OPINION/6

SB: Anti-Homeless Ordinances Continue

The Ways of Waco SPORTS/12 FEATURE/8

Controversy Over RU 486

Dally exus

Volume 72, No. 131

May 12, 1992

University of California, Santa Barbara

Two Sections, 24 Pages

Free Speech?

'Gag Rule' **Could Leave Local Clinics** in the Lurch

By Lisa Nicolaysen Staff Writer

A recent vote by the U.S. House of Representatives to end the government's abortion "gag rule" would not be enough to overrule an expected veto, leaving local clinics wondering just where their money will come from in the

Although the House passed le-gislation to overturn the rule which prohibits family planning clinics that receive federal funding from mentioning abortion to pre-gnant women, the tally was eight votes shy of the two-thirds majority needed to override a veto from President George Bush. Bush has said he will veto the bill.

The Supreme Court decided last year that the gag rule does not violate the Constitution, but California clinics that receive federal funding are continuing to provide abortion counseling until the state orders them to stop, according to 3rd District County Supervisor Bill Wallace.

County-based family clinics "are still getting state and federal funding. The state told us to con-tinue business as usual," Wallace said.

But Planned Parenthood Public Affairs Director Margaret Connell believes things are going to change. "Anywhere from two to three months down the road, we will see those regulations go into effect," she said.

Connell added that the gag rule conflicts with current California legislation requiring family clinics to counsel pregnant women on all their options, including abortion. "There is a direct contradiction between state and federal regulations. That creates a dilemma," she said.

While Planned Parenthood currently receives \$201,000 from Title X funding and \$400,000 from the state, Connell said that if the gag rule is enforced, the clinic will relinquish funds from the federal government and either seek further funding from the state or provide fewer services.

The county family planning clinics in Lompoc, Santa Maria and Santa Barbara, which receive a total of \$100,000 from Title X funding, will also give up the federal money if the gag rule is enforced. "Some women would not be able to get care because (federal) money is mixed with state money and it's hard for us to separate the two groups," Family Plan-ning Clinic doctor Sarah Miller said

The county provides the clinic's overhead, but Miller said the state has promised to try to make up for

CHRIS FITZ/Daily Nexus

Still Dry

Diverted by the changing current of life at UCSB, an unsuspecting student fails to notice an oncoming torrent.

End of Drought Could Mean New Growth

By Matthew Spira Reporter

With Goleta's drought now on the history books and enough water resources around for both current and future residents, a major obstacle to local development has

fallen by the wayside.

In the past, when developers wanted to build condominiums or golf courses, many were stopped in their tracks by stringent water controls. Now, with Lake Ca-chuma high, a Santa Barbara desalinization plant waiting for any sign of shortage, and state water on the way, environmentalists and no-growthers may find it

harder to control developers eager to build in the idyllic Goleta

"For the last 20 years, growth has been successfully controlled by the non-availability of water," said Gordon Fulks, a former di-rector of the Goleta Water Board, who was voted out of office in

"The Goleta Water Board is now firmly in the hands of progrowth advocates," said Fulks, who opposed development during his tenure on the board. "Wato moderating growth and with it removed as an impediment, I expect to see rapid development over the next five

A factor that could limit deve-lopment even in the presence of so much water is the Goleta Growth

Management Plan.
Implemented in 1979 by the County Board of Supervisors, the plan limits yearly growth to the equivalent of .9 percent of the total already-developed land.

This works out to approximately 200 new residential houses and 80,000 sq. ft. of industrial space a year, according to 3rd District Supervisor Bill Wallace, who thinks the plan will succeed in

thwarting growth.
"The current growth plan is something we can live with," Wal-

See GROWTH, p.9

Empty Seat on IVRPD Gets Eleven **Applicants**

By William Toren Staff Writer

The Isla Vista Recreation and Park District Board of Directors postponed the appointment of a new director at its weekly meeting

new director at its weekly meeting on Thursday as discussion of next year's proposed budget carried on throughout the evening.

Following the resignation of longtime Director Laura Price, the IVRPD received 11 applications to fill the post. It had been announced that the new director would be named at the board's would be named at the board's May 7 meeting. However, this was also the day scheduled for examination of the district's draft preliminary budget for the next fiscal

When budget deliberations ex-tended past the 9 p.m. selection time without hope for a resolution, Director Lisa Rothstein moved to take more time to consider the appointment.

"I know a lot of people may be here for the appointment, so maybe we should talk about it now before it gets too late," she said.

One stumbling block in the decision-making process was the absence of Director Mike Boyd, who is running for a seat on the Santa Barbara County Board of Supervisors. Boyd was attending a candidate's forum in Lompoc the evening of the meeting and did not return in time for the scheduled deadline.

The board must fill the vacancy before the end of june or the a pointment will be made by the county supervisors.

See IVRPD, p.5

Cold War Legacy

Nukes Mean Environmental Mess

By Brooke Nelson Staff Writer

Anne Ehrlich, an author who currently chairs the Sierra Club's Committee on Military Impacts on the Environment, told a Campbell Hall audience Monday night that the cleanup of American nuclear weapons facilities will take up to 50 years and cost over \$300 billion.

"The New World Order presents challenges, not only for the dismantling of superpower arsenals, but also the removal of radioactive waste," Ehrlich told the audience of about 100.

All U.S. nuclear reactors administered by the Department of Energy have been shut down because they are no longer needed, Ehrlich said, noting that although the production of nuclear warheads was halted in January, the U.S. government still plans to test

five bombs this year.

The pollution generated by the Cold War arms race has contaminated groundwater at every DOE site, according to Ehrlich. Radioactive waste was sometimes rototilled into the soil surrounding nuclear plants as late as the 1980s.

In one example, Ehrlich said that at the Hanford site in Washington, enough radioactive material to supply 50 bombs has leaked into the ground.

"The motto of the DOE seems to be: 'Dilu-

tion is the solution to pollution," Ehrlich

Ehrlich said that until recently, the DOE insisted it was a self-regulating agency and immune to oversight by other federal entities, adding that in response to lawsuits brought by environmental groups, the agency has been forced into preparing a systemwide

See EHRLICH, p.4

Author and scientist Anne Ehrlich addressed a Campbell Hall audience of 100, telling them the Cold War has had a devastating effect on the environment.

See FUNDING, p.4

HEADLINERS

Former CIA Chief to Conduct Riot Response Investigation

LOS ANGELES (AP) — Former CIA chief William Webster was chosen Monday to lead the post-mortem on the Los Angeles riots. The city's demoralized police force faced ridicule for retreating in the face of anarchy.

"The focus of this investigation is not to lay blame, but

to move the department ahead," Police Commissioner Ann Reiss Lane said during a news conference.

Webster went to Washington in 1978 to head the FBI.

He became CIA director in 1987 and retired a year ago. Hubert H. Williams, the former police chief of Newark, N.J., who now serves as president of the Washingtonbased Police Foundation, was named deputy special adviser to the independent panel.

The Police Commission directed the panel to investigate the police response to civil unrest following the April 29 acquittal of four white police officers in the videotaped

beating of Black motorist Rodney King.
Federal troops enforced a nighttime curfew to quell three days of rioting that left 52 people dead and 2,383 injured. Damage exceeded \$785 million. The death toll was

"The focus of this investigation is not to lay blame, but to move the department ahead."

-Ann Reise Lane Los Angeles **Police Commisioner**

reduced by one on Monday when police said a victim listed by coroner's officials was killed in a drug deal gone

"I'm not going to quibble with it," Police Chief Daryl Gates said when he was asked if he objected to another independent inquiry of the department. "I think the important thing to do is to stop the media riot on the police department."

Calm prevailed through the weekend and police officers returned to routine duties.

Eleven days of double shifts and a barrage of criticism for their slow response has shaken the 8,300-officer

Officer Tony Yancey said "the overall morale of the police department is in the toilet."

Gates, who blamed a field lieutenant for retreating when rioting erupted on April 29, said he was following orders when he ordered a retreat at the flash point of the

Watts riots 27 years ago.

The riot aftermath and rebuilding effort covered a vari-

ety of fronts: Sheriff and police department arrests totalled more than 18,000 people since rioting broke out April 29, but prosecutors said only about 8,000 were riot-related.

City Attorney James Hahn formed a group of 100 private sector lawyers to provide free legal services to riot

Mideast Arms Control Talks Commenced as Crash Course

WASHINGTON (AP) -Arabs and Israelis got a crash course in arms control Monday from U.S. and Russian veterans, as they launched historic talks on damming the flood of weapons into the Middle East.

Pointedly absent from the 21-nation gathering were Syria, Iraq and Iran — considered the most dangerous and unpredictable military forces in the region.

The three-day talks are being described by all sides as seminars in the theory and history of arms control.

"The idea is to educate people, to give them food for

thought," said one of the Arab participants. "This is the first phase of a learning process," agreed David Ivri, director of Israel's defense ministry and head of its delegation. "We hope this is going to contribute quite a bit for confidence-building between Arabs and Israelis in the Middle East."

Iran is boycotting the whole peace process, Syria and Lebanon are boycotting the regional talks as long as Israel refuses to consider giving back Arab lands captured in the 1967 Middle East war.
"We hope they will join us later on," said Ivri, speaking

of Syria and Lebanon.

Irani Exiles Return to New

Home After Decade in West

TEHRAN, Iran (AP) - Iranian exiles who fled the Ay-

atollah Ruhollah Khomeini's Islamic revolution are re-

turning home at an accelerating rate, drawn by the more relaxed political and social climate under President

For some, the transition has been a bumpy one. The change was hard at first for Lilly Khosrowshihi, a

But she blossomed after enrolling in the Girls' Adjust-

est about adapting to life in an Islamic republic.
"Life's great here," she said in American-accented

It's not clear how exiled Iranians have returned, or how

13-year-old who was born in Houston. She missed her

ment School in Tehran, set up to teach returnees from the

Farsi. "All the girls at school are making the same adjust-

many of those who have planned to stay. Diplomats esti-

mate that 15-20 percent of the 3 million Iranians who fled

Lilly's school currently has 400 girls, but it's gearing for double that number next year. A similar institution for

boys, with 800 pupils, is expecting a bigger enrollment

have returned since Khomeini died in June 1989.

friends and her life in the United States.

ments and we're really close."

Hashemi Rafsanjani.

next year too.

Purchase by Hughes Aircraft **Could Stimulate Arms Race**

WASHINGTON (AP) -A General Motors Corp. subsidiary agreed to buy General Dynamics Corp.'s missile business Monday in what some analysts said might be the beginning of a new corporate arms race in the post-Cold War

GM's Hughes Aircraft Co., maker of the TOW anti-tank missile, will pay at least \$450 million in stock to acquire General Dynamics' operations, both companies

General Dynamics will retain ownership of the Rancho Cucamonga, San Diego and Sycamore Canyon facilities and lease them to Hughes.

The businesses have about 9,000 workers. Products involved include surface-to-air missiles, portable anti-aircraft missiles, the Tomahawk sea-launched cruise missile, Advanced Cruise Missile, the Phanlanx shipboard anti-missile gun and Rolling Airframe Missile ship self-

Texas Billionaire Perot Files for Home State Ballot Spot

AUSTIN, Texas (AP) — Texas billionaire Ross Perot, looking and sounding like a presidential candidate, on Monday turned in about 90 cartons of petitions designed to put him on the November ballot in his home state.
"Well, you showed 'em," Perot told a crowd of hundreds of supporters who chanted, "Run Ross run."

"If the framers of our Constitution are looking down from heaven today, you know and I know they are smil-

Perot said "political experts" had predicted that his backers couldn't obtain the required 54,275 petition sig-

natures by Monday's deadline, the earliest of any state. "You didn't," he told the crowd. "You did over

Petition drive officials later said the total was about 25,000. Each cardboard carton was covered with a sign that read, "Perot '92. Now there's a choice."

Correction

A page one article in Friday's Nexus incorrectly identified Rhonda Levine, a speaker at a downtown rally against racism. Levine is a lecturer in UCSB's Writing Program and the public policy chair for the Gay and Lesbian Resource Center in Santa Barbara.

State Supreme Court Ruling Rejects Tax System Challenge

SAN FRANCISCO (AP) -The state Supreme Court, on Monday, rejected a chal-lenge to California's former unitary taxing system for multinational businesses, a ruling that could save the state \$3.5 billion.

A British bank that chal-

lenged the tax system plans to appeal to the U.S. Supreme Court, its lawyer said. For the moment, the decision spares the state further bleeding from its already gaping budget deficit.

The unitary system is the state's way of allocating a portion of a company's worldwide earnings to California for tax purposes, rather than letting the company declare how much business it does in the state.

Unitary taxation bases a company's taxable income on the percentage of its worldwide activity conducted in the state. So if a multinational has 10 percent of its property, payroll and sales in California, income will be taxable, even if it claims that it made only 1 percent of its money in

It has been fought by multinational companies, foreign governments and presidents from Ford to Bush, who have argued that it hampers international business, disrupts foreign trade and prevents a unified foreign policy. The Bush administration, in papers submitted in the current case, called the tax system "an egregious interference with the federal executive's conduct of foreign affairs."

The pressure prompted California to soften its unitary system in 1988, giving companies the choice of opting out for a fee. About a half-dozen other states have optional tax systems, and none uses unitary taxation as its sole method, a state lawyer said. Most of the money in the case consists of taxes that were paid under the former system.

The court ruled unanimously that Congress had permitted states to use the unitary system by rebuffing repeated presidential attempts to ban it. In particular, the justices cited a tax treaty with Great Britain — negotiated by the Ford administration in 1975 with a ban on unitary taxation by any state, but ratified by the Senate in 1978

only after the ban was removed.
"Congress, after being repeatedly pushed and pulled in both directions, at least for the present, has decided to prohibit state use" of a unitary system, said the opinion by Justice Armand Arabian.

Because the Constitution gives Congress authority over foreign trade, he said, the president has no power to declare a national policy that would prohibit the California taxing system.

The court directed an appeals panel to review one relatively minor issue in the case; whether the state's demands of financial data for tax apportionment were too

The suit, filed by British-based Barclays Bank, involved foreign-based multinationals.

Extra dry, no aftertaste!

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

Editorial Matter — Opinions expressed are the individual contributor's. Editorial opinions expressed in the Daily Nexus do not necessarily reflect those of UCSB, its faculty or student body. All items submitted for publication become the property of the Daily Nexus.

of the Daily Nexus.

Advertising Matter — Advertising matter printed herein is solely for informational purposes. Such printing is not to be construed as a written or implied spontional purposes.

The Daily Nexus subscribes to the Associated Press and is a member of the UC

Phones: News Office 893-2691

The State Control State Contro

USPS 775-300.

Mail subscriptions can be purchased through the Daily Nexus., Thomas M. Storke Communications Building, P.O. Box 13402, Santa Barbara, CA 93107. Printed by the Goleta Sun.

Weather

O.K., so I decided to go to L.A. this last weekend and what I found was a lot of you out there did the same. I saw you on the Southbound 405 as you waited two hours to get from Westwood to Long Beach. The worst part of sitting in traffic like that is that you are screwed no matter what you do. If you keep the air conditioner on, your car overheats, if you roll your windows down your eyes burn from the fumes and either way your buns will get sweaty and stick to your seat. All I can say is that next time you're late to class and behind a wall of slow moving individuals on bicycles remember the

• Moonset 3:04a, Wed Moonrise 3:44p

High 72, low 53. Sunset 7:58, Wed Sunrise 6:06

• Tides: Hi, 7:25a (4); 7:40p (5); Lo, 1:30a (1.3)/1:12p (.4).

State Traffic Ticket Amnesty Saved Cash for the Judiciary

By Keane Spencer Reporter

Drivers with outstanding traffic violations got a chance to pay reduced fines this year in a state program that raised money for the court system and streamlined judicial backlogs.

The first statewide Traffic Amnesty Program took place from February through April, and offered discounts on fines to certain drivers if they paid their violations within the amnesty period, according to Joan White, a traffic supervisor for the Santa Barbara Municipal Court. Infraction violations were reduced to \$100 and misdemeanors to \$500.

"All vehicle code violations, infractions and misdemeanors occurring on or before April 1, 1991, (were) eligible except driving under the influence, reckless driving and parking violations," White said. "If eligible, a driver will pay only 70 percent of the total bail amount."

The law was intended to raise funds for technological updates in the state's courthouses, and to streamline court dockets, said Karen Ringuette, a spokeswoman for the state Judicial Council and Administrative Office of Courts.

"The court keeps 2 percent, which is specifically designed for court automation. Of the 98 percent that goes to the state, some comes back to the courts in block grants for trial court operations," Ringuette said.

The program, Ringuette added, was not necessarily a pardon for offenders, but a discount meant to encourage them to clear up outstanding traffic citations

up outstanding traffic citations.

Santa Barbara County held a traffic amnesty program of their own in 1990, garnering themselves a small profit margin. "The county program collected \$156,000, of which the state received about 75 percent, leaving about \$39,000 for the county," said Tamara Bear, a court administrator for the Santa Barbara Municipal Court.

Santa Barbara Municipal Court.

The program also helped lower the number of outstanding warrants law enforcement agencies must deal with. "I'm sure the program does help to clear the warrants," California Highway Patrol Officer Bruce Clark said.

Ringuette said the advertising for the campaign was left in the hands of the state. "All state courts knew about the Traffic Amnesty Program. They did their own publicity, including posted signs and mailings to the people they thought might qualify for the program."

Don't look a gift horse in the mouth.

Write for the Write for the

GANCUN

The Caribbean island of legendary pleasures

7nts \$429

Including round-trip air, hotel and more!

Call us now!

Faculty, Staff and Student Specialists!

On Campus! We Will \$ave You Money!

Our Services Are Always FREE To You! UCSB 2211 Univ. Ctr. 968-5151

Prices are per person based on double occupancy including round-trip airfare on charter or scheduled carriers, hotel, transfers and more. Prices subject to availability and vary by departure date, duration and hotel. Departure and immigration taxes additional. See the Fair Trade Contract in the current Apple Vacations brochure for complete details.

It can't do laundry or find you a date, but it can help you find more time for both.

The new Apple* Macintosh* Classic* II computer makes it easier for you to juggle classes, activities, projects, and term papers—and still find time for what makes college life *real* life.

It's a complete and affordable Macintosh Classic system that's ready to help you get your work finished fast. It's a snap to set up and use. It has a powerful 68030 microprocessor, which means you can run even the most sophisticated applications with ease. And its internal Apple SuperDrive™ disk drive reads from and writes to Macintosh and MS-DOS formatted disks—allowing you to exchange information easily with almost any other kind of computer.

In addition to its built-in capabilities, the Macintosh Classic II can be equipped with up to 10 megabytes of RAM, so you'll be able to run several applications at once and work with large amounts of data.

If you already own a Macintosh Classic, and want the speed and flexibility of a Macintosh Classic II, ask us about an upgrade—it can be installed in just minutes and it's affordable.

To put more time on your side, consider putting a Macintosh Classic II on your desk. See us for a demonstration today, and while you're in, be sure to ask us for details

about the Apple Computer Loan. It'll be time well spent.

Introducing the Macintosh Classic II

GET FREE SOFTWARE WHEN YOU BUY A CLASSIC II FROM THE UCSB BOOKSTORE!*

*Apple is offering a free Works package from Claris, Microsoft, or Symantec when you purchase a Classic II, Powerbook 100, or Powerbook 140. Collect your certificate at the UCSB Bookstore. Offer valid for a limited time only, come in for details.

APPLE DAYS

APPLE DAYS

THE TRADITION CONTINUES

April 13

to

May 16

UCSB Bookstore • University Center • Santa Barbara, Ca • (805) 893-3538

©1991 Apple Computer, Inc. Apple, the Apple logo, and Macintosh are registered trademarks and SuperDrive is a trademark of Apple Computer, Inc. MS-DOS is a registered trademark of Microsoft Corporation.

Classic is a registered trademark used under license by Apple Computer, Inc. This ad was created using Macintosh computers.

Library
Booksale
WED.
May 13
8:30-12:30
Library,8th Floor
Bargains!
1/2 price
Sale!

The MultiCultural Center Presents

The Inner Eye
From Where Cometh Our Strength

A Poetry Reading by
Sojourner Kincaid-Rolle
As part of Black Culture Week

Sojourner Kincaid-Rolle is a poet, writer, and mediator. She began writing poetry nearly 20 years ago, and began presenting her work to the public in 1982. Since then, she has performed at festivals, libraries, galleries, schools, and bookstores. Her commitment is to the presentation and promotion of poetry as a contemporary vehicle of expression and communication.

Tuesday, May 12 / 12 Noon / Free at the UCSB MultiCultural Center For more information call the UCSB MultiCultural Center at 893-8411

RAPE crosses all cultural bounderies

Come Join The Rape Prevention Education Program. Facilitator training for next year is May 15, 16, & 19. Pick up an application at the Women's Center (Bldg 434.)

The Rape Prevention Education Program is a student volunteer organization sponsored by the Women's Center and the UCSB Police Department.

FOR MORE INFORMATION, CONTACT UCSB WOMEN'S CENTER 893-3778

PIZZA presents... Two 12"
Cheese Pizzas
for only

\$999 + tax

Additional Toppings Extra with this ad

good with other offers . One coupon per pizza

THE FAR SIDE By GARY LARSON

Margaret! You?...I...I...should... have ... knowwwwnnnnn ..."

U.S. Briefs

University of Texas at Austin

With the completion of an ultraviolet light meter on top of the Texas Commerce Bank, the University of Texas at Austin is all set to participate in a project to measure the intensity of the sun's rays this summer

The meter, nicknamed "R2D2", has been measuring ultraviolet rays in Houston since 1990 as part of the Under Cover Skin Cancer Prevention Project. The project was expanded to Austin this year, and the news media will report the previous day's readings during weather forecasts for reasons of public service, according to Dr. Guy Newhall, associate vice president for cancer prevention at the UT M.D. Anderson Cancer Center.

"People are really hot to know this," said Newhall, adding, "The best way to predict what tomorrow's (UV danger) will be is by what happens today."

ger) will be is by what happens today."

Due to the state's dry climate and nearness to the equator, Texans are at a higher risk than most of the nation for overexposure to the sun. Texas reported 3,334 deaths caused by malignant melanoma between 1981 and 1989, according to the Texas Department of Health's cancer registry.

The Texas Commerce Bank was chosen as the meter's site because of its unobstructed view of the sun. When measuring UV rays, the meter takes into account several factors, including cloud cover and humidity, Newhall said.

"You can't always go by temperature," he said.

—The Daily Texan

Colorado State University

Students in Colorado State's engineering department will have a chance to work with National Aeronautics and Space Administration on a project to measure the ozone layer's density.

The undergraduates will be working in conjunction with five other Colorado Space Grant Consortium universities and two Virginia schools in an effort to design a payload system which will take the measurements in space, said the project's public relations coordinator Amy Scoggin, a student at Old Dominion University in Virginia.

Virginia.

"The payload will be integrated with the sounding rocket to take measurements of the ozone above Wallops Island" she said

If the payload design is successful, NASA will consider using undergraduates' work as a research basis in the future, said Mark Abshire, co-chief engineer of the CSU project.

"This (project) is one of the first of its kind, and it is being watched closely by NASA and other universities," Abshire said.

Marc Baldo, the other co-chief engineer, agreed, adding, "It's a real world project that's actually going to be launched. ... You don't get this kind of experience in the classroom."

—The Rocky Mountain Collegian

-Compiled by Mariko Thompson

FUNDING

Continued from p.1 lost revenue if federal money is relinquished. "We'd have to talk to the state about making up the difference. They said they would try," she said.

But, according to Ann Kindt, the executive director of Right to Life League of Southern California, many pro-life organizations be-

lieve the clinics should adhere to the law on the books. "If those organizations want to promote abortion, they can do it with their own money, not with taxpayers' money," Kindt said.

Kindt also said the House was wasting time with the bill to overturn the rule. "The president has vowed to veto it. It seems to be a waste of time for our Congress to rehash it over and over again," she said.

EHRLICH

Continued from p.1 environmental impact statement.

Admitting that studies of the effects of the nuclear weapons industry have been incomplete, Ehrlich said that current studies have revealed cancer clusters and birth defects in communities near weapons facilities, and that despite these dangers, nuclear waste continues to be transported over American highways and railways with minimal public notification.

Legislation pending in Congress would force DOE compliance with federal safety laws, provide for retraining weapons plant employees and terminate weapons production and testing, Ehrlich said.

But the DOE looks like an environmentally conscious organization compared to the former Soviet Union, Ehrlich noted.

"Their handling of the industry has been infinitely more sloppy than ours," she said. "We are leaving our children a huge legacy of the war that never happened."

"Nuclear weapons are member De not only dangerous in their a junior en use, but ... their creation and dies major.

testing creates widespread pollution," reiterated Kristine Puich, a senior political science, French and English major, after listening to the hour-long lecture

hour-long lecture.

"I'm glad they're stopping the production of these weapons, but I didn't realize there was so much contamination," said audience member Debbie Dondono, a junior environmental studies major.

E_ROPE What's Missing?

Berlin \$433* Amsterdam \$394* Paris \$349* London \$275*

\$480*

* Fares from Los Angeles and are each way based on a roundtrip purchase. Restrictions apply and taxes not included. Student status may be required.

Madrid

Council Travel

14515 Ventura Blvd. #250 Sherman Oaks, CA. 91403 1-800-888-8786 The student travel experts.

A CANDIDATES' DEBATE

for Santa Barbara County Supervisor

Come see the **FOUR** candidates for the **THIRD** district seat at **SEVEN** p.m.

in Isla Vista Theater

HOMW HOUSE STATES TO STATE STATES TO STATE STATES TO STATE STATES TO STATE STATES TO S

Sponsored by: Daily Nexus, UCSB Community Liaison's Office and Environmental Congress

Presents...
CALVIN \$1.
& HOBBES
By Bill Watterson

FREE MEMBERSHIP \$1.00 OFF WITH ANY RENTAL w/this comic rson void w/other offer

Spots Available for Exchange

By Kevin Perkins

Students with a yen for travel have the opportunity to participate in a three-week summer exchange program to the Commonwealth of Independent States, formerly the Soviet Union.

Sponsored by the Santa Barbara Sister Cities Association, the program, which costs \$2,000, runs from August 3-24 and includes round-trip transportation from Santa Barbara to Yalta, language study at Simerferopol State University in Crimea, plus lodging and sightseeing.

"The student exchange trip to Yalta is

great for students who have some Russian language background or none at all," SBSCA Vice President Lidia Kalinowski said. "You get to talk to people your own age, experience the typical life style, live with a Russian family and attend a Russian

According to SBSCA President Diane Riffle, the students will study Russian for the first 10 days at SSU and then travel to

the Black Sea coastal resort city of Yalta for 10 additional days of language and culture submersion.

The trip is the successful extension of a youth ambassador program developed in 1989 by a group of Dos Pueblos, San Marcos and Santa Barbara High School students, who organized the reciprocal exchange to Yalta.

However, this summer, the exchange program will branch out to students from UCSB, Santa Barbara City College and Westmont College.

Tauna Shaw, a senior at Cate School in Carpenteria, who participated in the program's first exchange in 1989, described the

trip as an eye opener.
"Living with the families makes you appreciate what you have and not to take it for granted," Shaw said. "I also enjoyed when the Russian students came here. They could not believe we have so many choices. It was a great experience all around."

Applications can be obtained from Kalinowski at 893-2436. They are due by

May 12, 1992 3:30 to 5 pm Room 5221 **NEXUS** Cheadle Hall THIS FRIDAY HREE LSAT-GRE

Chancellor **Uehling's**

next

open office hours

are:

Tuesday.

Attend a free introductory session sponsored by THE PRINCETON REVIEW.

WORKSHOP

- Discover how to realize your potential on the LSAT & GRE.
- · Learn powerful strategies to crack the tests.
- · Find out how the exams will impact admissions.
- Discover the difference between teachers and tapes.

Wednesday, May 20 7:30p.m. - 9:00 p.m. **Goleta Valley Community Center 5679 Hollister Avenue** Room 6

THE **PRINCETON REVIEW**

Call (800) 995-5565 to reserve a place.

IVRPD

Continued from p.1

Eleven people applied to serve on the board, including UCSB students Paul Osborne and Arcelia Sencion.
The other applicants are: I.V. business and property owners Charles Eckert III, Craig Geyer and James McQueen; longtime residents Jerry Davis, Bradley Huffshmid, Bruce Murdock, Kelly Pritchard, Mitch Stockton and Sandra Wintermoss.

The new appointee would serve until November, when he or she would be eligible to run for reelection.

"There needs to be at least one student on the board," said Osborne, a junior majoring in biology and environmental studies. "It's not fair representation (otherwise)."

Osborne and Sencion, a fourth-year political science and Chicano studies major, stressed their involvement with both the student body and I.V.'s Chicano/Latino

recycle

community.

Stockton and Murdock are former directors of the IVRPD who lost re-election bids in 1990.

A majority of the applicants support I.V. cityhood, but some questioned whether it was appropriate for the park district to be involved in such a political

"Whether I or any other applicant ... supports a city of Isla Vista is irrelevant," said Eckert, who owns several rental properties in I.V. "The IVRPD should not be in the business of promoting political agendas.'

PHOTOGRAPHY

Photo Session

682-4666 3020 De La Vina Santa Barbara

COMMUNITY HOUSING OFFICE IS NOW HIRING NEXT YEAR'S STUDENT PEERS

IF YOU'RE INTERESTED IN A PAID POSITION THAT ENTAILS HELPING FELLOW STUDENTS MAKE GOOD AND WELL-INFORMED DECISIONS ABOUT OFF-CAMPUS HOUSING. PLEASE APPLY BY 5PM ON MAY 15.

> COMMUNITY HOUSING OFFICE **BUILDING 434 / ROOM 110** ACROSS THE BIKE PATH FROM STORKE TOWER) 8am - 5pm Monday-Friday (805)893-4371

20% off all Computer Books!

MAY 11 - 18

Includes computer science, artificial intelligence, computer languages, IBM and Macintosh books in stock. Discount will be taken at register. Department 420. 893-2082

OPINION

"A man trying to escape never thinks himself sufficiently concealed."

-Victor Hugo

Targeting Undesirables

Proposed Santa Barbara Bill Highlights Trend Toward Trying to Legislate the Poor Away

Editorial

Santa Barbara is a city which loves to put on a compassionate face. Many Santa Barbarans consider themselves modern philanthropists and progressive thinkers of a benevolent nature. In many minds, the soul of Santa Barbara is as mild as its climate.

But for the second time in two years, the Santa Barbara City Council seems poised to lash out against its homeless. In 1990, the council brought national derision upon the city by adopting a ban on public sleeping. Now, a new proposal would criminalize "aggressive panhandling" on the city's

It goes without saying that an encounter with someone who demands — perhaps threateningly — a dollar from you is going to be an unpleasant and disturbing experience. But a new law to target such individuals is unnecessary. If their actions are aggressive enough to pose a real problem, existing laws restricting harassment and/or disturbing the peace are sufficient.

Nevertheless, some Santa Barbara merchants many of whom backed the sleeping ban - are hoping the city will again target its homeless in an attempt to sweep them off the streets and under the rug. After all, the last thing a customer or tourist wants to encounter during a shopping trip is a down-on-their-luck beggar. It ruins the entire

One of the first questions which comes to mind when a piece of redundant, elitist legislation such as this one comes along is, what is the real impetus behind it? After all, there are plenty of disturbing and threatening people in Santa Barbara who are not panhandling (the proponents of the ordinance come to mind). Are there special laws that target them needlessly? Are they muzzled because of their unseemliness?

Not in Santa Barbara. The municipal government tends to limit its special, discriminatory legislation to the poor and homeless. This newest proposal is, in fact, right up Santa Barbara's alley. The city has been involved for quite some time in an effort to legislate away the homeless and desperately needy.

What seems to be escaping the intellects of Santa Barbara merchants and lawmakers is the fact that regressive laws like this do not make the problem go away. If the Santa Barbara Chamber of Commerce or City Council is so concerned about the disturbing presence of the homeless and poverty stricken, progressive action should be taken to handle the situation. A community which seeks, as much as possible, to help and accept the needy usually does not suffer from the sort of "threatening" panhandlers Santa Barbara's business community is so worried about. Most of the time, they don't even get trouble from those — gasp!— public sleepers.

The generally positive — or at least tolerant — re-

lationship between Isla Vista's homeless community and community officials illustrates how acceptance can lead to positive results. Aggressive panhandling is almost non-existent in the I.V. community, and it is frowned upon by both the police and the homeless when it does occur. No special laws are required, as existing ones suffice.

There are no legal measures, aside from outright fascism, that will eliminate the poor and needy in modern society. Bills like this one, which would make aggressive beggars subject to fines of up to \$1,000, show the ugly side of a city which loves to paint on a progressive face.

BY GARRY TRUDEAU

Doonesbury

Instruction]

A Very Hazardous Habit

Alex Salkever

The Judge Lodge brouhaha is a telling commentary on the state of free speech at UCSB. While Judge Lodge is a lecturer and not a professor, he still occupies the role of teacher and is beholden to all the codes and ethics expected of a university educator.

Professor Lodge said some regrettable things. Calling a student "dumb" is inexcusable. His comment on how African-Americans should be addressed as a group was also insensitive. However, the whole source of this conflict, his comments in lecture, reveal the one undeniable truth about

this affair — he really had no chance.

Obviously, Judge Lodge, when faced with a question about the Rodney King beating trial, could have answered with the politically correct (and probably factually correct) response that the L.A. cops involved were completely guilty and deserved no empathy at all for the acts that they had committed. This is not what Judge Lodge

We are in danger of being intellectually limited by a politically driven academic environment and agenda.

believed. While he stated clearly that the actions of the officers were impermissible, he also said he could understand the pressures on these officers who operate every day in a high-stress, dangerous environment. He did not say they were not guilty. He merely expressed empathy for their

Now, I happen to disagree with Judge Lodge's view, but that is not the issue here. The issue is that his view, albeit misunderstood and controversial, resulted in a verbal attack upon his person. Someone else, who disagreed with his view, decided that Judge Lodge should not be allowed to express his views at this university if these views did not correspond to what is considered "politically correct." Judge Lodge had a choice. He could give up his intellectual integrity or he could face personal attacks for his views. He chose the latter.

The Rodney King issue is a political

bomb. Emotions in the wake of the L.A. riots are still at a fever pitch. But what do we have to gain by shutting up the segment of society and participants in our university whose views do not conform to our ideals on this matter? Should groups of us go around cornering offending professors and demand answers from them or else? Perhaps we should just boycott their lectures in hopes that if we do not hear what they have to say then it does not constitute a valid view on a subject.

The whole point of a university is to educate students in such a way as to provide them with the skills which will allow them to make tough decisions. If people are not

The Reader

On Judge Lodge

Editor, Daily Nexus:
I am tired of people saying they can "understand" the police officers' violent actions against Rodney King. I do not see people saying that they "understand" why someone rapes a person. No one says they "understand" why a child molester molests someone. To say you "understand" an action implies that you empathize with the action. This, in turn, implies that you are justifying an action. Four police officers beating a man is not something one should deem "understandable" due to policemen's frustrating jobs, etc. Rather, one should say that because these men are police officers their action is totally incomprehensible and far from being "understandable."

Even more disturbing, is that the majority of these people who are "empathizing" with these four policemen's actions are white conservatives, and this is not a coincidence. Carrie Simon says, "It is necessary that I say along with this statement that I am a white student, as I believe that this has a lot to do with my understanding. I, like Judge Lodge, can understand the police's actions," (Daily Nexus, Reader's Voice, May 8). What does this statement mean?! Because you are

selves what i ing a p ing arg ing op the st Wear ited by ronme

Lodge ity, mo

> Afri "Bla star fuse blat was

crin

tha buc

ven par

tain

n Drowns in a PC Sea In U.S., Handouts That Hurt

allowed to hear all the information themselves an! nake their own decision, then what is the point of even allowing them to participate in the discussion? Part of writing a persuasive paper is identifying opposing arguments and invalidating them. Leaving opposing points out of the paper actually makes your case weaker, just as leaving opposing views out of universities makes the students' minds collectively weaker. We are in danger of being intellectually limited by a politically driven academic environment and agenda.

After seeing what happened to Judge Lodge, many professors will prefer not to express controversial views. In all probability, most professors are already reluctant to

express non-PC views. Tragically, as the Judge Lodge case illustrates, open discourse on politically charged issues is no longer allowed at UCSB.

Ignoring a problem — any problem does not make it go away. Nor does simply saying to a person whom we view as a problem, "Change your views or else!" People's views, whether a professor or a student, are changed through education and experience, not bullying. But the PC juggernaut which has overtaken our university does not accept this view, nor any other that it considers unacceptable. So I'll just shut up before someone boycotts my column.

Alex Salkever is a senior majoring in political science and Slavic languages.

The root problem in these

poorer sections of the U.S. is

not a lack of federal money,

there is plenty of that. The

problem is one of a lack of

leadership.

Merrill Hoekstra

I recently saw on television one of the saddest pictures I have ever seen. During the Los Angeles riots the networks aired a shot of a long line of people waiting for their welfare checks at the only remaining open Post Office. These people were not proud of their status, they just had nowhere else to go. The welfare system has obviously failed, and these people are dependent on the government for an insulting \$700 a month? It is no wonder people are rioting. They have no hope, no self-esteem, they rely on the government to sustain them and they are ultimately disappointed when the government they depend upon does not come through. Is the despair and hopelessness of the situation in our inner-cities the government's fault? Can we really expect the state to bring about a solution to this situation? After all, how many problems can you think of that the government has actually solved?

The leadership in these L.A. communities is quick to blame the Reagan-Bush administrations for the problems of the poor. The fact is that although these two presidents talked tough, the amount of transfer pay-

ments (wealth redistri-bution through the tax system) has continued to grow substantially during their tenure and has been a major contributor to government budget deficits. The root problem in these poorer sections of the

U.S. is not a lack of federal money, there is plenty of that. The problem is one of a lack of

The so-called leaders of these communities tell the residents that they live in a society that has forgotten them, that it is the government's duty to provide for them, that they will never make it without government assistance and that the white government does not care enough to give them everything they need. They say that if they were white, somehow the government would take care of them. The truth is that the government cannot take care of them or anyone else. They need to be taught self-reliance. This message of hate and anger toward Washington and the "system" only serves to empower the speaker. It does nothing to improve the lot of the audience.

Why are there so many Black men in prison? Why do so many inner-city Black men seem to abandon their families, causing children to grow up fatherless? The answer is that there is no need for them at home. Inner-city Blacks are conditioned by their leaders to expect the government to provide for them. The welfare check has taken over the role of the male in the home. With the leadership telling them that their plight is caused by an uncaring government and that some new social program will solve all their problems, there is no need for Black males. The leadership of these communities is empowered by the continuing existence of government handout programs which only en-gender the need for further handouts and the continuing downward spiral into hopelessness and despair. It is a terrible irony that the sustenance of the leadership sentences the people to poverty.

There is a solution, and it is not the allocation of more money. Consider the Korean businesspeople in South Central L.A. These men and women came to the U.S. not speaking English, not understanding the system and with very little money. They realized it was up to them to make it, so they set about becoming educated, learning the language and working hard. They purchased businesses that had been boarded up in failure, reopened them and now they are earning a living. They can provide for their families, they teach their children the importance of education and hard work, and they do not require government handouts to sustain life. In fact, they now are tax paying members of society. No one told these immigrants the government would take care of them, no one told them to rely on the government, so they do not. They came to America seeking a better life and they built it for themselves. They have not been conditioned by years of rhe-

> toric blaming the gov-ernment for not meeting their needs and fomenting class envy; in-stead, they feel they can make a better life for themselves, and they succeed. As a result, they are not doomed to experience the disap-

pointment that will inevitably be felt when the government does not come through in providing for their every need. The vocal Black leaders have let down their community by creating in them a dependence upon, and an anger toward, America.

The government is not ultimately powerless, it has simply channelled its vast resources into the wrong programs. The attempt to create a "Great Society" has only served to worsen the problem. Liberal politicians who call for traditional liberal solutions do not offer hope, only continued dependence, and they only serve to empower themselves. The leadership in these communities must redirect its message to one of self-reliance, education, hard work and family values. The government can finance recovery, but it must be through investments, not handouts. People must be weaned from government assistance and rely on themselves and their communities; it is only through this that the cycle of continuing poverty can be broken. If you are taught to rely on the government, you will, and you will be disappointed. You will be condemned to rely on the government forever.

Merrill Hoekstra is graduate student in

an

white, you can understand a white man's crime against a Black man?! I am not an African-American. I have not lived the "Black experience." But, I do not "understand" this crime against Rodney King. I re-fuse to "understand" the logic behind this blatant crime. There is no logic. The beating was a case of racism! And, you implicitly condone this racism when you say you "understand" the outrageous crime of those four policemen!

LESLIE MARTINS

Editor, Daily Nexus:

Yes, the beating of Rodney King was understandable.

The job of the police is to act as the frontline defense of the inequitable social order that predominates in Los Angeles (megabucks for airport construction and the downtown financial district, economic slavery for the majority of central city residents). When the accused officers testified that their actions fell within accepted police guidelines, they were probably telling the truth, given the history of Los Angeles Police Department violence toward sections of the community it is sworn to protect and serve.

So Judge Lodge is correct when he maintains that the beating was understandable. However, when he backs this up by referring to the slow criminal justice system and lenient judges (Daily Nexus, Reader's Voice, May 8), it is fairly clear where he is coming from. (The U.S. already has the highest incarceration rate in the world. How many more people need to be locked away before the good judge is satisfied?)

The Nexus editorial (Daily Nexus, Editorial, "Let's Understand Something Here ..., May 8) in its defense of Judge Lodge reiterates the claim that understanding the police officers' actions is not the same as condoning them. Perhaps; but what if the "understanding" being offered is a camouflaged message of blaming the victim?
IRA GLADNICK

Vague Terms

Editor, Daily Nexus:

This letter is in response to Ray Valdiviezo's column on the UCSB Cinco de Mayo festivities (Daily Nexus, "Four Reasons Not to Criticize the Boycott of UCSB Cinco de Mayo Festivities," May 6). Valdiviezo quickly criticized the use of the term Hispanic because it tended to "horde all Latinos into one mass group." However, throughout his column he did not hesitate to use the terms "Anglo" and "European" to lump

together that incredibly homogeneous population from Europe. Apparently, Valdiviezo cannot tolerate vague and generalizing labels like Hispanic. I suppose that is why he prefers a more focused and less ambiguous vocabulary like "mass media," "govern-ment," "European capitalist class," "Chicano" and "Anglo."

MICHAEL LIGHTSTONE

Wilson and Pain

Editor, Daily Nexus:

Dear David Wilson and Jasan Payne (Daily Nexus, "Sick and Tired of Illegitimate Charges of Racism From Left," May 11),

Do you know any welfare recipients? Did you ask them for opinions and perspectives before you wrote your column? Did you speak to welfare workers? How about African-Americans or even Black conservatives? Have you ever been to South Central Los Angeles? Do you know anybody who lives or is from there? I think you would have had a more insightful and accurate piece if you had some personal interaction with those whose opinions, motivations and attitudes you seem to think you understand.

As an African-American and as a human being, I find your statements about the attack on Reginald Denny particularly offensive. You imply Black people think the attack was "justified." You state, "It has not once been mentioned that the beating of Reginald Denny was racist." Where did you get your information? That and other assertions in your column are simply untrue.

Mr. Wilson, Mr. Payne, are you liars or are you just profoundly ignorant?

JACK TYSON-JOSHUA

The Nexus appreciates all submissions, admissions, commissions, conditions and inexpensive hot dogs. However, there are a few rules of order to which all writers, scratchers, crawlers, scribblers, authors and aspiring accordion players must adhere. Letters and columns should be typed and include the author's name, year in school (or professional position) and a phone number (no 900 numbers please). Once your letter or column has been submitted to the Nexus, it becomes Nexus property and is subject to editing for size and style (that means, we try to correct your spelling). It is also subject to being used as a napkin. Or it may even get lost (have you seen our office lately?). But we try to just subject it to printing at the Goleta Sun presses. Sometimes, that's the worst thing that could happen. THINK then WRITE THINK then WRITE THINK then WRITE THINK then WRITE THINK then

FEATURE

ince its introduction in Europe in 1988, the drug RU 486 has been swamped in a pool of controversy on this side of the Atlantic. While U.S. researchers believe that the French "abortion pill" has a myriad of uses other than its original development as an abortifacient, they argue that what should be a medicinal issue has been politicized by right-to-life activists and religious

"Social policy should be based on human experience and scientific information, not religious beliefs," said Eddie Tabash, a private attorney practicing in Los Angeles and volunteer

torney practicing in Los Angeles and volunteer speaker on abortion rights.

Tabash believes that opposition to RU 486 is grounded in moral values and not hard scientific data, and added that the drug's fate is tied to that of Roe v. Wade, a case that could be overturned by the Supreme Court this year. "If regular abortions became illegal, then RU 486 would be illegal," he said.

But anti-RU 486 groups aren't taking their chances, and are pushing the White House to end testing altogether, even in medical research

end testing altogether, even in medical research unrelated to abortion. Alternative uses currently under study include the treatment of Alzheimer's disease, breast and colon cancer and AIDS, according to Angel Rodriguez Jr., a California Abortion Rights Action League

'Because RU 486 has been referred to as the 'abortion pill', right-to-life groups and religious groups are successfully lobbying for the Bush administration to ban testing on it," he said. National Institute of Child Health and Hu-

man Development is another group that would be affected by a testing ban on RU 486. Though the institute is prohibited from abortion research due to its federal funding, using the drug as a contraceptive is under consideration and much headway has been made in treating Cushing's syndrome, said spokesperson Michaela Richardson.

"We tested the effects of RU 486 as a treatment for people with Cushing's syndrome. They suffer from an overproduction of cortisol and RU 486 has been shown to reduce these levels," she said.

Some individual studies have been conducted in the United States on RU 486 as an abortifacient, including the well-publicized study of Dr. David Grimes, the University of Southern California professor of obstetrics and gynecology. The study ran from 1986 until 1990 when supplies ran out, and results confirmed that the drug was safe, he said in a telephone interview from USC.

However, the Food and Drug Administration claims it has not compiled enough information to approve RU 486 as a legal abortion procedure in the United States.

"RU 486 is allowed in the U.S. for investigation in human clinical trials. The drug is on import alert, though, and is not allowed to be imported for personal use. The FDA will consider approval when all clinical testing proves its safety and effectiveness," FDA spokesperson Susan Cruzan said.

Many share the belief that vocal pro-life groups have affected the legal status of RU 486 in this country. "We have had significant influence over the pharmaceutical companies who won't sponsor the drug for fear of boycotts," said Right to Life League Executive Director Anne Kindt. "The French manufacturers, Roussel-Uclaf will not release the drug to countries with political opposition to it

Pro-choice groups agree that the FDA has bowed under pressure. "There's no question that we don't have RU 486 in this country, even for testing, because of pressure from anti-abortion groups," said Margaret Connell, a Planned Parenthood public affairs officer.

Warning: not to be sold, distributed, or researched without the express permission of your government.

RU 486: When Medicine **Becomes** Politicized

Text by Rebecca Eggeman, Art by John Nevárez

The FDA, however, does not acknowledge the interference of right-to-life groups. "Those groups do not have any real involvement because the decision is done on a scientific basis where researchers send in an application for our approval," Cruzan said.

According to statistics compiled by the National Abortion Rights Action League, European women prefer the RU 486 abortion method to the surgical because there is an increased sense of privacy in the procedure.

In France, women seeking the procedure are subject to strict guidelines and must have the pregnancy confirmed before the seventh week. At an authorized clinic, the woman must undergo several tests to determine her health. After a week, the patient returns to the clinic and is administered the RU 486 pills.

The drugs work to block the action of progesterone and break down the uterine lining, both of which are necessary for pregnancy. Two days

later, the woman must make another office visit for a shot of prostaglandin, which causes uterine contractions and the evacuation of the uterine lining. She is monitored for several hours and given painkillers and antibiotics. In the final clinic visit, the patient is examined to ensure that the abortion was complete. If the procedure fails, a surgical abortion must be

The side effects from the RU 486 abortion that may be experienced include pain, cramping, heavy bleeding, vomiting and diarrhea. Since the death of a French woman — a 31-year-old who smoked one pack of cigarettes a day - from the drug-induced abortion, smokers over the age of 34 are ineligible for RU 486

"The woman who died was not prescribed correctly in the first place," said Connell. "It was not the RU 486 but the prostaglandin which sent her into cardiovascular shock."

UCSB Students for Life President Tracy Wilson holds that proponents of RU 486 are sending a false message to the public by providing them with a misleading perception of the chemical abortion process.

"What women are getting is a lie. They are being misinformed that this is abortion on demand," she said.

Kindt agreed, adding that terminating a pre-gnancy with RU 486 is not just a quick trip to the doctor's office. "It's not as safe and easy as people would like to think," Kindt said. "It takes four office visits, the woman bleeds profusely, and she is exposed to other drugs as

But if RU 486 were to become a legal abortion method, Connell believes it would have a major impact. "Private doctors who are reluctant to do surgical abortions would not have such hesitance if there were a drug abortion method," she said. "Access to abortion facilities is limited pre-sently, but RU 486 could open access for women by going to private doctors instead of clin-

ics, where they might have to face picket lines." Rodriguez believes that financially, access to drug-induced abortions would be limited. "RU 486 would only be available to women who could afford to pay for it. With federal funding cut for clinics who perform abortions at their locations by Title 10, the 'gag rule', poorer women would not be able to afford it.'

Though RU 486, if approved, would give women seeking abortion another option, it would also fuel the fires of anger and controversy between the pro-choice and pro-life camps. "It could further polarize the two groups, but I believe it is up to women to decide their own reproductive destiny," said Clare Stacey, a UCSB student and CARAL member.

A ban on testing on RU 486 could put the U.S. at an economic and medical disadvantage, Rodriquez said. Since the drug is widely used in European countries, they will most likely profit from copyrights on research information, he

"France could make all the money off of RU 486 and would benefit from testing of all uses of the drug and our country could literally pay in the end for access to this information and knowledge," Rodriguez said.

New GSA Leadership Takes Over Reins

By Anita Miralle Staff Writer

It was out with the old and in with the new at this month's Graduate Student Association meeting, where this year's Executive Board officers stepped down to let next year's members take over.

On Tuesday evening, representatives of the General Council voted in six new officers to the positions of external and internal presidents, administrative and academic vice presidents, press secretary and treasurer.

Except for the three latter posts, the newly elected offi-

cials ran uncontested.

Don Daves, a Masters/Ph.D. candidate in history relieved Marisela Marquez of her duties as external president and Scott Thomas, a doctoral student in the education program, took over William Stern's position as internal president.

Both existing officers were pleased with their successors and are looking forward to see what goals the executives

plan for the upcoming year.
"I'm very excited with tonight's results," Marquez said. "Sometimes we have to allow new leadership to step up and try their hand at getting things done. I'm very comfortable to place rights and responsibilities to these officers."

Stern echoed Marquez's statements. "One of the goals of this year's board was to get more people involved and I think tonight's elections and the (General Council's) attendance shows this. I hope these officers continue this trend of involvement."

The remainder of the new 1992-93 executives include Ron Dolin serving as administrative vice president, Elizabeth Jordan as academic vice president, Dan Gomes taking over the treasurer duties and Darryl Carr as the program's press secretary.

Earlier in the meeting, General Council decided to hold a special election in June to give graduate students the opportunity to vote on whether or not to install a new position on the Executive Board — vice president of graduate student affairs.

The responsibilities of the new post include sitting on various campus committees, overlooking the relationship with the Metropolitan Transit District and collecting input

"Essentially, this office will look at quality of life issues which affect students systemwide," Marquez said.

Over the past two years, Marquez said that Vice Chancellor of Student Affairs Michael Young has opened up possibilities for graduate students to add their input into

student affairs as a whole.
All members of Executive Board have worked on various areas such as housing, student health and child care, even though these duties are not outlined in any of the officers' job descriptions.

Marquez believes that since those duties are not officially covered by the board, a separate position must be installed to ensure those issues are dealt with.

"Systemwide problems are a full-time job and should be an exclusive job," Marquez said, adding, "It needs to be a designated responsibility for someone to keep on top of these issues."

The new position will need a majority vote to pass. If approved, elections for the new post will take place next

PREGNANT? CONFUSED??

We Can Help You Call Our 24 Hour Hotline 569-2220 FREE COUNSELING

Referrals: For Free Test Santa Barbara Pregnancy Counseling Center

WEEKEND dulug dancing stods tod In Friday's Daily Nexus CONNECTION

MARKETING OPPORTUNITY

WITH THE NATION'S LEADER IN COLLEGE MARKETING

STUDENT MARKETING MANAGER Outgoing, sales oriented student needed for

marketing/promotion position.
Responsible for hiring, coordinating and managing campus organization.

Opportunity to work as Promotions Representative. Excellent pay. Flexible hours. All work on campus. Must be on campus and available for several school days each month. **AMERICAN PASSAGE MEDIA CORPORATION**

215 West Harrison, Seattle, WA 98119-4107 For more information, call the Tabling Department today: (800) 359-6676

Continued from p.1 lace said.

Isla Vista Recreation and Parks District Director Mike Boyd, who is campaigning for Wallace's supervisor seat, claims the incumbent doesn't go far enough in protecting the environment.

"I differed with Supervisor Wallace about the building of a temple and parking lot on Perfect Park. I was against it," Boyd said, explaining that his opposition to that planned I.V. development is indicative of his environmentalism.

Nelson Evans, operations manager of the Goleta Water District, said that the board has made a conscious move away from the growth-control issue that ruled the board until this

Growth will now be left up to county planners. "We do not expect a revision of the 1 percent growth rate at this time," Evans said.

However, Fulks is not optimistic that this figure can be maintained. "I've seen

too many instances where controls were not enforced. What this results in is unchecked growth," he said. arguing that developers will find loopholes in the growth

Illustrating how develop-ment can ruin an area, he said: "The San Fernando Valley 20 years ago used to be as beautiful, if not more so, than Santa Barbara. Look at it now."

Willy Chamberlin, also a candidate for the 3rd District Supervisor's position, wants to allow enough growth to make the area

more conducive to business interests.

"It costs more to build a house in Santa Barbara County than anywhere else in the country due to permits and regulations," noted Rod Sumner, a manager in the Chamberlin campaign committee.

"Four years ago Willy Chamberlin supported Wallace because he promised to protect the agricultural land in the district from encroachment by residential areas. This hasn't happened," said Sumner.

DAL POZZO TIRE CORP.

335 PINE AVENUE Goleta, CA 93117 967-3917

WACO: Looking to Prove the Experts Wrong

Cont. from back page name in high school but I was offered just partial scholarships and some people thought that maybe I would just redshirt. I always just laughed."

And it's Waco that has got his share of last laughs through his years at UCSB. And none was sweeter than his three home run performance in 1990 at Cal State Northridge, near where he grew up. With his friends and family looking on, Waco gave CSUN a glimpse of what they were missing for not recruiting him more

"I was originally recruited by Northridge but then they brought in a new coach who brought a lot of his players with him," Waco said. "So that was a little more

payback."

Waco didn't generate much interest from any other major baseball programs coming out of high school. UCSB offered him a partial scholarship and he pounced on it, and by the beginning of the conference season during his freshman year, he was starting at third base — the spot where fellow freshman Jeff Antoon had hoped to be playing. Since then a competitive friendship between Waco and Antoon has blossomed.

"There's always been a competitive air about our relationship," said Antoon, who played catcher during his freshman season while Waco was at third base. "Not in a bad sense, we've just always pushed each

HII LARY KAPLOWITZ/Daily Nexus

Gaucho second baseman David Waco has been doing it with the bat and the glove this season. The senior has committed only three errors, ranks second on the team in batting average and leads in RBI.

other. If one of us is in a slump, the other is there to

"I've always kind of been under Jeff's wing," Waco said. "We've had a little competition going and it's a neat part of our relationship. I'm sure I've built some lifelong friendships here and Jeff is one of them."

By the beginning of his sophomore season, Waco was the Gauchos' everyday second baseman and he immediately established himself as a superior defensive player. Waco committed just five errors that season and made, quite possibly, the finest defensive play ever by a Gaucho — a fully-extended diving catch of a line drive against Cal State Fullerton that made highlight films of local television sports segments.

"I owe a big part of my success to my dad," Waco said of his father, Mark, who hit so many ground balls to his son through the years that he had to have surgery to remove a bone spur on his left shoulder. "He used to hit ground balls

to me at least a few times a week. We'd play into the middle of the night, until I was consistent. And after I got moved to second, I was having trouble with pop flies hit into the sun, so during the summer we went to an open lot and my dad hit fly balls to me in the sun. That's what I did throughout the whole summer took fly balls in the sun."

"I put in a lot of hours with David — enough that I eventually had to have shoulder surgery," the elder Waco said. "I had a bone spur in my left shoulder and I think it's because of hitting ground balls with one arm for so many years. David is a very hard worker - what he lacks in natural skill he makes up for with his hard work."

Waco has now set his sights on graduation and the major league draft. But before that he has something else on his mind.

"I want to go to the Olympic Trials and give it a shot," said Waco. "That's always been a dream of mine. I'm in a good situation because, as always, I've got no-thing to lose. I know I'm competitive with some of the infielders going down there. If I can get on a hot streak, who knows?"

The Olympic Trials will be held in June and Waco won't be given much of a shot to make the team. But that's OK with him - he wasn't given much of a shot to be the premier second baseman in the Big West conference, either.

Black Tide shredder Mike Keran valiantly attempts to catch a disc during a recent game. Keran caught the disc and, amazingly, didn't fall down.

Cont. from back page UC Davis proved to be more of the same.

"The heavy winds threw our game," Elizabeth Seldeen said. "We couldn't maintain the lead we had over Davis early on."
Stephanie Mayer said

that the Skirts should have won the game against the

The score was 10-5 and we let them score six points in a row. This was definitely a lapse on our part. Also, we didn't have a chance to

practice our zone all year. The more experienced teams have the advantage over us in that department," she said.

Captain Dana Green was especially impressed with the performance by the rookies. The Skirts consist of approximately 90 percent rookies this year.

Due to the losses this weekend, the Black Tide will not participate in Nationals for the first time in seven years, and the Burning Skirts will not defend the National title they have earned the past two years.

CLASSIFIEDS

LOST & FOUND

Found: sunglasses by la Cumbre office in Storke Plaza on Tuesday 5/5 Call 685-5782 to ID.

Special Notices

8TH ANNUAL OOZEBALL TOURNAMENT SATURDAY, MAY 30. GET A TEAM TOGETHER & SIGN UP NOW IN THE IM TRAILER. FOR INFO CALL 893-3252

ALL NON-PROFIT ORGANIZATIONS tive! Call: 968-4809.

ART SHOW

The UNIVERSITY RELIGIOUS CENTER'S "The Mythic Image: Expression of the Soul" May 11-17, 10-5 Mon.-Sat., 1-4 Sun. Gallery 1434 Arts Bldg. Call

ATTENTION - ADVERTIS-ING INFORMATION CAN BE OBTAINED BY PHONING . 893-3828

Bake Sale by T.O.A.D.D.S.

Team offering alternative Drink service 11 to 1 wednesday, May 13 free smoothies with perchase of

baked goods. Free public lecture: Peak performance by Sabina A. White, M.A. Tue, May 12,4-5pm in UCSB

sored by SHS & Sociology 91D. HAWAIN T-SHIRTS CATALOG. 1-800-398-7923

> STUDY ABROAD IN AUSTRALIA

Information on semester, year, graduate, summer and internship programs in Perth, Townsville, Sydney, and Melbourne. Programs start at \$3520. Call

Personals

Get ready! It's coming! Angie's B-day will be here soon. How old is she gonna be, anyway?

WANTED 100 PEOPLE We will pay you to lose 10-29 lbs in 30 days. ALL NATURAL. (805)655-5637

Business P'rs'nals

HELP

Mkt. Firm expanding in S.B. Interested in working your own hrs. P/T? 563-4070

HELP WANTED

40.000/yr! READ BOOKS and TV Scripts, Fill out simple "like/don't like" form. EASY! Fun relaxing at home, beach, vaca-Guaranteed paycheck. FREE 24 Hour recording 801-379-2925 Copyright

CHILD CARE-20 hrs. weekly in exchng for R/B. 3 children Starts June 15. Call Brenda at

Gaucho moving & storage **444 David Love Place** Goleta, CA 93117 Bus: 805/683-0444 Packing & Overseas-Across town or across the country storage Also offices in Lompoc & San Luis Obispo

RETAIL MANAGEMENT and SALES

'COPELAND'S SPORTS" California's largest sporting goods etailer - has opportunities for people who enjoy sports, are enthusiastic, ggressive, hardworking, and honest. If you have "athletic footwear" and/o apparel sales" experience and are sustomer service oriented, then don't iniss this career opportunity to join our wigning team.

Positions currently available are: ssistant Store Manager, Athletic Sho ales, and Apparel Sales/Cashiering. Apply in person at Copeland's Sport 230 State St., Santa Barbara, for hese excellent career opportunities. Experience is required.

Female Models Needed

for figure drawing. Good pay. Contact Rick 562-5299

MODELS NEEDED. FEMALES 18-25 FOR LINGERIE/BIKINI/ NUDE PHOTO & VIDEO WORK. UP TO \$1000 / DAY

Summer Jobs to Save the **Environment** Eam \$2500-3500

National campaign positions to promote comprehensive recycling, pesticide reform, and curb global warming. Avail. in 29 states and D.C. Campus interviews 5/13 & 14. Call Jamie: 564-3584

NEED SUMMER MO-NEY?Earn \$8-\$12h/hr at the UCSB Telefund. Great eve. hours perfect for students.

P/T admin. asst. Mac exp. nec., prof. phone manner, organized, flexible hours, \$6.50/hr, Sue

SUMMER JOBS at Orientation Programs 8-15 hrs/wk \$5/hr. MUST have valid CDL and clean driving record CALL: 893-2197. Apply by 5/19.

Wanted MCAT Instructor must have scored in the 90% BA/BS Degree required \$20 an hour Summer Classes call 685-5767 KAPLAN TEST PREP

50 Caterers Wanted for the Oxnard Strawberry

Festival

Sat. & Sun. May 16 & 17 \$5.00-6.00/hr Call or Stop by(>6pm) 6509 Seville #10/685-5546 Org. Meeting: May 14th/6pm

FOR SALE

6'4" Surfboard, Futon, RayBan Aviators (new), PapaSan Chair, 2 Bookcases, Wetsuit, Desk Lamp and Chair, call Matt 969-4697.

GRE study materials. \$200 set for \$150 or best offer Call

SURF BOARD

BRAND NEW 5'11"x2'5/8"
THRUSTER HAWAIIAN IS-LANDS CREATION ORIG: \$325 NOW \$200/OBO MUST SELL-KAREN 965-4248.

AUTOS FOR SALE

1982 CADILLAC CIMARRONsunroof, elect, windows, other options, clean, reliable. \$500 under bluebook at \$1700! 687-3357, Leave Mag.

1985 SUBARU 2dr 4grs radio excellent condition. Call 687-8002 after 6:00pm \$2100

66 Ford Mustang 289 V8 Cherry red very pretty Loving care by owner 4,500 obo Tell 682-1198

'88 Pontiac Lemans, 45K mi. Xlnt shape. \$3400. '82 Pontiac 2000, new engine & carb. Very reliable. \$1900 OBO. 682-4937. CHEAP! FBE/V.S. SEIZED 89 MERCEDES.....\$200 86 VW.....\$50 87 MERCEDES.....\$100 65 MUSTANG......\$50 Choose from thousands starting \$25. FREE 24 Hour Recording Reveals Details 801-379-2929 Copyright # CA35KJC

FOR SALE '74 Buick GOOD CONDITION NEEDS MINOR REPAIR PRICE NEG

BICYCLES

BEACH CRUISER \$95- TREK mtn bike \$310-NISHIKI COL-ORADO \$245-HIGH SIERRA with SHOKS \$420. BIKE BOU-TIQUE 968-3338.

OPEN AIR BICYCLES used bikes for sale 3 sp Schwinn Breeze \$70 10 sp Traveler ladies \$70 18 sp Fuji w/rack \$100

MOTORCYCLES

89 HONDA ELITE SCOOTER in great shape and runs well. Great IV transportation. Comes with helmet \$625. Call 685-3205

Services Offered

DISCOUNT STORAGE \$25.00 per month, per vault Gaucho Moving: 444 David Love Pl. Goleta 683-0444

RIDES TO THE BAY AREA EV-ERY WEEKEND FRI—SUN SHARE GAS EXPENSE TIF-FANY 968-4632 LV MESSAGE.

SCHOLARSHIP SEARCH! We GUARANTEE to find you \$\$ we GUARANTEE to find yo for college. Call today for free brochure, day or night \$49 special offer-hurry! 1-800-872-1221x2726.

Typing

Accu-Write Word Processing \$1.50/pg DS Resumes \$10 grammar/spell/punct. ckd Call about your needs quote Avail. 964-8156

COSBY'S SECRETARIAL \$1.50/PAGE DS RESUMES \$13 42 AERO CAMINO #103

For the "A" paper. You write it, we type it. Papers, text, theses, resumes, etc. Laser Jet Printing THE PROCESS, INK. 682-1763.

PAPERS TYPED We chk grammar/spell/punct. Ask about Free services! B-R Word Processing 964-3303.

Quality Wordprocessing term-papers, resumes, etc. Call Lori at 964-7246. Reasonable rates.

RESUMES

Just Resumes Written * Designed * Printed STUDENT DISCOUNTS 569-1124

FOR RENT

100ft from campus, parking LARGE 2BR 2BATH 4Plex 12mo lease 6509 Pardall 967-5951 or 968-5573 \$1200.

1 BR LARGE nicely furn apt. parking, laundry. Avail. June & Sept 850 Cam. Pes. \$645 967-7794.

1 Br. avail. now or June for EARTHY PEACEFUL FEM in Ellwood condo, priv. ba, cat ok, lndy,util. pd, \$425, 562-8187.

1 bd apt. complete interior re-model (all new). Must see 744 Embarcadero Del Mar I.V. \$630 + deposit 968-5316

1 br apt. very clean 2 blks fr UCSB avail. June 15 prkg lndy aval 876 & 6559 Emb & Cordoba St. Gary 965-8662 lv msg 965-1311 966-5284

embarcadero company

Unfurnished Apts. Four Tenants Max. 939 Camino del Sur #A

(3 people)......1150 6745 Trigo A 2 baths1220 6508 Seville 4,5 2 baths ...980 6510 Sabado Tarde

.1100 C&I 6674 Picasso A,B,C,G,H,J, all utilities paid880 6744 Sabado B 2 baths.,1200

Three Bedroom Unfurnished Apts. Five Tenants Max. .1670 6640 Del Playa A .. Three Bedroom

Six Tenants Max. 6681 Del Playa #4

\$275

PER PERSON PER MONTH ANT SUNNY 2ND FL. APT WITH BALCONY IN DUPLEX ON SABADO TARDE 3 BED 1 BATH FURN OR NOT. CALL

CLASSIFIEDS

RESEARCH PAPERS

ORDERING 310-477-8226 Or, rush \$2.00 to: Research Assistance 1322 Idaho Ave. #206-SN, Los Angeles, CA 90025 Custom research also available-all levels

\$249 Per Person Per Month 1&2 bdr. for next year 6520 Cervantes Close to Cmp. Summer Sub. Avail 968-6488.

2 BD/2 BA \$930 PER MO.Clean & extra quiet large unit. 12 mo.lease, laundry. Res. mgr. apt. #6 Charles 968-9475 820 Camino Corto

2BR 2BTH 4PLEX LAUN-DERY, OFF-STREET PARK-ING, 12MO LEASE \$1280 MO ASK ABOUT 10MO LEASE CALL 685-5904.

2 bd, 1 ba duplex, June'92-'93 furn. parking, pvt. yd, quiet, \$1180 mo. Call Paul 562-5216 6770 Sueno #A.

2 people needed 4 private RMS in Goleta house, single or pair. Furn, clean, lndy, lg kit. \$385+util, 683-1078.

2 rooms avail, lg apt near campus blcny, lndy, pkng from \$350-\$400/mo M/F avail 7/1 call Jeff 967-1983.

3BDRM 2FULL BATHS FURN-ISHED \$1290 lge kitchen, parking, laundry, ph 685-7661

3 BEDROOM 2BATH APT. WELL kept very nice June thru August \$1500 per Mo \$150 Sec

3 BED VERY NICE \$1395.00 ON TRIGO RD LOTS OF TREES VERY PRIVATE, CATS OK CALL SCOTT 968-6868 NO

4bd/2ba, FIREPLCE, LAUN-DRY, HUGE BACKYARD, private. Excellent place to Live! Up to 8 people. Call Judith

6548 Segovia Larg 1 Bed 1 Bath 1 Block from UCSB clean/ laundry and Parking 615 Calli Barry 968-7250.

6570 D.P. APT #1 AVAIL. JUNE 15-SEPT 1 2DBRM., 2BATH- FURN-ISHED RENT NEGOTIABLE 685-2521

6716 DP 3BDR 2BATH DU-PLEX FOR ONLY \$1950.00 YARD AND PARKING. SFM VISTA DEL MAR AT 685-4506.

6774 Trigo & 6575 Cordoba 4 unit bldg: 2bed, 2bath. 6748 Sabdo Tarde duplex: 2bed 11/6 bath. Avail June to June Westman Co. 569-0086.

AVAILABLE- Summer through school yr- \$250-300 month 4 single one bdrm/ba in IV Student Episcopal Program. Call Mark 968-2712.

BEACHSIDE DP 3bdr 2bath apt at 6685 DP. Parking, balcony, for only \$2100.00/mo. SFM Vista del Mar 685-4506.

"PETS ALLOWED!" 6625 SUENO 6/92-6/93 2 BDRM Property-One 682-1311

CHIMNEY SWEEP APTS

Furn or unfurn 2 bdrm 1 1/2 ba townhouse apts w/private fenced patios, BBQ area. 2 lndy rooms & lots of parking! On site mgmt & maintenance. Apts incl. gas water & garbage. 775 Camino Del Sur - 968-8824.

"BRING YOUR DOG!"

6775 PASADO 6/92-6/93 1 bd Property-One \$780 682-1311 DUPLEX W/ YARD AT 6617 & 6621 TRIGO. 2BDR 1BATH, AND PARKING FOR \$1100.00/MO. SFM VISTA DEL MAR AT 685-4506.

FRENCH QUARTER Apts.

Quiet spacious 2BD/1½ ba apt in one of IV's most desired bldgs.
-Only a few apts left! Lndry & parking available 6643 Abrego Rd - 685-1154.

Furnished studios accoutred with lamps, chairs, bureau, bed, desk, dining table, etc. Studio Plaza apts. 968-8555

GOOD LOCATION 6583 Sabado Tarde furnished, small bldg 1BD \$625, 2BD 2Bath \$1100 parking laundry ph.685-7661

"HUMUNGOUS"

Property-One 682-1311

Huge house for lease-9 bed 3 baths-perfect for frat. or sorority or group house. Yard, parkingwill re-landscape. Call 967-2289. I.V. Duplexes-2BR & 3BR units from \$1000/mo & up. 10 & 12 mo.

leases. Broker/owner 967-8116

LARGE 2 BR Furn apt clean, huge kit. laundry, parking. Avail June 777 Emb. Del Mar \$1025

LARGE, SUNNY 2BDR 2BATH APTS AT 6552 & 6558 SEGO-VIA. CLOSE TO CAMPUS OFF-STREET PARKING, LAUN-DRY, ONLY \$1040.00 VISTA DEL MAR 685-4506.

Lg furn studios. Full kitchs, quiet, ALL utls pd,cable,lg walk-in closets, din. area. 1½ blks to UCSB.Red. sum. rates. 6567 Sab.Tarde. \$495ea Call Collect Hansen 818-222-7751

LOOK LOOK LOOK

House in Goleta; very nice 5 bdrm, 2ba,large yard,pets OK. \$1800 968-4614

Not Sardines?! Can't study, relax or Romance in noisy, crowded apartments? Move up to the PEACE and PRI-VACY of a house. Enjoy living with friends in a 4bd/2bath clean & classy COTTAGE, located in a quiet, convenient IV neighborhood. Tranquil, fenced, large yard. Pets OK. A superior value at 2500/mo. June to June lease, Renting NOW! Call 968-4585

OCEANFRONT-BIG DECK-YOU DESERVE IT! \$300/pers. 6665 DP JUNE TO JUNE OR SUMMER. RESERVE NOW

OCEANSIDE 6757 DEL PLAYA lease 4bd Property-One 682-1311

OCEANSIDE

DP, 92-93 low rent, still need 2 n/s, near cmps, great place Lucinda 685-0465

OCEANVIEW at 6528 El Nido. Close to campus for \$1240.00. SFM Vista del Mar 685-4506.

OCEAN VIEWS 2bd and 3bd avail. 6/18 nice yard, garages, go by 6765 Sabado Tarde. VERY CLEAN and PRIVATE. Call 565-1069.

OLIVE TREE APTS offers students convenience, ambiance, and a quiet environment. Large 2 bedroom, 2 full bath (\$880.) fully furnished. Landscaped with grass, trees, BBQ, and pool. Laundry. Half block from downtown IV. 811 Camino Pescadero, 685-1274. Ask about 12 to 3 mo

ONE BDR, newer carpet at 6581 Trigo. \$570.00/mo. SFM Vista del Mar 685-4506.

ONE BDRS FURNISHED at 6639 Picasso. Laundry & parking for \$525.00 SFM Vista del

ONLY \$750.00 for 2bdr 1bath apts at 6589 Picasso, Laundry & parking. SFM Vista del Mar 685-4506.

OPEN HOUSE **SAT 10-4PM**

6651 Del Playa

FOR MODERATE RENTALS CALL

562-8132

ON OCEANSIDE 3BR-2BA\$1875 4BR-2BA Townhouse

PET OK at 6559/6561 ST. 2bdr 1bath for \$990.00/mo. Lower rent for 2-3 tenants, 9mo leases avail also. SFM Vista del Mar 685-4506.

Private 2br 2ba w/mstr br vry big rms Cleanest Unit around Eric 682-6004

2 rooms in Hope Ranch "castle"-Large rm \$400/mo, student size \$350/m; N/S only; full house privledges, access priv beach, spacious grounds. 967-5565 LET IT RING!!

SINGLE ROOM & 2 DOUBLES AT 6736 DP. 5 TENANTS MAX, YARD & PARKING FOR ONLY \$1675.00 SFM VISTA DEL MAR

SINGLE-STUDIOS avail for one person only at 6509 ST. Laundry, reserved parking, balcony for only \$475.00 SFM Vista del Mar 685-4506.

Singles (4) & large double at 6761/6763 DP #A. 5bdr 2bath beachside with large deck \$2450.00 SFM Vista del Mar 685-4506

SNAP IT UP! **Just Became** Available

SUNNY, QUIET DUPLEX, PRI-VATE YARD, A RARITY IN I.V. CHEAP AT ONLY 1180/MO. 2DBR, 1BA JUN92-JUN93 NO

SUMMER SUBLETS avail July & August into Sept. 1bdr-\$325-through \$375.00, 2bdrs start at \$450.00. SFM Vista del Mar 685-4506.

Sublease avail. 6-12 thur 9-15. Beautiful, new, clean, 2-story house. Furnished room 6800 DP 280/month OBO Call or come by. Ally 685-9217.

THE ANNEX-LAST 1 BR, 1 BATH IN CLEAN, WELL LIT, SMALLER BLDG. CLOSE TO CAMPUS, STORES. PARK-ING LG DK SUNBATHING 965-4886.

UPSTAIRS SINGLE & 2 DOU-BLES AT 6617 SABADO #B. LAUNDRY & YARD FOR ONLY \$1590.00 SFM VISTA DEL MAR 685-4506

YARD with a 2bdr 1.5bath at 6732 ST #A. Only \$1200.00/mo. SFM Vista del Mar 685-4506.

Movies

Thursday, May 14 I.V. Theatre 7:00 & 10:00 pm \$3.50 Sponsored by: Sigma Nu Fraternity

Life is Sweet

the new comedy by mike leigh

Thu., May 14/8 PM **Campbell Hall**

Students: \$3 For information call Arts & Lectures: 893-3535

ROOMMATES

1F for own rm \$350/mo to share Gol hse for smr w/dshwshr, frpl, yard, all utils pd! Quiet. Call now. Need ASAP. Ask for Hilary 685-1536.

968-5313

1F needed 2 share HUGE room 685-6737. w/separate entry \$265 6/92-6/93 Picasso 65 blk CLEAN FURN-ISHED LNDRY call Christy

1F,n/s needed to share roomy DP duplex on quiet end w/3 nice, quiet girls. Water,garbage,& parking included! Call 4 more info. 685-2829 and ask 4 Kari or leave

1 F roommate needed to share huge room in new, clean, 2-story house. Ocean views. 6/92-6/93. 6800 DP Call Ally 685-9217 or Ann 968-0906.

1M & 2F for BEAUTIFUL 6500 BLOCK OCEANSIDE D.P. DU-PLEX Incredible View. Very Quiet & Clean. David 968-2690

1 or 2 F/M wanted 4 BIG rm in 5BR/3BA house w/many extras & great housemates! Unlike most in IV-go see it 6709 Trigo Kym 685-3167

2 M/F, N/S ROOMATES NEEDED TO SHARE ROOM IN OCEANSIDE DP APT. PLEASE CALL JANE OR AYANNA

2 N/S F ROOMMATES NEEDED to share large room on Sabado Tarde for 92/93. Parking/Indry/4 great roommates! \$283 Call Tanya 685-0509.

2 Roomates n/s needed for 2 rooms in Goleta house. 92/93 lease. Laundry, spa, close to bus. No pets. Call Tom at 685-6752.

HOUSE IN I.V. LEASE START-ING JUNE 15. Small single rooms from \$310 to \$345. Shared rooms from \$225 ea. to \$260 ea. Peter 968-9305, 6740 Sueno.

LARGE ROOM & OWN BATH AVAIL NICE HOUSE ON MESA, CLOSE TO BEACH, LARGE FENCED YARD LAUNDRY, PETS OK \$500 AVAIL 6/15 966-9485.

Three roommates needed in nice Goleta house. One room avail mid-June, others 7-1 and 8-1. \$375 per room. N/S N/P W/D Garage. 1 block to bus 2mi to campus 685-7633.

GREEK MESSAGES

LAMBDA SIGMA GAMMA PLEDGES: WE KNOW IT'S BEEN TOUGH BUT BE STRONG AND HANG IN THERE NU ALPHA KAPPA ZETA PLEDGES

Computers

Computer printer for sale: Kodak Diconix Inkjet 300W-\$99 George 562-5142

GREAT DEAL ON 2 YEAR OLD IBM PS/2 MODEL 50Z COMPU-TER WITH 30MB HARD DRIVE AND ALL NEW SOFT-WARE. \$1000 OBO CALL PAUL THIS WEEK- 685-6739.

ENTERTAINMENT

"JUST VISITORS" POLITI-CALLY CHARGED PLAY AB-**OUT HAITI GIRVETZ MAY 15** & 24, JUNE 2 & 4 UNI METHODIST 892 CAMINO DEL SUR MAY 21,22 DONA TIONS 8:00PM MUSIC BY RAS

> Strip Oh Grams M/F Exoctic Dancers Singing Telegrams Belly dancers 966-0161

MEETINGS

ACCOUNTING ASSOCIATION Melanie McCaffery & SF tax partner of Coopers & Lybrand talk ab SO you want to be a Partner? PIZZA Phelps 3526 5:00

ALL COLLEGE REPUBLI-CANS Meeting Wed. May 13 UCen 1, 8:00 pm SPEAKERS FROM THE STATE ASSEMBLY!

Dr. Kohl's Workshop

Presented by Health Professions Assoc Tues. May 12 Broida 1640 at 6:00 PM. NOW general mtg & slide show,

May 12, 5:30pm, room tha or call

STUDENT ECONIMICS ASSOCOATION Wells Fargo Bank Recruiter Lynda Walls-Brown, careers in Banking. Mtg 5/13 in UCen Rm1 5-6.Be There!

Sparky's Coming Friday!

DAILY CROSSWORD PUZZLE

38 Private

Walton

43 Weapons

42 Tying down

44 Actor Chaney

46 Waist cincher

41 Will who was a

ACROSS

- 1 "Call Me —"
- 6 Belgrade native 10 Campus house,
- for short 14 "A Bell for 15 Genus of
- maples 16 Mrs. Bert Reynolds
- 17 Grassland 18 Easy stride 19 Encourage
- 20 Epochal 21 A popular single? 23 Richard of films
- 25 Dined 26 Society page
- word 27 Deeds
- 30 the fat: chat 32 Lighthouse in ancient Egypt 33 Keeps in office
- 37 Corrida contestant 38 Pea container
- 39 Knowledge 40 Glittered 43 Maximum effort 45 Scorch
- 46 Intersects 47 Owns
- beginning 52 Kind of nightclub or bar
- 60 Hostelries 61 Concur

62 Harbor

- 66 Language: Comb. form 67 Hairnet
- DOWN 1 Paddock
- dweller 2 Hebrew month

Edited by Trude Michel Jaffe

- 3 "Two Years 35 Loyal 36 Radio receivers
- Before the Mast" author 4 L-shaped
- building pieces 5 Curly's
- brother 6 Parlors 7 EPA's concern
- 8 Put back 9 Respirate
- 12 Anoint, old style
- 13 King or queen, e.g. 21 Rather and
- Cupid 22 Angler's need 24 Sticky stuff 27 Flats: Abbr.
- 28 Karate move 29 Scarlett's home "- the
- Sunshine": Helen Reddy
- 33 See 22 Down
- 34 Talks fondly
- 50 Double curve 51 Potent
- 55 Poet Ogden 59 Building cover
- 63 Thurmond of the NBA 64 Burn lightly 65 Corrida cheers

- 47 A Marx 10 Dieter's target **ANSWER TO PREVIOUS PUZZLE:** 11 — redbreast
 - BOPS HAFT GISTOPEC SAMOA IDEALEDA CHERRYBOMBORAL RAN TABLES SALAMI LANERAMBLINGROSE ASK SPAIN ELIA

48 "- and his

money...

53 Salamanders

54 "For — us a

child..."

57 Kind of lily

61 Silly goose

58 Consider

56 River near Pisa

49 Market

STABS NNE ODETS AUNU DEUCE GET PRETTYMNPUNK TROT COASTS
DEVOID WOE ICON
ORANGEBOWL SORE
WISE LOWLY ERMA
NEED SASS REEK

1 C O N S O R E E R M A R E E K 5/12/92

5/12/92

12 13 18 20 28 29 37 40 43 44 48 49 56 57 58 52 59 61 62 63 64 65 67

©1992 Los Angeles Times Syndicate

SPORTS

Waco's World

They Said He Couldn't Play With the Big Boys, They Were Wrong

By Jonathan Okanes, Staff Writer

was just an innocent statement at the time, but in hindsight, it may be one of the most ironic things ever heard within the UCSB athletic community.
"I can't play second base," the Gauchos' David Waco told UCSB Head Coach Al Ferrer when Waco arrived on the scene back in 1988. He had been an allleague shortstop in high school, but the Gauchos wanted

him at second. It turned out to be a pretty good move.
"I really don't remember saying that, but I had always played shortstop and had worked hard at it," said Waco, an All-Big West performer in 1991 at second base and a cinch to garner those honors once again this year. "They told me I was a second baseman in high school also, but I ended up as a shortstop. I figured if I was going to play there (at second), I had better perfect it if I ever wanted to play pro ball. I would have to be the best at my level."

Waco has almost literally perfected the position of sec-ond base, committing only three errors this entire season

heading into this afternoon's game at Long Beach State. A far cry from someone who declared that he would not even be able to play the position.

"What he's done defensively this year is just an incredible feat when you consider all the different surfaces that we've played on," Ferrer said. "He's probably had to field about 50 in-between hops this year, and I think he's made all of them cleanly. Second base is where he has to be if he

wants to play in the pros."
Waco's prospects of playing professionally have increased every year, with his biggest strides being taken this season with a much-improved output from the plate to complement his dazzling defensive play. After hitting .303, .302 and .306 in each of his first three seasons, the senior has stepped it up a notch in 1992, batting .355 with a team-high 52 RBIs - accomplishments that have propelled Ferrer to call Waco the team's 1992 MVP "without

"He's become the type of guy at the plate that we want to have up there in clutch situations," Ferrer said. "I was

The steady glove and arm of second baseman David Waco has anchored the middle of the Gaucho infield

begging scouts for two years to take a look at him, but I would hope he's now done that on his own with his accomplishments. If he's not drafted it would be a real

Waco does not figure to be a very high draft pick, if he's drafted at all. But that doesn't bother the Chatsworth High School product - proving the experts wrong is getting to become old hat.

"Each level that I've gone to, I've always been described as a kid that could be a good utility player, and nothing much else," Waco said. "But I've always been able to overcome that — in little league and in high school. I'm always described as the 'classic overachiever' because I'm not gifted with all the natural tools. But I've always had the desire to go as far as my talent will take me.

"Now it's my senior year and I've been starting for three years - I've had a pretty decent career. People knew my

See WACO, p.10

Tide, Burning Skirts Fall at Western Regionals

By Erin Bergamo Reporter

Mother Nature dealt the men's and women's Ultimate Frisbee teams a bad hand at the Western Regional Tournaments this weekend at UC Davis. High winds and tough competition posed two obstacles which the Black Tide and the Burning Skirts could not overcome.

The Tide was optimistic that the Western Regional Title was within reach entering Sunday's competition, having tallied a 4-1 record on Saturday, losing only to UC Berkeley. However, Sunday losses to Humboldt (13-11), and to the University of Oregon (15-4) destroyed all chances of qualification for the National Championships.

Although disappointed by this weekend's results, Cap-

tain Jason Hoffman felt good that the younger players experienced this level of competition.

"We are used to playing in warm weather with little or no

wind," Hoffman said. "The heavy winds limited us to our top 10 handlers, eliminating our strength in numbers.
"We never gave up though," he added. "Basically we

were out-manned and out-played. All we can do now is look ahead to next season."

Captain Garthe Nelson thought the winds were a problem, but also attributed their loss to key mistakes made while substituting in the first game.

"I overtaxed some of our best players," Nelson said. "We were tired and it showed in our decisions. Once the game against the University of Oregon got away from us, we couldn't get it back. We didn't take advantage of our opportunities to win."

The Burning Skirts suffered a fate similar to the Tide's. The Skirts were frustrated after suffering losses Saturday to UC Berkeley and University of Oregon, but were hoping to pull it out Sunday. Unfortunately, Sunday's game against

Sam Adams

BRIAN BANKS

Parody on a Scorecard

he end of another NBA season is coming, and I, for one, am glad to

see it gone. ...
This has been the most turbulent year in the league's history — Magic Johnson's retirement, the Forum's skimpy one-scoop-of-cheese-onnachos policy and David Stern's disastrous mid-March haircut. ...

As if that weren't enough, I learned recently that there is a person inside the Charlotte Hornet's dunking mascot costume! ...

The postseason awards will also be as predictable as ever. ..

The obvious winners

MVP: Terry Teagle, L.A. Lakers. His late-season surge carried the team into the playoffs. Without him, they never would have made it. It's as simple as that. ..

Coach of the Year: Paul Westhead, Denver Nuggets. Last season's worst team improved to finish with the league's 23rd best record. The much maligned run-and-gun coach deserves most of the cre-

Rookie of the Year: Kenny Anderson, New Jersey Nets. The media in New York is a tough crowd, but this kid from Georgia Tech handled the pressure with the grace and maturity of a veteran. He didn't get much playing time, but you have to realize, he was playing be-

hind Mookie Blaylock. ... Most Improved Player: Tyrone Corbin, Utah Jazz. Jumped from Minnesota to Utah, and in the process went from an insignificant backup on a terrible team to an insignificant backup on a very good team. Can't get much better than that.

See what I mean? It's like they decided the awards before the season even started. ...

Lookalikes: a monocle and a magnifying glass ...

UCSB will lose one of its finest coaches next season, as 33-year veteran track and field Head Coach Sam Adams retires. He will be remembered for molding responsible young men who could run really fast. ...

I remember when I first met Adams, then in only his 26th year at UCSB. He was in a characteristically charitable mood, helping three Girl Scouts peddle their cookies in front of them "horsie" rides on his out anyone but himself.

lap. ... Wait a minute. That wasn't Adams. .

Who was that guy? . The Gaucho baseball team would have had a better season with a few

more wins. The UC Irvine Anteaters scored two runs on Saturday and two more Sunday, exactly five less than they scored in just one outing on Friday. ...

It's quirky things like that which make college baseball great ..

Lookalikes: Coke and Classic Coke ..

My neighbor Fred picked a National League West team to win the divi-

The Dodgers need more Mike Sharpersons in their lineup. ...

I mean, can you imagine how confused opposing pitchers (not to mention P.A. announcers) would be if the entire team was named Mike Sharperson?

The Atlanta Braves aren't going to win many games this year if they keep losing leads. ...

All those people who said the San Francisco Giants got too little for Kevin Mitchell look pretty damn stupid now. ...

Yes, I mean you. ... How much longer be-fore a sponsor changes the name of the premier horse racing event to the Kentucky Fried Chicken Derby? ...

Americans should have never believed that Arazi, the French horse, could come through at the Derby. The French are the same people who consider Jerry Lewis a comedic genius and whose military force could be defeated by our Salvation Army. ...

And worse, I had money on that no-good horse. ... New Item: Don King

faces federal racketeering charges and may be headed for prison. Reaction: He just couldn't stay away from Mike Tyson for six years. ...

George Foreman has completed a new commercial co-starring his five sons, George, George, George, George and George. Luckily, they all have different nicknames.

Lookalikes: Los Angeles a week and a half ago and Macy's the day after Christmas ...

Santa Barbara sports fan Jimmy Roland, who died last week at the age of 93, was a crotchety old the market and giving man who never cared ab-