanties from the fountain to the front of the UCen after a march through the library mall and Storke Plaza. The police immediately demanded that it be moved back to the fountain, citing the agreement made Friday confining the protest to that area.

Some parents of future students said they were in favor of students' right to protest. Dennis King of Calabasa, Calif., will have a daughter entering UCSB next year, and supported the campus activism.

"There is certainly a place for it," King said. "Activism can get out of

hand, but as long as it is in some reasonable confines, the students have a right to express their opinions. It certainly shouldn't be banned," he said.

"Campuses are a sort of center for change. Students should be allowed to express their views as long as they do it peacefully," Arroyo Grande resident Mike Miller said.

Lesley Vargh, a Hungarian immigrant now residing in Woodland Hills, said the demonstration was "beautiful."

"They have a right to express their opinions, beliefs and feelings. That is what our country is all about," said Vargh, whose daughter will attend UCSB next year.

"It might make people more aware of the situation, but probably won't bring on change," he said. Vargh's daughter immediately began to feel at home with the activists, and said she plans on joining the movement next year.

However, Dr. Howard of Redondo Beach did not believe the shantytown accurately or fairly portrayed what is going on in the world. "I think it is just an expression and doesn't carry a valid message. It is a bad way to portray the worldwide situation," he said.

**2 PRINTS
FOR THE
PRICE OF 1**

Get two sets of quality Kodak color prints for the price of one when you bring in any size Kodacolor film for developing and printing by Kodak.

**Don't miss this great deal.
Offer ends May 3rd, 1986.
Only good on Kodacolor**

film. (Process C-41)

**THE ALTERNATIVE
COPY SHOP**

6540 PARDALL ISLA VISTA 968 1055

So You Think You Can't Afford

**CONTACT
LENSES**

Our Everyday Low Contact Lens Prices:

Daily Wear Soft

\$150

Price includes: initial eye examination for glasses and contact lenses, one pair of contact lenses, lens care kit, training for use of the contact lenses and 3 months of followup care.

Extended Wear

\$230

**MILPAS OPTOMETRIC CENTER
710 MILPAS STREET
966-7976**

Medi-Cal Accepted Se Habla Espanol
Evening & Saturday Appointments Available

**CBEST
and NTE
test takers:**

**Will you test as
well as you teach?**

The world's leading
test prep organization.

ENROLLING NOW!

Visit us at our center, 6464 Hollister, No. K,
Goleta, CA 93117. Or call us days, evenings or
weekends. Our phone number:
(805)685-5767