

DAILY NEXUS

VOL. 52 -- NO. 121

TUESDAY, MAY 9, 1972

UNIVERSITY OF CALIFORNIA, SANTA BARBARA

Supervisors approve Allstate!

By TOM CREAR

In a unanimous vote yesterday, the County Board of Supervisors decided that the Goleta Valley is in good hands with Allstate.

The decision to approve Allstate's request for rezoning of a 25-acre parcel of land off Highway 101 at the intersection of Winchester Canyon Rd. and Calle Real, in order to construct a regional headquarters, came after a stormy three-hour debate.

Allstate's request was originally denied by the County Planning Commission three weeks ago. The issue was brought before the board yesterday on appeal by Arthur Henzell, an agent representing Allstate and the Security First National Bank.

Representing the Supervisors' opinion, local lame-duck incumbent Dan Grant called the Allstate project "a good development which will enhance the area, will be a financial asset to the community and will also act as a good neighbor to the rest of the Goleta Valley."

The three-hour debate, marred by sporadic rudeness on the part of those in support of Allstate, centered on the costs and alleged benefits of economic growth in the Goleta Valley.

Henzell, leading the proponents of the project, said he thought the Allstate Office will open up approximately 350 jobs to area residents, out of the 500 employees planned for.

Further, insisted Henzell, Allstate could not find another site in the area that would allow them to build "a

photo: Tom Lendino

DAN GRANT: innocence is bliss.

park-like setting" or give them the highway frontage that Allstate wants for their business.

Frank Frost, Supervisorial candidate from the First District, led heated discussion in opposition to the Allstate proposal. He cited recent urban planning studies

which recommend against "perimeter" development, and subsequent exploitation of surrounding open space, in urban areas.

Frost also expressed fear that approval of Allstate's request would give Santa Barbara the reputation of being growth-oriented, when "we should be discouraging that sort of reputation!"

Also speaking against the proposal were IVCC's Al Plyley and Jo Ann Yokota, who both questioned the number and types of jobs that Allstate could provide. They warned the supervisors that Allstate should be located where the jobs are needed: within the city of Santa Barbara, not out in the Goleta Valley.

Mike Dunbar of the I.V. Planning Commission rebutted Henzell's allegations when he informed those present that the question wasn't one of alternative development, but between the Allstate development and no development.

Summing up the "no-growth" forces' argument, lawyer Mark McGinnes conceded that the project might bring short-term benefits to the area — but "it is time that we take into consideration the long-range consequences, both environmental and economic, of such development in the Santa Barbara area."

If a judicial decision expected on an environmental case in northern California comes in the next few weeks, McGinnes explained, the Allstate proposal might require an environmental impact study. This would make the Board's actions yesterday invalid until such a study could be made.

McCarthy might lead a third party effort

By DAVE CARLSON

UCSB paused yesterday afternoon as thousands of students turned out to hear former Senator Eugene McCarthy, quixotic and silver-haired, explain why he was renewing his 1968 effort to capture the presidency.

"I am not going to leave you with the same choice as in 1968," McCarthy said, promising to lead a third party challenge unless the Democratic Party platform reflects his point of view.

So far, McCarthy says he is not encouraged.

"We've been through four or five primaries and we still don't know what the party stands for. In Florida everyone ran for the school board, and in Wisconsin everyone ran for county assessor."

In a speech to an overflowing crowd on the UCen lawn, McCarthy deplored the course of events and public policy that has led the United States down the path to

Vietnam. He blamed much of the "cold war" paradigms of thought on a debasement of language caused by a refusal to face truthful situations.

"We must be careful," he warned, "when more and more latinized words are being used because they can cover up a situation like snow on an obscene landscape."

McCarthy gave two examples of the debasement of language — definitions of "pacification" as bombing a village, driving the people out and machine gunning their cattle; and "rectification of boundaries" as creation of hordes of refugees.

The former Senator laid the blame for debasement of language at the feet of John Foster Dulles, whom McCarthy termed "a good Presbyterian in the best tradition of Cromwell."

"He suggested," continued McCarthy, "that since we were so sure we were right in the cold war, that we didn't have to give much thought to the meanings of words."

"Then he died and the Democrats came to power in 1960 and John Foster Dulles remained Secretary of State for two more administrations after he was dead. Only now have we begun to challenge his covenant and principles."

McCarthy asserted that the leaders of the United States have become "arrogant with power." Of two options, the "order of violence" and the "order of civility," McCarthy said that politicians have chosen the former.

Such a choice, he claimed, led to involvement in Cuba, the Dominican Republic, Vietnam and also domestic oppression in the form of "no-knock" and "preventive detention."

McCarthy ridiculed the prosecution of the Berrigans and Daniel Ellsberg, calling them merely political trials. He accused the Nixon Administration of prosecuting the Berrigans just to please the late J. Edgar Hoover.

"The right to freedom of assembly," he continued, "means at least coming close to the act of conspiracy," stating that conspiracy laws should not be enforced

photo: Van Cline

SOME THREE THOUSAND avid listeners gathered to see Presidential candidate Eugene McCarthy on the UCen lawn yesterday.

unless the conspiracy is a real threat to public tranquility.

The arrogance of power in Washington has also kept this nation from liberalizing its drug laws, according to the former Minnesota Senator, particularly regarding the sale of marijuana.

McCarthy described his marijuana program: "When it is sold, it would be helpful to put a warning on the side of the package to the effect that 'it doesn't cause cancer, or 'it isn't bad for your liver'."

McCarthy concluded his speech by urging that "all the liberties in the constitution must be re-defined, re-asserted and then sustained."

"My commitment since 1968 was to see that at least the fair and the right choices are available at this stage of the political process this year, and so I'll be on the ballot in the California primary next June, and I hope for if not your support for me, at least for my objectives and specific programs for which I stand."

McCarthy's candidacy thus far has not been taken very seriously by many politicians. "More and more politicians are referring to me as 'a poet,'" said the anti-war Democrat, "and I question their

political judgment as well as their literary judgment."

But McCarthy has yet to impress the disbelievers. In the Illinois primary, he posted 37 per cent of the vote in a two way race against Senator Edmond Muskie, but has rarely exceeded four per cent of the vote in other states.

In the Ohio primary, where Senator George McGovern lost to Senator Hubert Humphrey by a scant one per cent of the vote, McCarthy pulled only two per cent; but many local McGovern supporters blame McCarthy's showing for McGovern's loss of 38 at-large delegate votes from the state of Ohio.

McCarthy has had his differences with McGovern. In his speech at the UCen, he scored McGovern for supporting the candidacy of Hubert Humphrey in 1968. McCarthy did concede he would probably support McGovern if he got the nomination, but McCarthy also promised the crowd of almost 3,000 yesterday that if the Democratic platform does not address the issues he feels are important, he would then become the candidate of a third party. That might seriously endanger the prospects for a Democratic victory in November.

photo: Van Cline

MCCARTHY, looking to the left for leadership.

Lester Cleveland is no mad ox but still hopes to gore Teague in primary

By MIKE GORDON

He started as a fledgling Methodist minister in the Honolulu ghetto James Michener called "Hell's Half Acre." He went on to Los Angeles, where he became a crime prevention consultant on the Sunset Strip in 1967, and ended up an honorary member of the Diggers Creative Society.

He spent \$600 in a 37-candidate campaign and found himself elected the first mayor of Simi Valley, a newly-incorporated California city of 65,000 where the average citizen is 19. As mayor there, he abolished property taxes and policemen in uniform. By 1974 he expects to rid Simi Valley of billboards as well.

His name is Les Cleveland. Now he's

running for Congress in the traditionally conservative 13th District, against incumbent Republican and Ventura lemon grower Charles Teague. And he thinks he can win.

GERRYMANDER

But Isla Vistans can't vote for him, nor for Teague. Thanks to the recent gerrymander of I.V. by state legislators, local voters will cast their ballots for Bakersfield representatives.

"The old power interests have had their backs broken," says Cleveland of the political growth of Simi Valley, an area which went through the struggles of zoning, special service districts and incorporation that Isla Vista now faces. If he can parlay innovative experience in local

government into strength at the polls, he may unseat Teague, who he calls "a fine gentleman—but a lousy legislator."

"I don't think Teague understands urban problems," continues Cleveland, who dates his involvement in big-city activism back to the ghettos of Honolulu.

Cleveland will run unopposed in the Democratic primary June 6. Teague will run unopposed for the Republicans, so no clash will take place until November. Teague's career in Congress has spanned three decades, but he faced a tough battle in 1970 from a then-unknown Gary Hart.

And this year, he'll be running against a complex character indeed in Les Cleveland, a self-labeled middle-of-the-road Democrat. An old Army man, he refuses to advocate

(Continued on p. 3, col. 1)

LESTER CLEVELAND, candidate for Congress

Send Mom a Sweet Surprise.

FTD Sweet Surprise #1
Usually available for less than **\$1500***

When you'd like to be there and can't, let Mom know you haven't forgotten Mother's Day. Send her a Sweet Surprise by FTD. But send it early. Place your order today. FTD will send a beautiful Mother's Day bouquet in a bright and happy, imported ceramic watering pitcher to your Mom almost anywhere in the U.S. or Canada.

FTD Sweet Surprise #2

Or send Mom a hardy, green and growing plant... something she'll cherish year 'round. The plant in the imported watering pitcher is usually available for less than **\$1250***

And send it early. That'll really surprise her.

*As an independent businessman, each FTD Member Florist sets his own prices. © 1972 Florists' Transworld Delivery Association.

For Mother's Day...

send an FTD Sweet Surprise. An arrangement of beautiful fresh flowers or a lovely green planter arranged in our exclusive hand-painted Italian watering pitcher. Give us a call or stop in. And order it early to arrive early.

Sweet Surprise #1, Fresh Flower Arrangement
Sweet Surprise #2, Green Planter

GOLETA FLORAL
5370 Hollister Ave.
967-2517

Pianist features 'Fantasia'

A stormy piece, both impressionistic and dramatic written in 1951 by Robert Moevs, current composer in residence at Rutgers University, will highlight tonight's Faculty Artist Recital.

NEW SOURCES

SUN AND EARTH

STORE AND

GARDEN RESTAURANT
BETTER PRICES
5576 TRIGO ROAD
968-7369

The piece entitled "Fantasia Sopra Un Motivo" will be one of four presented by pianist Landon Young, UCSB associate professor of music. It may be the first time this particular piece is played on the west coast, according to Young who studied with Moevs at Harvard University.

The recital is part of the Faculty Artist Series and will begin at 8 p.m. in Lotte Lehmann Concert Hall.

Young has been widely acclaimed as an artist of distinction having concertized throughout Europe, the United States and South America. A graduate of Harvard and the New

England Conservatory of Music, he has been a member of the UCSB faculty since 1965.

The specific program will include "Sonata in A Minor, Op. 143" by Franz Schubert, "Symphonic Etudes, Op. 13" by Robert Schumann, "Fantasia Sopra Un Motivo" by Robert Moevs and "Ondine" (from "Gaspard de la Nuit") and "Sonatine" by Maurice Ravel.

Admission for the performance is free.

COUPON

KNOCKWURST & SAUERKRAUT ON RYE

69¢

TODAY ONLY 5/9/72 WITH THIS AD

"The Deli"
(NEXT TO RUSTY'S)

1972 LA CUMBRE

There's Nothing Like It!

If you're one of the many graduates of the class of 1972... or a person interested in a beautiful year-book full of action...

- stunning cover
- live, colorful, relevant coverage
- the 408-page La Cumbre will be distributed tentatively on May 25th.

\$7.35 includes tax until May 24
Price goes up to **\$8.40** at time of distribution.

Sold at A.S. Cashier's Office, UCen, 3rd Floor, Room 1053 Storke Publ. Bldg., or mail your check to PO Box 13402, UCSB, S.B. 93107.

Yearbook Opinion Poll Indicated 1589 in favor of retaining the 1973 LA CUMBRE.

THE BEST?

We Will Be Modest and Only Say

BETTER THAN MOST!

2 Bedrooms, 2 Baths
\$575 to \$625 each For Four Tenants

Manager is the direct agent for the Owner who Says:
"Keep the tenants happy."

6522 Sabado Tarde - 968-0477
- Summer Rates Less Than Half -

PREPARATION FOR SUMMER

LSAT GRE ATGSB

NOW ENROLLING

- Preparation for tests required for admission to post graduate schools.
- Six session courses — smaller groups
- Unlimited tape lessons for review.
- Course material constantly updated.
- Home study material prepared by experts in each field.

STANLEY H. KAPLAN EDUCATIONAL CENTER Since 1938

In Los Angeles Area (213) 273-1890
1736 Westwood Boulevard

Cleveland

(Continued from p. 2)

immediate withdrawal from Southeast Asia—a common stance among candidates these days—but he's a staunch opponent of the uncontrolled-growth mentality that menaces all of California.

His particular slogan is "participatory democracy." During his term, Simi Valley set up a system of five neighborhood councils, complete with ombudsmen, open to any resident or property owner over 18. The local councils work as consumer advocates, as police-relations agencies, as a force to oppose "slurb" developments locally and as an input into the area's master plan.

FREE MINIBUS

During his administration, the city set up a free minibus system as a week-long experiment. "It got good response," comments Cleveland simply. Among the proposals they considered for a permanent minibus system is a radio-dispatch network which could send buses to individual homes during off-peak hours.

Besides zoning and transportation hassles, Simi Valley faced many problems which I.V. will similarly encounter in its fight to incorporate. Simi Valley's 65,000 residents include 23,000 students, and the tax base there, in the absence of much industry, is poor. The city maintains separate sewer, school, water

and parks and recreation districts. With no property tax, Simi Valley government operates on the traditional shoestring. State tax money helps pay for some of the services; business and individual local taxes make up the rest.

One of those services is the "Community Safety Agency," Simi Valley's euphemism for police. Their officers wear blazers and slacks instead of a uniform, and they carry their weapons concealed. Their chief? A transplanted liberal from Laguna Beach.

But Simi Valley has yet to make its innovative programs work on a long-term basis. The city is not yet three years old. Nevertheless, its attempts to avoid the mistakes of its over-the-hill neighbor, the San Fernando Valley, could prove to be valuable lessons for Isla Vista.

And as for Cleveland? He dropped out of a mayor's race to oppose Teague. If his bid fails, he plans to channel his energies into other urban-development problems—but after that, his future, like that of the Santa Barbara-Ventura South Coast, remains unsure.

Some stroll...

Campus and Isla Vista tours, a faculty lecture, a student panel discussion, and a briefing session with Chancellor Vernon I. Cheadle are among the highlights set for Parents' Day this Saturday.

"Modern China and Its Relations with the United States" will be the subject of Immanuel Hsu, professor of history, when he presents the faculty lecture in Lotte Lehmann Hall at 10 a.m. An authority on China, Hsu is the author of "The Rise of Modern China" and five other books on China.

Multi-media approaches to learning will be demonstrated by Learning Resources staff members in 1940 Ellison Hall from 10 a.m. to noon, and a student panel will discuss "Student Activities - Day In and Day Out" at 11 a.m. in Lotte Lehmann Hall.

A buffet luncheon in De la Guerra Commons is scheduled from noon to 1 p.m., and parents are invited to remain afterwards for a "Conversation with the Chancellor." Chancellor Cheadle and a group of vice chancellors will brief parents on current developments on the campus and in higher education during the session.

Visitors also will be treated to the final dress rehearsal of the performance of the Berlioz "Requiem" by 300 vocalists and instrumentalists. Two hundred voices of the combined UCSB choruses — the University Singers, the Men's Chorus and the Women's Glee Club — will be heard with the University Symphony Orchestra and UCSB Brass Choir and brass choirs from Westmont College, Santa Barbara City College and Santa Barbara High School. Carl Zytowski, professor of music, will be the tenor soloist. The rehearsal will be at 2 p.m., and visitors may come and go during the 2½ hour session in Campbell Hall.

Chancellor and Mrs. Cheadle will be hosts at a reception in the Main Art Gallery from 3:30 to 5 p.m. Other events are a baseball contest with San Jose State College and a carillon concert at 4:30 p.m.

Others march

The Student Mobilization Committee is sponsoring an anti-war march through Santa Barbara this Saturday.

Protesters will assemble at 10 a.m. in Ortega Park. From there they will march over Coda Street, up State Street, over Sola Street to end at Alameda Park.

At Alameda Park, marchers will divide into discussion groups to explore constructive, alternative actions for ending the war. Plans to be discussed include activities for Armed Forces Day, May 20.

The purpose of the May 13 march is to provide a focus for the anti-war sentiment which has surfaced due to the recent escalation of the war in Southeast Asia, and to demand that the U.S. immediately end the bombing and completely disengage from the war. Continued involvement of the U.S. in Vietnam must be opposed by building mass actions and remaining active against the war in a visible way, according to the SMC.

It is hoped this demonstration will be peaceful and legal in order to involve the maximum number of people, including children, senior citizens and other sectors of the community.

During and after the march, people will be circulating air war petitions, which seek to put the question of the air war on the California ballot in November.

A meeting to further organize the march is planned for Tuesday evening at 6:30 in the UCen lobby. Thursday evening at 6:30 there will be a monitor training session in the UCen lobby.

Second class postage paid at Goleta, California, 93017, and printed by the Campus Press, 323 Magnolia, Goleta, California. Please return PO form 3579 to P.O. Box 13402, University Center, Santa Barbara, California, 93102. Editorial Office T. M. Storke Publications Bldg. 1035, phone 961-2691. Advertising Office T. M. Storke Publications Bldg. 1045, phone 961-3829, Gayle Kerr, Advertising Manager.

Little Emo's
Pinky Positive
MAY 13th
TWO SHOWS.
CAMPBELL HALL
8:30 and 10:30
tickets 50¢ RHA 75¢ ALL OTHERS

You can still register for the November Elections

KCSB
91.5 FM
UCSB

SUMMER SCHOOL STUDENTS LIVE AT THE FINEST

Quiet-Friendly-Relaxing

The College Inn

With Room and Board during The Summer Session.
Excellent Food . . Privacy . . Recreation Lounges
Heated Pool . . Color TV Lounges . . Pool and Ping Pong . . Study Lounges . . Covered Parking . . Night Watchman . . Laundry Facilities . . Maid and Linen Service . . Close to Campus . . Pleasant Social Atmosphere.

Check It Out — Get The Facts
You will probably want to be our guest

6647 El Colegio 968-1041

McLean Survives Two Obstacles

Singer Surmounts Irritated Crowd and a Bomb Scare
By DON HECKMAN
New York Times

A performer who can survive a bomb scare and an antagonistic audience must be something special. Singer-songwriter Don McLean came on stage at Columbia University's Wollman Auditorium Friday night and was greeted by listeners who were justifiably angry about the garish, bright spotlights beaming down on them. "Some friends" were filming Mr. McLean, and their need for appropriate lighting apparently took precedence over the audience's comfort. Associated with a performer whose psychic antennas are usually highly sensitive to rudeness, it was a peculiarly thoughtless action.

As if that wasn't enough, half-way through the program Mr. McLean was interrupted by a man who unceremoniously asked everyone to look under their chairs for "strange or unusual looking packages." Wow. Only a truly magical performer could have kept me—and doubtless many others in the audience—in the hall after so many hassles. But Mr. McLean is magical.

He sang his current hit, "American Pie," of course, but he also sang two particularly impressive older tunes, "Three Flights Up" and "Circus Song." He led his listeners through an enthusiastic interpretation of the old folk round "Babylon," he played super guitar and banjo and he sang beautifully. His songs—almost all of which are written with the pen of a poet and the voice of a minstrel—are the centerpiece of his art, and they have as direct and pertinent a message for right-here-today young people as those of any contemporary songwriter I can think of.

The bomb scare and the distracting film lights faded quickly from my mind at the end of the program. But Don McLean's music hasn't; I expect to be hearing it for a long, long time.

Don McLean in Concert

Letter to the Editor
Buffalo Evening News

"... I am not a fan of Don McLean, or wasn't before Sunday. I liked "American Pie," but knew little of McLean or his work before then.

I sat in the balcony, quite physically alienated from the lone man on stage, with no particular expectations but curiosity, until step by step his words, melodious voice, his attitude, sensitivity, candor, and sincerity brought my weary mind to a warm reception of McLean's works. Just as we discovered and respected the music of Bob Dylan, Simon and Garfunkel, Gordon Lightfoot, or Carole King, so has everything I saw of Don McLean seeped into and warmed my musical sense."

WENDY PATERSON,
Kenmore, N. Y.

On United Artists Records & Tapes.

NEXUS

Editorials
Guest Opinion

Dishes Mounting Up?

BY JIM SITTERLY

You never again have to spend more than five minutes washing dishes. Like riding a bicycle and driving a car, there is a correct method for washing dishes. There is a method that maximizes efficiency and minimizes effort, and the method can be learned in one minute by individuals who live in a household torn asunder by the resulting discomfort of piling dirty dishes.

Dishes are a special problem to the college student for many reasons; as Fred Grip, a student at the University says, "Like, ah, with all the shit going down in the world you expect me to wash fucking dishes?" Plainly, what with the war and Hare Krishna, today's student hasn't the time, not to mention the desire to keep his dishes clean; he would rather play with his dog. So when the student wants to cook an egg, he finds a frying pan with dog food in it and if he wants to slice an onion, the knife is most likely covered with peanut butter, mayonnaise and mustard. Dishes are a heretofore impenetrable barrier to domestic tranquillity, and with all the shit going down, too much of it remains on the dishes.

Before we learn the correct method, let's investigate the inferior techniques of dish-washing that have proved themselves unsatisfactory. This first way is the "Wash-your-dish-when-you-want-to-use-it-method." This method looks fine on paper, but in practice the Ace Domestic Arts Survey has found that when the members of a household have agreed to wash their dish before they use it, the dishes remain dirty in the sink while dish usage drops off to nothing. It appears that the common man is more likely to eat off the floor rather than to wash his own dishes.

The second method is the "Wash-your-dishes-after-you-use-them-method." This method would be practicable if there was one dish a person in the household, but with five people in the place and 15 dishes to share, before long a pile-up occurs as each person silently wishes the other people would wash their dishes. An argument usually gets the dishes washed by the household underdog. As one underdog says, "It's always me, always."

The third method is the "Authoritarian Method." This method is for the students who in their apathy are allowed to disregard personal responsibility for the sake of automatic efficiency. This method has also been called the "Alan on Monday, Jim on Tuesday and Brian on Wednesday Method." The difficulty with this plan is its inflexibility and so it remains inadequately appreciated by the elastic minds of modern men.

All of the plans of dishwashing that I have described make the eventual dishwashing chore into a major operation; the Ace Domestic Arts Survey has found that the typical dishwashing ordeal takes 35 minutes a day. In anybody's book this is too much time. Frida Gofjik says, "Christ, I don't even spend that much time with my dog." Here we have an immense household problem and so the question arises, "What is the right way to deal with dishes?"

A proper solution to such a complex difficulty must be:

1. Efficient
2. Easy to Learn
3. Effective.

These three elements are completely satisfied when the "Rotating-wash-them-when-they're-dirty-method" is implemented.

Let's get into this method. Assume that five people live in your household. We'll call them John, Paul, George and Ringo. We'll make that four instead of five. List the names on a piece of white paper in a random order above the kitchen sink. The dishes are washed by the person whose name is next on the list.

You might ask, as did Nancy Nut, "Why is this method better than mine?" Placing my hand on her knee I said, looking her in the eye, "Allow me to explain; the secret of this method is in its one simple rule. After you have washed the dishes for your turn, tell the next person on the list that it is his turn." So after John has washed his dishes, he should tell Paul that it is his turn and after Paul has washed his dishes, he should tell George that it is his turn and then George should tell Ringo after he has done them that it is Ringo's turn. The person's whose turn it is to wash can wash them after somebody has warmed up a can of tomato soup or he can wait to do them after a week of meals and spend all day Saturday in front of a steaming sink when he could be at the beach looking at the girls or playing ping-pong at the Ucen.

Although this method does not guarantee that the members of your household will become a famous rock and roll band, I have discovered as a result of my research with the Ace Domestic Arts Survey with a controlled experimental group that the "Rotating-wash-them-when-they're-dirty-Method" has successfully cut the average dish-washing time down from 35 to four and one half minutes. These figures speak for themselves, "ugh," they said. I am certain that you can make the happy discovery that you never again have to spend more than five minutes washing dishes.

Palmer, Hart voice McGovern support

To the Editor:

In a year in which the War is supposedly "winding down," while American planes drop thousands of tons of death on Vietnam, we in the Democratic Party are very fortunate to have the viable Presidential alternative of Senator George McGovern.

As a founding member of the Business Executives Move for Peace, I have been involved in the anti-war movement since its

inception. Throughout those early times and now, one clear voice of conscience has been that of Senator McGovern. Finally, that voice is being heard and recognized.

Belatedly, but wholeheartedly, I pledge my active support to him. I urge all members of the University community to support George McGovern for President.

KEN PALMER
Democratic Assembly Candidate

To the Editor:

Norman Thomas once said, "While I'd rather be right than be President, at any time I'm ready to be both." On June 6 in California we can help elect a President, George McGovern, who is right and who can win.

McGovern is right because he is for ending the war, turning this country around and getting on with the business of solving our tough domestic problems:

racial and economic injustice, pollution and alienation.

McGovern can win because people can trust him and respect him even though they disagree with him.

This is why I have consistently supported George McGovern throughout his campaign. Please vote for George McGovern on June 6. Please work for George McGovern's election before June 6.

GARY HART

LETTERS

Lagomarsino criticized

An "Open and Public" Letter to State Senator Robert Lagomarsino:

In your reply to Ken Merdinger, (letters-5/5/72) you claim that the intent of your original newsletter condemning Proposition 9, the "Clean Environment Act," was merely to urge people to "get a copy of the act and read it before voting" but one of the charges you made in that newsletter gives me pause to wonder if you have done so yourself.

In the original newsletter, you charged that the Clean Environment Act (CEA) would "freeze" the status of anti-pollution laws to the pre-1971 levels, thus denying the people benefit from newer, stronger laws passed since that time, but apparently you failed to read Section 23 of the CEA which allows the Legislature to amend the CEA and other existing or future laws only if the net result is to strengthen the protection of the environment.

The reason for this is simple, Mr. Lagomarsino. The miserable environmental record of you and your colleagues in Sacramento that forced us to go over your heads through the initiative process has led us to believe that it would be unwise to allow you and your fellow politicians to gut the CEA with amendments as you are currently doing to the Coastline Protection Bill. If any section of the CEA is too weak, you can amend it to strengthen it or if any section of the CEA causes an "ecological crisis," it can be repealed if the over-all effect is to clean up the environment.

The difference between the CEA and a bill coming out of the Legislature is that you will have to prove your claims in court and lobbyists and polluters have been losing in the courts lately, while they have been winning in the Legislature. For your information, Senator Lagomarsino, Section 23 reads:

"The Legislature may not repeal or amend this act, unless the effect of the action of the Legislature upon this act is to strengthen its provisions with respect to the protection of the environment."

If you bother to read it here, I suspect it will be for the first time.

In your reply to Ken's letter, you also criticize him for charging that you were "deceptive" and "unsportsmanlike" in your original newsletter. It seems ironic that in the same letter that you denounce Ken's use of these terms, you prove him correct by deceiving readers into believing the Sierra Club stands on your side of the issue.

You find it "significant" that "the Sierra Club has not given its endorsement" but you neglect to inform readers that the Los Padres Chapter, the Northern and Southern Regional councils and numerous chapters have endorsed. More significantly, you also failed to mention that the National has not yet taken a final stand on the matter.

As I write this letter, the National Governing Board of the Sierra Club is meeting in San Francisco to consider the question and a number of prominent members of the Santa Barbara Los Padres chapter who - significantly - are also members of the Santa Barbara County People's Lobby, are representing the local chapter urging the National to endorse. I fail to understand why you think the position of the Sierra Club is a "significant" argument against the CEA.

If you truly wish to push for an "open and public appraisal" of the CEA, perhaps you could start by explaining some of your deceptive arguments. As we have stated in the past, the Santa Barbara County People's Lobby would be more than happy to debate you on the subject in an "open and public" fashion of your choosing.

JOE SCHLEIMER
UCSB People for the CEA,
Secretary-Treasurer,
Santa Barbara County People's Lobby

Letters should be typewritten on a 60 space line, triple-spaced. They must be signed by the writer, although names will be withheld by request. All letters are printed at the Editor's discretion and should be kept short and concise.

DOONESBURY

The Smiling Belly Button
By Gideon Peleg

What can not an arrogant person stand? - another arrogant person.

Painting a car pink won't make it run more smoothly.

The opinions expressed are those of the individual writer and do not necessarily represent those of the Regents of the University of California, the Associated Students or the UCSB DAILY NEXUS. Articles labelled "editorial" represent a consensus of the UCSB DAILY NEXUS Editorial Board unless they are signed by an individual writer. The UCSB DAILY NEXUS welcomes letters and columns from opposing viewpoints.

Tales of 'Upper Volta'

Music and dance found in name-giving ceremonies, children's songs and dance-games, initiation rites, marriage celebrations, work parties and funerary ceremonies, will be featured in the lecture/film entitled "Music and Dance in the Life Cycle of the Peoples of Upper Volta," by Jim Rosellini.

Rosellini, a Peace Corps volunteer in West Africa and researcher in ethnomusicology will be presented by Arts and Lectures, Tuesday, May 9 at 3 p.m. in 1004 South Hall Auditorium.

Rosellini has spent three years documenting the music and oral traditions of the peoples of Upper Volta under the auspices

of the Peace Corps and the Voltaic Center for Scientific Research.

The presentation will feature folk tales, proverbs, historical accounts and music representing the various ethnic groups of the Upper Volta.

Santa Barbara Entertainment Guide For Information Call 962 8111

Just Awarded Pulitzer Prize

See and hear in person

Jack Anderson
Syndicated Columnist from Washington, D.C.

lecture on the topic
"Inside Washington"

WESTMONT COLLEGE LECTURE/ARTIST SERIES
TUESDAY, MAY 9, 8:00 P.M. MURCHISON GYMNASIUM

TICKETS ON SALE NOW AT
Lobero Theatre, Discount Records (La Cumbre Plaza),
University Center (UCSB), Westmont College Student
Store (969-5051)

PRICES:
Community \$3.50/\$2.50.
Campus \$2.50/\$1.50

Hurry! Final Week!

The Greatest Concert of the Decade! NOW YOU CAN SEE IT AND HEAR IT...AS IF YOU WERE THERE!

CINEMA

apple presents ERIC CLAPTON
BOB DYLAN - GEORGE HARRISON
BILLY PRESTON - LEON RUSSELL
RAVI SHANKAR - RINGO STARR
KLAUS VOORMANN
BADFINGER - PETE HAM
TOM EVANS - JOEY MOLAND
MIKE GIBBONS - ALLAN BEUTLER
JESSE ED DAVIS - CHUCK FINDLEY
MARLIN GREENE - JEANIE GREENE
JO GREEN - DOLORES HALL
JIM HORN - KAMALA CHAKRAYARTY
JACKIE KELLO - JIM KELTNER
USTED ALIABBAR KHAN
CLAUDA LENNEAR - LOU McCREARY
OLLIE MITCHELL - DON NIX
DON PRESTON - CARL BADLE
ALLA RAKAH

THE CONCERT FOR BANGLADESH

IN 35 MM & 4 TRACK STEREO SOUND

ENCOUNTER CLUB
PRESENTS:
RUSS MYER'S
"BEYOND THE VALLEY OF THE DOLLS"
(RATED X)
FREE SUCKERS
TONITE 8 & 10 P.M. \$1.00
CAMPBELL HALL

MAGIC LANTERN THEATRE #1 #2
BOX-OFFICE OPEN 6:30
LAST DAY "MACBETH" STARTS TOMORROW
LAST DAY "THE GARDEN OF THE FINZI-CONTINIS" STARTS TOMORROW

"We're rated X, baby!"

FRITZ the CAT

A Cinematation Industries Release
He's X rated and animated!

Santa Barbara Entertainment Guide For Information Call 962 8111

DAILY NEXUS Kiosk today

Amateur Radio Club meeting at 7:30 in Building 407.
 A.S. Judicial applicants - we have not forgotten you! If you have not been contacted yet, call R. Scott at 968-8874.
 Campus Crusade for Christ meets at 7:30 at the College Inn. Christian Science Organization invites everyone to share in a discussion on Christian Science with Donald Ripberger, the Christian Science campus counselor, 9-10 at the URC.
 Ecology Action meeting at 12 in 2284 UCen. David Anderson, assistant U.S. attorney, will speak on environmental prosecution.
 Encounter club presents "Beyond the Valley of the Dolls," 8 and 10 p.m. in Campbell Hall.
 Faculty Artist Recital with Landon

Young, pianist. 8 p.m. in LLCH. FREE. Works to be performed by Schubert, Schumann, Moevs and Ravel.

Institute for Applied Behavioral Sciences: Does "mind control" interest you? We are experimenting with ways people may influence their performance on ability tests by doing certain mental exercises. If you are curious and would like to participate, show up at 214 Juniper (behind Physics) 3 p.m. any weekday this week. Exps. last 1 hour or less. FREE.

Isla Vista Karate today at 5 at the I.V. Service Center, Suite F. Goju Karate (hard-soft style) for sincere beginners and intermediates. Info - Andy at I.V. Planning Office.

Speakers Bureau meeting at 12:15 in 2272 UCen.

wednesday

ASME Film series: "Man and Machine," presents "Metropolis" with discussion following, 4 p.m. in 1179 Chem. 25 cents.

Ever since Mark Twain died, the NEXUS has sought an able journalist to ride his typewriter. Whether or not you think you can saddle such a wild hoss, you are particularly invited to apply for the job at the NEXUS office under Storke Tower. Leave your guns at the door.

The Isla Vista Self Government Project needs local artists to do a variety of related murals, posters, graphic lay-outs and cartoons. All materials will be supplied and paid for by the project. Artist's fees will also be available. Anyone who is interested in helping can do so by contacting Michael Ort or Jim Belilove at the Government Project Office: 955 Embarcadero del Norte; Suite E. Please bring examples of your previous work with you.

JOB PLACEMENT INTERVIEWS

MAY	ORGANIZATION	LOCATION	MAJOR	DEGREE	JOB & COMPANY DESCRIPTION	CIT.
10	BURROUGHS WELLCOME	Calif., U.S.	All (Some science is helpful)	BS/BA	Medical Rep. calling on doctors, dentists, pharmacies and hospitals. Person must have interest in and ability to absorb technical information	Perm. Visa
10	ARMSTRONG RUBBER	Hanford, CA	Ch.E.	BS	Manufacturing, R & D after 3 years.	U.S.
16	U. S. PUBLIC HEALTH	U.S.	Bio.Sci Lib.Arts	BA/BS	Venereal disease control	U.S.
17	I.B.M.	Westlake, CA	Math Physcs E.E. (CompSci)	BA/BS MA/MS	Training for systems and scientific applications Programming. Prefer some training/experience. Also seeking minority applicants.	Perm. Visa
23	W. T. GRANT	Western U.S.	Econ Lib.Arts	All	Management training program.	U.S.

REGISTER AT PLACEMENT CENTER, BLDG. 427. INTERVIEW SIGN-UP: 8:30 A.M. - 10:00 A.M., MONDAY - FRIDAY

WANT TO SELL...BUY...RENT...HIRE? USE THE CLASSIFIED ADS

1-ANNOUNCEMENTS

I.V.'s greatest gift shop has beautiful Mother's Day cards. BEE-ZZZ's - 6583 Pardall Rd.

DON'T MISS THIS! waterbeds only \$23 - incl. pad, liner, & 10 year guar. Lowest price in town! Call 964-1974 after 1:00.

Fresh peach sundaes & malts made with peach ice cream and fresh peaches BRADY'S 7-12 p.m.

Bring your body in. BIKINI FACTORY, 314 Chapala, 962-8959.

FRANCISCO TORRES is a great view of the ocean.

You mean I can get airline youth cards zip fast 968-6880.

Beyond Valley of the Dolls is here tonight 8 & 10 p.m. CH

Awaken 6/7 to a McGOVERN victory. Come tomorrow nite to IV hdqtrs, 8 pm 6529 Madrid or phone 968-3211. 3 weeks left.

Want used mikes, Guild F30, Martin D28 or Ramirez guitar if cheap Don 685-1136 6-7 pm only

Be a varsity Songleader or Cheerleader. Informational meeting Monday May 15 4:30 C.Hall.

Electronic Repair all systems Vibes Revived 968-5771

FREE FLICKS - FREE FUN! HALF-PRICE STUDENT SPECIAL! Join the Lobero Foundation now for only \$5 (regularly \$10) and get 2 free series tickets to all 3 shows - in our first smash film series of oldies and crazies, NOT OPEN TO THE PUBLIC! Show No. 1: THE GREAT ZIEGFELD, Sun., May 14 - 7:30 p.m. Just come to Box Office to join, or call 966-3772.

It is sleazy, greasy, and a little bit easy - LA CUMBRE!!!

Open SCUBA boat to Islands Sat May 13 Divers \$12 inc air non-divers \$10 Limited space Sign up early Recreation Dept.

Don't label the LA CUMBRE until you've seen it. It's changed \$7.35 until it comes out then \$8.40.

We carry a full line of acoustic guitars, strings, picks, harps, instruction & music books, & accessories at low prices - MORNINGLORY MUSIC, 910-C Embarcadero del Norte, Isla Vista.

HOT BENTLEY - Rock & roll - dorms, frats, soror, pvt partys 968-3475.

Sell unwanted items fast in the DAILY NEXUS CLASSIFIEDS AD SECTION. Only 3 more weeks of publishing.

Custom Bikinis at the OCEAN TOAD; 12 styles 60 patterns; order now for Spring & Summer 6560 Pardall Rd. I.V. 968-5038.

We buy & sell used records, exchange your old LP's for new ones at MORNINGLORY Music - 910 C Emb. del Norte.

FREE! German shepard-mix puppies call 685-1902 Shelly.

2-APARTMENTS TO SHARE

1F- for Beach apt. Fall. Own rm. or share. Carol 685-1013.

2-3 F Rmates Fall 2 bdrm 2 bath 968-2405.

3-AUTOS FOR SALE

1956 Chrysler New Yorker xint cond. \$200 or offer 968-8942.

'65 Volvo 544 Sport Excellent condition 965-7162 after five.

'61 VW 967-7394 GOOD CONDITION.

VW '63 bus good engine \$650 968-7943.

69 MGBGT AM-FM blue 24m. exc. cond. must sell 968-8070.

69 VW van one owner xint cond AM-FM 40,000 mi \$1700 968-3984.

'64 Ford coupe rebt engine good interior \$350 968-8356.

62 VW bug with 66 engine \$400 968-9942 after 7.

5-FOR RENT

Spacious 3-bdrm 2-bath duplex at 6763 Sueno avail June 15. Has brick fireplace, sunning patio, lawn, good parking. Year lease at \$70 ea. per. mo. 4-man or \$85 3-man. Owner managed. Dial 967-3823 or 687-2418.

Furnished 1-Brm Apts for Fall close to Beach, campus no pets 6598 Trigo 685-1067, 965-6917.

Nice 1-bdrm apts furn. \$90 Summer, incl. util. Great location no pets, child. 685-1067, 965-6917.

3Bd. 2Ba. Nr. campus on the beach. Dishwashers, self defrosting refrig. Best in I.V. 6525A Del Playa. Girls Fall/Smr. cheap 968-5066 -5663.

3Bd. 2 Ba. on beach. New furny. trees. Quiet. \$700/girl 968-5066.

"THE POPPIES" corner Embr. Del Norte & El Greco-Huge Elegant 2 bed. 2bath-Special rate on Fall and Summer-Local owners 687-2257. For 4 Students.

Summer Rentals Women on Sab. Tarde splendid location one block from Beach & shops 2 bdr: 2 bath apartments \$110 per month. Also Beachfront apts very large 4 Bdr 2 1/2 Bath \$600 per apt. for whole summer - call owners Mgrs in I.V. 968-1882 eves.

RESERVE NOW - summer - fall Broadview apts. - mgr - 968-3116 833 Embarcadero Del Mar 1 bdrm - pool - parking - laundry

6-FOR SALE

FANCY MUSIC Martins D35 D28 D18 in stock Guilds F50 D40 D35 D25. Ovation Yamahas. All Gibson Electrics all amps. Tremendous trade-ins or Colossal cash reductions 963-4106 718 State St.

FANCY MUSIC Buy two sets of strings and get third set FREE. F6 180 new Yamaha 9950 Many more deals 963-4106.

Girl's 3 spd. bike w/generator lights, lock, nr. new xint 968-7669.

Treat your VW to a TUNE-UP Its only \$5 and Guar. 964-4930.

Leather Coat Brand new Sz. 14 Pd \$100 will take Bst Ofr 968-7879.

Girl's 3-speed Bike excellent cond \$25 968-8614.

7'3"x19" Semi-Gun with bag 968-8558 after 6 Gene \$40.

RCA Color TV Walnut console \$150 firm 968-3778 evenings.

CONCERTINA- \$30 or best offer 685-2023

Lange pro ski boots 210 Stratix ski Look Nevada 968-8070.

Dual 1019+base+Grado Cart. \$175 value good cond. best offer over \$75 968-2583 ask for Tom in 202.

Styrene Pellets for Bean Bags call 964-3817 or 964-3305.

CLASSIFIED ADS - 30c per line per issue. 2 lines minimum. 1/2 price for lost & found, and 1/2 price for free kittens and puppies. Come to Storke Tower 1053.

7-FOUND

BOGART-Sirroco 7:00 Brando-CHASE 9:00 Friday May 12 Chem 1179 \$1 std. 1.50 Gen Admission presented by UCSB Judo Club

8-HELP WANTED

HELP THE IV OPEN DOOR CLINIC and help yourself. Blood control program on a continual basis. All Blood types needed. Receive \$4.00 a week for 20cc of blood. If interested call 968-1511 or come to OPEN DOOR CLINIC Mon. 9am-1pm. Bring blood type card if you have one. Thank you.

TEACHER OPENINGS: Current listings of hundreds of Calif. schools seeking teachers in all fields, all levels. \$3. Calif. School Placement Bureau, 1974 Thousand Oaks Blvd. Berkeley, Calif. 94707.

NEED MONEY FOR SUMMER? Sell unwanted items in the NEXUS CLASSIFIED AD SECTION. Only 3 more weeks of publication left.

10-INSURANCE

Insure yourself a copy of a very limited edition. \$7.35.

11-LOST

1 Pr. Glasses-Wire rim top no bottom rim \$5 Rev. 968-2858.

Glasses Brown rim black case please call 968-1643.

Black wallet w/valuable I.D.'s Keep \$\$ Please return-Reward call Mark, 968-9526.

LOST: Varsity Bikeshop BkBag on softball field contains 2 books and important midterm notes Alice 968-9965.

Lost-Brown sandals, on campus Please call Martha 968-8329.

Notebook for Pol. Sci. 150 call 968-4780 if found need for midterm.

Silver bracelet w/faces. Call 968-9785 reward.

12-MOTORCYCLES

1969 BSA 250 \$390 cash 968-0374 between 4:30 and 7PM.

1971 HONDA 350 SL ex. cond \$650 Mike 968-2445.

For Sale: 68 Yamaha 50, good condition, 3800m. Helmet and car rack also. 968-0711 ext. 29.

13-PERSONALS

Flat-Top if you are not cruising for a bruising - then buy a La Cumbre \$7.35 -Ace

There are only 3 more weeks of publishing this quarter. Place your personal messages before your friends have gone for the summer.

16-SERVICES OFFERED

G&T AUTO REPAIR tune-ups & repairs done at your home call 968-9441 after 2pm for appt.

17-TRADE

Trade for collection of 735 pennies - any combination - one copy of 72 yearbook LA CUMBRE

18-TRAVEL

TRAVELING? STAY OVERNIGHT FREE! Stuck at home? Meet traveling people. Exchange privileges with members in U.S. and Canada. Write: University Travelers Club. Box 9147, Berkeley Ca. 94709.

Now is the time \$332 to Europe w/reserv Pan Am rep Bob 968-4755.

PRICE WAR new low youth fares to Europe. Eurailpass, Hostel & Job information call 685-2002

9TH ANNUAL JET FLIGHTS EUROPE: from \$229 Round-Trip JAPAN: from \$349 Round-Trip CALL: Flight Chairman (213) 839-2401 4248 Overland Dept. A, Culver City, Calif. 90230

EUROPE-ISRAEL-EAST AFRICA One way & round trip student flights. Inexpensive student camping tours throughout West & East Europe, including Russia. SOFA Agent for inter-European student charter flights.

Contact: ISCA 11687 San Vicente Blvd. Suite 4 L.A. Calif. 90049 Tel: (213) 826-5669/826-0955 Campus Rep: Dave Black (805) 968-3386 Hrs. 4-7:00 P.M.

EUROPE JET FLIGHTS

Over 30 flights to Europe this year, Los Angeles to London, Amsterdam, Frankfurt & Madrid, Round trips from \$199, one-way From \$124.

INTL STUDENT ID CARD

Intra-Europe Student Charters within Europe, Asia, Israel, Africa, and Australia.

EURAILPASS/STUDENTRAILPASS

We are the largest Student Travel Center in North America.

UNI STUDENT TRAVEL CENTER 10956 Weyburn Avenue Los Angeles, Calif. 90024 (213) 478-8286 9-5:30 Daily.

Israel & Europe this summer non-regimented incl. 4 wks Eur. 7 wks. Isr - Plenty free time Europe this summer: 8 wks incl. Spain & Riviera, Joyce 968-5024.

EUROPE, \$220-\$275 R.T., also Israel & Japan. Spring, Summer & Fall flights. E.S.E.P. 8217 Beverly Blvd. L.A. 90048. (213) 651-3311 E.S.E.P.-UCSB members.

EUROPE CHARTERS. 50 departures, also from N.Y. India, Israel, Africa 60% off. Free info: EASC, 323 N. Beverly Dr. Beverly Hills CA. 90210 Phone: (213) 276-6293.

20-TYPING

Dissertations. 65c. Mrs. Barrett, 964-7724, ext. 310 or 965-5691.

TYPING: papers, letters, etc. Phone 968-8572

21-WANTED

Beach House or apt to rent for last 2 weeks in June call 968-4929 or 968-5405.

Three reasonable young ladies are looking for a 3-bedroom place (rent \$210-230) for summer and beyond. Please Phone 968-0167 or 968-6759.

YATER Pocket Rocket from 7'7"6" call 968-7649 or 968-8561.

Sell your old books for cash. At Madeleine 915 Emb del Nort near the Bikeshop.

Furnished place, July & Aug. Refs. the Martins, 20 W. Madison St. Baltimore, Md. 21201.

This Sunday, May 14

Netters 2nd; Rockwell is No. 2 champ

SAN DIEGO—Despite three first places, UCSB's tennis team finished second behind San Jose State—which kept its crown that it held last year—in the Pacific Coast Athletic Association Tennis Championships held here last weekend.

In singles competition, the Gaucho's no. two ranked Ray Rockwell defeated San Jose's Dave Smith, 7-5, 4-6, 6-0 to earn the title, while no. three ranked Dave Grokenberger for UCSB beat Chris Fitzpatrick, of the Spartans, 7-5, 6-7, 6-4 for the Gaucho's other singles crown.

In the no. one ranked bracket, Ed Schrader of UCSB won consolation round with a default over Cal State's Wayne Willison. No. six man Craig Fugle lost to Richard Ishidawa of San Jose, 6-4, 7-5.

In doubles competition, no. two ranked Dave Grokenberger and Craig Fugle defeated Bell Lewan and Dave Sivertson of Long Beach, 5-7, 7-6, 7-2, while Schrader and Rockwell were losers in the no. one bracket. Rich Lee and Kevin O'Neill were defeated in the no. three series.

The final team scores were: San Jose State—44 UCSB—36 Cal State Long Beach—24 Fresno State—20 San Diego State—18 Cal State Los Angeles—8 Pacific—0.

This Sunday, May 14

KCSB
GAUCHO
BASEBALL SPECIAL
Wednesday night at 8:30

USED RECORDS
BOUGHT & SOLD
MORNINGLORY MUSIC
910-C Embarcadero del Norte
Isla Vista 968-4665

Our 11th year of
LOW COST FLIGHTS
for students. Examples:
to ROME(Rt base) \$170.50 ow
to LONDON(Rt base) \$160.00 ow
London-TEL AVIV \$ 85.90 ow
London-NAIROBI \$172.00 ow
Hundreds of departure dates and destinations. Request free travel info SIERRA TRAVEL INC. (213) 277-5200 or 879-3111 9875 Santa Monica Bl. Beverly Hills

LYONS REALTY....

We've been selling houses to and for faculty families for years. Perhaps we have a knack for the unusual property. But in most cases we think it's simply because we get along well and enjoy working together. We're not sure. Try us.

Eric Lyons, 969-0446 or
Joe Ambriz 962-9220.
LYONS REALTY 819 Garden St.,
Santa Barbara Phone 963-1814.

Average—.363
Runs—23
Hits—49
HR's—3
RBI's—34

One of the reasons that UCSB is nearing its first pennant in 20 years is this man—freshman Tony Torres.

Photo: Tom Lendino

Pennant fever strikes Gauchos

With pennant fever zooming to an all-time high, UCSB's Gauchos need but one victory out of their three game series with San Jose State this weekend to clinch the coveted Pacific Coast Athletic Association baseball championship.

After taking two out of three league games from Pacific last weekend, the Gauchos go into their final week of conference play with an 11-4 mark (26-13 overall), one-half game ahead of Cal State Los Angeles (12-6), which concluded its PCAA season with a three game sweep of San Diego State last weekend.

Should UCSB and Cal State L.A. each end the season with a 12-6 mark, the Gauchos would win the crown by virtue of their two out of three victories over the Diablos earlier this year. A three game sweep by the Spartans, winners of their last 10 straight games, would knock UCSB out of the title picture. San Jose is 29-16 overall and 8-7 in the league.

"It's going to be a gutty series, that's for sure," promised Gaucho head coach Dave Gorrie, who played on UCSB's last pennant winning club 20 years ago when Santa Barbara and San Diego shared the California Collegiate Athletic Association crown in 1952.

"We've come a long way this season," Gorrie said, "and it would be a shame to fall off the ladder now. We're ready for a tremendously exciting series with San Jose and we're gunning for that title!"

Gorrie announced that Lynn McKinney (3-3, 3.12 ERA) will open against the Spartans on Friday "for about the first three innings," and then Mark French (5-2, 3.61) will come in "hopefully to go the rest of the way," Gorrie said.

The Gaucho skipper explained that French "is still not as strong as he could be" referring to the lanky hurler's continual hamstring muscle strain which has hindered him all season long.

Rick Dierker (6-2, 3.18) and Larry Hold (5-3, 3.29) have been tabbed for duty in Saturday's double header, "unless something unforeseen happens between now and then," Gorrie said.

Put our back to the wall.

Olympia's hip full-color hip-pocket poster is a great way to show you're hip.

Full size it measures 24 by 37 inches... just perfect for covering large holes in dorm wall plaster.

To get yours,
send \$1.00.

PLEASE PRINT PLAINLY

NAME _____

(First Name) (Middle Name) (Last Name)

MAILING ADDRESS _____

(Street Address)

(City) (State) (Zip Code)

Enclose a check or money order made payable to OLYMPIA BREWING CO. Cash can not be accepted. Return the completed form and check to The Gift Shop, OLYMPIA BREWING CO. P. O. Box 947, Olympia, Washington 98507.

UCSB-1

Olympia Brewing Company, Tumwater, Washington *Oly *®

Lifestyle survey is taking place in I.V.

A team of social scientists under the direction of John Sonquist, associate professor of sociology at UCSB, is conducting a survey of Isla Vista residents through Friday, May 12, inquiring into such matters as modes of transportation, buying habits and lifestyles.

Valwyn Hooper, graduate student in sociology at UCSB and a member of the survey team, said the interview project will be useful to various Isla Vista community agencies, such as the Isla Vista Planning Commission, which is preparing guidelines for future development.

Other questions dealing with lifestyles and attitudes toward traditional aspects of American culture will aid social scientists in

their research, Hooper said.

Noting that it is the first survey of its kind to be done in Isla Vista of the whole population, students and non-students, she urged community cooperation with the questioners.

Candidates take note!

All A.S. candidates must submit their financial statements to Sue Fishel and take down their posters by Wednesday or forfeit their bond.

Also, poll workers' checks are now at the A.S. Cashiers Office on the third floor of the UCen.

Supervisor candidate Slater to speak Wed.

Jim Slater, liberal candidate for 3rd District supervisor (which includes Isla Vista), will be speaking Wednesday at noon in 2272 UCen.

Slater, who has conducted free legal assistance programs in I.V., is running on a platform of "no

growth" for the Goleta Valley. He also favors self-determination for Isla Vista and a Justice Court of Isla Vistas to promote local self-governance.

All local residents are invited to attend, ask questions and discuss issues of the campaign.

FALL RENTALS

Large apartments at realistic prices.

- Studio's at \$105 and \$110 @ month
- One Bedroom's at \$120 and \$130 @ month
- Two Bedroom's at \$155 to \$180 @ month

Further reductions for unfurnished units.
Contact U.S. Property Management
6690 Abrego Road, I.V. 968-3894

→ CAL JET CHARTERS ← EUROPE 1972

Don't be misled by lower prices, investigate first! Fly with our reliable charter group. Know your facts on your charter carrier before you sign your application. Don't take a chance with an unknown charter airline.

CHARTERS ALSO TO AFRICA,
JAPAN, SPAIN & EAST COAST

→ Round Trip Europe Flights ←

- Oakland or LA to London -- as low as \$249 (round trip)
- Oakland or LA to Amsterdam -- as low as \$289 (round trip)
- Oakland or LA to Brussels -- as low as \$279 (round trip)

→ One Way Flights ←

- Oakland or LA to London & Brussels -- as low as \$149 (one way)
- London & Brussels to Oakland or LA -- as low as \$149 (one way)

→ Inter-U.S.A. Flights ←

- West Coast to East Coast (June) -- as low as \$76 (one way)
- East Coast to West Coast (Sept) -- as low as \$76 (one way)

WRITE FOR COMPLETE
SCHEDULE & APPLICATION
NOW
space is limited

All fares include U.S. Federal Tax and Departure Tax where applicable, and an administrative fee of \$4.00 per person. These fares are based on a pro-rate share of the total cost and are subject to an increase or decrease depending on the actual number of participants on each individual flight. These Charter Flights are available only to students, employees, staff, faculty, and extension students of the University of California and members of their immediate families. There are NO MEMBERSHIP FEES. All flights via certified airlines flying jet equipment. Complimentary meals and beverages served in flight.

For Application & Further Information write:
CAL JET CHARTERS

2150 Green Street
San Francisco, California 94123 or call (415) 922-1434

Jack Anderson is at Westmont!

Widely-read syndicated columnist Jack Anderson will lecture at Westmont College as the final event in the college's 1971-72 Lecture/Artist Series tonight at 8 p.m. in Murchison Gymnasium. His lecture topic will be "Inside Washington."

Jack Anderson, Washington's No. 1 columnist, author of the "Washington-Merry-Go-Round," is famous for writing in the style of the muckrakers, a breed rapidly disappearing from the American newspaper scene.

The "Washington-Merry-Go-Round" may well be the most widely read political column in the United States today. Following in the steps of the late Drew Pearson, with whom he co-authored the column, Jack Anderson makes a habit of exposing public servants who "are living off, rather than for, their jobs."

Anderson startled and embarrassed the Administration when he published secret papers showing a strong anti-Indian bias in Washington's

handling of the Indian-Pakistan war. His story about Ambassador Arthur Watson getting drunk on a commercial airliner also produced red faces — and no denials. That was only a pin-prick compared with his ITT charge. Anderson reported that the Justice Department settled an anti-trust suit against ITT, on terms relatively favorable to the firm, at about the same time that ITT promised a contribution to help pay for the Republican Convention.

TICKETS

Tickets to the lecture by Jack Anderson can be obtained at the Lobero Theatre, Discount Records and by calling the Westmont Student Store, 969-5051, extension 235.

IRO forum

Wednesday at noon, IRO will hold a weekly forum on "Student Movements in the Western Hemisphere (Spain, USA, England)."

The forum will take place in the Interim coffeehouse behind the Recreation Building. No charge.

All interested are urged to attend.

COUPON

SMALL THURINGER PIZZA 99¢

(Smoky Flavor)

RUSTY'S

TODAY ONLY
5/9/72
WITH THIS AD

NO MATTER WHERE YOUR MOM IS, YOU CAN SEND HER A REMEMBRANCE from Fairview Florist

159 N. Fairview
964-6234

(Across from Builders Emporium)

SEX!

(a human relations workshop)

MAY 10th, 5:00-6:30 P.M.
6586 MADRID, APT. A
ISLA VISTA COUNSELING CENTER

GRADUATE STUDENT ASSOCIATION PARTY

THROAT DRY? WHY NOT TRY FREE BEER

NO ONE UNDER 21 ADMITTED ONLY GRADUATE STUDENTS AND THEIR GUESTS INVITED

MEET grads from OTHER DEPARTMENTS

See new faces Make new friends

EAT the Snacks + DRINK

G.S.A. T.G.I.T. PARTY
UCEN PROGRAM LOUNGE
Thur. May 11
4:00 P.M. till all are empty →