

14th Annual Tourney: Super Bowl Saturday or Flag Football?

page 13

Will Rape Ever End?

page 8

Big Mountain Support Group Conducts Food Drive

page 5

Daily Nexus

Vol. 67, No. 137

Monday, May 18, 1987

University of California, Santa Barbara

One Section, 16 Pages

More Fun in the New World — Associated Students Program Board hosted the annual year-end Extravaganza Sunday on the UCSB lagoon lawn from 10 a.m. to 6 p.m. The free event, which featured bands, booths, beer and balloons was moved this year from its previous Harder Stadium location.

KEITH MADIGAN/Nexus

KEITH MADIGAN/Nexus

Left — the lead guitarist from Common Sense grooves to the music.
Above right — vendors sell beach wear to participants.
Above left — a half-moon of balloons draw attention to the bands.

Aldrich's Operation Generally Favorable

UCSB interim Chancellor Daniel Aldrich successfully underwent surgery to remove a cancerous tumor from his colon without complications Thursday afternoon and was reported in satisfactory condition Sunday.

However, in the course of related tests, doctors discovered other malignant tumors on Aldrich's liver. These will be treated with chemotherapy at a later date, UCSB Public Information Director Margie Weeks said.

The 68-year-old Aldrich is expected to be released within a week, according to Vice Chancellor of Administrative Services Robert Kroes. "We all have very fond hopes for Dan Aldrich," Kroes said.

"He is a person who has obviously kept himself up physically. We all saw him at the gym, working out, so I would assume he is in a good condition for fighting these types of maladies," Kroes added.

"I spoke with him this morning and he sounded fine," Cottage Hospital nursing supervisor Bobby Kline said Sunday.

Cancer of the colon strikes as many as 138,000 Americans per year and is fatal for 60,000 annually. It is most likely to occur after age 50 and its incidence peaks at age 75. But, if detected early, it is 95 percent curable.

United States President Ronald Reagan encountered a similar situation recently, when doctors discovered villous adenomas — potentially cancerous growths — in the lining of the colon. In Aldrich's case, tumors developed from similar polyps.

UCSB's interim chancellor since July, Aldrich took over the post after the resignation of former (See ALDRICH, p.10)

UCB Professor Talks on Recent Campanis Controversy

By Mary Hoppin
Contributing Editor

"It is impossible to be white and to be in America, and not harbor racist values.... Race is a myth; it doesn't exist. But we have installed it as the principal means of stratification in this society."

— Dr. Harry Edwards

During a recent episode of *Nightline*, celebrating the 40-year anniversary of Jackie Robinson

breaking the color line to play professional baseball, former Robinson teammate Al Campanis infuriated human rights leaders and others in the athletic community when he said Afro-Americans "lacked the necessities" to work in front office positions in baseball.

Though Campanis was soon fired from his duties with the Los Angeles Dodgers, his remark focused attention on the larger problem of racism in sports and

society.

In this week's *Sports Illustrated*, Oakland A's team member Reggie Jackson said he felt Campanis' statement had done more to bring the problems of racism in sports into the spotlight than anything anyone else could have done.

"I don't want to get into whether or not Mr. Campanis was a racist or not, but if he wasn't, he most certainly will do until the real thing comes along," UC Berkeley sociology Professor Harry Ed-

wards told a capacity Campbell Hall audience Friday in a lecture entitled, "The Campanis Controversy: Where Do We Go From Here?"

"I personally submitted (Campanis') name for the (National Association for the Advancement of Colored People's) Man of the Year Award," he added sarcastically.

Edwards gained the national spotlight in the early 1960s when he (See EDWARDS, p.6)

Homelessness: Statistics, Causes and Effects

(Editor's Note: This article is the first in a week-long series that examines the problem of homelessness in Santa Barbara and throughout the nation. Today's article is an overview of the situation, focusing on the extent of the problem and its causes. Other articles will analyze specific angles and solutions.)

By Matt Welch
Assistant News Editor

Homeless in America: Cold, bedraggled and disgruntled with a society they claim is more concerned with bombs than with people. This is the dilemma of today's transient population.

It is now a common assertion that there are more Americans currently without permanent shelter than at any other time since the Depression. New classes of people are living on the streets and the reasons for their predicament are more varied.

The complexity and confusion surrounding the homeless problem stems from a

lack of agreement between organizations studying it. As estimates of the problem's magnitude vary, so do explanations of its origin.

Accurate estimates of the number of homeless people in Santa Barbara, or in the

United States for that matter, are difficult to derive.

The National Task Force on the Homeless currently estimates the number of homeless in the U.S. at 350,000, a figure accepted by the Reagan administration. Yet, some groups make drastically higher estimations, such as the National Coalition

added.

Rep. Ted Weiss, D-New York, also questions figures the current administration uses. "Their attitude has been just outrageous from the word go. They don't even provide even meaningful lip service," Weiss said.

UCSB Ph.D. candidate Rob Rosenthal, who is completing a 700-page dissertation on homelessness, said any estimate, no matter how thoroughly researched, has a large margin for error. "I can't stress enough that these numbers are careful guesses at best," he said.

California's homeless population is between 50,000 and 75,000, according to the California Senate Office of Research. These state estimates are also controversial, because some groups insist the total is as high as 250,000. "It is a subject of great debate. It's very hard to count the homeless. It would be a very expensive search," a research office representative said.

Groups advocating the rights of the homeless often let bias inflate their (See HOMELESS, p.11)

"It's a housing issue, not a lifestyle issue. What you've seen is the creation of a class of people who cannot afford to pay rent."

— Gregg Hart

Albert Gore, D-Tenn., who has introduced extensive legislation relating to the plight of the homeless.

The federal government is looking for a good excuse not to use its resources and this explains the faulty estimates, Mason said. "The very low estimate the administration gives is almost unrealistically low," he

Headliners

World

American Warship Reportedly Attacked, Casualties Reported

MANAMA, Bahrain — The American guided-missile frigate Stark was attacked in the southern Persian Gulf Sunday night and casualties were reported, Lloyd's shipping intelligence service said.

The raid on the U.S. warship occurred at about 10:45 p.m. local time off Bahrain, said the London-based Lloyd's, without indicating who was responsible for the attack or how it was carried out.

"Vessel has casualties and is proceeding under own power to Bahrain," Lloyd's said in a brief dispatch, giving no further details.

Iran earlier Sunday warned the United States and the Soviet Union not to intervene in the gulf war between Iran and Iraq and told other states in the region that using the superpowers to protect their shipping would not work.

Maritime officials said a Soviet vessel leased to Kuwait struck a mine in the gulf Saturday night. The official Soviet news agency Tass, in a report from Moscow, also reported the attack. It said no crew members were killed but made no mention of injuries.

Iraq and Iran have been at war since September 1980. Tankers bound for Kuwait have been a frequent target of Iranian attacks, with Iran accusing Kuwait of helping ferry military supplies to Iraq.

The United States has a seven-unit task force in the gulf, whose command ship La Salle docked at Abu Dhabi earlier Sunday for a courtesy call. Britain and France also have naval units in the gulf.

Iran Tells Persian Gulf States Not to Rely on Superpowers

MANAMA, Bahrain — Iran told the other Persian Gulf states Sunday that using the superpowers to protect their shipping will not work, and maritime officials said a Soviet vessel leased to Kuwait struck a mine.

The United Arab Emirates, meanwhile, said it would not seek foreign help to ensure the safety of its vessels in the Persian Gulf.

Oman's minister of state for foreign affairs was quoted as saying on a visit to Tehran, Iran, that any decision on Persian Gulf affairs would be incomplete without consulting Iran.

The Omani official, Yousef al-Alawi Abdullah, held talks with Iranian Prime Minister Hussein Musavi, according to a dispatch by Iran's Islamic Republic News Agency monitored in Nicosia, Cyprus.

IRNA said Musavi asked Abdullah to tell members of the six-nation Gulf Cooperation Council that security for their shipping could not be guaranteed by flying U.S. or Soviet flags.

Fiji Reportedly Swears in New Leader Rabuka Amidst Protests

SUVA, Fiji — Fiji's coup leader was sworn in as head of state Sunday, one report said, after the judiciary declared his military takeover illegal and after 3,000 Fiji Indians rallied to protest his vow to bar them from power.

The British Broadcasting Corp. reported Sunday that an official at Fiji's Information Ministry said Governor General Ratu Sir Penia Gawilau swore Lt. Col. Sitiveni Rabuka in as head of state Sunday night.

BBC said the official was reached by telephone from London. The report could not immediately be confirmed.

Australian and New Zealand officials, meanwhile, received a letter from deposed Prime Minister Timoci Bavadra asking the two major South Pacific nations to help end the coup, other news media reports said.

Bavadra has been under house arrest since the coup last Thursday and the letter was smuggled out of Fiji.

Australian Prime Minister Bob Hawke told a Sunday news conference in Canberra that he ruled out military intervention, but would use his influence to pressure the 38-year-old Rabuka to restore "the legitimate government of Fiji."

Nation

Baker Says Reagan Broke No Laws by Supporting Contras

WASHINGTON — White House Chief of Staff Howard H. Baker Jr. said Sunday that President Reagan broke no laws in supporting the Nicaraguan *contra* rebels and said he's astonished that anyone would suggest otherwise.

Baker said he believes Reagan when the president says he did not know that money from the sales of arms to Iran had been diverted to the *contras*. He also said he doubts Reagan knew every detail of his administration's behind-the-scenes support operation for the rebels.

The question of whether Reagan ran afoul of a congressional ban on direct or indirect U.S. government military assistance to the *contras* dominated discussion Sunday as Baker and members of the House and Senate *Iran-contra* committees appeared on nationally televised interview programs.

Baker voiced the White House defense one day after Reagan asserted he had "never done anything that encroached upon or violated" the Boland amendment.

Reagan told reporters Saturday "there is nothing in the law that prevents citizens — individuals or groups — from offering aid of whatever kind they wanted" and said "it so happens" that the Boland Amendment did not apply to him. Reagan, however, repeated that he didn't ask other nations to send money to the rebels opposing the leftist Sandinista government in Nicaragua.

Contra Leader Will Testify to Panel About Rebels' Finances

WASHINGTON — A former Nicaraguan executive of Coca-Cola will answer questions about where the *contras* got their money and how they spent it, as the congressional probe of the *Iran-contra* affair this week zeroes in on the rebels themselves.

Adolfo Calero, who as head of the largest *contra* army exercised almost exclusive control of the rebels' finances, also is expected to shed some light on Lt. Col. Oliver North's relationship with the rebel movement seeking to overthrow Nicaragua's leftist Sandinista government.

Investigators are looking into whether North or other U.S. officials crossed the line Congress drew in October 1984 in banning direct or indirect U.S. military assistance to the *contras*.

North, the White House point man on Nicaragua before he was fired last November, was close to Calero and kept close track of the *contra*'s strategic and overall needs and activities.

Pressure Growing in Congress for Expanded Farm Subsidies

WASHINGTON — Sharp increases in cotton and rice exports, rare bright spots in the otherwise glum trade picture, are whetting appetites for more of the massive subsidies that got the ball rolling.

"If we are going to up the ante on agricultural trade, as I believe we should, we should do so in a way that helps the American farmer — with marketing loans, used as a lever to force concessions from trading partners," says Sen. John C. Danforth, R-Mo.

Infatuation with marketing loans, billion-dollar subsidies powering the spurt in cotton and rice exports, is growing on Capitol Hill.

It represents a switch from last year when the towering costs prompted fears of a budget-cutting backlash. Even now, lawmakers caution that in the Gramm-Rudman deficit reduction era, the outlook for expansion is clouded.

"Given the budget battles we face, I have to be very skeptical," says Rep. Dan Glickman, D-Kan., chairman of the House Agriculture Committee's wheat and feedgrains subcommittee.

Nonetheless, senators have debated the issue twice in three weeks. Legislation calling for expansion of the program already is on its way to President Reagan's desk.

State

'Twilight Zone' Manslaughter Trial Finally Nearing a Verdict

LOS ANGELES — The "Twilight Zone" manslaughter trial, Hollywood's long-running courtroom drama, is finally edging toward a climax as jurors, who reported for duty ten months ago, prepare to begin pondering verdicts this week.

"The jury is going to have this case on Monday," promised Deputy District Attorney Lea Purnin D'Agostino, who must conclude her summation before the seven men and five women receive legal instructions and retire to the jury room.

Although it may not set any records for duration, the trial of director John Landis and four codefendants has been a marathon by normal court standards.

The disaster which led to the trial — a movie set accident that killed actor Vic Morrow and two children — happened in the early morning of July 23, 1982, almost five years ago.

A helicopter, flying through special effects explosions, crashed on top of Morrow, 53, Myca Dinh Le, 7, and Renee Chen, 6, as the veteran actor was carrying the two children across a stream in a Vietnam War scene.

After years of investigations, legal motions, a preliminary hearing and numerous appeals, jury selection began on July 22, 1986, almost four years to the day after the tragedy.

Man Comes Out of Coma to Find Family Sold Possessions

LOS ANGELES — Fred Dugan says the generosity of neighbors and strangers is helping him put his life back together since relatives jumped the gun and sold most of his possessions while he was hospitalized in a coma.

"We're getting by quite well," the 76-year-old Ontario resident said Saturday in a telephone interview made possible by donated hearing aids. "My neighbors here are wonderful. I never knew I had such good friends."

With the help of a lawyer and friends from the hospital, Dugan has reclaimed his car and home from a bank that he says was planning an estate sale. Since his story appeared in newspapers and on television, donations have come in from all over Southern California to refurbish his mortgaged two-bedroom cottage 40 miles east of Los Angeles.

When he got out of a convalescent home three weeks ago, all that was left in the house were a few old chairs, an electric organ and a television set.

"They sold everything," Dugan said of his relatives. "They took the furniture, the bedroom suite. They cleaned out the kitchen — there wasn't a spoon left."

Weather

Hazy sunshine with a chance of afternoon sunshine. Highs in the upper 60s, lows tonight in the 50s.

May	TIDES	
	Hightide	Lowtide
18	1:15 a.m. 5.3	9:07 a.m. -0.7
18	4:38 p.m. 3.6	8:40 p.m. 2.9
19	2:34 a.m. 4.8	10:14 a.m. -0.5
19	5:33 p.m. 4.0	10:32 p.m. 2.5
20	4:04 a.m. 4.4	11:12 a.m. -0.2
20	6:15 p.m. 4.4	
21	5:30 a.m. 4.1	12:02 a.m. 2.0
21	6:51 p.m. 4.9	12:00 p.m. 0.1

Daily Nexus

- William Diepenbrock Editor In Chief
- Heidi Soltesz Managing Editor
- Tonya Graham News Editor
- Matt Welch Asst. News Editor
- Doug Arellanes, Steven Elzer Campus Editors
- Patrick Whalen Asst. Campus Editor
- Larry Speer County Editor
- Noah Finz, Sheryl Nelson Asst. County Editors
- Brent Anderson Editorials Editor
- Jared Becker Asst. Editorials Editor
- Alex Baskett Copy Editor
- Druann Pagliassotti, Chris Snipes Asst. Copy Editors
- Keith Madigan Photography Editor
- Jeff Smeding Asst. Photography Editor
- Patrick DeLany Sports Editor
- Mary Looman Asst. Sports Editor
- Jonathan Gottlieb AP Wire Editor
- Jeannie Sprecher Arts & Entertainment Editor
- Brett A. Mermer Asst. Arts & Entertainment Editor
- Laurie McCullough Friday Magazine Editor
- Zora Hanrahan, Celeste Harding, Karen Landrud, Stephanie Lee, Melinda Maas, Kim Makature, Tim Nedom, Molly Pugh, Vicky Weinstein, Kim Wetzel Account Executives

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

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

Editorial Office 1036 Storke Bldg., Phone 961-2891. Advertising Office 1041 Storke Bldg., Phone 961-3828. Printed by Santa Barbara News-Press.

Editorial Matter — Opinions expressed are the individual writer's and none others. Cartoons represent the opinions of the individuals whose names appear thereon. Editorials represent a consensus viewpoint of the Daily Nexus Editorial Board. Editorial opinions expressed in the Daily Nexus do not reflect those of the University of California, Santa Barbara, its faculty or student body. Complaints concerning the editorial content of the Daily Nexus should be made to the editor in Storke Communications Bldg. Rm. 1036 (961-2895). All items submitted for publication become the property of the Daily Nexus.

Advertising Matter — Except as clearly implied by the advertising party or otherwise specifically stated, advertisements in the Daily Nexus are inserted by commercial activities or ventures identified in the advertisements themselves and not by the University of California, Santa Barbara. Advertising material printed herein is solely for informational purposes. Such printing is not to be construed as a written or implied sponsorship, endorsement or investigation of such commercial enterprises or ventures. Complaints concerning advertisements in the Daily Nexus should be directed to the advertising manager in Storke Communications Bldg. Rm. 1041 (961-3828).

The University of California, in compliance with Title VI of the Civil Rights Act of 1964, Title IX of the Education Amendments of 1972, Section 504 of the Rehabilitation Act of 1973, and the Age Discrimination Act of 1975, does not discriminate on the basis of race, color, national origin, sex, handicap, or age in any of its policies, procedures, or practices; nor does the University discriminate on the basis of sexual orientation. This nondiscrimination policy covers admission and access to, and treatment and employment in, University programs and activities, including but not limited to academic admissions, financial aid, educational services, and student employment.

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

Greater Awareness of Civil Rights Goal of Upcoming Week

Speakers from the American Civil Liberties Union and numerous campus groups will join forces during the next several days to present lectures and information celebrating Civil Rights Awareness Week, which begins today.

Among the speakers scheduled to appear between 1 p.m. and 2:30 p.m. today in Storke Plaza are UCSB affirmative action coordinator Raymond Huerta, and representatives from the ACLU and the Associated Students Commission on the Status of Women.

On Wednesday, also at 1 p.m., representatives from El Congreso, the Gay and Lesbian Student Union, and Challenge, the disabled students' association, will speak in Storke Plaza about the civil rights of farm workers, gays and lesbians, and also about chemical toxins and life in a wheelchair.

Friday at 1 p.m., members of the ACLU and the United Front Coalition will discuss current immigration laws, and ethnic and gender studies requirements. A dance and rally Friday night in Storke Plaza will conclude the week.

A conglomeration of campus groups have joined forces to make this week's events possible by forming a coalition. The idea behind the coalition is "to give each group as much independence as they want in working out the details of their own presentations, but to get them together for a

united push to make people aware of civil liberties problems," coalition co-organizer Robert J. Lowe explained.

Neither Lowe nor co-organizer Beth Stabilo are affiliated with any particular group.

Each group involved will also have information tables set up around the perimeter of Storke Plaza, Lowe said. Blue and yellow ribbons, symbolizing friendship and freedom, will also be handed out to supporters.

The idea for the coalition grew out of the Howard Beach and Forsythe County racial incidents. "I wrote an editorial to put in the Nexus and got the idea to have a rally," said Lowe.

Lowe and Stabilo discussed their plans with a group of representatives in a meeting last Thursday. Although Stabilo was disappointed by low attendance at the meeting, she still felt that "the meeting went well."

The representatives that attended were generally enthusiastic about the new coalition. GLSU member Roger Kelly believes it will be "a really good way to get different groups together," and feels Civil Rights Awareness Week "will really help the campus a lot."

"This is another step in the right direction toward equality for all, especially those who are disadvantaged in one way or another," Challenge representative Kevin Higgins said. "UCSB is certainly ripe for this event."

— Randolph Klein

CAPSA Conference Discusses Problems of Student Activism

By Hilary Babel, and Ben Sullivan
Reporters

Apathy and lack of public awareness are the biggest problems facing student activists today, SANE Outreach Director Peter Ferenbach told participants at this weekend's meeting of the California Alliance of Progressive Student Activists.

The meeting was the third Central Coast conference of CAPSA, a group formed in February following UCSB's Statewide Student Solidarity Conference to organize student activists in colleges throughout California.

Ferenbach, who works for Los Angeles' Committee for a Sane Nuclear Policy, made his comments during a workshop focusing on campus protest organization. He believes that apathy, denial and feelings of helplessness are some of the many obstacles student activists must overcome.

However, the public must be educated on critical issues for successful participation and protest, Ferenbach said. "We define the problem as getting the issue in front of the people. Without doing this you really can't do much of anything."

Activists must engage in situation assessment, goal definition, strategy and tactics development and long- and short-term planning when they consider their protest actions, he urged.

Participants also attended a workshop on campus-community relations directed by Peace Resource Center representative

Marta Fisch and Central American Response Network representative Robert Bernstein.

According to Fisch, communities and campuses often isolate themselves from each other rather instead of working together. A network between students and other community members would benefit both entities by providing greater financial and information resources to carry out political actions, she projected.

Information from the workshops will be applied to the planning of future demonstrations. Among the actions currently under consideration is a protest against the Miss California Pageant, which CAPSA member Robin Stevens called racist and exploitative to women.

The Miss America Pageant, of which Miss California is a part, "offers the biggest scholarship available in the country for women ... and the way you get the scholarship is by looking a certain way and by saying certain things," Stevens said.

CAPSA had planned to focus special attention at its meeting on California's community colleges, which are generally less politically active than UC and California State University campuses. However, representatives from only two of the approximately ten invited community colleges were in attendance.

"It's hard to bring people in at this time of year because it's finals time," CAPSA member Ken Greenstein explained. "We're dealing with the end of the year, and it's difficult to pull things together."

Juniors, Seniors & Grads... GIVE YOURSELF SOME CREDIT!

APPLY NOW FOR YOUR VERY OWN...

- Bring a photocopy of your School I.D.
 - No cosigner required
- APPLY NOW ON CAMPUS!**

Date: May 18-22
Time: 9 am-5 pm
Place: UCEN

© Citicorp, 1986

WOODSTOCK'S

MADD-EST MONDAY

FOR A
2 TOPPING
SMALL PIZZA

\$100 OFF

Value \$2.36

• w/coupon
• Mondays Only

WOODSTOCK'S
968-6969

Plus 2 Free Drinks
One Coupon Per Pizza

FOR A
2 TOPPING
LARGE PIZZA

\$100 OFF

Value \$2.36

• w/coupon
• Mondays Only

WOODSTOCK'S
968-6969

Plus 2 Free Drinks
One Coupon Per Pizza

* Add'l cost per extra topping *

OFFER GOOD ONLY w/COUPON

WOODSTOCK'S

968-6969 PIZZA

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

Join the March Against Sexual Assault

Monday, May 18 • Noon • Storke Plaza

Kick-Off Rally with history of Take Back the Night
Jugglers, music, street theater, T-shirts.

Tuesday, May 19 • Noon - 2 p.m. • UCen Room 2

A speaker from Shelter Services will address the topic of domestic violence.

Wednesday, May 20 • Noon - 1 p.m. • Storke Plaza

Discussion: Pornography — Expression or Oppression? Moderated by Dean of Students Leslie Lawson. Panel will include Marsha Bailey, Santa Barbara Rape Crisis Center; Gayle Binion, Assistant Professor of Political Science at UCSB; Hannah Beth Jackson, Attorney; and Joe Navarro, Assistant Dean of Students.

Wednesday, May 20 • 7:30 p.m. • UCen Pavilion

Showing of Raw Images, an educational film on Pornography.
Discussion following the film will be led by Cheri Gurse and Joe Navarro.

Thursday, May 21 • Noon • Women's Center

Writer Rebecca Gordon speaks on women fighting back in Nicaragua.

Thursday, May 21, • 6 p.m. • Storke Plaza

Take Back the Night Rally, March and Dance against sexual assault.
Activities begin at 6 p.m., Candelight March at 9 p.m., Dance at 10 p.m.

Sponsored by:

A.S. Status of Women, Finance Board, Residence Hall Association, San Miguel Hall, San Rafael Hall,
American Sign Language Association, Chancellor's Office, Vice-Chancellor's Office, American Silk Screen, and others.

For more information, call 961-2490

Organizers See Vigil Supporting Native Americans as a Success

By Daniel Inouye
Reporter

A two-day vigil to increase knowledge of the suffering of traditional Navajo and Hopi people in Northeastern Arizona ended Friday with organizers calling the event a success.

Although the vigil concluded Friday night, Big Mountain Support Group member Jeff Girod hopes to continue the campus awareness and donation campaign. "We're trying to reason on how we can keep a permanent table here (until the end of the quarter) to provide current information to the public about Big Mountain," he said.

Last week's efforts brought in six cartons of clothing supplies and 100 pounds of food, he added.

The vigil began after Wednesday's showing of the 1986 Academy Award-winning documentary *Broken Rainbow*, which detailed the plight of Navajos forced to relocate from their homes.

Backed by urban development interests, the 1974 Navajo-Hopi Land Settlement Act forced thousands of Navajo to relocate from the 1.8 million acre Black Mesa area of the Navajo-Hopi Joint Use Area by July 7, 1986. Thousands more still remain on the land despite government efforts to force their removal by withholding funding and impounding livestock.

Home to the Navajo since the 1800s, the controversial region makes up the JUA is rich in coal and uranium deposits. The Hopi Tribal Council, created by the U.S. Department of Interior in 1936, granted a 35-year lease in 1966 to the Peabody Coal Company to develop many of these resources.

According to Navajo elders' representative Brian Clouthopper, the Navajo and Hopi traditional peoples are having peace talks and cultural exchanges in an effort to unite against their tribal councils

UCSB students Kevin Binkert (far right) and Darryl Joyce inquire after information during the two-day vigil for Big Mountain held last week as a part of American Indian Culture Week. Behind the table (left to right) are Brian Clouthopper, Jeff Girod and Martin Henderson.

and halt the relocation. "They (the tribal councils) represent the Department of the Interior and the BIA (Bureau of Indian Affairs), and their main values and priorities have to do with resource development," he said. "And the traditional people, their main concerns are preserving the land for their children."

The Big Mountain Support Group, which has chapters nationwide, has a two-fold purpose: to create awareness of the Navajo's plight and to supply needed food, clothing, blankets and building materials to the Navajo and Hopi people, Girod explained.

In addition to raising support for JUA residents, Girod is also circulating petitions for the Leonard Peltier Defense Committee. Peltier was sentenced to two

consecutive life prison terms in 1977 for the 1975 killing of two FBI agents during a shootout on a Lakota Indian Reservation in South Dakota.

The defense committee believes Peltier was not given a fair trial, and is therefore demanding the case be reheard. "They found evidence that the bullets don't match up with the guns that were used," Girod said, but all appeals so far have been denied.

"He (Peltier) represents to the American Indian movement pretty much what Nelson Mandela represents to the African National Congress," Clouthopper said. "An Indian awareness and an Indian empowerment movement has spread out across the country to all the Indian nations."

Looking for experience, a creative outlet, increased income and fun?

Editorial Positions are now available for the 1988 La Cumbre Year Book

Applications are available in the La Cumbre Office beneath Storke Tower, or call 961-2386 for information.

Experience is helpful but not mandatory. See Editor Lynn Keating. **Deadline is May 22**

POSITIONS INCLUDE:	
Business Editor	Features Editor
Photo Editor	Copy Editor
Student Life Editor	Departments Editor
Sports Editor	Seniors/Classes Editor
Greeks Editor	Section Staff Members
Dorms Editor	Work/Study Staff
Organizations Editor	

ALL POSITIONS ARE PAID!

The Software Specialists

UCSB SPECIAL
dBASE III PLUS
\$390

Software for:
IBM, MAC, Apple IIE/IIC, Apple GS,
Atari ST, Amiga, Commodore 64/128

Great service at Mail-order prices
(805) 962-0902

SAVE UP TO \$50
ORDER NOW — PAY IN AUGUST*

Now's a great time to buy an ArtCarved college ring and save up to \$50. Let your ArtCarved representative show you our incredible selection of Siladium® and 10 or 14 karat gold college ring styles. Every ArtCarved ring is backed by a Full Lifetime Warranty.

\$50 OFF 14K GOLD

*** LOWEST GOLD PRICES THIS SPRING**

ARTCARVED CLASS RINGS

MAY 18-22 10 am-4 pm UCEN LOBBY

Deposit Required

© 1985 ArtCarved Class Rings

WOODSTOCK'S PIZZA

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

OPEN:
Lunch: 11:30-3:00 pm
Dinner: 3 pm-1 am
Fri. & Sat. 'till.. 2 am

5-18 © 1987 Universal Press Syndicate
Crow kids

**"YES, THERE IS
LIFE AFTER
BREAST CANCER.
AND THAT'S THE
WHOLE POINT."**

—Ann Lillian

King Tux
RENTS FORMAL WEAR
682-8888

DE-STRESS FOR

SUCCESS

Spring 1987

Mondays, 4:00 to 5:00 p.m.

May 18 PERFECTIONISM & STRESS

Louise Ousley, Ph.D.

Coordinator, Eating Disorders

Education Program

Student Health Services

UCSB STUDENT HEALTH SERVICES

CONFERENCE ROOM

A Free Community Service Sponsored by the

Student Health Service

In conjunction with Sociology 191 C & D

EDWARDS

(Continued from front page)
and a fellow student staged a rally demanding redress of racial grievances that forced the cancellation of the San Jose State season opening football game. Attention was focused on Edwards again in 1968 when he promoted an Afro-American athlete boycott of the Olympics in Mexico City.

"I have been dealing with problems in the areas of sports and society for the better part of 25 years. I have stuck with it principally because I am convinced that those who control children's games ultimately control the future of society," he explained, "(and) children are the ones who will control the world that I grow old in."

According to Edwards, athletes are the only positive Afro-American role models shown on television; the rest are criminals or clowns. This has promoted the idea that a professional athletic career is a viable means of economic and social elevation, but Edwards sees this as a myth.

KEITH MADIGAN/Nexus

"In the United States, there has existed no more definitively salient or persistent insignia of social status than racial affiliation. Before we are anything, we are black or white."

—Dr. Harry Edwards

Owing to institutionalized racism, the number of Afro-Americans in sports management positions is disproportionately small in comparison to the population, he said. "If (Robinson) shattered the color line, then he didn't do it anywhere but in revenue-producing sports. Not even baseball at the collegiate level has any substantial number of blacks in it."

Because Afro-Americans performing in the revenue sports support the scholarships of other teams, Edwards contends that "blacks are being suckered twice." They are providing the financial support of non-revenue sports to which they are not offered scholarships, and they are excluded from coaching positions, he said.

The underrepresentation of Afro-Americans that persists at the collegiate sports level continues into the front office positions of

professional sports. There have been no black owners in the 64-year history of the National Football League, and currently only 39 out of 274 assistants on 28 teams are Afro-American, he said. There are also no black NFL general managers. The situation in professional baseball is no different, he said.

The problem of racism in sports inevitably reflects society and its values, said Edwards, citing figures showing severe underrepresentation of Afro-Americans in professional fields at large. "There are even fewer blacks in (top-level government) positions now than there were in '84."

In a recent National Urban League survey of 13,000 top managers, only 117 — less than 1 percent — were Afro-American. Less than 1 percent of American lawyers are black.

Problems are further com-

pounded by "the color line," he said. It is not lack of preparation that disqualifies Afro-Americans from gaining entry to the credential programs that will allow them to begin professional careers, he explained, but rather discrimination on the part of the administrators.

"Let me tell you as one who sits at the number one public institution in the country, UC Berkeley.... We have a lot of racists sitting at critical doors impacting upon the outcome of minorities."

"Only 4 percent of the college professors in this country are black, and the majority of them are at traditionally black institutions or are isolated in an Afro-American studies program," Edwards continued. "Rather than bringing in a black professor in history, they establish a course over in the 'Bantu Stand' (the black studies department)."

"In America, in a nominally integrated situation, anything of a systematically negative character happens to ... blacks first and blacks worst," Edwards said.

"What makes me black?" he asked. "Social definition. I have a perfectly good, Scotch-Irish great-great-grandfather, but I also have black blood and one drop makes you black. If I had the power to define ... one drop of white blood, would make you white."

"In the United States, there has existed no more definitively salient or persistent insignia of social status than racial affiliation. Before we are anything, we are black or white," he said. "Black people and white people don't exist anywhere but the United States. When a white person or a black person leaves the United States and goes anywhere else in the world, they become American."

Edwards' lecture was sponsored by the UCSB Department of Physical Activities.

GRADUATE STUDENTS

Announcing the Revival of the
"GRAD CLUB"

Every copy that you make at **The Alternative Copy Shop** will earn you 1/2¢ credit. This credit is to be used towards the final copy of your dissertation on 100% Cotton Paper. You will be surprised at how your **Grad Club** account will add up. Come in and ask for details.

THE ALTERNATIVE

COPY SHOP

6540 Pardall Road

PUBLIC HEARING on the ARCO PROJECT RECOMMENDATIONS

Santa Barbara County and UCSB jointly are sponsoring
**A PUBLIC HEARING AT UCSB
ON THE STATE LANDS COMMISSION
STAFF REPORT ON ARCO'S
PROPOSED COAL OIL POINT PROJECT**

This hearing will be video-taped and transcribed

*Send your opinion on ARCO to Sacramento
via this hearing*

7 p.m. Buchanan 1910 Monday, May 18, 1987

KEITH MADIGAN/Nexus

Stop the Grazing — Approximately 10 members of the Santa Barbara environmental organization Earth First! handed out literature to patrons of a State Street Burger King restaurant Saturday, charging that much of the beef used in Burger King products comes from cattle raised on former Central and South American rainforests. The protesters called for a consumer boycott of the franchise.

Tropical rainforests are being cut and burned throughout much of Central and South America and subsequently turned into grazing land for cattle, according to the Earth First! members who picketed.

"Santa Barbara residents aren't guilty. They are eating out of ignorance of the situation," protest organizer Darren Singer said.

ATTENTION DOG TRACK OWNERS!!

Nexus Editor In Chief Steve Elzer prays atop Storke Press and Prayer Tower for the Second Coming of the New Staff.

I am making an unusual plea in hopes of sparing myself from GOD's unknown curse. In short, if I do not recruit 250 new or old writers by October 15, 1987, I will be transferred upstairs to work on the "Final Edition of the *Daily Nexus*."

Since I received word of this divine intervention, I have spent several hours each day high above the campus on the roof of the Storke Press and Prayer Tower. I hope to calm GOD down, but that might be wishful thinking on my part. The supreme being is royally pissed off at the lack of new Nexus writers.

While sipping tea during meditation Wednesday, GOD appeared as a batch of burning Nexuses. GOD warned that if 40 people are not recruited within the next 21 days, the black ink on our printing press will run red with libel.

I am making a personal appeal. I need your help. Only the dog track owners in this country and the students of UCSB can save me from a vile and certainly bitter demise. Stop by the *Daily Nexus* and fill out an application for the 1987-88 staff.

Steven Elzer, 1987-88 *Daily Nexus* Editor In Chief

Don't Drink & Drive Kick-Off Rally

Wed. May 20th 10:30 am

Events Center

"SOBER GRADUATION—
MAKE IT TO YOUR FUTURE"

Sponsored by: California Highway Patrol, S.T.A.R.
(Students Teaching Alcohol/drug Responsibility),
& A.S. Program Board

Special Guest Stars:

John Travolta, Kenny Loggins,
Jeff Pomeranz (One Life to Live),
Corey Feldman & Corey Haim
("Stand By Me"),
and Rated Ten Band.

FREE!

Classes Open In Religious Studies For Fall '87

RS 3	Intro to Asian Religion TTh 11-12:15	McNamara, J. Girv 1004
RS 7	Intro to Amer. Religion MWF 12-12:50	Turner, R IV# 1
RS 14	Intro to N.A. Rel. Traditions MWF 11-11:50	Talamantez Psych 1824
RS 20	Nature: East Asian Views TTh 12:30-1:45	Grapard, A Phelps 1508
RS 40	Religion & Society TTh 2-3:15	Barker, E Buchn 1910
RS 1	Intro to Religion MWF 9-9:50	Staff Buchn 1910

Balfour College Class Rings -

Get Dollars Off Now!

\$35⁰⁰

Off the
Retail Price

When you buy any men's
or women's 14 karat gold
Balfour College Ring.

\$10⁰⁰

Off the
Retail Price

When you buy any men's
or women's 10 karat gold
Balfour College Ring.

Balfour. *No one remembers in so many ways.*

Meet the Balfour Rep. this Tues-Thurs, noon to 6 pm at

student body

6554 Pardall (across from I.V. Bookstore)
685-2203

Opinion

Sign of the Times

Editorial

Though Los Angeles Dodgers Vice President Al Campanis was trying to explain the absence of minorities in professional sports management positions, his racist revelations on the subject served a more important function. They opened the floodgates to recognizing how racism in sports is as much an American tradition as hot dogs and apple pie.

On an ABC News "Nightline" program a few months ago, Campanis presented the view of those who determine people's character by means of their color. He expressed his warped understanding that Afro-Americans and other minorities are incapable of assuming managerial or executive positions.

What Campanis' faulty reasoning couldn't explain is the facts: There has never been an Afro-American owner in the National Football League — and there are no general managers in the league now. Minorities in Major League Baseball have consistently received few and only token authoritative positions. Less than 1 percent of Afro-Americans are lawyers or top managers. And only 4 percent of the college professors in the United States are black.

Dr. Harry Edwards, a professor at UC Berkeley, elucidated such concerns on campus last Friday. Edwards made a point of the fact that while sports are now integrated, the front offices are not.

Players and ex-players are the major source for filling these higher-level positions in many sports, especially baseball. Minorities make up a large proportion of the player contingent and, as such, provide financial support for mostly white owners. Yet their qualifications and ex-

perience get overlooked when the owners seek to fill managerial posts.

The problem manifests itself throughout society. Racism appears in just about every social arena, whether it's hiring practices or just trying to rent an apartment. In sports, it stands out even more due to the high concentration of minorities at the playing level.

Often, the only positive black role models for youths are athletes on television and in the sports pages. This promotes the idea that a professional athletic career is the only way to better one's social and economic standing.

A common excuse has been the "one-time" scenario, where employers think they have fulfilled some type of quota by hiring a minority. If for some reason that person does not fulfill expectations, they rationalize that the race had its chance and failed.

To foster such delusions only makes the condition that much harder to rectify. They are why we still need special weeks and months dedicated to the achievements and cultures of minorities, such as the just-concluded American Indian Culture Week and the current Black Culture Week. Minority achievements do come in many areas of society, aside from athletics. But, they don't receive the recognition they deserve.

Views such as Campanis' are not completely endemic. But, they do reflect a disturbing mindlessness among the controlling elite in American sports that must be addressed — and in more constructive ways than simply firing the perpetrators. Athletics, from the playing field to the front office, need to progress from the bigoted confines of yesteryear and truly represent the diverse American populace of 1987.

Doonesbury

BY GARRY TRUDEAU

BLOOM COUNTY

by Berke Breathed

An End to R

Lisa Chandler

Rape. Mention the word and an image creeps into your mind of a strange man on a dark night jumping out from behind the bushes, attacking a woman walking alone. It is a terrifyingly violent image that will not die because, although it is a reality in only a limited number of rapes, it can happen. It has happened here at UCSB.

Because we have that fear always in our minds, women turn for protection to the men we know. The men we think we can trust, yet even with them we can not feel completely safe. An estimated 80 percent of all rapes are "date rapes." According to a survey of UCSB students, three to 10 of these rapes occur every week.

This has got to stop. Women have been humiliated, intimidated, and imprisoned by violence and fear for far too long. The way to make women feel safe, though, is not by escorting us everywhere we go like helpless children. The way to make women safe is by putting an end to the ideology in our society that condones and excuses rape. The rape of a woman is not an act of uncontrollable passion to be dismissed with a hand slap and a "boys will be boys" shrug. Raping a woman on a date is not a conquest to be bragged about as proof of manhood. Rape is a crime of violence and power. It is time for the women of the world to give men notice that we refuse to support their rapist ideology by remaining its silent victims.

This week the A.S. Commission on the Status of Women, with the support and assistance of groups throughout campus and the community, is sponsoring a series of rallies and programs addressing violence against women. The events culminate on Thursday night with the third annual Take Back the Night rally and dance in Storck Plaza and the candlelight march through Isla Vista.

From 1978, when the first U.S. Take Back the Night March attracted more than 5,000 women and men from all over the country to a march through San Francisco's pornography district, the spirit of protest has been growing and widening to include more aspects of violence against

The Pub

'Discussing World

Arne Morgan

I have never quite been able to understand war. First of all, a nation usually has laws that prohibit murder, but during times of war, it sends its own citizens out to murder other people. This strikes me as being somewhat contradictory. Second, it seems to me that wars are fought over disagreements between two nations' leaders, but instead of the leaders getting together and shooting at each other, they have innocent philosophy majors like myself go out and shoot other innocent people.

And why should I shoot a person whom I have no quarrel with? The people who run this country and started the war would most likely tell me that I should shoot at this man because "he is the enemy." Well, that seems to make no sense. If he is the enemy, and he wants to shoot me, then it seems as if a good way to keep from being shot would be to shoot him first. But does he really want to shoot me? I know that I don't want to shoot him. He's probably just a dumb college student, like me, who chose the wrong major and got drafted and sent to the front lines because of it. I imagine that if he had gone to UCSB, instead of the University of Lebanon, Libya or Moscow, we might have met in the Pub, had a few beers, and talked about Voltaire or Plato. If I would rather sit in The Pub and drink beer with him than shoot him, why should he want to shoot me? It is most likely that the only reason either of us would shoot at the other is the fear of punishment from our respective governments.

But why would my country punish me for refusing to murder someone? During peacetime I wouldn't be punished for this refusal. And I don't think that I failed to protect my country from a dangerous enemy. After all, how dangerous are college students? All they do is read books, write papers, and drink beer. Our government isn't afraid of Soviet college students; it's afraid of the Soviet government.

This brings me to an interesting question: if President Reagan is angry with Soviet Premier Gorbachev, why doesn't he just shoot him, instead of sending innocent American college students out to kill innocent Soviet college students? All that is accomplished by killing Soviet college students is that now Gorbachev is angry with Reagan. But will Gorbachev just shoot Reagan? No, he'll send innocent Soviet college students out to kill innocent American college students, and nothing will be solved until they both run out of college students. Could it be that they don't shoot each other because the thought of killing a fellow human being is just as appalling to them as it is to us? Lord

o Fear of Rape

into your
out from
one. It is a
although
happen.

inds, we
The men
n not feel
rapes are
students,

miliated,
or far too
is not be
dren. The
d to the
ises rape.
e passion
be boys"
est to be
crime of
e world to
eir rapist

Status of
f groups
nsoring a
e against
t with the
in Storke

the Night
n from all
ancisco's
n growing
e against

Pub Summit

World Politics Over Beers'

r. First of
rder, but
to murder
what con-
ught over
instead of
ch other,
o out and

no quarrel
d the war
this man
to make
e, then it
ould be to
? I know
t a dumb
major and
e of it. I
d of the
ght have
t Voltaire
beer with
me? It is
shoot at
espective

fusing to
punished
protect my
angerous
te papers
of Soviet
nt.

President
ev, why
innocent
et college
et college
gan. But
innocent
American
they both
ey don't
a fellow
us? Lord

women issue. It has spread to cities across the nation as women have striven to empower themselves against the threat of sexual assault. In the process, we are discovering in ourselves a well of strength and power that had previously been suppressed.

I mentioned that both women and men participated in that first march. Rape is not just an issue for women, it is an issue for men. After all, men are the ones who rape, so men must act to stop rape if our dream of a rape-free society is ever going to be realized. Men must stand up to other men and challenge their locker room tales of sexual conquest. Men must let other men know that it is not all right to rape women. Men must support other men who take a woman's "No" as an answer. We women are always encouraged by a man who realizes that we are not objects or possessions to be used or abused as men see fit.

However, while we are encouraged, we are not grateful. Men who treat us as human beings are not doing us any favors. They are not granting us anything. It is our right to be taken seriously. It is our right to be in control of our bodies. It is our right to be free from the threat of sexual violence. It is our right to wear whatever clothes make us comfortable. It is our right to go out alone at any hour of the day or night and not be threatened with rape. It is our right as human beings to exercise these same privileges that men now exclusively enjoy. It is not the right of men to demand that we be grateful if they throw us a crumb of the power which they seized and maintain with our blood. We are encouraged by these men, and we do appreciate them, but we are not grateful.

Take Back the Night Week is not a week for excuses. It isn't a week for concessions. It isn't a week for requests. It is a week for education. It is a week for protest, and it is a week for demands. Women will not apologize for wanting the safety that should be ours as men's equals. We have lived with fear too long. It is time to end that fear. Women unite! Take Back The Night!

Linda Chandler is the coordinator for Womanwise and a member of the Commission on the Status of Women at UCSB.

The Reader's Voice

Response to Drew

Editor, Daily Nexus:

After reading that literary masterpiece of a letter by Christopher Drew in Tuesday's Nexus I was filled with complete admiration for a letter well written (and if you believe that...). In fact, I was left with only one question, what was this great world problem that was the fault of the Zionists? I could only come up with a few answers.

I guess that he feels that the Zionists were at fault for the Holocaust. I can understand that, for if they had only converted from Judaism to Christianity during the Spanish Inquisition like they should have, then there would have been no nasty business like the Holocaust. Maybe they could have converted during one of the other thousands of times that they were given the choice of convert or die (when they invariably chose to die) in the last 2,000 years since they were kicked out of their homeland.

On the other hand I guess that they could be completely to blame for this latest nasty business of actually wanting to return to the homeland that they had lived in for over 1,000 years. How dare they? After all, what gives them a right to their own homeland? Let's face it, they've been treated just fine by every other nation that they've lived in. The Holocaust in the 1940s. The Russian pogroms (every century for the last 400 years, at least). The Spanish Inquisition in the 1490s. The Crusades in the 12th and 13th centuries. Should I keep going?

Finally, you ask if there is anything really worth celebrating. Coming from you that question doesn't surprise me. After all, what is there to celebrate about the most persecuted people in the world finally returning to their homeland after more than 2,000 years of forced exile for all but a few of the people. An exile that saw the murder of more than 50 million of them. An exile that saw the brutal repression of them in every country they were in. An exile with no relief, no place to turn, no place they could really call home without worry of persecution for their beliefs. I guess that you are right. There is no reason to celebrate that this 2,000 year exile is over, that over 3 million people who might otherwise be dead now have a place that they can really call home, and a place where 12 million other people around the world can turn to when they are threatened again with extinction (like in the Soviet Union, Syria, and other places around the world today).

Maybe you feel no need to celebrate these achievements, yet you have obviously never felt the sting of Anti-Semitism. Apparently, the events listed above and the seriousness of the Jewish plight means nothing to you. All I can say is thank God you have no say in our well-being.

GREG APT

Objection!

Editor, Daily Nexus:

This letter is in response to Neal King's editorial that appeared in Monday's edition. He makes several points regarding male peer pressure to have sex and how men view a woman's body as an object, a "fortress to be breached." But his arguments reek with rash, condescending generalizations about UCSB men, making me think that he is merely speaking from his own narrow minded experience. Well, speaking from *my* experience, how often a guy has sex has absolutely no bearing on how much I respect him. I *lose* respect for a guy that abuses sex and brags about it to boost his own ego and his friends' image of him. I really don't know too many guys whose character is so weak that they depend on revealing accounts of their sexual exploits to impress people, but I haven't met Neal King yet.

I will not deny that I feel better about myself and "stand taller" after a sexual experience. Who wouldn't? It's nice to know when a woman likes me enough, trusts me enough, and is attracted to me enough to want to be sexually intimate with me. But making me feel more like a man, it doesn't. I'm secure enough in my masculinity and heterosexuality that I don't need to have sex with a woman to prove it to myself or anybody else.

I was feeling defensive for my gender after reading the first few paragraphs of Mr. King's article. So when he went on to discuss date rape, I tried to find an argument to take the responsibility for the problem off of men's shoulders. But finding each of my arguments full of holes, I realized that it's our sick problem, guys. We started it. It's the sickest kind of rape because it involves earning a woman's trust, only to exploit it when she is vulnerable.

I felt defensive for women, too. If I were a

woman, I would be pretty honked-off by King's pathetic depiction of "Judy" as a typical defenseless damsel in distress being felt-up against her will by "Bob," the typical creep who thinks no means yes. Slightly hot and steamy, it got me interested to read the rest of the editorial. But I personally think most women are more assertive and smart enough not to end up drunk in some guy's bed unless they *want* to have sex with him.

If a woman gets herself in such a position (without being dragged there) and has no intention to have sex, she is asking for trouble. Women should be aware of the biological fact that men are more easily sexually aroused than women. If his sexual urge is prolonged and unsatiated, it develops into frustration (i.e. "blue balls" which is painfully real and no laughing matter). And although the guy may *know* that he should listen when the girl says no, his sexual frustration can develop into aggression towards the woman. Coupled with the fact that *he's* probably had too much to drink as well, he may do something that he will regret later.

I am *not* trying to justify forcing a woman to have sex. It is wrong under *any* circumstance. I just want women to be aware of the biological forces that can cause even a man they trust, a man who trusts *himself* under normal circumstances, not to be a gentleman.

Date rape has come to the forefront of women's issues only in recent years. We've recognized it as a problem. The *ideal* solution is to educate men to back off when a woman says no to sex. A woman *should* be able to drink as much as she wants without having to worry about being taken advantage of. She *should* be able to be alone with a man without the fear of being forced into sex. But until a solution is found, women need to be more aware of situations where they become a potential victim of date rape.

BRIAN P. MCCARTHY

Poor Sports

Editor, Daily Nexus:

I cannot believe how poorly the article entitled "PCAA Track and Field Championships: Men Aim for Third Place; Mile Relay Leads the Way" by Scott Channon (Thursday, May 7, 1987 issue) was handled.

The article begins with a vicious attack on an opponent saying that Fresno State bought their way into past PCAA finals and that they are continuing to do so this year. The writer should have realized (and presented the view) that, although money helps to support athletics, the final contest comes down to running and who has trained to win, not financial matters. As in any competition we would always like to come out winners, but please do not resort to cheap attacks just to make UCSB look better (or worse!).

Another disturbing point is that apparently this article is about both the men's and women's track teams, however neither the title or the text reflects this attitude. Out of the entire article — four columns — there was only one paragraph dedicated to the women's track team in which only names were mentioned and nothing very newsworthy or interesting was said. I think there may have been at least a few people who would like to have known exactly which distance races these women will be in as well as some specific information to times, competition and possibilities of winning. We can only guess that the writer's negligence is that the "women's squad is having an off year." Does this mean that UCSB is a school which supports its athletes after they have a good year (by standards the writer did not inform us of)?

Finally, I was disappointed in the type of language used. I appreciate a unique style, but a writer's first objective should be to use proper English and speak in a manner that all people will readily understand. There is no reason why the sports section cannot be reported in a clear, accurate and intelligent manner. Are sayings like "Now here's the stumper," "Well, first you go for experience..." and "Then you check out the transfer material" really necessary for reporting interesting and informative material about track and field? I think some people in the athletic (as well as the journalistic!) profession might be embarrassed about being associated with language like this.

The *Daily Nexus* is a paper which represents UCSB not only by reporting events which occur here, but in also the manner in which these events are reported. The paper seems to contain a wide variety of interesting events in a well written form. I hope that you can keep up this reputation by reporting events thoughtfully, thoroughly and correctly.

SUSAN GENTRY

End the
lose/gain
game.

At Diet Center you can lose 10-15 pounds in 3 weeks...be 2 sizes trimmer in 3 weeks. It's quick. It's safe. And perhaps best of all, you won't see the weight you lost come back. We can show you how, right now. Your first personal consultation is free. Call today.

Join Diet Centers
3 week program
Now and
SAVE \$20.00!

exp. 6/1/87 (students only)

of Goleta
683-3767

PARTY ON DPI!!
P.S. It's OK not to drink

SPRING SPECIAL

Consultation
Shampoo
Precision Haircut
7-Day Guarantee

\$10

Long Hair Extra

685-4548

Command Performance

K-Mart Shopping Center

Looking for
a job...
Check the Nexus
Classifieds

BUDGET AIR FARES

SPECIAL FOR EUROPE

\$619

for

LONDON
PARIS
FRANKFURT
GENEVA
ZURICH

Limited Seats
Restrictions Apply

COUNCIL

Council Travel Services

(818) 905-5777

5445 Balboa Blvd # 109

**Be against
silence:
speak out
If you've been
raped.**

Women's Center:
961-3778
Campus Police: 961-3446
S.B. Rape Crisis Center:
569-CALL

Problems of Sexual Assault to be Topic of Upcoming Week

A noon rally today in Storke Plaza will kick off a series of sexual assault education events this week, culminating in Thursday's Take Back The Night candlelight march through Isla Vista.

The rally will feature speeches by Beth Schneider, a UCSB sociology professor, and Max Ventura, a member of the Berkeley-based anti-rape Coalition to Break the Silence. Various performers, including a women's gospel group and the Strombolis juggling troupe, will precede the speakers.

More than 500 people are expected to participate in Thursday's Take Back The Night march

through I.V.'s Embarcadero Loop, according to Jennifer Curry, a member of the Associated Students Commission on the Status of Women. Marchers will carry candles, sing songs and chant as women "symbolically take back the night," she explained.

Sponsors of the week's activities include the A.S. Commission on the Status of Women, the Chancellor's Office, Residence Hall Association, Dean of Students, Panhellenic Council, A.S. Finance Board, Activities Planning Commission's Critical Issues, the UCSB Office of Apartment Living and American Silk Screen Company.

— Patrick Whalen

ALDRICH

(Continued from front page)
Chancellor Robert Huttenback. Aldrich will leave the post in mid-July, when Chancellor-designate Barbara Uehling takes office.

Aldrich's bout with cancer comes as Uehling and UC President David Gardner are scheduled to meet with campus officials later this week. Although

Aldrich's plight is extremely unfortunate, both visits and other university business will continue, Kroes said. "Everyone has their responsibilities and they will continue on," he explained. "But, a whole lot of people will certainly be glad to see him back."

— Doug Arellanes

**Drunk Drivers Hurt People
Please Don't Drink and Drive**

National Council on Alcoholism & Drug Abuse 963-1433

American Red Cross

For Classes & Info call 687-1331

Associated Students & U.C. Student Association

**Want You To Be A
SYSTEMWIDE
COMMITTEE
REPRESENTATIVE**

Travel to Berkeley all expenses paid, represent students in University-wide decisions about Fees, Affirmative Action, Undergraduate Education, Financial Aid and more. No experience necessary.

*Pick up an application at the
A.S. Office, 3rd Floor UCen*
**Applications must be postmarked
by FRIDAY, MAY 22, 5 pm**

RICHARD O'ROURKE/Nexus

Four homeless people and a dog sit beneath the Moreton Bay Fig Tree in downtown Santa Barbara. The tree is a popular attraction among many of the city's estimated 1,500 homeless.

HOMELESS

(Continued from front page) estimates, said Jean Silva, director of the Santa Barbara Human Services Commission. "If you're an advocate of the program ... you'll be so wrapped up in terms of working with those people your figures will bear that out," she said.

Silva, who bases her statistics on Rosenthal's work, estimates there are 1,500 homeless in the city of Santa Barbara alone and approximately 3,800 in Santa Barbara County.

Santa Barbara County Supervisor David Yager agreed that the homeless problem is extensive in the area, but his estimates of the problem differ from Rosenthal's. Yager said there are between 400 and 1,600 homeless people in the city and approximately 3,000 in the county.

The inability to accurately document the problem stems from an almost daily increase in the number of transients, sources said. Rosenthal believes there is "no question" that homelessness is increasing in Santa Barbara and cites a 500-percent increase in the demand for overnight sleeping space at the Salvation Army Shelter in Santa Barbara since 1980.

Salvation Army director John Jameson agreed with Rosenthal's estimate, although he said his organization has no concrete way of proving its accuracy.

The number of people without permanent shelter is also increasing nationally, according to a U.S. Conference of Mayors survey released in December. Of 25 major cities surveyed, demand for emergency food assistance in 1986 was up 25 percent from 1985 and demand for emergency shelter increased 24 percent.

In a separate survey of 21 major cities, the National Coalition for the Homeless reported a 25-percent increase in homeless persons, concluding that less than 20 percent of the need for immediate emergency shelter is being met. Of the two studies, nine cities overlap.

The Reagan administration charges that these numbers are difficult to prove, and that the economic recovery has and will

satisfactorily temper the problem. The mayors' report specifically refuted the assertion that the recovery has helped the homeless.

"While 61 percent of the responding cities said that they had benefited from the national economic recovery, nearly nine out of 10 of the cities said the recovery has not helped the hungry, the homeless or other low-income people in their city," the report said.

Differing organizations agree on the basic causes of homelessness more than they agree on estimates of the homeless population. A lack of available housing, deinstitutionalization of patients in mental hospitals and economic hardships are the three most-often cited reasons for homelessness. They are followed by alcohol and drug abuse, relationship problems and a distaste for the conformity of society.

Journalist Peter Marin, a UCSB lecturer Fall Quarter, believes the federal government has been directly or indirectly involved in almost all the factors leading to increased homelessness.

Marin has slept at the famous Moreton Bay Fig Tree in downtown Santa Barbara a number of times and has made homelessness the subject of lectures and articles.

Government actions, such as going to war or changing laws that affect the mentally ill without the addition of alternative services worsen the problem, Marin wrote in a January article in *Harper's* magazine. Tax and budget cuts, and the shifting trade balance have also contributed to the problem, he wrote.

The one generally agreed upon cause of homelessness is a lack of affordable housing. "I think that's self-evident," Yager said.

"It's a housing issue, not a lifestyle issue," said Gregg Hart, legislative assistant to Assemblymember Jack O'Connell, D-Santa Barbara. "What you've seen is the creation of a class of people who cannot afford to pay rent."

The destruction or revision of low-cost single-room hotels throughout the country has decreased the number of inexpensive housing units, Silva said. (See HOMELESS, p.12)

THE FLY

Monday, May 18th

I.V. Theater

7 • 9 • 11 pm

\$2.50

Sponsored by A.S. Underwrite & Art History Association

ANGEL HEART

Believe what you've heard.

TONIGHT 5/18

Campbell Hall 7 • 9 • 11 pm \$2.50

Sponsored by: Alpha Phi Alpha, Delta Sigma Theta & A.S. Underwrite

Smokin' Hot Tunes

Montecito Street
Alan Garber
Tuesdays

Magnolia Center
Brian White
Wednesdays

229 W. Montecito St. 963-9326 5112 Hollister 967-3775

Due to our Big Dinner Catering this evening

We have switched our (Mon.) Starving Student Special to Wednesday this week 5/20

HOWEVER, Regular Dinners will be served as usual!

MOO SHI FACTORY

6530 C Pardall Road
968-9766 968-9383

MOVIE HOTLINE: 963-9503

METROPOLITAN THEATRES CORPORATION

ARLINGTON CENTER 1317 State St., S.B. 966-9382

Monday & Tuesday - ROUND MIDNIGHT 6:30; TRUE STORIES 9:00
TUESDAY MIDNIGHT - BEVERLY HILLS COP II OPENS AT MIDNIGHT
Wednesday & Thursday - BEVERLY HILLS COP II 5:30, 7:45, 10:00

GRANADA THEATRE 1216 State St., S.B. 963-1671

1. ISHTAR (PG13) 5, 7:25, 9:50;
2. SECRET OF MY SUCCESS (PG13) 5:25, 7:50, 10:15;
3. GARDENS OF STONE (R) 5:30, 8, 10:25;

FIESTA 4 916 State St., S.B. 963-0781

1. OUTRAGEOUS FORTUNE 5:45, 9:45;
TIN MEN (R) 7:45;
2. PROJECT X (R) 5:15, 7:30, 9:45;
3. EXTREME PREJUDICE (R) 5, 7:15, 9:30;
4. CREEP SHOW II (R) 6, 8, 10:00;

RIVIERA 2044 Alameda Padre Serra, S.B. 965-6188

WORKING GIRLS (R) 7:15, 9:10;

PLAZA DEL ORO 349 S. Hitchcock Way, S.B. 682-4936

1. RAISING ARIZONA (PG13) 5:30, 7:30, 9:30;
2. SCENE OF THE CRIME 5:20, 7:15, 9:15;

GOLETA THEATRE 320 S. Kellogg Ave., Goleta 683-2265

PLATOON 7:15; Sat&Sun 3:05, 7:15
LETHAL WEAPON (R) 5:15, 9:30; Sat&Sun 1:05, 5:15, 9:30

CINEMA TWIN 6050 Hollister Ave., Goleta 967-9447

1. BLUE VELVET 9:30;
ANGEL HEART (R) 7:30;
BEVERLY HILLS COP II starts Wed May 20 5:30, 7:45, 10:00
2. THE BARBARIANS (R) 7:15, 9:15;

FAIRVIEW TWIN 251 N. Fairview, Goleta 967-0744

1. HOT PURSUIT 5:20, 9:15;
TOP GUN (PG13) 7:10;
2. ARISTOCATS 5:30; SECRET OF MY SUCCESS 7:20, 9:20

MISSION THEATRE 618 State St., S.B. 962-8616

CLOSED MONDAY & TUESDAY

SANTA BARBARA TWIN DRIVE-IN 907 S. Kellogg Ave., Goleta 964-9400

1. CREEP SHOW II 8:15;
SOUL MAN (R) 9:50
2. MEATBALLS 3 8:25;
MALONE (R) 10:00

SWAP MEET • EVERY SUNDAY • 7 A.M. to 4 P.M. • 964-9050

THE FATE OF THE FUTURE LIES HIDDEN IN THE PAST, SOMEWHERE ON EARTH... 1986.

STAR TREK IV
THE VOYAGE HOME

Tuesday, May 19th Campbell Hall 7 • 9 • 11 pm \$3.00

Sponsored by: Phi Kappa Psi

Daily Nexus

THE GRAND FINALE

in the
Daily Nexus

Just above the city, and way above average

COUPON ISSUE

**TOMORROW
TUESDAY,
MAY 19, 1987**

ONE COUPON

*Parent's Guide
to Santa Barbara
and
Graduation Gift Guide*

COMING THURSDAY, JUNE 4

to the
Daily Nexus

Just above the city and Way above Average

HOMELESS

(Continued from p.11)

"Nationwide urban renewal has reduced the number of single-room occupancy (SRO) hotels," she explained.

According to a December 1985 edition of *Newsweek*, 1 million SRO units in downtown areas were lost to urban renewal between 1970 and 1980.

"The homeless, who had been there all the time, were overtaken by economic progress and they became intruders," Marin states.

In addition to a lack of housing, Rosenthal sees four other main causes of homelessness: lingering unemployment that is now more difficult to rebound from, widening holes in the "safety net" of federal and local programs, the breakdown of traditional family structures and deinstitutionalization of the mentally unstable.

Deinstitutionalization, which started under President John F. Kennedy in 1963, is cited as a major cause of today's high number of mentally ill homeless. The Mental Retardation Facilities and Community Mental Health Centers Act called for a large-scale release of mental health care patients who were "not a threat to society," and for the establishment of follow-up mental health care programs.

The population of psychiatric institutions decreased from 505,000 to 138,000 between 1963 and 1980, according to a 1983 report by New York Gov. Mario Cuomo to the National Governors' Association Task Force on the Homeless.

Approximately 30 percent of the current homeless population is mentally ill, Cuomo stated, but only 800 of the 2,000 federally-supported mental health facilities called for by the act were ever established.

"The wave of 'deinstitutionalization' that occurred from 1963 to 1980 is a component of this problem; however, the failure to support deinstitutionalized persons with mental services in the

community is its direct cause," the National Coalition for the Homeless report states.

The different percentages of mentally ill homeless are even more varied. While Cuomo's report has it at 30 percent, *Time* magazine claims it is 85 percent, based on studies conducted in Boston and Philadelphia. The mayors' report puts this same categorization at 29 percent.

Mentally ill comprise a part of Santa Barbara's homeless, but "it's not close to a majority," Rosenthal said.

Mentally ill are just one category of the many different kinds of homeless people. According to Marin, there are two basic categories of the homeless: people who choose to be homeless and people who are homeless because of situations beyond their control.

"Many of the homeless, before they were homeless, were people more or less like ourselves," Marin's article states.

Those homeless who did not choose their lifestyles include: veterans, mostly from Vietnam; the mentally ill; the physically or chronically disabled; men, women and entire families left poor because of a loss of a job; single parents — usually women — who are unable to support a family; runaway children; alcoholics; drug abusers and immigrants.

The mayors' report breaks the homeless down to 56 percent single men, 28 percent families with children and 15 percent single women. Almost 20 percent are employed.

More and more families with children have become homeless in recent months. According to the mayors' report, "By far, the most significant change in the cities' homeless population has been in the number of families with children," with 80 percent of cities in the study reporting an increase.

The number of homeless young adults and single women is also on the rise, the report concludes.

There will be no

Daily Nexus

Monday, May 25th

The Deadline for Wednesday's
Newspaper will be

**FRIDAY, MAY 22, 1987
at 5 P.M.**

The Daily Nexus Office will
be closed all day Monday

Have a Safe and Happy
Holiday Weekend.

**"YES, THERE IS
LIFE AFTER
BREAST CANCER.
AND THAT'S THE
WHOLE POINT."**

—Ann Jillian

**AMERICAN
CANCER
SOCIETY**

Get a checkup. Life is worth it.

This space contributed
as a public service.

Sports

'Stop the Bus' Wins 14th Annual Flag Football Tourney — AgainBy Scott Lawrence
Sportswriter

Injuries, flaring tempers, penalties, first downs, high and low fives, and some touchdowns thrown in for good measure. Sounds like the NFL, right? Almost.

By watching the intensity of the participants, one would think it was the *Super Bowl* or something. It was a long way from New Orleans or Pasadena, but to the players it didn't really matter. For the fourteenth straight year, the annual intramural flag football tournament made its presence known on Storke Field.

The tournament took place over two days with 24 teams competing on Saturday for a chance to return Sunday for the finals. On Saturday the teams were split up into five pools and after a short tournament within each pool, the top two teams were invited back for a single-elimination tourney on Sunday.

In what has come to be called the intramural department's most popular tournament, flag football's purpose is more than just crowning the best football team.

"It's a good excuse for alumni to get back together," said long time enthusiast Ira Levinsky. "Winning isn't important as much as seeing old friends again. Football is just the excuse; for us it's a sort of reunion."

In fact, the sport is mostly dominated by alumni. Fewer students participate these days in part because of the huge choice of intramural activities. In the beginning stages of flag football, there weren't as many sports to choose from, so football was most often the first choice.

Through the years the alumni have developed a bond with each other on and off the football field. Because of the tradition, they are often more enthusiastic about the event than are most of the student teams. Out of all the teams that participated in this year's play, about half consisted of UCSB alumni.

Sunday's tourney saw some tough play despite the advanced ages of some of the players. In one semi-final game, "Stop the Bus" defeated the "Quiche-

Eaters" 32-12, advancing the bus chasers to the championship game.

The alumni squad of "Stop the Bus" had won the tournament the last four years in a row and had a chance to extend their win streak to five years. Their opponent would be the "69ers," the team from the Sigma Nu fraternity who punished Lambda Chi 33-6 in the other semi-final contest.

To the spectators it may have been just football with flags, but to the players it was something more. One member of the Sigma Nu squad, "Flounder" (or Ted Williams), played with a huge knee brace and a noticeable limp, while another member was given the prestigious "Most Liquid-Heat Used at Storke Field" award.

Sigma Nu was hoping to dethrone the champs with youth and endurance. Unfortunately for the Greeks, youth and endurance couldn't help them when the "69ers" were hit with a late roughing-the-kicker penalty, allowing "Bus" to maintain possession and the title — again.

The frat team displayed great heart and teamwork, but were just a little unlucky in their bid for the coveted title. As it turned out, "Stop the Bus" won by a 22-12 margin. With the victory, the team got their name engraved on the tournament plaque for the fifth year in a row.

"We have a lot of camaraderie on our team," five-year member of "Stop the Bus" and 1980 UCSB grad John Davis noted. "It's a good chance for us out-of-town alumni to get back together."

Although he emphasized the reunion aspect of the event, Davis and the team were elated with the victory and the opportunity to remain atop the realm of flag football for at least one more year.

"We take it really seriously," he said. "This year we were tough and solid. We had one of our best teams ever and going into the final game, we felt we would win. Our team goes way back, which helps us on the field."

In retrospect, the tournament was, as usual, a great success. There is another annual flag football tournament in the fall, but it is often overshadowed by other activities. Anyone wanting to be a part of the tradition of intramural flag football are by all means encouraged to do so.

NCAA Western Regional Bids Announced TodayBy Scott Channon
Contributing Editor

Today the UCSB baseball team finds out if it has received a bid for the Western Regionals, set for this weekend. UCSB finished third in the PCAA with a 12-9 record, 30-23-2 overall. Cal State Fullerton (19-2, 42-14) received an automatic bid by capturing the title, while UC Irvine (13-8, 27-26-1) placed second.

UCSB has several factors in its favor:

- Forty-eight teams will qualify for the eight regionals this year, as opposed to 42 last year. Instead of the four-team format for some regionals, which is what UCSB competed in last year, all regionals will have six teams. With two regionals on the West Coast (sites to be determined), seven to eight west teams should be invited. UCSB can be considered right on the bubble.
- In the final Baseball America Top 25, the first four teams are Texas, Stanford, Pepperdine, and Cal State Fullerton. UCSB defeated all four teams at least once this year. UCSB won two of three from the top two teams, Texas and Stanford.
- Against teams in the Top 25, UCSB was 14-13-1. More importantly, over half of UCSB's games were against the nation's best teams.
- UCSB was not swept in one series this year.
- UCSB's longest losing streak

was three games, which only happened once.

- UCSB won six of its last eight games, six of which were on the road.
- UCSB was left out of the regionals three years ago despite a 46-21 record, and two years ago despite a 38-21-1 record. A weaker schedule may have hurt the Gauchos, but UCSB obviously played a harder schedule this year.

• After being left out those two years, UCSB figured it had a good chance to receive an at-large bid if the Gauchos continued to improve with a good season last year. However, the Gauchos had a great season and received an automatic bid by winning the title. They have proven their consistency and the selection committee should realize that.

Factors not in their favor:

- UCSB finished third in conference.
- UC Irvine, which finished only one game over .500 overall, finished second. The Anteaters will not receive a bid, and it's rare for a third place team to be picked over a second place team.
- UCSB only finished seven games over .500, three games over .500 in conference.
- UCSB lost to NAIA school Azusa Pacific, 14-2, and was shutout by United State International University, 7-0.
- UCSB missed bids two and three years ago despite records of 38-21 and 46-21.

FALL REGISTRATION

PRIORITY REGISTRATION FOR FALL QUARTER:

TUES. MAY 19 - FRI. MAY 22

PRIORITY DAYS ARE ASSIGNED BY CLASS LEVEL. CONSULT YOUR REGISTRATION FORM AND THE SCHEDULE OF CLASSES.

TURN IN YOUR REGISTRATION FORM AT THE DROP-OFF POINT IN FRONT OF THE MAIN LIBRARY, OR AT CHEADLE HALL IN CASE OF RAIN.

• LOOK FOR THE BLUE AND WHITE STRIPED CANOPY •

**LOOKING FOR A MAJOR?
MAJORS DAY 1987**

featuring:

Over 30 Departments • Course Offerings
Information on Major Requirements
Peer Advisors & Counselors • Special Requirements • Faculty
Tuesday, May 19 Storke Plaza 11 a.m.-2 p.m.

Sponsored by The Associated Students Academic Affairs Board

**AS JUDICIAL
COUNCIL**

The judicial branch of the AS government is accepting applications for new council members.

Deadline: Wednesday, May 20, 4:30 pm

Pick up and return applications in the AS office (3rd floor UCen)

AVOID \$50 LATE FEE**CONTINUING GRADUATES
and UNDERGRADUATES**

You must turn in your Official Registration Form by May 22 or you will be billed a \$50 late registration fee.

Contact the Office of the Registrar if you have not received your registration form in the mail.

SPECIALIZING IN VW PARTS

OPEN MON - FRI 9:00-5:30 SAT 9:00-1:00

CLOSED SUNDAY

963-3377

126 A-1 EAST HALEY SANTA BARBARA 93101

35mm Color

Prints and Slides from the same roll

Seattle FilmWorks has adapted Kodak's professional Motion Picture film for use in your 35mm camera. Now you can use the same film — with the same fine grain and rich color saturation — Hollywood's top studios demand. Its wide exposure latitude is perfect for everyday shots. You can capture special effects, too. Shoot it in bright or low light — at up to 1200 ASA. What's more, it's economical. And remember, Seattle FilmWorks lets you choose prints or slides, or both, from the same roll. Try this remarkable film today!

©1987 SFW

FREE Introductory Offer

- RUSH me two 20-exposure rolls of Kodak MP film for my 35mm camera. I'd like a 2-roll starter pack including Eastman 5247® and 5294®. Enclosed is \$2 for postage and handling. 100% Satisfaction Guaranteed

NAME _____
 ADDRESS _____
 CITY _____
 STATE _____ ZIP _____

Mail to: Seattle FilmWorks 2039
 500 3rd Ave. W.
 P.O. Box 34056
 Seattle, WA 98124

Kodak, 5247 and 5294 are trademarks of Eastman Kodak Co. Seattle FilmWorks is wholly separate from the manufacturer. Process ECN-II at Seattle FilmWorks with limited availability from other labs.

Classifieds

LOST & FOUND

Found: GM key on Five Star Chevrolet No.1 key ring. See campus police lost and found.

SPECIAL NOTICES

ASIAN WOMEN AND PROFESSIONAL DEVELOPMENT Professionals from the Asian Pacific Women's Network will share career choices and development. Public invited. Asian refreshments served. Wed. May 20, Women's Center, 4-6pm

DESIGNER SUNGLASSES 25% to 50% off

Suncloud, Carrera, Rayban, Oakley, Biagiotti, and more...

Special Orders Welcome
 5/18 thru 5/29
 IN FRONT OF UCEN

FREE RECORDS, TAPES, CD, BLANK TAPES up to \$200 value. Buy 1- get one free. Call Todd for details. 964-7618

Family coming to town for Graduation? Rent them a beautiful condo located on the Ventura Harbor. Sleeps 6, fully furnished with everything you need; including a swimming pool, Rec Room w/gym and Even has maid service! Available June 12-19. \$1000 961-4415

Scholarships Grants for College are available. Millions go unclaimed yearly. For details call 1-800-USA-1221 ext. 0627.

Zelo for Large Parties Birthdays-Office Parties-Graduations-Weddings, etc Great Food/Dancing Call Bob, Tami, or Nancy at 966-5792 ZELO- 630 State St.

Chris- Had a blast Fri nite! Let's all do the hokey-pokey...and all fall down! Ya sam student! Let-s party again! Lupita 685-8112

Hey DAVE ROBERTS! Animal says Happy, Happy -- have some hotdogs! I'm glad your teeth are in my life...Kristy.

Rob from Palo Alto

I met u (again) 2 wks ago after countdwn. Spikes etc was fn. U never called but I'd like to see U again-I'll B at the Grad Wed. will U B there?

BUSINESS PERSONALS

Attention 1987 & 1988 Graduates! Lowest gold prices for the next year on Art Carved class rings on May 18-22 from 10-4 in the UCEN LOBBY Save \$50 on 14k Gold

HELP WANTED

HOTEL DESK CLERK

Immediate openings for F/T/P/T desk clerk pos. Experience pref., but not necessary. Summer-only pos. avail. Very positive working conditions. Professional appearance and attitude a must! \$5-\$6hr depending upon exper. Apply in person only.

BEST WESTERN INN AT CARPINTERIA

4558 Carpinteria Ave., Carpinteria

Part-time Apt. Manager

87-88 Acad. yr. Must have plumbing/ maintenance exper. for I.V. Bldg. ph. 967-6785

CARING ASSISTANCE needed for HANDICAPPED CHILD weekday afternoons and weekends. Some nursing skills-Will train-Immediate openings. Good pay. Good summer job! Call parents 964-5061

DELI. experienced only, part-time. LIQUOR KING, Goleta - 6831 Hollister Ave. Apply in person.

ACADEMY AWARD-BEST PICTURE

PLATOON

Wednesday May 20
 6:00, 8:30, 11:00
 IV Theater

FULL TIME SUMME WORK Last year I made \$12,000 in just 3 mos.

- PROS
- 1) Avg earnings \$4500 1st yr
 - 2) Chance to travel
 - 3) Gain valuable sales and management training for your career
 - 4) Meet new people

CONS
 1) You don't get to stay home for the summer

GREAT SUMMER JOB! Run your own business and work with lots of other college students at same time. Avg student make \$4500. Call Gary 685-0092.

C-RA is here!

- Civil Rights Awareness Week Today's Speakers:
- Status of Women- Cathy Barber
- "The History of Violence Against Women at UCSB

Affirmative Action- Ray Huerta
 "Affirmative Action Policy"

CSAR Jackie Winters
 "The Secrets of Success in Minority Issues"

1:00-2:00 Storke Plaza TODAY Support C-RA

PERSONALS

TESS GILL is at it again...

You loved her in PLAYING WITH FIRE. Now...you'll rave as she SLEAZES her way into your hearts, singing and dancing in CABARET at the Main theatre-May 14-16 and May 19-23 8:00pm.

\$200 FREE!

If your car has been towed away since 1985, you may be eligible. The new book "Don't Get Mad, Get Even" tells you how to fight your tow-away and win! Send \$6.95 to Chris Truax POB 86 Goleta, Ca 93116 or call 685-3202.

ALPHA PHI IVY LEAGUERS LAST MEETING OF THE YEAR, TUES. 10:15 BE THERE OR BE SQUARE!! PSYCHE UP FOR TJ.

HEY SENIORS! PUB PARTY! Thurs, June 11 8pm-12 am Music by THE PONTIACS! Tickets available in front of Ucen and at the A.S. Ticket Office. \$6.00 pre-sale \$8.00 at the door.

PAY FOR 4 DAYS AND GET 1 DAY FREE

DAILY LUNCH SPECIALS \$2.85

DAILY DINNER SPECIALS \$4.75

★ FREE DELIVERY ★
 With \$8 minimum order 4-11pm
 685-7088 • 9685453
 6527 Madrid, IV

HOUSE CLEANERS for IV June 15-16-17-18 Experience necessary \$7/hr ph 967-6785

PART-TIME CLERICAL College student wanted to work part-time (13 hours a week), in an insurance office. Must have a grade point average of "B" or above. Requires general clerical and receptionist experience. Must enjoy job variety and be flexible. Call Terri 687-5335.

SAN FRANCISCO BAY AREA SUMMER JOBS Earn \$8-\$10 per hour. Send resume or call Kim for appointment. ACALANES CO 1646 N. Calif. Blvd No 515, Walnut Creek, CA 415-947-1123. No fee to applicant.

STUDENT EMT-IA'S WANTED!! UCSB Paramedic Rescue Dept. is presently accepting applications for student Rescue Worker positions. Application deadline is 5P.M. May 28- for anticipated summer openings. Call UCSB Rescue 961-3928 for details.

SUMMER JOBS FOR THE ENVIRONMENT EARN 2 to 3 THOUSAND DOLLARS CalPIRG is hiring summer staff for 70 cities including Santa Barbara, Los Angeles, Pasadena, Long Beach, San Francisco, Santa Cruz, San Diego, D.C. and Boston. Office located in Isla Vista. Career opportunities also available. Call Dana 961-8319.

TELEMARKETER - COLLEGE STUDENT enjoy talking on the phones? This is the job for you. Evenings and Saturday morning. Must be aggressive, outgoing, have a good phone voice and carry a "B" or above grade point average. Call Terri 687-5335.

WORK IN JAPAN

Individuals with a degree or experience in: electronics & electrical engineering, TESOL, linguistics, pharmacy, securities/finance or business management interested in teaching English for one year in Japan to employees of major corporations/government ministries should write to:

International Education Services Shin Taiso Bldg., 10-7, Dogenzaka 2-chome Shibuya-ku, Tokyo 150, Japan

Information on the position will be sent after receiving a detailed resume and photograph.

EARN \$7-\$10 per hour Delivery persons needed. Dominos Pizza. 968-1057.

Staying for the summer? Need a Job? Counter help needed at a local bakery. Part time and full time. Pay starts at \$4.50. Call 964-6842 and ask for Lisa. Hiring immediately!

Work to stop nuclear testing and U.S. intervention in Central America. SANE the nations oldest and largest peace lobby is hiring full ad part time staff to work in SB, LA, SF. Hasten the demise of Reaganism. EOE 213-470-4493

FOR SALE

IBM SELECTRIC III Correcting Typewriter great condition \$750 or Best offer 682-0129

Marker MRR bindings, EB climbing boots, windsurfing sails, guitar, RX-7 bra, 8'7" Sailboard Call 968-9771

SURFBOARD FOR SALE- AI Merrick 6'0" Thruster with leash good condition \$100- Fullsuit-\$50. 968-7151

Side skirts aero kit and a bra for 84-87 Toyota Corolla SR5 or Corolla GTS Twin Cam \$125 685-4802 Kelta

Windsurfing Hawaii Booms, new \$85.00-Gaasra sails 3.8, 4.9, 5.5 \$50 to \$70. Call Vince 682-6279 Leave message

AUTOS FOR SALE

Must sell by 6/10. 1981 Dodge Colt, 53k miles, mech sound, orig owner. \$1600. Call 961-4411 or 968-6497.

Classifieds

BICYCLES

ISLA VISTA BIKES preowned cycles-instant repairs-parts-rentals (M-Sat 10-59 Adj to Borsodi's 968-9270

STUDENT DISCOUNT

- 9 am-8 pm Mon-Fri Sat & Sun 'till 6 pm
- Fast Professional Service
- Lifetime Warranty on New Bicycles

Open Air Bicycles
6540 PARDALL 968-5571

INSURANCE

AUTO INSURANCE 25 percent discount possible on auto if GPA is 3.0 or better. FARMERS INSURANCE call 682-2832-Ask for Sloan, Kathy, or Lynette.

MUSICAL INST.

BASS AMP AND BASS FOR SALE: Peavy TNT 130 amp \$275, T-20 Bass Guitar w/ case \$100. Call Mornings 685-8107

gladly accepts all WOODSTOCK'S DOMINO'S and PIZZA BOB'S Coupons (even Monday Madness)

968-5505

SERVICES OFFERED

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

TRAVEL

SB to NY 2 one way tickets 5/ 28 and 5/29 \$159 each or best offer--Lenore 569-7185

SUMMER IN EUROPE \$299 Lowest Scheduled Fares to all of Europe from Los Angeles Call 1(800)325-2222

Wanted - Anyone going to Ireland this summer. Need traveling companion just till we get there so old man will not go grey! Call Kim 968-7746.

ROUND TRIP

London From \$480
Paris \$599
Frankfurt \$510
Amsterdam \$588
Zurich \$590
Copenhagen \$695
Rome \$665
Athens \$685

T.E.E. TRAVEL
2922 De La Vina C-2
S.B. 93105 • (805) 569-0082

TUTORING

A PLUS WORD PROCESSING Papers, letters(\$1.50ds); resumes, graphics, and more. Spelling and grammar check. Call 964-4377 Mon-Fri 10am-7pm.

Foreign language tutoring Tutors available in IV, SB, Gol & Carp. Call The Language Link 965-2382

TYPING

COSBY'S SECRETARIAL SERVICE
42 Aero Camino, Ste 103; 685-4845 (Off Hollister near Los Carneros)

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

WORD PROCESSING - TYPING - EDITING - EMERGENCY? CALL EVENINGS & WEEKENDS.
MY PRIVATE SECRETARY (CINDY) 964-3108.

WORD PROCESSING Reports, Dissertations, Resumes, Desktop Publishing, Fast, accurate, reasonable. Impossible Deadlines Our Specialty. IBM XT/ Microsoft WORD
Call 682-4140 8 A.M.-5 P.M.

Carol's Word Processing 685-1153. Resumes, Cover letters, Papers, Style and Grammar Check

Word Processing/Editing/Typing By Experienced Professional near Hwy. 101 and Patterson.
967-2530

DAILY ON-CAMPUS PICK-UP

PROFESSIONAL

WORDPROCESSING Papers, Reports, Dissertations Typing/Editing FAST, ACCURATE, LETTER-QUALITY PRINTING
563-2331 (message) M-F, Eves, Weekends

WANTED

Serving all your Word Processing and typing needs - Convenient IV location.
900 Embarcadero del Mar. 968-8242.

RESUMES

HELP! N/S/UCD Grad needs quiet own room/studio sublet DESPERATE! Deborah 685-3346 Leave Message PLEASE!
I WANT A SUMMER SUBLET I WANT A SINGLE AND I WANT IT CHEAP
IF YOU DON'T THINK YOU CAN SUBLET YOUR APARTMENT CALL ME MIKE 685-4893.

FOR RENT

Expert Writing, editing, translation, layout & printing S.B. 569-3787, 22 W. Mission, Goleta 683-3280, 5276 Hollister No. 351. Nationwide Lifetime Updating

SUMMER ON DP OCEANSIDE

2 or 3 people needed to room with Water Polo player, asking 175 mo. Incred sundeck Call Mike 685-9670

Summer Sublet 6613 D.P. Oceanside!!

Hurry! 2 or 1 space avail. for resp. F(s) Lrg, Clean, Beautiful, Incred. sundeck! Call Moe or Laurie 685-4328

1 BR UNF 6597 TRIGO ONLY \$495/ MO THRU SUMMER OR \$575/ MO ONE YEAR OWNER 967-1028 Clean Apt. Good Loc.

1 bdrm apts nest to campus for June 87-88. New kitch and inter. \$600 mo. Great place. Clean 682-2340.

2-4 People for summer sublet. Remodeled and new appliances. 2nd floor \$175 each or neg. Call 685-0056
2 M roommates needed to shr summ sublet 6762 S.T. \$150 mo. 6-15 9-15 big and roomy. Contact Ric or Adam at 685-9895.

2 bdrm apt avail for June 87/88. 6625 Trigo No. B \$235/mo. Call Cindy/Michelle. 685-0828 or Anne/Kerstin 968-0471.

1 BED, 1 BA, NEWLY FURNISHED, KITCHEN NOOK Access to sun deck, sectional couch \$575/mo. See mgr. at 6650 Abrego no. 105. Call 685-3329 for more info.

1 and 2 bdrm apts in I.V. Furn/ and unfurn. Avail June. From \$575-\$910 mo. Call 968-6792

2 BED, 2 FULL BATH. ONE PRIVATE BATH Also study room. New carpet and linoleum floors. Access to sun deck and private patio. See manager at 6650 Abrego no. 105, call 685-3329.

When it's time to pack up and go home... We can help!

Getting your stuff home doesn't have to be a hassle. We'll pack and ship it all home for you. From bicycles to computers—shipping small loads is our specialty.

967-6901
5122 Hollister Ave.
Magnolia Shopping CT.

DP OCEANSIDE OCEANVIEW SUMMER SUBLET. GREAT APT

Need 3 people. Call Tracy or Jeannette 968-7746.

HEY! WANNA' LIVE I STYLE THIS SUMMER? Furnished duplex w/lrg. living room and kitchen, 2 bedrooms, Sabado Tarde. What more can you ask for? June 15-Sept 15 Call 685-4580 Okay?

ONE BEDROOM APARTMENTS AVAILABLE

ZBT House 807 Embarcadero Del Norte
AN AWESOME PLACE TO LIVE!!
Leases begin July 1, 87 until June 30, 88
Call Ken at 685-9949- Leave Message

YOUR OWN ROOM ONLY \$275! F N/S for quiet Goleta home. Close to bus, ideal for Grad stu. Avail 6/15. Call Now Keith or Elizabeth 683-2964.

You want them, we've got them Rooms

\$136 for summer, enjoy pool parties
\$200 Del Playa apt furn fully equipt
\$258 A must to see kitty ok patio Studios

\$435 built for 2 washer/dryer
\$445 nr beh hills pd pool furn
\$495 no last, frpic most bills pd

1 Bedrooms
\$400 cozy 1 bd cott out IV for 2
\$475 prime local lease free and ready
\$500 gets this beauty nr the fun W/D

2 Bedroom
\$840 complet w/most every thing
\$950 It's got 2 full baths w/d 4ok
\$1025 2 bd 2 bath 2 story of glamor

Or These
\$1250 3 bd 2 baths many extras w/d
\$1275 4 bd no last garg frpic more
Many others avail in or out of IV

687-7218 RENTAL NEWS

NEW LARGE 1 BDRM APT. furn., frost free refg., Ceiling Fan, mini blinds, covered prkg, near UCSB. For Now & Fall 968-7928

Rage on Oceanside D.P. this summer! Large furnished 3 bed, 2 bath 6681 no.1. Call now!! Jenny 685-4148

SPEND YOUR SUMMER BY THE SEA

2M or 2F, Oceanview, Patio, Disposal, Dish Washer, \$225/neg, Erik 685-9997

SUMMER SUBLEASE (Poolside Picasso) Nice furnished 1 or 2 bedroom/2bath overlooking a pool, rent negotiable. Call: 685-8660

SUMMER SUBLEASE 1 F FOR GREAT AND CLEAN APT 6622 SABADO TARDE. CALL MARCI 685-5636 \$200 a month.

SUMMER SUBLET!!!
2bdr. apt. 6531 Sabado Tarde Price Negotiable. Call Kelly 685-0624

SUMMER SUBLET! 1 1/2 bdrm-perfect for 3. 6500 blk Sabado. Close to campus/beach. For more info Call Annie 685-9089. Rent negotiable.

Summer Sublet-2bd 2bath-apt on Abrego June 16 to Aug 31- Clean and Furn, Rent Neg. Call Mike 685-0335

Summer Sublet 6619 Oceanside D.P. w/patio 2M or 2F only \$220 Call Becki or Monica 968-4518

Summer at 6565 Sabado
3 br/ 2 ba furn. Oceanview parking Cheap. Call 685-7162 or 685-4470

Summer sublet our spacious O-side DP room. Price and dates negotiable. Call Stacy 685-6997 or Krissy 968-3497.

RMMT. WANTED

1-2 n/s rmmts needed to share 2-bdr apt on Sabado Tarde (Laguna Apts).

1 blk to UCSB and beach; clean; BALCONIES w/OCEAN VIEW! Avail June 20 for 3-12 mos. Dave 685-3797 or Trish/Kelly 685-9716.

1 F N/S to share lrg room. 3bd/2ba, frnt yrd, parking. 6758A Sueno \$285/mo. Great roomies! Call Gin 685-7112.

1 F N/S wanted to share big, clean 2bdrm dplx for 87-88 on Sabado. \$287 mo. Call ASAP: Kim 685-8436/Linda 685-3342.

1 Fem needed for immaculate Oceanside D.P. apt 87/88 Large, furn 3bed, 2bath 6619 no.5 Call now Terri 685-0168

1 F needed 87-88 yr 2 bd 2 bth apt on Seville. Furn, laundry, park avail. Aileen/Andrea 968-6300 or Pam 685-8795 \$270/mo.

1F rmmt needed for oceanview DP apt. Start June. Call Cindy 968-7112 and leave message \$330 mo.

1F share room O-side DP 6600 block 87-88 Call Penny 968-8819.

1F to share 3bd/2ba apt on ST. for 87-88 lease. Near campus and beach. Great roomies and ONLY \$215/mo. Call ASAP Lynn 685-2535 or Kristi 685-9091

1 M Rmmt needed for Ocn Sd D.P. apt-Big living room and sundeck overlooking Pacific. Call Eric 685-9997

1 M needed from June-June for coed apt. prefer Sr. Quiet and considerate a must. Call John 968-6548

1 M needed for 87-88 school yr 2 share w/3 other mellow guys \$231/mo. El Greco and Emb Del Mar. Clean place, BIG kitchen. Call now! Darren 968-6210.

2 F NS needed to share clean, spacious apt w/balcony. 2 huge bedrooms, 2 bath. Call Jay/Rob 685-1409, 961-4883.

2 M/F NS needed for Masterbdrm in 2Bdrm Montecito house. Spectacular ocean vw, pvt bath, pvt jacuzzi, huge sundk, yrd, firepl, washer/dryer, dshwasher, hrwdfir, \$350/person. Bob 969-2135

2M or 2F Wanted to share rm in apt. Great apartment! Big back and front yd. Basket ball crt and fire pit. 685-4194

2 N/S M or F are needed to share 2br upstairs apt. on El Nido. Clean, good location and parking Call Donna or Anie 685-6858 lv. Message.

2 dynamic, responsible, considerate, N/S F to share FRENCH QUARTERS APT \$234. 968-2052 Call Soon!!!

GET A TAN-In the sunny yrd of this lrg 2b/ 2b apt needing 1 n/ s F to share rm. \$244/ mon. Call Lynette/Irene 685-7615 Evenings

Furnished room in Ellwood home. Prefer health conscious person. Share bath. WC pet 300 and utilities. 968-0092.

Great Location! Next to campus, laundry, beach. 1M Needed. Come talk to us at 6502 ST no. 3 or call 685-8719.

Looking for 1 N/S F who likes to have fun but knows when to study 9 mo lease 2 Brm apt Call Jeray at 685-0905 or Sarah 685-9804

M rmmt need for lrg 1 bdrm apt in IV. Rent and dep negot. Avail 7/1. Dave of Larry, Days 964-6701 ex 214.

OWN ROOM! 1 F nsmkr needed to share 2 bdrm 2 bth w/2 fun girls. Own room w/own bath only \$335. Call Leni 685-5376 or 964-0702 Joy 968-3645.

STUDENT /FACULTY LUNCHES

Prof. Bugental-Psych-Thurs. 5/ 21 12:30. Prof. Jones-Comm-Thurs. 5/ 28 12:30. 5 spots for each lunch. Only \$3.00 for lunch at the Faculty Club. Sign up in the Student Alumni Assoc. Office in Cheadle 1325 961-2288. Must reserve by MON. before. Sponsored by Mortar Board, Dean of Students, Student Alumni Assoc.

GREEK MESSAGES

CONGRATULATIONS TRI-DELTS

On your installation as a chapter on campus. We know how much work it is and we're glad you made it!
The Brothers of Delta Upsilon

SIGMANU - YDUB
For everything there is a season. I love you very much & I'll be thinking of you always.

XO Katie

The Brothers of Delta Upsilon wish to thank the brothers and sisters of:
Kappa Alpha Theta
Kappa Kappa Gamma
Phi Delta Theta
Sigma Alpha Epsilon
for their spirit and participation in the Greek Week Games.

We know we're no.1

The Delta Upsilon Fraternity wishes to congratulate Curtis Robinson and Glenn Fuller for winning the AS elections and we also thank you for coming to speak to us. Congratulations and good luck next year!

CHI OMEGA

CONGRATULATES

Debbie Williams for your Psychology award! Eileen Morrissey for your office in the Speech and Hearing club! Molly McMahon and Leslie Shrager for being elected to Psi Chi! And our wonderful President Wendy Marmis for being elected to Mortar Board! We are all proud of our accomplished sisters!
Love, your Sisters of Chi Omega

LIMOUSINES

PARTY LIMO 24 HOUR SERVICE \$35/HOUR
CONCERT SERVICE AVAILABLE AT REQUEST
STUDENT DISCOUNT 25 percent CALL 564-2549

MEETINGS

ATTN PRE MEDS
Learn To Take Vitals For Free Wed 5/20 5pm U Cen rm3- Invaluable Experience Provided By Pre-Health ASC

Christian Science Organization: Meeting on Mon. May 18 at 7pm. in the URC in I.V.- All are invited.

AD INFORMATION

CLASSIFIED ADS CAN BE PLACED UNDER STORKE TOWER Room 1041 8a.m-4p.m. M-F. PRICE IS \$3.30 for 3 lines (per day), 36 spaces per line, 30 cents each line thereafter.

No phone ins, we do not accept Visa or MasterCard (or other credit cards). Ad must be accompanied by payment.
BOLD FACE TYPE is 50 cents per line (or any part of a line).

14 POINT type is 60 cents per line. (26 characters per line, lower case: 22 characters per line, ALL CAPS

18 POINT type is \$1.20 per line. (18 characters per line, lower case: 14 characters per line, ALL CAPS

RUN THE AD 4 DAYS IN A ROW. GET THE 5th DAY FREE
DEADLINE 4 p.m. 2 working days prior to publication
CLASSIFIED DISPLAY - \$6.00/per column inch, plus a 25 percent surcharge.
DEADLINE NOON 2 working days prior to publication

MOVIES

ACADEMY AWARD-BEST PICTURE

PLATOON

Wednesday May 20 and Thursday May 21
7:00, 9:00, 11:00
IV Theater

ANGEL HEART

Monday 5/18
Campbell Hall \$2.50
7 • 9 • 11 pm
Spons. by Alpha Phi Alpha Delta Sigma Theta & A.S. Underwrite

THE FLY THE NEW VERSION

Monday, May 18th
I.V. Theater \$2.50
7 • 9 • 11 pm
Sponsored by A.S. Underwrite & Art History Association

THE FATE OF THE FUTURE LIES HIDDEN IN THE PAST. SOMEWHERE ON EARTH... 1986.
STAR TREK IV THE VOYAGE HOME
Tuesday, May 19th \$3.00
7 • 9 • 11 pm Campbell Hall
Spons. by Phi Kappa Psi

presented by Cultural Film Series
SPRING 1987

Native Son
May 20 \$2 8 pm
Campbell Hall
with BSU

SURF'S UP!

Need a Surfboard?

Shop the Classies

On Campus This Week . . .

ASUCSB

Over 200 positions of importance & responsibility are open!!

It's your duty to your school, your peers, yourself... You ARE NEEDED You ARE ASSOCIATED STUDENTS

Pick up an application in the A.S. Main Office, 3rd floor UCen
DEADLINE May 18 at 5 pm

JAZZ in the PUB
Wed., May 20
from 5-7 pm
Everyone Welcome!

Native Son
Wednesday
May 20
8 pm • \$2
Campbell Hall

presented by:

UCSB Arts & Lectures

32nd Annual Faculty Research Lecture

Horia Metiu

"Scientific Research as a Personal Experience"

A professor of chemistry at UCSB, Horia Metiu is one of the world's leading experts in the field of surface chemistry. He was commended by the UCSB Academic Senate as "an individual with a rare and seemingly fathomless capacity to do original and creative science."

Thursday, May 28 / 8 PM
UCSB Chemistry 1179 / FREE
Information: 961-3535

APC - The Place to Be!!

Asian Women & Professional Development: A Guide to Career Paths
Wed., May 20 4-6 pm Women's Center

Student Organizations Awards Nomination Forms Available at APC

APC AWARDS CELEBRATION

Thursday, May 28
Noon • Storke Plaza
Free Ice Cream!

Co-sponsored by Nicoletti's & McConnell's

Activities Planning Center

UCen 3151

961-4550

Monday, May 18

BLACK CULTURE WEEK

8 am-5 pm - Black Faculty, Staff & Student Art Exhibit, EOP Bldg. 434

9 1m-5 pm - Buy your tickets to the Drama Dept.'s production of Cabaret at the A&L ticket office

9-10 am - Counseling & Career Peers mandatory internship workshop

11 am - Kick-off Rally for Take Back the Night Week, Storke Plaza

11:30 am-1:30 pm - Black student Organizations Food Faire, Bldg. 434 Lawn

11:30 am - Council on Travel & Entertainment meeting in the A.S. office, 3rd floor UCen

11:30 am-1 pm - Baha'i Association meeting, final planning on ethnic studies panel discussion

1 pm - Relationships at UCSB - is it possible to have one?, Cafe Interim

3 pm - A.S. Underwrite meeting in UCen 3

6-8 pm - "You Can't Keep a Good Woman Down" KCSB-FM 91.9

7, 9, 11 pm - Alpha Phi Alpha, Delta Sigma Theta & A.S. present "Angel Heart," Campbell Hall, \$2.50

7, 9, 11 pm - Art History Association presents "The Fly," I.V. Theatre

9 pm - DSU meeting, International Students room (behind Cafe Interim)

Tuesday, May 19

9-10 am - "Radio Chicano," KCSB-FM 91.9

11 am-noon - Counseling & Career Peers mandatory internship workshop

11 am-2 pm Academic Affairs Board presents Majors Day, Storke Plaza

Noon-2 pm - Diversity of Domestic Violence, UCen 2

2-4 pm - Radio Council meeting in Storke Library

3-5 pm - Finance Board meeting, UCen 2

4 pm - The Lessons of Chernobyl lecture series will conclude today with a free panel discussion in Girvetz 1004

4 pm - Academic Affairs Board meeting, UCen 1 or 3

4 pm - Advertising & Publicity Board meeting in APB office

5-6 pm - Community Affairs Board meeting, UCen 2

4:30-6:30 pm - Soul Food Dinner, Cafe Interim, \$3.50 advance/\$4 at the door

6, 8:30, 11 pm - Phi Kappa Psi presents "Star Trek IV," Campbell Hall, \$3

6:15 pm - AIESEC - International Business Club; UCen 2; new members welcome

7 pm - Black Pre-Health presents "Story of a People: Black Perspective on Black America," Girvetz 1004

7-8 pm - "Third World News & Review," KCSB-FM 91.9

7-8:30 pm - GRAPE pledge alcohol awareness program, all new pledges & associates are required to attend! Drinking & driving, film

7:30 pm - CISPES general meeting, 3rd floor UCen, more info 961-2139

8 pm - The Drama Dept.'s production of Cabaret will play tonight in the Main Theatre

Wednesday, May 20

6 am-4 pm, 8 pm-6 am - Rock days on KCSB-FM, 91.9

11 am-2 pm - Exhibit: Tribute to the Accomplishments of Black Women, UCen entrance

Noon - Carolyn Merchant will give a free lecture on "Ecological Revolutions: Nature, Gender, and Science in New England," UCen Pavilion

Noon - Discussion on pornography - expression or oppression? Storke Plaza

12:15 pm - UCSB Gospel Choir performance, Music 1145

2-3 pm - Counseling & career peers mandatory internship workshop

3 pm - "Word Up," Black issues rap session, Cafe Interim

4-5:30 pm - "The A.S. Show" right before News & Sports, be informed, KCSB-FM 91.9

4 pm - Asian Women & Professional Development: A Guide to Career Paths, Women's Center

4-6 pm - Status of Women meeting, UCen 2 or 3

5-7 pm - Jazz in the Pub, admission is free and all ages are welcome

6:30 pm - Legislative Council meeting in UCen 2

7:30 pm - Showing of "Raw Images," a film on pornography, UCen Pavilion

7:30 pm - Socialist Society & Chicano Studies sponsors a lecture by Professor Richard Harris, Cafe Interim

8 pm - The 32nd Annual Faculty Research Lecture will feature chemistry professor Horia Metiu in Chem 1179 (see ad)

8 pm - The Drama Dept.'s production of Cabaret will play tonight in the Main Theatre

8 pm - "Native Son" in Campbell Hall, \$2

Thursday, May 21

9-10 am - Counseling & career peers general internship workshop

10-11 am Counseling & career peers mandatory internship workshop

10 am-noon, 10 pm-2 am - "Reggae Music," KCSB-FM 91.9

Noon - Black Greek Step Show, Storke Plaza

Noon - Writer Rebecca Gordon speaks on women fighting back in Nicaragua in Women's Center

3-4 pm - Counseling & career peers "How to find Summer Employment"

3:15 pm - "The Sacred Path of the Warrior" UCen 2

4 pm - Jacquelyn Mitchell will discuss "Three Black Women: Leadership Roles in the Black Community," free, Girvetz 1004

4 pm - Israeli music with David & Paul, KCSB-FM 91.9

6 pm - Take Back the Night Rally, March & Dance against Sexual Assault, Storke Plaza

6-8 pm - "The Culture of Protest" & "The Other Americas" KCSB-FM 91.9

7, 9:30 pm - The Gotta Sing! Gotra Dance! film series continues with Marilyn Monroe in "Gentlemen Prefer Blonds" in Campbell Hall, tickets at the door

7, 9, 11 pm - Helpline presents "Platoon," I.V. Theatre, \$2.50

8 pm - PUB NITE - Bad Press & Toad and the Wet Sprocket. Admission is free and all ages are welcome.

8 pm - The Drama Dept.'s production of Cabaret plays in the Main Theatre

Friday, May 22

9 am-5 pm - Buy your tickets for the June performance of Preservation Hall Jazz Band at the A&L ticket office

9-10 am - Spanish ¼ Nicaragua News & debate, KCSB-FM 91.9

Noon-1 pm - Lagoon Concert Series featuring Colageofi playing behind the UCen, on the Lagoon Lawn

1-2 pm - Counseling & career peers general internship workshop

3-4 pm - Counseling & career peers mandatory internship workshop

7 pm - Akauhe Social Hour, Cafe Interim

7:30 pm - CISPES benefit, music, food, much more. For info call 961-2139

8 pm - The Drama Dept.'s production of Cabaret plays tonight in the Main Theatre

9 pm - Black Music celebration, Cafe Interim

Saturday, May 23

12-2 am - True Blue Funk with Anne Marie, KCSB-FM 91.9

1 pm - Gaming Club at UCSB. Role-playing & boardgames, Engineering I, rm 1124, new players welcome

7, 9 pm - 2nd Annual Ebony Fashion/Talent Showcase, LLCH, followed by dance in the Pub

8 pm - The Drama Dept.'s production of Cabaret ends tonight in the Main Theatre

Sunday, May 24

Midnight-2 am - "Variety" KCSB-FM 91.9

7, 9:30 pm - The Gotta Sing! Gotta Dance! film series continues with Steve Martin in "Pennies from Heaven" in Campbell Hall, tickets at the door

Monday, May 25

NO SCHOOL! Memorial Day is observed