

Crowther leaves for Paris to meet with NLF delegation

Photos: Kevin Murphy

By RICH EBER

Given an opportunity which few Americans have been granted, Episcopal Bishop Edward Crowther will leave tomorrow with actress Shirley McLaine and two others on a trip to Paris. There they will meet in three sessions with negotiators representing North Vietnam and the National Liberation Front.

Crowther, who serves as a lecturer in UCSB's Black Studies Department, has long been involved in numerous social causes. Trained in law at Oxford University, Crowther came to the United States in 1957 to serve as a chaplain at UCLA.

In 1964 Crowther went to South Africa where, as bishop to Kimberly, he vocally opposed Apartheid racial policies and was arrested on several occasions. Held in custody and deported without trial from South Africa, Crowther came to Santa Barbara as a fellow at the Center for the Study of Democratic Institutions.

Since then he has been a vocal opponent of the war, having been arrested on several occasions (including during a prayer mass at the Pentagon). Convicted in federal court on three indictments, including "making loud and unusual sounds in the Pentagon," Crowther had his conviction reversed. He later came back to "the temple of war" to finish his sermon.

NEXUS: How was your trip to Paris arranged?

CROWTHER: The actual invitation came from the office of Cora Weiss who is the president of the Women's Strike for

Peace. She is best known perhaps for her trip to Hanoi, after which she brought back the first major list of American POW's there, and many hundreds of letters for their relatives.

NEXUS: Are you going to Paris as a private citizen or representing an organization?

CROWTHER: Certainly I'm going as a private citizen, but also to represent a lot of people in the peace movement.

NEXUS: What constituency in particular?

CROWTHER: Obviously, I'm tempted to say I represent the peace movement in the Christian churches but I also like to think of myself as speaking for students and other opponents of the war who are sick and tired of seeing it perpetrated in their name.

NEXUS: What do you hope to bring back to the American people from Paris?

CROWTHER: Primarily information. I, like so many others, don't believe the information released by Washington. I don't think we're being told the truth about the war or the posture of the North Vietnamese in the peace negotiations.

NEXUS: What do you hope to accomplish in your trip to Paris that United States negotiators have obviously failed to do in the past?

CROWTHER: Well, that won't be difficult because they haven't accomplished anything. I believe my wildest fantasies for peace are preferable to the grotesque actualities of the war. Therefore, in a sense this releases all of us

FED UP WITH THE WAR - Bishop Edward Crowther is headed, with three other delegates, to Paris tomorrow where they will meet with the North Vietnamese and National Liberation Front delegations.

who want to fantasize for peace. I, unlike others, have the rare privilege of presenting my fantasies to one group who can actually do something about it.

NEXUS: What proposals in particular do
(Continued on p. 8, col. 1)

Vote Today

PRESIDENT EXECUTIVE V.P. ADMINISTRATIVE V.P.

Grant	Choy	Silverman
Sitterly	Gazdecki	Freed
Adamson	Wade	Hernandez
Baca		
Harwick		
Priest	(Write-in)	(Write-in)

(Write-in)

REP-AT-LARGE (Vote for four) NON-AFFILIATED REP (Vote for four)

Fahy	Tanaka	Helman	Coleman
Blois	Leland	Haight	Sperberg
Manning	Russell	Cartas	Daniels
Belden	Pinson	Harada	Tosdal
Wissel	Houlemard	Avila	
Singer	Ohama		
Moylan	Bazinett		(Write-ins)
Channing			

(Write-ins)

RHA REP (Vote for two) (Dorm residents only) SORORITY REP FRATERNITY REP

Tuttle	Hogaboom	Cuddyre
Kleeberg		Allen
Calugus		

(Write-in)

(Write-in)

(Write-in)

AMENDMENTS
Concerts & Lectures EOP and community projects Athletics and Intramurals

YES NO YES NO YES NO

OPINION POLL - Retain yearbook? YES----- NO-----

Polling places open from 8:30 to 4:30 today and tomorrow will be: UCen, between Ellison Hall and the Library, the Library, Campbell Hall and Robertson Gym.

Polling places open from 8-10 and 11-1 today and tomorrow will be: Ortega Commons and De La Guerra Commons.

Gledhill seeks women's rights

By CHRISTY WISE

A small gathering of women and a few men heard Frances Gledhill and June Sunderland speak on women in politics Monday at noon in the UCen Program Lounge.

Gledhill has been active in social causes for most of her life, starting at age 12 by supporting women's suffrage. She is currently active in Santa Barbara working with a housing project for low-income senior citizens, serving as the informal head of Common Cause for the 13th Congressional District. Gledhill, a member of Woman's Strike for Peace, is also director of a local radio commentary show.

"It is interesting to see how the male creatures of this country treat women. They profess to love their mothers, sisters, daughters and so on, yet they still won't give us equal rights. The Women's Rights amendment which was first presented to Congress in 1923 is finally being passed in 1972," began Gledhill. "The bill is not perfect but it does give women equal footing with men."

Gledhill expressed her reaction to the bill's opposition: "Men said we would be drafted, but so what! We will be drafted, with the men, and we will resist better than the men! The California Senate says that the amendment will abolish our protection. Protection from what? We need protection from men!"

Gledhill asked listeners to write to legislators urging passage of bills which give women equal right to community property and insure a procedure where women at UC and state colleges can air discrimination complaints. She stressed that it has been a long battle from 1923 to 1972 but the battle is not over. "I would like to see the Women's Rights Amendment ratified before I die."

Gledhill devoted much of her time to an explanation of the difference between amnesty and repatriation, emphasizing that one is a forgiveness process which implies guilt, the other restores rights which should never have been removed. She advocates writing to Nixon, asking that the 80,000 men in Canada be granted repatriation as opposed to amnesty.

June Sunderland, Southern California

coordinator for Shirley Chisholm's presidential campaign discussed the importance of women getting involved in politics, especially in support of women candidates. "When people organize, it speaks louder than one voice. A woman candidate, representing our interests and the politics of the future, has prompted many women to take an interest in politics who previously have been turned off by male Democratic candidates who do not represent women," explained Sunderland. She

FRANCES GLEDHILL delivers her Sermon on the Mount.

added, "Politics is a serious thing to get involved in. When fun and games people get involved in life and death issues, we're in trouble. We need young people in politics to ask questions of older people and to bring about changes."

Sunderland hopes that "the women's movement will not just single out a couple of leaders who direct everything, but that lots of women will take responsibility for the direction of their lives and this country. Don't feel that you have to make all the right decisions and never be wrong. We have been thinking that somebody else knows better and can do the leading. But those somebody elses have been directing us for a long time and haven't been doing any better than we can. Risk it and do it."

Women's Week!

TUESDAY, MAY 2:

NOON: Lynn Cooper, Abortion Action speaker from Planned Parenthood, will give a speech on the UGen lawn.

4:00 Gay/Straight Dialogue in 2272 UGen.

7:00 & 9:30 p.m.: A film titled, "Growing Up Female" will be shown in 1920 Ellison.

Any time of the month can be vacation time

You've been planning and packing for weeks, without a worry about whether your period would interfere with your vacation. Because you're counting on Tampax tampons.

With internally worn Tampax tampons, you're comfortably protected, free to swim, tour and sight-see. And they couldn't be easier to pack.

So see all the sights and do everything you've been waiting a whole year to do. With Tampax tampons along, it doesn't matter what time of the month you take your vacation.

Safari jacket by The Hunting World

Our only interest is protecting you.

DEVELOPED BY A DOCTOR NOW USED BY MILLIONS OF WOMEN MADE ONLY BY TAMPAX INCORPORATED, PALMER, MASS.

Ecology Action
Endorses
MIKE FREED
ADMIN.
V.P.

Tosdal
Non-
Affiliated
Rep.

ADAMSON
A.S. PRES.
End Cliques!

S.A.U.C.E.R. Presents
FREE FILMS!
Featuring
"7th Voyage of Sinbad"
— plus —
Disney Short Subjects:
"Eye in the Sky" and "Mars and Beyond"
SPECIAL FEATURE
"A WORLD IS BORN"
The Dinosaur Segment from "Fantasia"
Chem 1179 — Thurs., May 4
7:30 p.m.—FREE

Meeting

There will be a meeting of households in the 6500 - 6600 blocks of Trigo and Sabado Tarde at 7 tonight at 6647 Trigo, apt. B. The purpose of the meeting is to discuss the park district, municipal court district and self-government for Isla Vista.

IRO Forum

"Five Years of Military Rule in Greece" will be the topic of this Wednesday's International Forum at the Interim. Professor Apostolos Athanassakis of the Classics Department will lead the discussion which will begin at noon.

Official Photograph: U.S. Navy
PAMELA ANN SILVER

Gaucha enlists

POINT MUGU—Pamela Ann Silver, 19, daughter of Mr. and Mrs. Arnold H. Silver of 6670 Eddinghill, Palos Verdes, Calif., has enlisted for four years in the Naval Air Reserve at Point Mugu.

She is scheduled to begin two weeks recruit training in June at the Navy's training center for women near Orlando, Florida. Afterwards, she will spend one weekend monthly and two weeks annually in uniform in Naval Air Reserve Staff U1, which comes under administrative control of the Naval Air Reserve Unit at Point Mugu.

A 1970 graduate of Rolling Hills High School, Silver is now attending the University of California at Santa Barbara.

Lompoc inmates speak today

Three inmates from Lompoc Federal Prison will be on campus today, to visit classes, to watch Arts and Lectures events and to hold a panel and rap session with persons interested in learning more about prison conditions.

The panel is slated for noon in 2284 UGen. On hand will be inmates from the Afro-American Society, the Nordic Celtic

Society and the Cultural Forum. They will be accompanied by a guard who is the sponsor of the native American, Tribe of Five Feathers group.

Following the panel and rap session, students, faculty and staff are urged to join the guests for lunch at Waldo's in the UGen.

Peter DaRos, coordinator of the visit described the visit as one in a series sponsored this year by the UCSB Prison Studies Center, an outgrowth of the Lompoc Project. DaRos explained that UCSB representatives have continued visiting inmate groups at Lompoc.

"For instance, tomorrow night we plan to take Kathy Corey and two members from the championship UCSB debate team to meet with the inmate Gavel Club. The prison has expressed interest in arranging a continuing debate program through the Gavel Club," he said.

Second class postage paid at Goleta, California, 93017, and printed by the Campus Press, 323 Magnolia, Goleta, California. Please return PO form 3579 to P.O. Box 13402, UNIVERSITY Center, Santa Barbara, California, 93107. Editorial Office T. M. Storke Publications Bldg. 1035, phone 961-2691. Advertising Office T. M. Storke Publications Bldg. 1045, phone 961-3829, Gayle Kerr, Advertising Manager.

GAZDECKI.

EXEC. VICE PRES.

- strong support for the Student Lobby
- internal reorganization so that Leg Council members are more involved in the programs funded BEFORE they are funded.
- reallocating priorities so that more money goes to programs directly benefitting students

USED RECORDS

BOUGHT & SOLD
MORNINGLORY MUSIC

910-C Embarcadero del Norte Isla Vista 968-4665

RICHARD GRAYSON
pianist, composer
improvisation, electronics

Fri. May 5 - 8 pm
Lotte Lehmann Concert Hall
\$1 Students/\$2 Non-Students
UCSB, CAL, ph. 961-3535

Park push stalls

By ABBY HAIGHT

Since the deadline for formal protest against the proposed Isla Vista Parks and Recreation District has been extended until May 22, property owners are still being solicited to sign various petitions on different issues.

A petition being circulated by some management companies states that the signer supports the concept of a park, but wants the County to take title to it. The petition also implies that the Parks and Recreation District will be a tax district that the taxpayers will have no control over.

An alternate petition being circulated by IVCC and some property owners in the single-family area of Isla Vista says the signer strongly endorses the creation of a Parks and Recreation District.

The facts concerning the Parks and Recreation District are these: The district would be controlled by a board elected by Isla Vista residents, including property owners living in Isla Vista. The Board would set policy for the operation of the park, collect taxes and could receive grants for

Madrid Park, future district parks, street trees and miniparks within the district.

The Parks and Recreation Board would operate independently of the Board of Supervisors. The district would be a formal governmental entity, and could be a nucleus for future formal government for Isla Vista.

The Board could raise taxes up to 50 cents per \$100 of assessed valuation of property, and could sell bonds if a bond issue was passed by the voters of the district.

In addition to these powers, the Parks and Recreation District could run recreation programs for the community.

Board members would be elected under state law for four year terms, with the Board of Supervisors making appointments to fill any vacancies occurring between elections.

Currently, the Isla Vista Government Project is attempting to investigate the issues raised concerning the proposed district. One effect the defeat of the district may have is that funds allocated by the Regents, a private donor and the federal agency HUD for purchase of the Madrid Park site may be withdrawn or reconsidered.

Car pool organizes for Kate Millett speech in Bakersfield

By CHRISTY WISE

Feminist author Kate Millett will give the principal address Saturday night, May 6, at the California State Convention of the National Women's Political Caucus, May 6 and 7 at Bakersfield's Casa Royale Motel.

Millett, a Barnard College teacher and leading theoretician of the women's movement, has written that the "ballot means nothing at all if you are not represented in a representative democracy."

The National Women's Political Caucus' central goal is the support of women for political office in order to achieve full equality in local and national affairs.

At a local meeting in October 1971, a workshop was held to establish criteria for supporting candidates. "We support candidates according to

issues but do not endorse one candidate over another," explained Elin Scheff.

The convention will focus on practical political matters such as how to run a campaign, how to lobby, how to handle the special problems of women candidates and how to formulate strategy. The convention invitation notes there are only three women in the California Assembly and none in the Senate.

June Sunderland of Santa Barbara, a state organizer in the Shirley Chisholm presidential campaign, will discuss organization of intra-state coordination and communications.

Information is available on local lodging, car pools and registration. Contact Elin Scheff, 964-7203, or send the \$10 registration, which includes Saturday's dinner, to Wilma Dickow, 1132 Oleander, Bakersfield, 93304.

PHREQUENT PHONES
 DAILY NEXUS . . . 961-2691
 Metropolitan
 Theatres 962-8111
 Health
 Center 961-3371
 KCSB 961-2424
 Campus
 Emergency . . . 961-2221

**GRANT
 FOR
 A.S.
 PRES.**

**RAM
 WISSEL
 REP-AT-LARGE**

**VOTE
 Maury
 PRIEST
 A.S.
 President**

frame shop
 5828 HOLLISTER AVE. 964-4304

COUPON

SUBMARINE SANDWICH

ITALIAN SALAMI PROVOLONE
 MORTADELLA SWISS
 IMPORTED HAM LETTUCE & TOMATO
 MOZZARELLA OIL DRESSING

59¢

TODAY ONLY 5/2/72 WITH THIS AD

"The Deli" (Save 20c)

SINGER
 Rep at Large
 "Return A.S.
 to the Students"

**JOHN
 BELDEN**
 REP-AT-LARGE

**Support the United Student Coalition
 by
 Voting (May 2nd, 3rd)**

REP-AT-LARGE

M. Houlemard T. Moylan
 C. Ohama C. Tanaka

NON-AFFILIATE

N. Daniels N. Harada
 B. Coleman M. Avila

WE ENDORSE:

Exec. V. P. Donnell Choy
 Admin. V.P. Richard Hernandez

**RETURN TO
 FREE STUDENT ADMISSION**

Support A.S. Intramural/Athletic Referendum

**Your \$1.50 per Quarter
 Will Guarantee**

**FREE Admission to all Intercollegiate Home Contests,
 Including Basketball and Volleyball. In Addition,
 Help Pave the Way to Continued Growth
 of an Outstanding Intramural Program.**

BE SURE TO VOTE!!

PAID ADVERTISEMENT

EDITORIAL

Endorsements given

After interviewing each of the candidates for A.S. president and executive vice president and reviewing each ballot measure, the NEXUS makes the following endorsements:

A.S. president: JOHN GRANT. As an A.S. officer and as the head of a large community-oriented organization (CAB), we feel John can exert some badly-needed leadership in A.S. government.

Executive vice president: STEVE WADE. His familiarity with University-wide concerns and his desire to ease the tension which has handicapped A.S. this year makes him the most acceptable candidate for this office.

Administrative vice president: No endorsement.

EOP referendum: Yes. EOP should be funded by the state, but since California has failed to protect EOP we should temporarily take on the responsibility of providing equal access to the University for all eligible

students. Furthermore, the amendment would provide a guaranteed source of income for valuable community projects.

Athletics amendment: Yes. By providing a guaranteed annual income, the amendment would allow for advance planning in the athletic department and a realistic monetary base for the very popular intramurals program. Additionally, due to the loss of revenue to athletics through the advent of free admission to intercollegiate events, the amendment will not increase the financial base of the department.

Concert and lectures amendment: Yes. We do not feel that an extra five per cent of A.S. monies has increased the quality of concerts this year and that a well-organized program run with 10 per cent of A.S. fees can present good concerts and lectures with less chance of financial loss.

Yearbook poll: Yes. While we feel the present format of the yearbook is outmoded, we think the funding should be continued so that an alternate format may be adopted. We urge all those directly concerned with the yearbook and the general student body to explore and actively seek a format change in the yearbook.

We urge all of you to closely examine each of the candidates and ballot measures and vote today or tomorrow. The outcome of the election can only be considered legitimate when a majority of the students on this campus take part in the decision-making process.

NEXUS

Editorials • Guest Opinions

WOMEN'S WEEK COMMENTARY

Social oppression of lesbians

By JOANNA WULACH

Society is afraid of me and calls me sick. The law says I am criminally insane, and irresponsible for my actions. Psychiatrists say that I have emotional problems, that I am sick because of arrested development. I think that I am a person; that I am beautiful; that I am a lesbian.

Discrimination against lesbians exists on all levels of society. We are oppressed both as lesbians and as women. In this article I will explain the oppression as it exists in the press, pornography, fiction, "so-called" psychiatric journals, in the hearts and minds of the American public.

In California, as in most states in the U.S., it is a felony to be a homosexual. More homosexual men than women are incarcerated under this law, but the law remains a threat and a reminder to us that we are criminals. Our sisters who are in jail, for homosexuality or for other charges, are labeled criminally insane and given indefinite sentences.

The psychiatric profession has followed Freud's position that homosexuals are at an arrested point of sexual development. So many of my lesbian sisters have gone to professional counselors with problems, only to be told that once they become heterosexual, their problems will be solved. We feel that some of us have problems because we are people, not because we are gay. Our problems of sexual identity exist because our society oppresses us. We don't want to become straight! We want to be gay without being hung-up about it.

Although Masters and Johnson have proven that homosexuals can have satisfying, full relationships, many articles on sexuality still claim that we cannot have a satisfying experience with a member of the same sex.

Every time that I have spoken to groups of straight people about being gay, I have been asked about my family structure. They are caught up in the myth that a mix up in dominance between father and mother has caused the homosexual inversion. In talking with my lesbian sisters, I find that some had domineering mothers and passive fathers; that some had passive mothers and

domineering fathers; that some had parents who were equally as powerful, and shared decision making. Thus a book like "Growing Up Straight," which attempts to instruct parents how to bring up their children so they won't be gay, is absurd!

For many years, any stories mentioning homosexuality were not published. In the past twenty years, some fiction dealing with gay people has reached the public. But the lesbian-heroine always ends up going with a guy. Or a phallic tree falls on her and kills her, as in "The Fox" by Lawrence. The literature seems to prove that lesbians cannot be happy.

The other type of literature that has existed for many years about lesbians is pornography. Written by men, for men, the literature treats lesbians as objects for men's sexual enjoyment. I picked up a book in the airport a few weeks ago called "Sex and the Lesbian." On the cover it stated that it contained stories by the lesbians themselves. It was written by a man. The book was not about lesbian love, but rather what lesbians do when they are in bed.

Several times men have said to me, "Oh, you're a lesbian? I always wanted to watch two women make love to each other." We are treated as objects.

Television and the nightclub circuit has continually made jokes about homosexuals. These are the reasons why society continues to think we are sick.

Lesbians are discriminated against in employment. We are told that we won't be hired because we are women. We won't get married and have babies, but we are afraid to tell them this.

The lesbian community is growing. There are more and more lesbians who are willing to come out in the open. We do this at the expense of our jobs. Many divorced mothers may lose their children. But it is important to crush the myths that have existed for so long that crush our spirits. We are not sick, we are not criminals, we do not molest children. We are people. We are women who love other women. We will be free!

Why EOP needs \$

By ALMOSE THOMPSON

The EOP in Building 477 initiated several school and community programs in October of 1971 even though there was no specific budgetary allocation for them; student needs to be met were simply too great and pressing to be ignored.

We decided to support these programs by shifting small sums from other sub-catalogues of the budget.

At our present level of operation approximately 20 students are in these programs. Without additional funds, the EOP will finish the academic year about \$2,000 in the red.

Realizing this, we approached the Santa Barbara News-Press, and requested publicity on our programs and assistance in raising money to maintain them until the end of this present year.

The total EOP budget for the fiscal year 1971-72 initially allocated for Building 477 was \$68,879. This sum was broken into various sub-accounts such as staff salaries, general assistance, supplies and expense and equipment and facilities. However, nowhere in the budget was there a category for community and local public school programs. This fact became even more important when one looked at the EOP enrollment and discovered that a very small percentage of its enrollees were from the tri-counties. Further, it was easily discernable upon meeting with tri-counties' school officials that this situation could be corrected by specific EOP supported programs in selected junior and senior highs in the tri-counties.

EOP funds are from federal sources, UCSB Associated Students, Regents' special funds and contributions by organizations, clubs and individuals. There is less this year than in other years because the federal government's allocation is less.

(William Villa, the other EOP associate director, said some time ago that he has "no ready answer" to guarantee that students from low income minority families will have jobs in EOP and thus money to stay in the University, when they arrive.)

Regents will match local effort for EOP money in such a way that \$1 becomes \$5. "That's a good bargain, right?" But first, "We have to be sure we have the dollar," Thompson said.

Black students at La Cumbre Junior High School, at Santa Barbara Junior High and at Santa Barbara High School are enrolled in EOP workshops at their schools.

"And we're going to keep on getting our local Black pupils to undertake college preparatory work and be admitted to UCSB," Thompson said.

Yearbook not needed

To the Editor:

I would like to make a few comments regarding the advertisement urging students to vote yes on the yearbook poll. Six 'key reasons' were cited to continue A.S. funding of the

yearbook. I felt that some of these reasons were both confusing and misleading.

• Although over 24,500 La Cumbres have been distributed in the last four years, one year the (Continued on p. 6, col. 1)

DOONESBURY

by Garry Trudeau

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

BORSODI'S
coffeehouse
everynite
everynite
6529 Trigo
151a vista

Showbiz Roundup

Tonight at 8 in Lotte Lehmann Concert Hall, highlights of the "New Music" will be the first American performance of Ole Buck's Summertrio for flute, guitar and cello, premiere performances of works featuring harpsichords and violas and recent works of Peter Racine Fricker, Frederic Sharaf, Tage Nielson and Gofreddo Petrassi.

Two artistic events are scheduled for Wednesday, May 3: again, in Lotte Lehmann at 8 p.m., the String Quintet will give a free rendering of Dvorak, Bach and Marais; at the same time,

James Cunningham and his Acme Dance Company will climax a three-day residency at UCSB with a performance of several contemporary dance stories. Cunningham—at one time a student of the Martha Graham School—wrote two of the works himself. Tickets for the dance concert are available at the campus box office, the Lobero Theater and Discount Records.

Also opening May 3 for a 10-day run is a repertory production of Edward Albee's play, "Who's Afraid of Virginia Wolfe?" and Henrik Ibsen's, "A Doll House." For ticket information for the two plays, both of which will be presented in the Studio Theater, contact the Arts and Lectures Office—already, however, it is reported that most performances are sold out.

Art notes

• Two Receptions Tonight. From 5-7 this evening there will be a public reception in the UCSB Art Gallery for the artists whose work has been submitted to the graduate section of the Annual Student Exhibit. At the same time, in the West Gallery, another reception will be held for Dorothy Jeakins, whose drawings for the theater illustrate the talent which won her Academy Awards for her theater designs.

• One Woman Show. Still on display in the newly opened South Gallery is a large collection of student Carol Iacovetta's work.

Gallery hours: 10-4 p.m. Monday-Saturday, 1-5 p.m. Sundays.

THE HERITAGE OF ANCIENT EGYPT

SINGLE TICKETS AVAILABLE WEDNESDAY at the LOBERO BOX OFFICE WEDNESDAY MAY 3 2:00 & 8:00 p.m. Gen. \$2.75 Students \$2.25

— This Outstanding Slide and Sound Presentation of Ancient Egyptian Civilization Co-Sponsored by Santa Barbara Museum of Art and Lobero Theatre Foundation. INFO: 963-4354

Poetry

Poet Robert J. Kelly will be reading original works at 3 p.m. in 1004 South Hall.

Kelly has published 28 books, mostly poetry, the most recent of which are "Kali Yuga" and "Flesh Dream Book." Kelly is poet in residence at Cal-Tech originally from Bard College in New York.

Not well known by the lay public, Kelly is read and enjoyed widely by other poets and those who come in contact with him.

MAGIC LANTERN THEATRE
BOX-OFFICE OPEN 6:30

#1

BEST PICTURE OF THE YEAR!
—National Board of Review
Columbia Pictures Presents a Motion Picture
Roman Polanski
MACBETH
Starring James Caan, Faye Dunaway, Brian Dennehy, Ian Holm, John Cazale, Hugh M. Ferrer, Andrew Braugher, and Roman Polanski

#2

"I don't want to live the rest of my life as a man..."
"I want what I want... to be a woman..."

MIDNITE FLICK — FRI. & SAT. "THE GROUPIES"

FIVE SUMMER STORIES

A FILM BY GREG MACGILLIVRAY AND JIM FREEMAN

TONIGHT LAST NIGHT!

MAGIC LANTERN THEATRE

Screen Times: 8:00 & 10:00 p.m.

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

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

THE CONCERT FOR BANGLADESH
IN 35 MM & 4 TRACK STEREO SOUND

JAMES CUNNINGHAM THE ACME DANCE CO.

Free Lecture-demo
TODAY — 2:30 pm — UCen Lawn

Concert
TOMORROW — 8 pm — Campbell Hall
\$1.50 Students/\$2.75 Non-Students
(reserved seating)

Presented by UCSB, CAL, ICE, NEA.
Phone 961-3535.

LIMITED ENGAGEMENT
ENDS THURS.

"Tis Brillig...
"Tis Brilliant...
"Tis Beautiful...
"TIS OUT OF THIS WORLD!"

Walt Disney's
CARTOON CLASSIC
Alice in Wonderland
Technicolor®

Santa Barbara Entertainment Guide
For Information Call 962 8111

WINNER 5
ACADEMY AWARDS!

BEST PICTURE
BEST ACTOR (ERIC ROXBOROUGH)
BEST DIRECTOR (WILLIAM FRIEDKIN)
Best Screenplay (JAMES HAMILTON)
Based on the novel by Paul Arthur Hammond
Best Film Editing (JEAN GREENBAUM)

THE FRENCH CONNECTION
"CLAY PIGEON" GRANADA
1214 STATE ST.

The Godfather

Marlon Brando
Al Pacino James Caan Richard Castellano Robert Duvall
Sterling Hayden John Marley Richard Conte

STATE
1219 STATE ST.

\$1.00
Any Seat Anytime

PAUL NEWMAN
HENRY FONDA
LEE REMICK
MICHAEL SARRAZIN

"Sometimes a Great Notion"

Peter Fonda
Warren Oates - Vera-El
The Hind Head

ARLINGTON
1217 STATE ST.

ACADEMY AWARD WINNER
BEST FOREIGN FILM
the Garden of the Finzi-Continis

"friends"
RIVIERA
ON THE RIVIERA

"Tis Brillig...
"Tis Brilliant...
"Tis Beautiful...
"TIS OUT OF THIS WORLD!"

Walt Disney's
Alice in Wonderland
Technicolor

FAIRVIEW
301 N. FAIRVIEW

175 PER CAR LOAD
SHAFT
SHAFT's his name. SHAFT's his game.

ZACHARIAH
The First Electric Western.

CELEBRATION AT BIG SUB
AIRPORT
Drive In - Golden Hollister at Fairview

"Let's Scare Jessica To Death"

the night visitor
DRACULA
SANTA BARBARA NORTH - Drive In - Golden

THE STEPMOTHER
COLOR by Technicolor

"MY LOVER MY SON"
(R)
SANTA BARBARA SOUTH - Drive In - Golden

Stop La Cumbre funds

(Continued from p. 4)
yearbook was distributed free of charge. However, the next year when it was sold, only 3,950

were purchased, in 1971 only 2,350 were sold and this year, as of today only 1,600 have been sold.

• While 21 cents pays for office supplies and telephone, per student, the Associated Students subsidized each La Cumbre last year to the tune of over \$4 a book. This means that the cost of a yearbook is actually what the student paid PLUS the \$4 of A.S. money.

• Yes, ONLY nine per cent of the Communications Board's budget goes to La Cumbre, but that is OVER \$6,194.

I was responsible for suggesting that a yearbook opinion poll be placed on the ballot. This action was precipitated by the dying popularity of the yearbook and its high cost per book. It is my opinion that the yearbook should be discontinued. I feel the main reason that it is published each year is because of tradition and that seems like a very poor excuse. I would urge all students to vote no on the yearbook opinion poll, the A.S. could use the additional funds for many more worthwhile ventures.

MIKE SALERNO
ASUCSB Exec. Vice Pres.

Golfers, led by Austin, finish 4th at Stanford

UCSB's golf team finished in fourth place in the three day U.S. intercollegiate golf tournament last weekend, after they had led the tourney following the first round.

Leading the Gauchos was Larry Austin, who finished third among individuals. His scores were: 69-78-72-219, six over par. UCSB finished with a total of 904, which was behind only host Stanford (890), San Jose State (897), and San Diego State (898). The Gauchos were followed by Fresno State (906), Arizona (910), San Fernando Valley (911) and Washington State (925).

Other scores for UCSB were Mark Frolli, 71-79-75-225, Mike McGinnis 72-76-81-234, Bob

LARRY AUSTIN

Skaggs 77-76-81-234, Brad Fleisch, 75-80-79-234 and Jerry Van Ee, 77-77-84-238.

DAILY NEXUS KIOSK

today

Concert. An Evening of New Music with works by David Moore, Peter Racine Fricker, Tage Nielsen, Frederic Shafar, Lawrence Dellinger, Jarrell Irvin, Ole Buck and Gofreddo Petrassi. 8 p.m. LLCH.

I.V. Women's Center Auto class, theory of gas engines, 4 p.m. at the I.V. Women's Center.

Important meeting of any student interested in living in a French cultural center next year, 5 p.m. at the Sigma Kappa Sorority, 761 Camino Pescadero.

Students for Shirley Chisholm open

meeting to discuss precincting at 7 p.m. in 2284 UCen. Everyone welcome.

UCSB Flying Club fly-in to Orange Co. will be discussed, 7 p.m. in 1115 SH. Visitors welcome.

Speakers Bureau general meeting, 12:15 in 2272 UCen. Anyone interested should stop by.

wednesday

National Women's Political Caucus and N.O.W.: meet with the candidates for Assembly, discussion and questions, 8 p.m. at the Lincoln School, 119 E. Cota S.B.

1-ANNOUNCEMENTS

FREE KITTEN 6 Weeks old BOX TRAINED, to good permanent home only! Call 968-4101 ask for Michele, or 961-3829.

Calif. primary 6/6 will decide Demo. nomination. Geo. McGovern needs your help now. Meeting tomorrow 8 P.M., I.V. hdqts, 6529 Madrid 968-3211.

Elect a Responsible A.S. Govt which will serve STUDENTS Elect PHIL SINGER Rep-at-Large

The Lovliest Frog
In the Lily pond
Enhances her beauty
with her Bikini factory Bikini
BIKINI FACTORY 314 Chapala
962-8959

THE TAMING OF THE SHREW
Richard Burton and Liz Taylor
Shakespearean Comedy C.H. 5/8
75c

Francisco Torres is quarterly contracts.

FREE FILMS! Chem 1179 Thurs. 5/4 7:30-"7th Voyage of Sinbad" and dinosaurs from "Fantasia"!

Charlie Chaplin
films May 5 C.H. 75c plus Marx
Brothers & Keystone Kops 7,
9&11.

Flying home? Get your youth card from Jim TWA 968-6880.

Will you VOTE today?
Rep-at-Large
LARRY BAZINETT

Beyond the Valley of Dolls
May 9 Campbell Hall

Abandoned kittens need homes or go to pound. 968-0971 eve.

Sell unwanted items fast in the DAILY NEXUS CLASSIFIEDS AD SECTION. Only 4 more weeks of publishing.

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

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

2-APARTMENTS TO SHARE

Need F. rmt own room for May-June 6688-B Sbd. Tarde 968-1834.

F Rmt to share summer apt. own room call 968-7133 Diane.

Fall: girl roommate in very nice 2bedr 2bath apt splendid location on Sabado Tarde at \$570/schoolyr. Ph: 968-1882 or see apt 2 at 6572 Sab. T. ev.

3-AUTOS FOR SALE

DISCOUNTS on new & used VW's John Harper 968-9090 -5466.

56 Chrysler Classic Xint cond. many new parts \$250.00 968-8942.

54 VW Bug \$150 Runs good must sell 962-6338.

69 VW camp. fact. equip. ex. cond best offer over 2400. 968-9525.

Leaving USA take ANY Offer '62 STAT. WAGON 968-3963.

'67 MG Sedan xint condition must sell \$700 968-3984 Bert, Mike.

'69 VW Bug Ex. Cond. leaving country & must sell. 968-7679.

69 VW red, black interior excellent shape AM-FM trailer hitch 1300/offer Eve - 968-2265.

5-FOR RENT

Eat dinner with friends - Parties friendly people - room and board The Annapurna Inn 968-1083.

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

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

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

Summer One person per apt \$75.00 2 per \$50. 3 per \$35. 4-\$30. 5-\$25.

Fall One to 5 people per apt. 6658 6654 Del Playa 6504-6508 El Greco 6653 Sab. T. Gardening maintenance in exchange for S&F apt. tel 962-2543 after 5.

HUGE 2 Bd. 2 Bath. TOWNHOUSE only \$650. each for 4 schoolyr. Stop & inspect this before you decide - 6533 El Greco - 687-2257.

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

Summer, ocean front - 4 bedroom unit - \$100/wk. utilities pd. Owner/phone after 5 p.m. 967-6311.

Girls: duplex (4-b.rm.) on ocean, single & double rooms, 6665 Del Playa. Lease - Sept. Owner/phone after 5 p.m. 967-6311.

6-FOR SALE

4&8 Track Muntz carstereo and AM-FM Cartridge radio \$60 call 962-1398 after 6pm.

Irish Setter Puppies AKC. Show or Pet, shots 968-9895.

Apt. Size refrig good shape \$40. call Kevin 968-2307.

Alto sax Silver-King Clean good sound \$100.00 967-7491

Altec Spks & Cab \$180 Kenwood tuner \$75 Yater 8' \$20 968-9078.

SINGERS galore, closeouts, 13 to choose from. Straight stitch from \$29.95. Zigzags from \$39.95. Touch & Sew from \$129.95. Santa Barbara Sewing Center, 3315 State St. Loreto Plaza, 687-5349, 10a.m. - 7p.m. Sat and Sun, 10a.m. - 5p.m.

VW TUNE-UP \$5 + parts done at your house-work guaranteed. 685-1261 or 964-4930.

PLAYBOY MAGS. 115 issues \$95 or bst ofr. Tom 968-5680.

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

Levin 6-string guitar & case new strings \$45 Jane 967-2731.

OLDS AMBASSADOR TRUMPET and 135mm, F13.5 Super Takumar Lens. 965-0654.

COFFEE TABLE - 6' Spanish Oak \$60 968-3345.

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

Free Beautiful Black dog very friendly good w/children doesn't bark. Healthy and happy spayed female 10 mo. old 968-9736.

OLD GUILD electric guitar: hollow body, 2 pickups Bigsby Tremolo. Smooth! \$120 or offer 968-7146.

'72 GARRARD AM-FM STEREO AND 8 TRACK, ETC. New separate components. AM-FM stereo Solid State, powerful tuner amplifier, deluxe GARRARD AUTO. 4-spd. RECORD CHANGER, 5yr. diamond needle, air suspension. 8 speaker system, 8 track stereo tape deck, professional headphones. New merchandise, fully guaranteed, low down payment. \$87.60 total or under \$11 month. Freight liquidations, Stereo Center, 3315 State St., Loreto Plaza, 687-5340. 9a.m. - 6p.m., Monday through Friday. Saturday and Sunday, 10a.m. - 5p.m. Friday eves to 9.

8-HELP WANTED

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

SENIORS: NEED A GOOD JOB AFTER GRADUATION? A Job where you can get experience and help other people? Talk to Vista & Peace Corps Reps this week 9am-3pm in front of UCen & Rm. 427 Placement. Liberal Arts, Education, Business, Science, PE, Industrial Arts-other majors now is the time to apply for programs beginning this summer throughout the U.S. and in developing countries.

Summer Jobs Long Established firm students only earnings \$700/mo. Call 968-8906 4-9 PM.

NEED MONEY FOR SUMMER? Sell unwanted items in the NEXUS CLASSIFIED AD SECTION. Only 4 more weeks of publication left.

9-HOUSE FOR RENT

Off to join circus need new rm mate own room \$62.50 nice garden you'll like it 964-2921.

4 Bedrooms in house to sublease for summer. \$56.25 each. Yard. Quiet. 968-3031.

10-INSURANCE

TERRY HARWICK
for A.S. PRESIDENT

11-LOST

Tad-"High Score" Tennis racket near Phelps H. Reward 968-8625.

Leather purse on State or fwy last Sat. call 968-8347 reward.

\$10 reward green notebook lost near Ortega please 968-9557.

12-MOTORCYCLES

65 Yamaha 250 High pipes runs excellent 962-6338.

\$250 REWARD for recovery of '69 Harley CH stolen 4/25/72 black, extended forks, Cal 839113 No.69XLCH5165 Ph. 961-3975

15-RIDES WANTED

Need to go up to Bay Area May 5th. Call Gayle 685-1264.

18-TRAVEL

Now is the time \$332 to Europe w/reserv Pan Am rep Bob 968-0475.

One person wanted to Bicycle cross country this summer w/two others. Call Paul 968-1639.

OVERLAND EXPEDITIONS TO -India, Kashmir & Nepal -Trans Africa -Latin America Travel and camp off the beaten track to some rather interesting unexplored areas in 4WD trucks. Write Richard Hass, Box 1408 Bellingham, Wa. 98225 for detailed information.

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

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

EUROPE JET FLIGHTS

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

INTL STUDENT ID CARD

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

Motorcycle/Auto Purchase Plans

EURAILPASS/STUDENTRAILPASS

We are the largest Student Travel Center in North America.

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

Charter Flights Europe-Athens Japan - Brazil - Sydney also Chicago - New York AIS 274-8742 - Los Angeles. Local Rep 965-7697.

EUROPE & MIDDLE EAST CHARTER FLIGHTS

New York Flights under \$100 1-wy Study & Camping Tours '72 Student Guide Book to Europe Student Rail-pass 2mo. \$130.00 SOFA Agent VIC Dept. SB 13509 Ventura Blvd. Sherman Oaks, Calif. 91403 872-2283 or 784-1677

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

Contact: ISCA 11687 San Vicente Blvd. Suite 4 L.A. Calif. 90049 Tel: (213) 826-5669/826-9955 Campus Rep: Dave Black (805) 968-3386 Hrs. 4-7:00 P.M.

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

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

20-TYPING

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

FOR CLASSIFIED ADS

Come to Room 1053 in the Storke Building under the tower. Ads are 30 cents per line with a two line minimum payable in advance.

SCORES OPENING GOAL

Otis leads 4-2 lacrosse victory

By TOM LENDINO
In a tough defensive game Saturday afternoon, the UCSB Lacrosse team defeated Occidental College by a score of 4-2.

From the opening seconds it looked like it was going to be a good day for UCSB. Jim Otis won the opening faceoff, raced down field, dodged a defender and put the ball in the goal with

only 17 seconds gone in the game.

From that point on, it slowed down into a more defensive battle. With UCSB down a man, Occidental scored with 54 seconds remaining in the first quarter. The second quarter saw Steve Neil and Watson Branch, with an assist from Otis, each adding a goal for UCSB.

In the second half the struggle continued, each team rushing up and down the field. In the third quarter Larry Badash scored for UCSB, increasing the total to four goals. Occidental added a goal in the fourth quarter with one minute left to play, closing the gap between the two teams to two goals.

The depth of the two teams probably was the margin of

Photo: Tom Lendino
Jim Otis (11) scores as Occidental's goalie helplessly watches ball slip through.

Tough UCSB defense sets up.

Photo: Tom Lendino

difference. The midfield players range the entire field and thus require extensive substituting. UCSB alternated between three midfielders while Occidental was only able to alternate between two midfielders.

Also a factor in the UCSB victory was the home field and its larger size. In his pre-game pep

talk, Coach Airy remarked that they now were playing on a larger field than when they played at Occidental. He saw this as an advantage to his team because more running would be required, especially of the midfielders, and his team had the depth to handle it. Considering the end result, it was to their advantage.

WRITER NEEDED

There is a job opening for anyone wishing to write Intramurals. The pay is \$25/month. If interested, please contact sports Editor Skip Rimer as soon as possible. Do not worry about experience; just be willing to write.

IM

The first annual Coed Intramural Bicycle Race takes off Saturday, May 6, at 10 a.m. Entries are due in the IM office by Wednesday, May 3. Teams consist of three males and two females. The course has been charted at 1/2 mile, but the race itself will go 10 miles. Girls can go a minimum of one mile and the guys a minimum of two miles each. The minimums can be divided any way you choose. Starting point: the parking lot across from Robertson Gym.

PHIL SINGER
Rep. at LARGE

RAM

R
E
S
P
O
N
S
I
B
L
E

A
T
T
E
N
T
I
O
N

REP-AT-LARGE

NEW SOURCES

SUN AND EARTH

STORE AND

GARDEN RESTAURANT
BETTER
PRICES
6576 TRIGO ROAD
968-7369

T.G.I.B.

(Think about it)

Crowther seeks peace and information

(Continued from p. 1)
you have in mind?

CROWTHER: I hope to present some proposals to the South Vietnamese delegation about the prisoner of war issue; obviously I don't want to discuss those proposals until I present them to the delegation. Also, I have something to say about possible sources of mediation which I think have been neglected. In addition, I'd like to see new people-to-people contact because our official representatives have most certainly not done that.

NEXUS: Do you care if the United States government gives its support to your efforts?

CROWTHER: No, I am no longer concerned about protocol or political rhetoric, and I am no longer concerned about professional diplomacy. I have passed the point of no return as

far as my toleration of this war is concerned.

NEXUS: Do you think that, if a breakthrough in negotiations were to occur through your efforts, the State Department would cooperate?

CROWTHER: Only if it were

Bishop Crowther is making this trip to Paris at his own expense. Those people who want to help with the cost should send whatever they can to Bishop Crowther Paris C/O the NEXUS.

politically expedient. I don't trust the motives of the State Department which, after all, is the servant of Richard Nixon's policies. But I would meet with them as I would with other people for the production of creative dialogue.

NEXUS: On a long-term basis what do you think is the greatest

hope for ending the war in Vietnam?

CROWTHER: I have to speak in political terms so I have to see it in reference to the defeat of Richard Nixon's war party in the forthcoming election.

NEXUS: What can the

ordinary citizen do?

CROWTHER: I think that the average person can join his individual strength in a corporate organized effort at every single level of potential political pressure-making. He can organize and elect a candidate who can defeat Richard Nixon but will also be compelled by the people

to get us out of Vietnam. An individual can do many other things including joining the peace movement at this University and going into the streets to campaign for peace....

NEXUS: What is your reaction to the charges that the anti-war movement and people like yourself have been a detriment to peace?

CROWTHER: I think we're hurting the chances for what Richard Nixon interprets as peace, which means his own re-election. In all the political rhetoric, flag waving and jingoism, some basic moral issues have been lost sight of.

NEXUS: What moral issues

might those be?

CROWTHER: I think the ultimate moral issue was put by Martin Luther King when he said "Today more than any other

time in history there are two basic choices confronting man. Learn to live with ourselves as brothers or inevitably die together as fools." I believe that the United States with the policies of the

present administration have opted for death together in foolishness. What I do in Paris and indeed what I do in the rest of my life is an affirmation of the other choice, mainly living together as brothers. That's what the peace movement is all about.

*Last Concert of the Year
This Friday Night
Don't Miss -*

**SEALS and CROFTS and
LOGGINS and MESSINA**

\$2.75 Students - \$3.00 Others
Limited Seating - Get Tickets Now

BLOIS

for

REP-AT-LARGE

**INCOME TAX RETURN
SALE**

* PIONEER SX-440 - AM-FM RECEIVER
* GARRARD 40-B AUTO-TURNTABLE WITH BASE, DUST COVER, CARTRIDGE
* 2 - SOUND 1-112 SPEAKERS with 12" WOOFER + 4" TWEEDER
PACKAGE PRICE \$217⁰⁰!!

AMPEX CASSETTES ----- 59¢
PIONEER SX-990 ----- \$189.00
SCOTCH - 150 - 1800' ----- \$1.79 each

— CALL FOR INFO. ON DUAL: SHERWOOD:
MIRACORD: NIKKO: HARMON/KARDON

WE KNOW WE CAN BEAT ANY OTHER STORES PRICES!! SO BEFORE YOU BUY ANY STEREO EQUIPMENT, CHECK OUR COMPETITORS PRICES, AND THEN CHECK OURS.

UNIVERSITY STEREO + 968-5375

**RAM
WISSEL
REP-AT-LARGE**

**PINSON
REP-AT-LARGE**

"FOR A
CREDIBLE
A.S."

**SLICE OF PIZZA
15¢**

TODAY ONLY
5/2/72
WITH THIS AD

RUSTY'S

**TERRY
HARWICK
A.S.
PRESIDENT**

VOTE YES RE: 1973 LA CUMBRE --- VOTE YES RE: 1973 LA CUMBRE

Yearbook Opinion Poll

VOTE NEXT TUESDAY & WEDNESDAY

Vote YES regarding the 1973 LA CUMBRE yearbook---

"Out of \$11.75 A.S. fees per quarter, 21 cents goes toward the support of the 72-73 yearbook. Do you want this allocation to continue?"

SIX KEY REASONS TO CONTINUE

A.S. YEARBOOK SUBSIDY OF 21 CENTS PER QTR.:

- The 21 cents pays for office supplies, telephone, photography and staff remunerations;
- Book sales (400 page book planned) pay the printing costs;
- Only NINE percent of the Communications Board subsidy is earmarked for the 73 La Cumbre; \$6,194 to be exact!
- Over 24,500 La Cumbres have been distributed to UCSB students, faculty and staff in the past four years;
- Since 1970 the book has been sold with approximately 3,100 sales per year. Prior to the 1970 book the La Cumbre was distributed FREE to all undergraduate students with an A.S. appropriation of \$4.19 per student; and
- Since 1968 when the La Cumbre was rated the No. 1 book in the country, the yearbook has been rated a superior publication by three professional critical rating services in the country. ALSO the book has been judged the best collegiate book in California during three of the past four years!

— Paid Advertisement —

VOTE YES RE: 1973 LA CUMBRE --- VOTE YES RE: 1973 LA CUMBRE