

Daily Nexus

Volume 75, No. 130

May 11, 1995

University of California, Santa Barbara

Two Sections, 20 Pages

Election Ad Generates Controversy at UCLA

Group Believes Ruling Violates Free Speech

By Colleen Valles
Staff Writer

UCLA students faced the possibility of their votes for student government positions being voided this week when differing interpretations of election rules forced legal action against the campus' governing body.

The controversy surrounds the placement of an advertisement in the campus newspaper, *The Daily Bruin*, by the Bruin Democrats endorsing Students First, one of the campus' predominant political slates.

The ad did not follow the proper procedures, according to the Judicial Board of the Undergraduate Student Associated Council, said Max Espinoza, a campaign staff member for the Students First slate. "The Bruin Democrats didn't go through the official endorsement process," he said.

However, because the ad's expense was acknowledged on the accounts of the endorsed candidates, the campus group did not need to follow the official process, Espinoza said.

See USAC, p.5

Freeway Access Adjustment Involves Archaeological Site

By Chelsea Coles
Reporter

Aiming to eliminate congestion and avoid future repairs, the California Dept. of Transportation proposes making adjustments to a southbound on-ramp and replacing a Highway 101 overhead in Goleta.

With funds allotted from state, federal and county agen-

cies, the estimated \$6 million Caltrans' project intends to widen the Fairview Avenue interchange and southbound on-ramp, adding a left-turn lane and a new right-turn lane. The entire overhead will also be rebuilt.

The newly constructed area will hopefully lead to a smoother flow for vehicles after its suggested August completion date,

See EXPAND, p.8

DAN THIBODEAU/Daily Nexus

Caltrans hopes to one day widen this portion of the Fairview Avenue-Highway 101 interchange as part of a project to alleviate rush hour congestion at the site.

GEORGE LER/Daily Nexus

Island Spirit

UCSB Alum Kimo Morris and fellow dance troupe members entertain onlookers in one of many Asian-American cultural performances in Storke Plaza Wednesday.

Recent Attack Raises Lookout for Bombs

By Vaj Potenza
Reporter

In the wake of recent terrorist bombings via mail, Campus Police are sending letters to departments warning them to look out for letter explosives.

The precautions are generated out of general concern, not because of particular threats, according to Campus Police Sgt. John Foster.

"We always send out a bulletin when there is a possible danger," he said.

The notices follow a California Forestry Association lobbyist's death by a letter bomb FBI agents link to a terrorist known as the Unabomber last month.

Since 1978, the Unabomber has targeted universities or university affiliates in nine attacks. Those injured have included a UC Berkeley professor, a Berkeley graduate student and a UC San Francisco geneticist.

UCSB has never been threatened by the terrorist or other explosives, according to Foster. "As of now, no connection between the Unabomber and UCSB has been made," he said.

However, departments should take possible bomb threats seriously, according to Assistant to the Chancellor John Tucker. "It behooves everyone to be on alert," he said.

In a letter to the *New York Times* last month, an individual claiming to be the Unabomber

said his enemies include scientists and engineers. However, the College of Engineering is not overly concerned with Campus Police's warnings, said David Probert, programmer analyst in computer science.

"It's a standard precaution the Campus Police take every time there's a bomb threat," he said. "Any of us are much more likely to die crossing the street."

Characteristics of letter bombs include excess postage or weight, a missing return address, oil stains, protruding wires or oddly shaped packages, according to Foster.

Police warnings reinforce the need to be cautious, according to Terri Coleman, an assistant

See THREAT, p.4

Leg Council Rep Resigns; New A.S. Budget Approved

By Michiko Takeda
Staff Writer

The emphasis at Associated Students Legislative Council meeting was on passage Wednesday, both in terms of the 1995-96 budget's rapid approval and a representative's resignation.

University-Owned Housing Rep Jennifer Brown officially requested resignation from Leg Council, explaining in a letter submitted to the board that she does not believe it has acted adequately to address "problems with our staff."

"In a nutshell, I no longer have confidence in the effectiveness and appropriateness of the actions and operations of Associated Students, and I have lost the motivation to change them,"

Brown wrote.

The announcement followed an April incident in which Brown said Advisor Dulcie Sinn and Executive Director Tamara Scott did not comply with A.S. Elections Committee's decision to prematurely end NetStation voting.

Due to the limited number of weeks left in the academic year, the university-owned housing rep seat is likely to remain vacant, according to Off-Campus Rep Cami Cooper.

In other business, Leg Council took less than half an hour to approve the budget presented by President Brittany Oates. This was the second of two council meetings focusing on its review.

While budget debating of past years has lasted until 3 or 4 a.m., this year's speed is especially remarkable, according to Cooper.

"We're all pretty speechless," she said.

Many of those affiliated with the budget process attribute the efficiency to extensive premeeting planning for the review, including Leg Council members gathering outside official meetings and working to prepare student groups for budget changes. Finance Board Chair Adrian Santos believes council members' preparedness prevented confusion. "I think everyone knew what to expect," he said.

Some Leg Council members also attribute the approval speed to a bill passed in November, which limited student group allotments to \$150. Under the new rules, organizations wanting additional funding must apply for it.

See COUNCIL, p.8

HEADLINERS

U.S. Takes Trade Action Against Japan

WASHINGTON (AP) — President Clinton ordered an unfair-trade complaint filed against Japan with the new World Trade Organization and authorized publication of a list of punitive tariffs against Japanese automobiles and parts.

Clinton's decision was announced Wednesday at the White House — the latest attempt to pressure Japan to settle a bitter trade fight by giving in to U.S. demands for increased sales of American cars and parts.

"We are trying to erase decades of market restrictions in Japan," said U.S. Trade Representative Mickey Kantor in announcing the president's decision. "The U.S. car market is wide open. Japanese companies enjoy a 24 percent market share in the Un-

ited States. We have a meager 1.5 percent share in Japan."

The administration's tough talk followed collapse of negotiations last week in Canada. The ad-

and seek a ruling from the 124-nation WTO that Japan has erected unfair trade barriers to protect its auto market.

The administration said its list of Japanese

panese luxury cars, auto parts and possibly minivans.

The initial list is likely to include perhaps as much as \$7 billion a year worth of imports from Japan. But after 30 days of public comment it would be reduced to between \$1 billion and \$1.5 billion of Japanese products that would be subjected to punitive tariffs as high as 100 percent — still the largest such sanctions case in U.S. history.

While U.S. auto executives applauded the trade threats, groups representing Japanese auto companies and foreign dealers in the United States said the tough talk would end up hurting consumers through higher prices. And they said it could spark a trade war if Japan decides to retaliate against U.S. products.

We are trying to erase decades of market restrictions in Japan in announcing the president's decision.

Mickey Kantor
U.S. trade representative

ministration said it would still prefer a negotiated settlement of the fight, which has dragged on for nearly two years.

But officials left no doubt they were prepared to retaliate. The United States will impose punitive tariffs on more than \$1 billion in Japanese auto imports

imports targeted for higher sanctions would be released early next week after Clinton returns from a trip to Moscow.

But congressional and industry sources, who spoke on condition of anonymity, said the targeted products were expected to include Ja-

Committee Rejects Bill to Allow Public Breast-Feeding

SACRAMENTO (AP) — Mothers nursed their infants in a Capitol hallway on Wednesday, even as legislators were refusing to make public breast-feeding a protected right.

The Assembly Judiciary Committee for the second time rejected a bill that would have placed in law a woman's right to nurse in public.

The bill received a 7-4 vote, but needed eight to pass the 14-member panel. Democrats voted for it, while Republicans voted no or abstained.

"A dark cloud is hanging over us if we don't get this bill passed," said Assemblyman Antonio Villaraigosa, (D-Los Angeles) the author.

"This bill has gone far beyond breast-feeding in public. This bill goes to the very heart of the growing

Victorian morality in the country," Villaraigosa told a rally of three dozen mothers on the Capitol steps.

The vote marked yet another offbeat stand by

Assembly Republicans, who for the first time since 1970 have enough members to block legislation. Republican committee members have said they certainly support breast-feeding, but not in public.

Several other states, including Utah, Florida, Virginia and New York, have recently approved breast-feeding bills with little controversy.

Creation of Bank Designed to Assist Small Businesses

LOS ANGELES (AP) — Vice President Al Gore announced Wednesday that \$450 million in federal grants will be used to create a bank to provide capital for small businesses in depressed areas.

Using a South Central Los Angeles shopping center as his backdrop, Gore said the Los Angeles Community Development Bank will open at 4060 Figueroa St. on July 10.

The bank will distribute moderately risky loans for small businesses through existing banks and non-profit economic development agencies, Gore said.

"It is an extremely carefully designed program, designed by the community," Gore said. "It is based on a philosophy of community banking."

During the next 10 years, the bank is expected to offer \$1 billion in capi-

tal. Four private banks — First Interstate, Wells Fargo, Bank of America, and Union Bank — will contribute a combined \$210 million, Gore said.

The bank is part of the

Clinton administration's plan to stimulate business in a 170-square-mile area including downtown and South Central Los Angeles, as well as parts of the San Fernando Valley.

Gore said the program will target small companies, and that under the program, the city must show that at least one job has been created for every \$35,000 in loans.

More Military Bases Added to List for Possible Closure

WASHINGTON (AP) — Thirty-five military bases were added to a government panel's target list for possible closure Wednesday with the blows falling most heavily on the Air Force and the states of California and Texas.

The action by the Defense Base Closure and Realignment Commission means it will have more options to choose from when it makes its final proposal in late June. The list would then go to President Clinton and Congress, but in past closure rounds commission recommendations have been approved.

In all, the commission added 29 bases that hadn't been slated for any changes and also said it would consider closing six bases that the administration had recommended only for realignment, including McClellan Air Force Base near

Sacramento. The changes could affect facilities ranging from major bases involving thousands of jobs to small offices with relatively few employees.

"All things are possible," said former Illinois Sen. Alan J. Dixon, the commission chairman. "Just because a base was added to the list today doesn't mean it will close or be realigned. It means the commission believes a fuller evaluation of the base is a reasonable thing to undertake."

California was hardest hit with eight facilities on the list.

Yeltsin Agrees to Scale Back Nuclear Deal Made With Iran

MOSCOW (AP) — In a summit of modest results, Boris Yeltsin spurned President Clinton's pleas Wednesday to halt the bloody repression in Chechnya and to abandon a nuclear technology sale to Iran. But Russia agreed to drop a particularly worrisome part of the Iranian deal.

Yeltsin, after six months of hesitation, also declared that Russia will formalize military ties with NATO, the Western alliance that once was Moscow's enemy.

Yeltsin made it clear, though, that he remains deeply suspicious of NATO's plans to expand eastward toward Russia's doorstep.

After three hours of Kremlin talks, neither leader asserted any breakthrough on policy differences that have put Russian-American relations under their deepest

strain since the Cold War. Yet both sides were able to walk away with some claim of satisfaction.

"In playing this relationship out, there will come times when there

will be differences," Clinton said. But he added, "Our people will be safer as a result of this meeting. It was an advance for security."

Under intense pressure from Clinton and threats from congressional leaders to cancel U.S. aid to Russia, Yeltsin agreed not to sell Iran a gas centrifuge that could be used to produce weapons-grade enriched uranium.

Daily Nexus

Editor in Chief	Kimberly Epler
News Editor	Brenda Maxwell
Layout/Design Editor	Suzanne Garner
Training Editor	Nick Robertson
Campus Editor	Colleen Valles
Asst. Campus Editors	Susan Burkhardt, Tim Molloy
County Editor	Jeff Brax
Asst. County Editor	Michael Ball, Kimi Smith
Opinions Editors	Allison Landa, William Yelles
Sports Editor	Curtis Kaiser
Asst. Sports Editors	Michael Cadilli, Daniel Solomon
Artsweek Editor	Kevin Carhart
Asst. Artsweek Editor	Noah Blumberg
Copy Editor	James Lissner
Asst. Copy Editor	Erika Mitteldorf
Photo Editor	Rachel Weill
Asst. Photo Editor	J.E. Anderson
Illustrations Editor	Matt Ragland
AP Wire Editor	Lisa Sato
Copy Readers	Chris Koch, Tony Luu
Account Executives	Carolyn Bailey, Annie Cavender, Pia Chatterjee, Caren Chopak, Juliette Sussman, Matt Slatoff
Production	Jen Anthony, Erika De la Parra, Kyra Goldsmith, Barb MacLean, Bridgitte McDaniel, Gerry Melendez, Todd Pafcofsky, William Toren

Usually Considered Vulgar

Editorial Policy:

All letters to the editor and columns submitted for publication become property of the Daily Nexus and are subject to editing for length and clarity. The Daily Nexus reserves the right to select which letters and columns will be printed. If chosen for publication, the material will appear in the Daily Nexus no sooner than two days after being turned in.

Letters to the editor and columns must be limited to two pages, typed double-spaced (3,000 characters), and include the author's name and phone number.

Corrections Policy:

To call an error to the attention of the Editor in Chief, provide a written statement detailing the correct information. The Daily Nexus publishes all corrections of errors.

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

Editorial Matter — Opinions expressed on the Editorial pages and in the Weather Box are the individual contributor's. Opinions expressed in the Daily Nexus do not necessarily reflect those of UCSB, its faculty or student body.

Advertising Matter — Advertising matter 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 by the Daily Nexus.

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

Phones:
News Office 893-2691
Fax 893-3905
E-mail nexus@mcl.mcl.ucsb.edu
Editor in Chief 893-2695
Advertising Office 893-3828
Business Office Fax 893-2789

The Daily Nexus follows the University of California's anti-discrimination codes. Inquiries about these policies may be directed to: Raymond Huerta, Affirmative Action Coordinator, phone (805) 893-2089.

Second Class Postage paid at Santa Barbara CA Post Office Publication No. USPS 775-300.

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

Correction

A May 9 *Daily Nexus* photo outline incorrectly stated parking in Lot 23 was changed from C to A/S. In fact, a few rows in Lot 21 were changed to A/S to make up for the loss of Lot 15. The Nexus regrets this error.

Weather

Watching the news last night, I happened to catch a feature on this six-year-old prodigy from New Jersey. According to "experts," she was "capable of reading literature at the 10th-grade level." At this point, I recalled reading a number of reports of how modern 10th graders often couldn't read at the sixth-grade level. I was left to wonder what was meant by "reading at the 10th-grade level" was supposed to mean. Is it that she could read as well as any 10th grader or that she can read at a level we wished was the norm for high school sophomores?

Even more frightening was the idea voiced by the parents, that a six-year-old was ready for college. I know too many people 18-25 who are emotionally unprepared for this.

Northwesterly winds will clear away many of the morning clouds. High: 75. Low 48.

Park Fest by Greeks Benefiting Area Kids

By Brenda Maxwell
Staff Writer

Softballs and balloons will fly at Anisq' Oyo' Park Friday evening for the first annual Spring Fest aimed at benefiting local children.

The three-hour festival will feature two live bands, Mama Llama and Soil, as well as eight carnival-style game booths set up by local fraternities and sororities. Tickets for the games will be available for 25 cents.

"We've come up with something new this year. It's a carnival in Anisq' Oyo' Park this Friday from five to eight," said Tamara Kutchai, festival coordinator and member of Sigma Kappa sorority.

"I'm getting the different sororities and fraternities together to come up with booths for children," she added. "Proceeds go to Adopt-A-School and Let Isla Vista Eat. We're doing this for the kids."

Organizers anticipate the fest will provide an opportunity for greeks to get together in an event to close out the year, according to Taft Owen, festival coordinator and member of Theta Chi fraternity.

"It's for the greek system

Trash, Walkway Problems Top IVCEC Items Tonight

Sidewalks and solid waste will be the main topics of discussion when the Isla Vista Community Enhancement Committee meets tonight to pinpoint problems and brainstorm possible solutions.

Potential dangers arising from the lack of area sidewalks will be addressed by the committee, according to Mark Chaconas, aide to 3rd District Santa Barbara County Supervisor Bill Wallace. Chaconas will present a map of existing walkways and assist the committee with necessary data, he said.

"I know that they wanted to talk about the sidewalk plans of Isla Vista and I have a sidewalk map that I am going to present," Chaconas said. "We're more of a resource for the committee. For example, they want a map of the sidewalks and that's the kind of stuff we can pull up. We can facilitate people and resources for them."

to get to know each other better and have fun while doing it," he said.

The festival welcomes the involvement of all fraternities and sororities and will set aside a small portion of the proceeds in a fund to encourage participation, according to Kutchai.

"We're trying to get a lot

The county Solid Waste Dept. will also give a one-hour presentation on I.V.'s garbage problem, including recent steps taken to correct it. Since trash has become a community crisis, the committee has asked a county representative to discuss what actions are currently being implemented, according to IVCEC Chair Lee Bailey.

"Mark Chaconas is arranging for Geoffrey Simpson [of the county Solid Waste Dept.] to come out and talk about solid waste and what measures have been taken in the last couple of years," he said. "There is a form that states that property owners have to provide a certain number of cans and/or a dumpster, depending on how many bedrooms there are."

The IVCEC will meet at the University Religious Center from 7 to 9 p.m.

—*Sylvia Luis*

of people out there," she said. "There will be a little cash prize for the sorority or fraternity with the most people out there."

Hopefully the event can be used to dispel some of the assumptions about members of the greek system, according to Todd

See **BENEFIT**, p.8

Know what it takes to be a True Woodstock's Pizza Commando!

Pesto sauce, fresh tomatoes, artichoke hearts, broccoli, red onions. Your choice of...

\$9⁹⁹ + tax OR **\$12⁹⁹** + tax
Medium 12" LARGE 16"

Flyin' FREE Delivery:
Now nothing will stand between you and IV's favorite pizza

WOODSTOCK'S PIZZA **\$3⁰⁰ off**
LARGE 16" 3-topping pizza
928 Emb. del Norte 968-6969
Not good with other offers; one coupon per pizza; exp. 6/31/95

WOODSTOCK'S PIZZA **\$2⁰⁰ off**
LARGE 16" or Medium 12" Pizzas with one or more toppings
928 Emb. del Norte 968-6969
Not good with other offers; one coupon per pizza; exp. 6/31/95

ATTENTION STUDENTS!

Do You Have Innovative Community Service Program Ideas?
Are You Seeking To Create Action On Compelling Social Issues?
Do You Need Money To Initiate/Develop These Programs?

THE A.S. COMMUNITY AFFAIRS BOARD IS HERE TO HELP!

Join us for an informative *CAB Foundation Workshop* to learn how CAB can assist your group with bringing ideas to reality through financial, administrative, and technological support!

UCen 2523 • Monday, May 15th • 4pm • 893-4296

Refreshments Will Be Served

THE WORLD IS YOUR CLASSROOM
ENVIRONMENTAL
FIELD STUDIES ABROAD

Semester and Summer hands-on field courses:

- Wildlife Management - Kenya
- Rainforest Studies - Australia
- Island Management Studies - Palau
- Coastal Studies - British Columbia
- Sustainable Development - Costa Rica
- Marine Resource Management - Caribbean

COLLEGE CREDIT FINANCIAL AID

SPACE STILL AVAILABLE!
SUMMER COURSES
FALL 1995 & SPRING 1996
SEMESTER PROGRAMS

FOR A FREE COURSE CATALOGUE, PLEASE WRITE OR CALL:

THE SCHOOL FOR FIELD STUDIES
Box 8, 16 Broadway, Beverly, MA 01915
(508) 927-7777

Swap any Rubes for...

\$2⁰⁰ off

LARGE 16" or Medium 12" pizza one or more toppings

Rubes
By Leigh Rubin

"The secret of surviving in a world as unpredictable as ours, my son, is to always expect the unexpected."

Woodstock's Pizza 928 Emb. del Norte 968-6969

THREAT

Continued from p.1 administrative analyst in the College of Engineering.

"You always have to be careful. This is the third time I've received this memo," Coleman said. "But I'm well aware of the situation and I see enough mail where I think I could

identify a letter bomb." The Associated Students Main Office is also paying more attention to potentially threatening mail, according to office coordinator Amy Verbel. "The police gave us a list of what to look for in a possible letter bomb," she said. "It's pretty scary that we actually have to think of these things as we go through our day."

HEY WRITERS: There are 18,000 stories on the naked campus. An additional 20 or so in the UC Regents. Several in the Legislature, and still more we haven't thought of yet. Please help us tell them.

Write for the Campus Desk. Call Colleen, Susan, or Tim at 893-2691. We're meeting soon.

Dying for a Cigarette?
You're not kidding!

The Gum Pledge

Zack Grossman

A Symposium for students interested in Careers in Engineering

CLIMBING
THE ENGINEERING CORPORATE LADDER

Featuring
Venky Narayanamurti
Dean, UCSB College of Engineering
and UCSB alumni and friends now working in diverse fields of engineering

Learn About

- The job market of the '90s • Various paths to the top
- How important is graduate school • First year earnings
- Advancement opportunities, politics and other realities of the profession
- The changing structure of the corporate ladder

Engineering II Pavilion
Thursday, May 11 - 5:15 p.m.
Pizza!

For more information phone 893-8285
Sponsored by the UCSB Engineering Alumni Association

EMERALD VIDEO presents...

6545 Pardall Rd.
Isla Vista, CA 968-6059

CALVIN & HOBBS
By Bill Watterson

FREE MEMBERSHIP
with major credit card

\$1.00 OFF ANY RENTAL
with this comic (void with other offer)

LA CUMBRE
yearbook

NOW HIRING

Applications are due May 12th and can be picked up in the La Cumbre Office under Storke Tower.

- Editors**
Departments
Greeks
Organizations
Residential Life
Seniors
Sports
Student Life
Copy
Photo
Directors
Production
Finance
Marketing

For more information contact 1995-96 Editor in Chief Kevin J. Anderson at 893-2386

DILBERT PRESENTED BY **BAYTEK COMPUTERS**

Hardware • Software • Printers • MultiMedia • Accessories • And More!

New USED CD-ROM Department
Save 50-75% on most titles

We Now Take Visa, M/C & Discover! **685-1759**

250A Storke Rd. Goleta. K-MART Shopping Center!

Teeny-Tiny Titans

Nexus Classifieds Work. 893-3829

USAC

Continued from p.1
 "According to the election board, it was recorded on all the student-expense accounts of the Student First slate," he said. "According to the election board, the Student First slate followed all the rules."

The question of a violation of the First Amendment of the Constitution rights of the Bruin Democrats arises with the issue of regulating the elections process, said a *Daily Bruin* story printed May 9. "We felt that it was our Constitutional right to free speech to endorse these students," said Bruin Democrats President Tristen Sotomayor in the article.

A temporary restraining order was filed May 8 against USAC for violating the First Amendment rights of the Bruin Democrats.

UCSB has no formal process for endorsing candidates, according to Associated Students Elections Committee Chair Guillermo Martin. "To my knowledge, we don't have one," he said, noting that campus organizations or students wishing to endorse candidates must be noted in a document provided to the hopefuls at the onset of elections.

Two USAC members

filed a complaint over the endorsement venue used by the Bruin Democrats with the Judicial Board, composed primarily of members of the greek slate, a competitor of Students First, Espinoza said.

After hearing each side, the board decided against Students First, forcing candidates for two positions to compete in the run-off elections this week, according to Espinoza.

"They deliberated and came to the conclusion that the Students First team violated the election code," he said. "The general representative and student welfare commissioner would have to go to the run-off."

Under the decision, two Students First members and one greek slate candidate elected to the three general representative posts, and a Students First member chosen to fill the position of student welfare commissioner, would be required to go to the run-offs.

However, the Judicial Board decided not to overturn the election of greek slate member Cheryl Chang, according to Espinoza.

"On Sunday, they had an emergency nighttime meeting," he said. "They decided that Cheryl Chang would not have to run."

The board eventually decided to turn the matter

of sanctioning students, or prohibiting them from campaigning, back to the Elections Board and overturned its decision to have the candidates in question participate in the run-off elections.

Espinoza believes the board is stacked against Students First. "The Judicial Board is appointed by the president," he said. "Just a week ago, just before the elections, two new appointees to Judicial Board were approved."

At UCSB, allegations of bias could not be levied at the council, according to A.S. Judicial Council Chair Kevin Williams, despite the fact that Williams chose the members himself and the approval process for the past year's judicial council members began only this quarter.

"I know that, in our situation, when I came into office, I was not told who was on the list [of Judicial Council members]. I was just told I needed a committee," he said. "I went out and found people for my committee who I thought would do a good job. The people I picked are outspoken, strong-willed people and they have their own views."

Williams believes the selection procedures for the council precludes the charge of bias. "I think that's why we have an interview process and applications," he said.

5370 HOLLISTER AVE., 93111 964-8689

LIQUIDATION SALE

EVERYTHING MUST GO!

20% TO 60% OFF!

WE ARE MERGING WITH THE DIVE LOCKER SO WE ARE LIQUIDATING TO THE BARE WALLS MERCHANDISE, FIXTURES, CABINETS, COMPRESSOR,

EVERYTHING!

DEALERS WELCOME BUT LIMITED TO STOCK ON HAND 1ST COME, 1ST SERVE

\$89 Class Special

Ferrule: What is the metal band on a pencil that holds the eraser in place, Alex.

VOLUNTEER

Because Change Is Possible

The AS/UCSB Community Affairs Board presents our sixth annual
Volunteer Recognition & Celebration Week
 May 15th - 20th

All Programs Are Open To Everyone...

If You Are Interested In Volunteering, Please Give Us A Call At 893-4296.

• **MONDAY, MAY 15TH** •
 University Leadership Network presents...
"Building Professionalism Through Volunteerism"
 UCen Mission Room • 4:30 pm - 5:30 pm

Community activists Naomi Schwatz, Santa Barbara County 1st District Supervisor, and Marti Coriea-Garcia, Garcia Architects Inc, will be joining us to discuss how their contributions to the community through volunteerism have enhanced and strengthened their professional careers. *Co-sponsored by CAB and PWA.*

• **WEDNESDAY, MAY 17TH** •
"Volunteer Opportunities Day"
 UCen 2523 • 10:00 am - 4:00 pm

Come find out about volunteer opportunities, agency orientations, one-time volunteer events, and on-campus community service activities through UCSB's *Volunteer Action Center*. Students will be available to assist you with matching your needs and interests with the 300+ opportunities we have listed.

• **THURSDAY, MAY 18TH** •

"Senior Citizens Nature Tour"
 UCSB Campus • 9:45 am - 11:30 am

Local senior citizens will be treated to a tour of the 2000+ trees of different varieties located on our beautiful campus. Student volunteers will escort the seniors during the tour. Dennis Whelan, UCSB Budget & Planning has volunteered his time to lead the tour.

"Special People Day"
 Recognizing Individuals in Santa Barbara with Developmental Disabilities
 Storke Plaza • 12:00 noon - 2:00 pm

Individuals with developmental disabilities have been invited to tour the UCSB campus, hear Michael Long from the Department of Developmental Disabilities in Sacramento speak, and view the traveling *Best Buddies National Art Show*.

"Volunteer Recognition & Celebration Week" Awards Ceremony
 UCen Corwin Pavilion • 6:00 pm - 8:00 pm

Outstanding UCSB students, staff/faculty, and community non-profit organizations will be honored during this special evening for their dedication and commitment to volunteerism. Sonya Amos from *Volunteers Involved for Pasadena* will be our inspirational keynote speaker for the evening.

OPINION

"Whatever satisfies the soul is truth."
—Walt Whitman

Visited by

Sybil Kelly

Blasting Away Civil Liberties

William Yelles

In the three weeks that have followed the tragic loss of life in Oklahoma City, much rhetoric has been leveled by the liberal media and politicians as to who was "responsible" for this terrorist attack. Apparently, President Clinton and his aides in the Washington press corps are not satisfied with the knowledge that this heinous crime was committed by Timothy McVeigh and/or some other depraved lunatic. It seems that who is really to blame are conservative radio talk-show hosts who, the logic goes, have some sort of Svengalian influence over their listeners, all of whom, at any given moment, are potentially going to run out and blow up buildings.

The past few weeks have shown just how paranoid people can become in a short amount of time. While the militias' fear of America being invaded by the so-called "one-world government" is utterly ridiculous, so too are the theories expressed by the president and members of the media. It is impossible for some people to accept that there are always a few nut cases in the world who will commit inexplicable acts of random violence. Rather, these individuals don't just act out of their own volition but are driven to madness by a societal phenomenon or influence. In the 1980s, teenagers were being ordered to commit suicide by listening to supposedly Satanic heavy metal music backwards. A few years later, "increases" in acts of violence were blamed on television, even though the amount of violent acts on television was actually at a lower rate than during the 1970s. (To paraphrase George Carlin, there were world wars, crusades, invasions, slave trading and atomic bombs, among other things, long before television.)

Now, it seems, the latest media frenzy is surrounding the rapid growth of the militia movement. Current conventional wisdom by self-proclaimed "experts" and "analysts" is that members of these

"Although it is not because of any kind of United Nations conspiracy, there is some truth to the point that Americans' civil liberties are slowly eroding, as reaction to the Oklahoma City bombing illustrates."

groups are not thinking for themselves, but are being encouraged by talk shows and right-wing politicians, fueling their suspicion of the federal government.

On the contrary, governmental policies and rhetoric of late can make the public's blood boil without the help of G. Gordon Liddy or anyone else. Although it is not because of any kind of United Nations conspiracy, there is some truth to the point that Americans' civil liberties are slowly eroding, as reaction to the Oklahoma City bombing illustrates.

Shortly after the blast, President Clinton, of course, condemned the act, but then he and numerous members of Congress went on to suggest that such an act could have been prevented had the FBI possessed broader wiretapping and surveillance powers. A few days later, the president appeared in a national television interview on *60 Minutes*, opining that if these "dangerous" militias could be infiltrated, we could prevent a future tragedy from occurring, even though there is still no direct link between these groups as a whole and the April 19 incident.

Lesley Stahl, one of the magazine's hosts, then asked him for his reaction to militia members' obsession over the 1993 raid by federal agents on the Branch Davidian compound in Waco, Texas. The President looked unusually dumbfounded by this notion, expressing that the agents were totally justified in using lethal force after cult members already killed four of them. What he failed to mention, though, was that the agents were killed in self-defense during an earlier, botched raid. Didn't David Koresh, despite being perhaps morally reprehensible and one of the world's most pre-eminent nut cases for a time, have a Constitutional right to protect his own private property?

DAVE KERMAN/Daily Nexus

Clinton and other political leaders should not forget that the first American Revolution was fought because of taxation without representation. Colonists were sick and tired of sending away their hard-earned money to a remote, out-of-touch government bureaucracy and getting little in return. As our national debt continues to spiral because politicians don't have the courage to slash entitlement programs such as Social Security, more people will wake up to the fact that when they get older, the money they've paid into the system won't be there for them. (Technically, it's already occurred since trust funds have been repeatedly raided by Congress.) That means younger generations of Americans — including most students on this campus — who will be making up the majority of the workforce, will have to shoulder the enormous burden of ridiculously high payroll and withholding taxes.

While militias are still a fringe group for the immediate future, their anti-government message will continue to gain support as long as politicians remain unwilling to react to the runaway deficit spending and ballooning federal bureaucracy that will ruin our quality of life if we're not careful. The winds of change are definitely in the air, and the results could prove explosive.

William Yelles is a Nexus opinions editor.

I picked up my cousin at the bus station on Tuesday (mind: 1) I was not loaning him any money, and 2) apartment.

"God, it is so great to see you! I'm so glad you could be waiting very long. Can you just grab my backpack and — I know, *all* my clothes are in that bag. I've been my mom kicked me out. She's tripping so hard, she's making, like, \$12.60 an hour, like \$800 a month, and a week to Feed the Children — but when I lost that job, it took me some time — and, hey, do you smoke? It was God's greatest gift to this earth. Our government realize that ... look at you, you just *grew up*.... And you ways knew we were alike, even when we were little. I were little? We're blood, man. Blood.

"And now I'm going to be a multimillionaire in the sane? We're going to be like Pearl Jam and sell 6 months. That's, like, 6 million dollars. Didn't I tell drummer and my bassist grew up on *the same block* with Island Records — I mean, as soon as we really send it out — because that's the label that U2 is on, a my goal is to open up for Pearl Jam on June 26th in Vedder is so cool. Do you like Pearl Jam? I wrote a song believe I'm going to be singing in front of 80,000 people. But I can't wait anymore. Now that I know what God earth.... You drive just like I do, playing drums on the ing to be our first video, me driving around San Francisco car back — playing drums on my steering wheel and huh? (singing) "*San Francisco / The best city in the ful women / And beautiful girls...*" I wrote that. People them chills. You want to eat here? There's a place.

"I mean, all that time I spent listening to music — jam — now I know that I was, like, *studying* it. I can't believe for this. We were in the studio for, like, *two days straight*. Although I'll have to say that, like, Eddie Vedder my music. On my life. Do you know the song *rearview* suicide. Have you even been suicidal? No? It really you can write my articles for *Rolling Stone* and *M* able to tell them who I want to write it, and you know most people. And I'll make sure you get, like, a h

"Hey, you could be, like, my personal writer, and I write my memoirs.... I'll start sending you tapes — player? You don't? You should get one. Maybe you People will totally want you to write about their music mind mine is so ... you know? I'm so glad I'm here with probably the last time I'll be able to enjoy my privacy with people after my album comes out. But I already I worked with him at Lucky's. I hope I don't get assas and Bob Marley. Because they were the only other two who wrote songs with the kind of truth like mine have Pearl Jam.

"I can't believe it took me this long to figure out *my mission in life*. It was, like, *prophesied*, you know mates smoke dope? No? Really? Do you think they could hook me up? Fuck. All of my pot is in my car — either, but he wasn't really *stealing* it. I think he j

"Because, see, check this out: I was going down to you know who Mudhoney is? It's Eddie Vedder's favorite lead singer — no, the lead bassist's ... *brother*, and should go down to Keanu Reeves' house in Malibu. And I was, like, NO WAY. This guy *knows* Keanu. He's so cool. So we were on our way to go jam with stopped in Paso Robles, and, like I said, I think he to

Support

Sylvia Luis

Almost four years and a hell of a struggle later, I finally got the child support order from the state of California stating that my daughter's absent father has to pay child support. My first reaction was to jump for joy, justice had finally been served ... or had it?

As I read the document I was elated to see that he is required to pay the back child support that he owes, but my euphoria soon flared into anger as I read the fine print. My daughter was born in 1991, and the District Attorney is only requiring him to pay a total of \$7500 in back pay from the year 1993 to the present. I knew that it was too good to be true. The government doesn't work to help the impoverished or seek out justice in any form.

Being on the welfare system, I signed a form stating that I would cooperate to the fullest extent with the Santa Barbara District Attorney's office to assist them in acquiring the child support that the government and I both fully deserved. The understanding is that whatever the child support amount comes to it will completely go to the state (as it should!) and then I would get \$50 more a month. That was fine with me. I can always use an extra fifty bucks.

At first I was so anxious to nail her father and make him pay up to his responsibility — he shouldn't be able to just take off without ever seeing his kid and get away with it. In the beginning I had complete trust in the system and kept surviving on the mere flicker of hope that justice would some day be served. I called the D.A.'s office so much the first couple of years, I think the receptionist had my case

Doonesbury

BY GARRY TRUDEAU

...y a Relative Nightmare

...ly
...n Tuesday, with only two things in
... and 2) he was not staying at my

... you could meet me! No, I haven't
... my backpack? I'll get the amplifier
... I've been sleeping in my car since
... hard, she just doesn't understand.
... is the best job I ever had, too. I was
... month, and I still gave eight dollars a
... that job, and Shrin broke up with
... a smoke dope? No? You should. It
... government is just too fucked up to
... And you're, like, my cousin. I al-
... e little. Do you remember when we

...aire in three months. Isn't that ind-
... and sell 6 million records in three
... n't I tell you about my band? My
... e block as me. We're going to sign
... e really get our demo together and
... 2 is on, and Bono is, like, king. But
... 26th in Golden Gate Park. Eddie
... wrote a song for Eddie ... man, I can't
... 000 people. That takes such balls.
... hat God's purpose is for me on this
... ns on the steering wheel. That's go-
... an Francisco — as soon as I get my
... heel and singing really loud. Cool,
... ty in the world! We have beauti-
... that. People tell me my music gives
... e's a parking space.

...usic — jazz, classical and Pearl Jam
... can't believe how hard I've worked
... days straight ... and all that study-
... e Vedder was a major influence on
... rearviewmirror? It saved me from
... It really wakes you up, man. But
... e and Music Scene, because I'll be
... you know me so much better than
... like, a hundred thousand dollars.
... er, and just go on tour with me and
... tapes — do you have a mini tape
... Maybe you'll become famous, too.
... their music, because the story be-
... here with you now, because this is
... y privacy, because I'll be swarmed
... already have a bodyguard. He's 27.
... get assassinated, like John Lennon
... other two musicians in this world
... mine have. And Eddie Vedder from

... out that making music was, like,
... you know? Do any of your room-
... nk they maybe know someone who
... my car — I know. I can't believe it,
... nk he just took some bad meth.
... down to Hollywood with, well, do
... dder's favorite band. And I met the
... ther, and he was, like, "Yeah, we
... n Malibu and make some music."
... Keanu Reeves. And I love Keanu.
... o jam with Keanu Reeves, and we
... nk he took some bad meth, and he

LEXI COFFEE/Daily Nexus

took off with the girl in my Jetta. But he wasn't stealing it — I mean, it still had all my stuff in it. But this guy was really fucked up, and I think he was robbing mailboxes or getting Visa numbers off the Internet or something, because he was arrested at Circuit City in Buellton trying to buy stereo equipment with a stolen credit card. But I have his pager number in Seattle, and anyway, the stuff was for me. It's my car...

"I'm not even going to sweat it, though. It's like I say in my songs, 'Bud' and 'Meditation Is the Key,' 'Love is the answer.' Isn't that just, so deep? Hey, do you think that maybe the waitress knows where I can get some pot? But seriously, I won't forget you, even when I'm on tour. You could even start taking some notes now if you want, for the *Rolling Stone* article. That'll probably be the first one to come out, because they like to get the new bands right when they first become hot. You should start listening to my music really soon. It would probably be good to quote some of my early stuff. I'll write some of it down for you. You know, because I write most of my music off the top of my head — that's how John Lennon and Bob Marley did it. I wonder if Eddie Vedder will get assassinated, because he's so cutting edge. I'm really going to have to watch my back, because a lot of my music is really political. Our government sucks...."

"Excuse me, Miss? I don't mean to be presumptuous, but you look like you might know. Do you have any weed? No? Do you know where I could get some? Oh, you don't? You should. Pot was God's greatest gift to this earth...." He stayed in a motel.

Sybil Kelly is making a triumphant return.

...t Lacking in Decision

number memorized. Anytime I would find out any new information the first thing I would do was pick up a phone and dial those familiar numbers to report the essential data, just as I was instructed to do.

As the years passed the reality of a child support check soon faded as I realized that the state of California would never pursue the matter with the same determination and fury that I had burning in my soul, they have hundreds of other cases to worry ab-

"What comes around, goes around, and his irresponsibility would come back and hit him right in the face years down the road."

out. After some major soul-searching, I decided to give up the fight and go on. What comes around, goes around and his irresponsibility would come back and hit him right in the face years down the road.

The district attorney has the right to make negotiations with the father's lawyer in court regarding the child support order and what actions should be taken. Nobody asked me, or my daughter, for our opinions and what we thought would be fair. They

just took the initiative to negotiate solely for the last couple of years, completely disregarding the fact that she was already two years old! Did she not exist during that time? Just because he didn't have a stable job during that time period they are going to be lenient with him? What about Alexis during that time? With formula costing about \$10 a pop and a supply of diapers for a week priced at least at \$15 per package she definitely had some bills that had to be covered (along with the high cost of clothing, food, shelter and the list goes on).

The worst part is that I am not even permitted the \$50 a month of the allotted back child support for the last two years that I would have gotten if it had been in effect at that time — it all goes to the state of California. It is no wonder that welfare recipients abuse the system and make it a permanent solution in their lives. The welfare system is in a major crisis because they don't even know how to make the program work in a logical manner — make the deadbeat dads pay from the start! There shouldn't be any kind of negotiations in child support; it is a child's life we are talking about here.

When Alexis is old enough to understand what happened, I am going to have to be the one to tell her that her dad left before she was ever born, and that the state of California aided in the denial of her existence during the first couple years of her life by making idiotic decisions like this. The district attorney's job is to seek out justice and to ensure that it is served, not to help out the criminals and let them get off easy. As far as I am concerned my daughter's long-awaited day in the sun just exploded in her face.

Sylvia Luis is a Nexus columnist.

The Reader's Voice

Feel His Pain

Editor, Daily Nexus:

This is in reference to the Pi Kappa Alpha beating of the Sigma Alpha Epsilon president Hugh Campbell, which occurred on April 30, 1995. The article was published on May 2, 1995, titled "Three Greek Resignations Result After Friday Fight." I would like to take the time to explain why Hugh Campbell's physical pain inflicted was considerably better than what happened to me as a result of my association with the greek system.

First of all, I will preserve everyone's name so that no reference can be made, in order to protect the innocent. The guilty parties know who they are so I will not indicate them either. The purpose of telling my story is that sometimes greeks or other groups can do much worse things to an individual than what some Pikes did to Hugh Campbell.

I would much rather have been thrown through a plate-glass window and beaten, because I would have had the opportunity to see who was harming me. Not to justify eight-on-one, but it seems to me a person is much more of a man to come to your face than to ruin you behind your back. In my case, these men slandered and defamed my character. They developed malicious lies that ruined my reputation. I do not claim to be 100 percent innocent, but fabricating lies is cruel and reprehensible behavior. In fact, it goes against these men's fraternity ritual which states that they will "ever guard all men and women's integrity...."

The falsehoods that were told stemmed from what was perceived rather than substantiated. An incident that happened to me last year involved the campus police paying me a visit to this fraternity last year. I had been accused of battery on a woman who was my girlfriend at the time. We had gotten into a fight and began yelling at each other. Unfortunately, I snapped. I covered her mouth with a firm grasp and told her to "Shut up!" At this moment I felt so bad. I had lost control of the situation. I just wanted the noise to stop. I then released her. She yelled at me that the whole relationship was over and stormed out. She then called the police, and they arrived at the fraternity house. They questioned me and ascertained that I was not a threat. Nothing legal happened to me and all the charges were dropped.

These so-called brothers watched and did nothing else. None of them, except one, who came to me and asked what the commotion was about. The president had the audacity to make a suggestion for a standards board review without even talking to me. This never happened, but he still planned to expel me another way.

Come this fall, alleged allegations of hazing came out against me, which were false. Nevertheless, this is what the president used to expel me. I was actually happy to go. Part of the reason I did not resign from the fraternity was that I would have had to sacrifice my financial well-being. With the fraternity expelling me, all of my monies — including dues, rent and deposit — were returned to me.

But the point of all this is that about three weeks ago, these individuals had gossiped so much that the facts were altered so significantly that I had become a rapist! Yes, in fact, a young woman who I had been dating, learned at a party of all this. When she confronted me with

this news, I gasped. I was speechless. These guys had slandered me. They said I had been thrown out of the fraternity because I had choked and raped this person.

When I asked this woman who were the ones who would make up something like this, she only told me that they were in this old fraternity of mine. Still having some contacts inside this house, I asked a member to find out who was telling these lies about me. I told him that this person should talk with me man to man. To this day, this coward — I said coward — has not come forward. I doubt that he ever will.

So, Hugh, consider yourself lucky. That black eye will go away, and those guys, if you choose to press charges, will be in tremendous trouble with the law. I, however, have lost a wonderful woman, and had my character dragged through the mud. I would love to change shoes with you.

KEVIN DRISCOLL

Educate Me

Editor, Daily Nexus:

This is in response to Alison Ward's response to Charles DeFlanders' column, "Domestic Abuse: A Man's View" (May 4). First of all, I'll assume that you are right in saying that he offers "horrible, demented, warped (and unsolicited) advice, as though he is in a position to understand, much less remedy, physical abuse from a boyfriend or husband." I believe this would imply that you do understand domestic violence against women, and have some opin-

OBI KAUFMANN/Daily Nexus

ions on how to remedy the situation. However, the only advice that you offered was to step aside and let women fight their own battle.

I suspect that most people, DeFlanders included, honestly hope for an end to domestic violence, even if they aren't completely up on where the heart of the problem lies. I, for one, would hate for women to continue being "misrepresented and misunderstood." So please write and educate me and my fellow males on what exactly the problem is and why victims of domestic violence are misunderstood. Also, what do you think males should do about the problem, as your previous advice was somewhat nebulous? Should I remain silent, and thus risk the implication that I don't care?

Thank you for your reply.

JOE MILES

The comics are alive with change: Farley's dead, Garfield and Arlene are getting back together. But then there's good ol' Dagwood Bumstead, missing his carpool.

NUDE DANCERS **101 CAFE** OPEN 7 DAYS NOON-2AM
MONDAYS FREE WITH COLLEGE ID
 MUST BE 18
 22 E. MONTECITO S. BARBARA
 TEL: 568-1620
GIRLS - NOW HIRING - GREAT \$\$\$

EXPAND

Continued from p.1 according to project manager James Alessi.

"During peak hours the traffic can get real bad," he said. "It's not going to make it 100 times better, but it will be a lot better than it is right now."

The overhead must be reconstructed due to concrete erosion and necessary repair, according to Alessi.

"The bridges need to be replaced," he said. "The process is such that we can do some maintenance on it, but eventually you can't stop the deterioration."

However, the overhead replacement will encroach upon a Native American

“It's not going to make it 100 times better, but it will be a lot better than it is right now.”

James Alessi
 project manager
Caltrans

archaeological site within the project vicinity. Local tribal concerns must be included in the planning process before development begins, according to the Caltrans Initial Study, a detailed outline of the project available at both the Central and Goleta branch libraries.

Although construction activities will be witnessed by an indigenous people's representative as well as Environmental Planning personnel, some local Native Americans remain

against the project. "I don't think it's right they dig up anything," said Earnestine Sotl, a Chumash representative. "But everything is already dug up."

Nonetheless, Sotl appreciates the supervision of a Native American. "I have qualms if it's not Chumash-monitored," he said. "And they must be proven Chumash."

The proposed construction, initiated in 1990, has only a few steps left before it is put into action, ac-

ording to Alessi. "We have just about concluded the environmental phase and then we have to start the archaeological stuff," he said. "That can be a very time-consuming process."

Although a Caltrans study states that the project will not create any major environmental consequences, an overt effect remains, according to Pam Dimberger, a senior environmental studies major.

"Expanding the roads may actually encourage more vehicles to use that road instead of finding an alternative method of transportation, for example, public transportation or carpooling," she said.

Buying? Selling?

Advertise in the Nexus Classifieds. Our Ad Office is under Storke Tower, Rm. 1041, open M-F 8-5. 893-3829

See how Dick saves in the real world with AT&T.

AT&T True Savings®

Dick is calling everyone to tell them his new phone number — especially Jane. He's saving with AT&T True Savings®. It's perfect for calling anyone, anytime, anywhere in the U.S.A.

He just spends as little as \$10 a month on qualifying calls, to save 25%. And \$50 a month means 30%

off AT&T basic rates. Best part — no fees, no lists and no hassles!

To sign up...
 Dial 1 800-225-3733

AT&T True Connections™

Dick moved a lot as a student, but that was just the beginning. Now he'll be on the move and on the road more than he ever imagined. With his 500 number he'll always be in touch with Jane or anyone else, no matter where he might be. Plus, every time he moves, it'll follow him — to almost anywhere.² To sign up...
 Dial 1 800-ATT-1500

AT&T Digital Answering System I750

Now Dick will get all of his important messages — like the one's from Jane. They're recorded on a microchip — no tapes to deal with. He can selectively save and delete messages, it's much safer than his roommate's selective memory. Best of all, 3 mailboxes means his roommates won't erase his messages by mistake.³

To order...
 Dial 1 800-582-5970, ext. 5820

Reg \$129.99
 Sale \$89.99

AT&T Cordless Telephone 4725

See Dick get around his new apartment without getting the phone cord snagged. He remembers Jane's number — luckily the phone remembers 9 other numbers for him. Plus, there is virtually no static due to AT&T's advanced technology.³

To order...
 Dial 1 800-582-5970, ext. 5820

Reg \$99.99
 Sale \$59.99

Dick is happy, he has cash. See Dick take out Jane... Oh, that's another story.

AT&T. Your True Choice.™

Certain conditions and exclusions apply. Subject to billing availability. In the continental U.S. and over 200 international locations. Subject to tariff terms and conditions. Warranty accompanies the product. Call for an advance copy. Offer good through 7/31/95. Please allow 1-2 weeks for delivery. FCC registered. UL listed. Not for use with party line service. Digital Answering System I750 made in Mexico. Cordless Telephone 4725 made in China for AT&T. Payment by credit card only. Subject to credit approval. Price incl. shipping/handling. ©1995 AT&T

COUNCIL

Continued from p.1

The council voted against Oates' recommendation that several student groups, including the Laughter Club and Starfleet, receive only \$50 of the \$150 available to them. Leg Council decided to allot \$150 to each group, as Finance Board originally recommended.

The board agreed with Oates' recommendations that the Isla Vista Youth Project and IVYP Recreation Program receive more than their original budget allotments.

"I based [the increase] on the productivity level and how wisely they used the money," Oates said.

Leg Council tabled approval of Judicial Council members until they are able to interview the current recommended appointees or until a new list of candidates is provided.

BENEFIT

Continued from p.3

Sullivan, Delta Upsilon fraternity president.

"My plan is definitely to have some guys there to help out with the booths," he said. "The stereotypes of the greek system is that it is narcissistic and is just doing things for ourselves. But we're doing things to better the community and to better ourselves and we take full advantage of that."

The carnival will be underwritten by the Interfraternity Council, according to Kutchai.

"We wanted to have an event at the end of the year," she said. "IFC is sponsoring it. It's not a whole week thing, like Greek Week. It's just one day."

PHOENIX

Continued from p.12
sophomore catcher and team co-captain Dave Willis, who has played with Phoenix for three years. "On the field, he's one of the hardest workers on the team. He always stays after to take extra hitting and fielding."

Despite his lowered batting average, Brontsema isn't disappointed with Phoenix's performance this season.

"The fact of the matter is, he's led our team in runs scored most of the year and also driven in a lot of runs," Brontsema said. "We have a stat called runs responsible for, and he's one of our top guys."

Although Phoenix can't recall his first at bat as a Gaucho, he definitely remembers his second, an opposite field home run.

"It was here and we were playing LMU. The count was 2-2. I swung at a high fastball outside. Before, my swing was different—I would have had to catch the ball perfectly to send it out of here going the other way and I just happened to on that one. I haven't done it since."

When Phoenix was a freshman at UCSB, he and fellow freshman teammates Jared Janke and shortstop Zach Elliott all earned All-American honors. The Gauchos appeared to have the nucleus to put together a mini-dynasty, but the team has never finished at .500 or reached postseason competition in Phoenix's three

years at UCSB.

"It has been a little disappointing, a little aggravating," Phoenix said. "With all the potential we have on the team, we never really put it all together. Each year there seemed to be a different factor and I thought this year we might have done it. We were coming in with really high expectations and so, in that respect, it's been a little disappointing, but it's still been fun and I've still learned a lot."

Early season worries about his position in the draft may have led to Phoenix's slow start. Since then, however, he has relaxed at the plate and seems to be more comfortable with his draft prospects.

"I was picked preseason to go between the second and fifth rounds," he said. "As of late, I haven't heard too much. I hope I'm back up there. I hope people still realize I have potential and I hope they go from that."

Although Phoenix, a biology major and Arthur Ashe scholar-athlete award winner who averages between a 3.2 and 3.4 GPA, is likely to leave school for the draft, he promises that he will return to UCSB to earn his degree next year.

"I've worked too hard not to continue my education," he said. "I've taken too many classes, too many difficult classes not to. If all goes well and I get drafted and play during the summer, I'll definitely come back in the fall and finish up."

KJEE

Listen To us for Tickets To

+ LIVE +

e-mail us! kjee929@aol.com

92.9 FM

MONTECITO • SANTA BARBARA

SANTA BARBARA'S ALTERNATIVE ROCK STATION

Aaaaaaaaaaaaaaaaaa Yes!

it's almost time to read the

Weekend Connection

Every other Friday in the Daily Nexus you'll find the Weekend Connection—a section that's just bursting with information about dining, drinking, dancing and other fun activities around town.

Don't miss it—coming next Friday!

Daily Nexus

LOST & FOUND
LOST LAST THURSDAY!!!
 Ann Taylor straw bag/packback w/gym clothes and pair of prescription glasses. Please call 685-0402 asap. Lost somewhere from Phelps Hall 2524 to 1521. It's mid-terms and I'm blind w/o my glasses.
LOST - PAIR OF PRESCRIPTION GLASSES IN PHELPS 3526 ON 5/5. IF FOUND CALL 562-6265 - REWARD.
LOST: RICOH CAMERA, PICTURES OF HIKING AND INDIAN DANCING. IF FOUND PLS CALL DAVE 961-4948
SPECIAL NOTICES
!!AUTO STEAM CLEANING!!
 Get your carpets and seats looking & smelling new again! Special Deal: 2 cars w/scotch guard \$50 evng+w.e. appts av!! Matrixx Cleaners 683-0594
BURNED OUT! NEED MORE ENERGY?
 New all natural herbal products also good for weight loss. Call 682-8386. Martha/David
Huge Garage Sale!!!
 Clothes, toys, records, books, clean bedrm set, roll bar for Chevy p/u, Qa brasses bed-frame n& much more. 7-1pm 5060 San Julio (Off Patterson)
LA CUMBRE YEARBOOK APPLICATIONS DUE MAY 12th
 893-2386 SPEAK WITH KEVIN
PERSONALS
PLAY THERAPY
 Instruction and Training 4 week course
PLAY THERAPY CLINIC
 549-9600
RESHAPE NOW! LOSE WEIGHT FEEL GREAT, I LOST 30lbs. IN 90 DAYS. UNCONDITIONAL 90 DAY MONEY BACK GUARANTEE
 568-5962

BUSINESS PERSONALS
TIRED?
 of working 2 or 3 jobs to put yourself through school. We've got the solution! Call: 682-8386 David/Martha
HELP WANTED
AA Cruise Ships Hiring! Earn Big \$\$\$ + Free world travel (Caribbean, Europe, Hawaii, etc.) Summer/permanent. No experience nec. Guide. (919)929-4398 ext C1039
ACTORS/MODELS
Auditions by appointment only for commercials, films, & modeling. All types/ages needed, no experience necessary. No fee. Image (818)222-9091
A SHARP BUSINESS/ MARKETING STUDENT WANTED TO RESEARCH & WRITE OVERVIEW ON 3 BUSINESS TOPICS.
 569-2678
MODELS WANTED
SWIMSUIT CALENDARS
 Athletic Women & Men
961-2411
AVON SALES
 Earn up to 50%. No door to door necessary. Ind. Rep. 1-800-333-1383
 Cashiers for Hollywood Bowl Restaurant in Los Angeles, nights June 3-end of September. 4-6 nights a week. Previous cashing preferred. 5.25+gratuity Call 213-851-3588
 Catalina Island Camps seek Boys Cabin Counselors: Arts & Crafts, Waterski, Archery Instructors. 6/21 - 8/22. 19 yrs & 1yr. college. Salary & room/board Call 310-410-7688.
 Childcare needed for Sept. Tues thru Fri 2:30-5:30-6:00. Responsible and energetic. Call Lynda 569-1923, 968-7250

Student E.M.T.s Wanted
U.C.S.B. Paramedic Rescue
 is presently accepting applications for student rescue worker positions to assist on U.C.S.B.'s Paramedic Ambulance. Qualifications include a California Emergency Technician Certificate and a strong desire to work in the pre-hospital care setting. Application deadline is May 14, 1995 at 5:00 p.m.
 We are anticipating openings to begin in June and/or September. Please pick up applications at the Rescue Office located at the Public Safety Building.
 For additional information call us at 893-3928.
 If you need this material in an alternative format or have a special request due to disability, please contact the Rescue Office. An Equal Opportunity and Affirmative Action Employer.
CONTESTANTS WANTED FOR NEW FOX SHOW. MAKE \$\$\$\$. Call TODD at (818) 973-2392
Commercial Delivery Driver
 Kragen Auto Parts. Must have clean driving record - neat appearance. P/T pick up apps. in store 55 So. La Cumbre S.B.
DAY CAMPS serving Conejo & San Fernando Valleys, Simi, Camarillo, & Malibu seek fun caring counselors & instructors for sports, nature, horseback riding, crafts, swimming, gym, song leading, fishing/boating, ropes courses & more. Now interviewing (818) 865-6263
FAST FUNDRAISER-RAISE \$500 IN 5 DAYS-GREEKS GROUPS, CLUBS, MOTIVATED INDIVIDUALS. FAST, EASY-NO FINANCIAL OBLIGATION (800) 775-3851 EXT.33

FRONT DESK CLERK, 121 room hotel; must be friendly & professional w/ computer & customer svc. exp. Apply in person only: BEST WESTERN South Coast Inn - 5620 Calle Real, Goleta.
GIRLS, GIRLS, GIRLS
Quick Money
 average \$400/Day
 Exotic Dancing, Training Available
 569-3925
HELP WANTED
SAM'S TO GO @ 5772 Calereal in Goleta Now Hiring. For Tue and Thr lunch time. Please leave application @ above address.
HELP WANTED
CASHIER PART TIME
IV MARKET 939 EMB. DEL MAR. START NOW.
INTERN \$250/QUARTER FOR EXCITING NONPROFIT AGENCY ARRANGING TOURS FOR PEOPLE W/ DEV. DISABILITIES.
 967-2841
NEED A SUMMER JOB?
 Girl Scout resident camp in S. Cal mountains seeks counselors, WSI, lifeguard, horseback riding staff, RN, good salary & room/board. Great working environment. Call 564-4848 ext 123. for info.
 Part-time reception/clerical @ sm. S.B. mfg. co. Good communication/customer service skills. Computer knowledge, typing, filing. 15-20 hrs. Knowledge of mktg/ad helpful. Fax letter or resume 568-0501.
PROFESSIONAL PHOTOGRAPHER SEEKS NEW MODELS. Male/ Female, Pro/ Non-pro, for upcoming sessions. Fashions, commercial, theatrical. Call for Appointment. 818-986-7933
 Servers for Hollywood Bowl Gourmet Restaurant in Los Angeles, nights June 3-end of September. 4-6 nights a week. Previous serving required. Call 213-851-3588

Summer Internship DEADLINE
Monday, May 15th!
 Attend this last workshop to get a summer internship
 Thursday, May 11 4:00-5:30pm
 Counseling & Career Services • Rm. 1109 893-4418
THE FEELING LASTS A LIFETIME volunteers are needed to bring hope, encouragement and joy to people who are ill. Visit hospital patients as Raggedy Ann & Andy = 2hrs/ wk. Training provided. Call 687-5803
TRAVEL ABROAD AND WORK Make up to \$2,000-\$4,000/mo. teaching basic conversational English in Japan, Taiwan, or S. Korea. No teaching background or Asian languages required. For information call: (206) 632-1146 ext J59995
FOR SALE
 3 Page and Plant tickets (next to each other) for May 17, at the LA Forum. \$80 each. 646-0311 evenings
A-1 MATTRESS SETS
 Twin sets \$79, Full Sets \$99, Queen sets \$139, King sets \$159.
 962-9776
 909 De La Vina
AUTOS FOR SALE
 1984 HONDA ACCORD 4dr w/ac clean \$2000 obo phone 563-1856.
 94 Cavalier RS 2dr Coupe Auto air cassette abs 10700 mi under warr. \$9975 563-1862

BICYCLES
 Mountain bike must sell \$85, Schwinn-Cruiser (nice) \$65, 10-speed Schwinn, only \$39, Chrome BMX \$65, Tel: 968-2138
TREK 8700 18" Carbon Fiber
 Rock Shox Mag 21, 94XT Rapid Fire Plus, Answer Stem, Custm Wheel, \$1300 OBO. Mark 968-2842
SPORTS
SPORTS CARDS
916 State St. 965-8106 Sets, Singles, Boxes, Supplies OPEN EVERY DAY
MOTORCYCLES
 82 Yamaha Seca 650 looks good, runs well \$950 obo. Phone Jim 685-0161
 94 Vespa T5 Electric Starter w/ Fuel Gauge, Grey Color, Only 50m. Sacrifice \$2800. Pager 805-385-0412, 8am-6pm.
 Honda Elite 150 scooter. Low miles, great UCSB transportation. Runs great! No parking headache! \$550 OBO. Call 967-2013.
SERVICES OFFERED
 Assistance With Papers Grammar, spelling, development. Also Tutoring in composition. Call Judy 685-0551. \$9 HR.
GRANTS & SCHOLARSHIPS ARE AVAILABLE. BILLIONS OF \$\$\$ IN FINANCIAL AID. CALL TOLL FREE 1-800-AID-2-HELP.
MEETINGS
HAPPY BIRTHDAY! Environmental Studies 25th anniv. celebration May 13, Sat 10-4, Buch Hall. Come and discover how far ES has come, FREE!!
TRAVEL
CABO SAN LUCAS; Beachfront Resort w/club privileges, walk to downtown, sleeps 4, \$1300/wk neg. 310-459-2280.

DO EUROPE \$269 ANYTIME
 If you're a little flexible, we can help you beat the airlines prices
NO HIDDEN CHARGES
 Cheap Fares Worldwide
AIRHITCHtm 800-397-1098
 Internet: Airhitch@netcom.com
FREE Video - Learn About a Contiki Summer in Europe!
 Just Ask Us! Dean Travel On Campus - UCSB 968-5151
MUST SELL! One round-trip airline ticket LA - Paris July 5-Aug 15. Can change name/ date \$700.00 685-7802
TYPING
Accu-Write Word Processing
\$1.50/pg DS Resumes \$10 grammar/spell/punct. chkd.
 quotes avail. 964-8156
COSBY'S SECRETARIAL \$1.50/PAGE DS; RESUMES \$2 1 0
 42 AERO CAMINO, #103 685-4845
JUST YOUR TYPE
 +...
\$1.50/ DS ps. (10 min. drive) RESUMES TOO! TYPING/ CONSULT ALWAYS ON TIME, RUSH WLCM Ph/ Fax 898-9533
STEREOS
SPEAKERS
 New 3 way Fluidcooled 12" woofs pd \$650 sell pair for \$500 call 685-3720
RESUMES
 Just Resumes 569-1124
 Resumes
 Cover Letters Papers
 Written Designed Printed
 M.C/Visa 1Day Service
 Student Discount

CLIP & SAVE & FAX

FAX us your Classified Ad—here's how:

- Fill out the form below. You must use a MasterCard or VISA credit card.
- The name must be the same as it appears on the credit card.
- Be sure to include your phone number.
- FAX it to the Daily Nexus Classifieds at **893-2789**.

Questions?
 Call us at 893-3829.
 If you don't have a FAX,
 just bring the form in.

Name _____	Total _____
Address _____	<input type="checkbox"/> MC <input type="checkbox"/> Visa _____
City _____	Credit Card # _____
Zip Code _____	Exp. _____
Phone _____	Department/Club _____
	P.O. _____

Deadline: 4pm two working days prior to the start date

Start Date	PAID	5th Day	Stop Date
4 lines (minimum charge) \$4.00 per day			
50¢ for each additional line			
60¢ for bold face type			
10 POINT type—70¢ per line			
14 POINT type—\$1.20 per line			

There are 27 characters per line. This includes letters, numbers, spaces, and large punctuation (e.g. &, ?, —, %). In 10 point there are 14 characters per line upper/lower case; 10 with ALL CAPS. In 14 point there are 11 characters per line upper/lower case; 7 with ALL CAPS.
Pay for 4 days in a row, get 5th day for \$1.00 (same ad only)
 All Classifieds are paid in advance. **NO REFUNDS**

PRINT YOUR AD HERE AS IT WILL APPEAR, 1 LETTER OR SPACE PER BOX — PRINT LEGIBLY!

\$4.00	
\$4.50	
\$5.00	

INDEX

Circle or underline classification desired

001 Lost & Found	221 Travel
002 Special Notices	222 Tutoring
003 Personals	223 Typing
004 Business Personals	224 Used Furniture
006 Movies	225 Wanted
007 Help Wanted	226 Miscellaneous
008 Real Estate	303 Resumes
011 For Sale	307 Rides
012 Autos for Sale	444 For Rent
013 Bicycles	555 Roommate Wanted
014 Insurance	660 Greek Messages
215 Motorcycles	770 Musicians Wanted
216 Musical Instruments	880 Entertainment
217 Pets & Supplies	677 Computers
218 Photography	777 Limousines
219 Services Offered	888 Meetings
220 Stereos	

The Daily Nexus Advertising Office is located under Storke Tower, in room 1041.
Our hours are M-F, 8am-5pm. Telephone: 893-3829. FAX: 893-2789.

Daily Nexus Classifieds

WANTED

GREATFUL DEAD TICKETS NEEDED! May 20th show in Vegas Preferably Call 562-5875 Ask for Easy-E

FOR RENT

CHEAP, CLEAN, QUIET
722 Embarcadero Del Norte. Large 2 bdrm or Studio next to campus. New carpet. Fresh paint. Small complex with mature, responsible tenants. Looking for like-minded students for next year. 9 or 12 month lease avail. Don't wait till Sept. Sign-up now before this one is full. Searching alone? I'll help you find roommates you can live with. Starting at \$275/person. \$300 Dep. No Last req. Call 962-0457

1 1/2 Bdrm 1 Bath Apt. 700 - per month year lease laundry furn. 6632 Abrego #5. Ventura Enterprises 968-4614

1 BDRM DUPLEX QUIET AREA LOT WINDOW CRVD PRKG EXTRA STORAGE CLOSE BEACH & UCSB CALL 966-2360 AVL/JUNE

1 Bdrm 1 Bath apts 500-575/month 10 month & year leases. Laundry, furn. 6548 Cordoba. Ventura Enterprises 968-4614

1 Bd apts-spacious. Near UCSB, clean, 2 parking, & laundry. 1 yr lease. Av 7/1. \$625 month, \$625 dp. 968-7250

1 Bdrm 1 Bath Apts. 575-625 per month 10 month & year leases. Laundry Furn. 6632 Abrego Ventura Enterprises 968-4614

1 Bedroom apt. very clean, parking, laundry avail. 2blks from UCSB-available June 21, July 1st and Sept. 1st. \$600. 876 Embarcadero del Mar 6559 Cordoba 965-8662, 965-1311 lve. msg.

1 BR NICELY FURN CLEAN APT IN STUDENT BLDG LAUNDRY, PKG AVAIL JUNE & SEPT - LARGE! 850 CAM PESO 967-7795, 688-6842

2BD/1BA Apts 12mo. lease, near campus, beach, IV shops. \$880/mo. 6510 Madrid, see mgr in apt #2 or call 685-6723

2 BDR 1BATH APTS AT 6559 & 6561 ST. Summer-\$500/Mo. 9 & 12 Mo Leases Avail Starting At \$850/mo SFM VDM 685-4506

2BDR 1Bath At 6657 Abrego Only \$900. Laundry Inside Apt. SFM VDM 685-4506

2 Bd 2 Ba apt. New Carpet, D/W, Microwave, Sink, Countertops, Stove & Refrigerator w/ icemaker \$1360 Call Dean Brunner 685-5904

2 Bd 2 Ba TOWNHOUSE - Frnt & Back Patio. 4 Pkg Spaces. New D/W \$1280 685-5904

2Bd/2Bth Apts. at 796 Embarcadero del Norte (Carriage House) Newly-remodeled Must See! Laundry, Assigned Parking. List of Avail. Units @ office. Kamap Prop. Mgmt. 683-5866

2Bdr APTS. Avail At 6754 ST & 6705 PAS. Summer-\$500-550, 9 or 12 Mo Leases Starting At \$1040/Mo. SFM 685-4506

2 Bdrm 1 1/2 Bath 775 -month Year Lease Laundry Furn. 6548 Cordoba Ventura Enterprises 968-4614

2 Bdrm 2 Bath Apts. 800-850 per month year lease furn laundry 6632 Abrego. Ventura Enterprises 968-4614

2 Bdrm 2 Bath apt 1000-per month, year lease furn. great location 6549 Pardall #1 Ventura Enterprises 968-4614

2 Dpl'r's: Upstairs units. Avail 4 June. 3 bd/2Ba priced according to # of roommates, (3, 4 or 5). Call 685-0508

2 M/F needed to share huge rm in great big house on Trigo for \$950/mo. Avail. Call: 685-4905

VERY NICE NO LAST MO. RENT, \$1395 JUNE 15 FREE LAUNDRY 968-6868

OLIVE TREE APARTMENTS
Now renting for 1995-96 Large 2 bedroom 2 bath Fully furnished Clean, quiet building Pool, Bar-B-Q, Trees Laundry, parking On-site managers
811 Camino Pescadero 9-12 month leases \$1050-\$850
685-1274

3 Tenants Only At 6589 Picasso. 2Bdr 1Bath For \$750/Mo. Laundry & Parking, Dead End Street SFM VDM 685-4506

4 BDRM 2.5 Bath house in residential IV many skylights, indoor garden w/tree. Priv. yard 2500/mo Lease avail June 15. 685-2212

5 Bd 3 Ba House in I.V. 7 or 8 people \$2775. 685-5909

6506 SABADO TARDE-1br/1ba Great location, clean, sharp parking. -\$550/mo 969-4276 Pete or Linda

6652 Sueno 3bd/2ba spacious, clean, and sharp parking-1800/mo 969-4276 Pete or Linda

9 MONTH LEASES ONLY 2 Bd & 1 Bd Apts. Next to campus. Assigned Parking, Laundry. Kamap 683-5866

A Great Find!
Xtra lrg 2 Bdr townhouse, close to UCSB, beach. 6565 Sabado Tarde #1, 685-2888

ALL UTIL PAID At 6656 Picasso. One BDRS For \$520/Mo. Lndry & Parking. SFM VDM 685-4506

BEAUTIFUL FURN 2 BR QUIET AREA OF IV LARGE APT HUGE KIT LAUNDRY, PARKING AVAIL JUNE 967-7796 OR 688-6842

BRIGHT SUNNY YARD!
CHARMING 2BDR 1 BA FURNISHED DUPLEX W. LAUNDRY, OFF- STREET PARKING. YOU'LL LOVE IT! 1180/ MO FOR 12 MO. 1250/ MO FOR 10 MO. NO PETS. 968-0089

CHIMNEY SWEEP APARTMENTS
Furn/Unfurn 2 Bdr 1.5 BA, patio, laundry. \$900-\$1000. \$200 Disc Jul/Aug 775 Camino Del Sur 968-8824

CLEAN 2BDR 2BATH APTS at 6519 ST. Summer, 9 or 12 Mo Start At \$1040/Mo. SFM Vista Del Mar 685-4506

CLOSE TO CAMPUS Upstairs 2Bdr 2Bath, Downstairs, HUGE 3Bdr 2Bath, Laundry At 6512 Seville. 2Bdr-\$980/mo, 3Bdr-\$1560/mo. SFM VDM 685-4506

CLOSE TO CAMPUS 6505 Pardall, Laundry On Premises, 2BDR 2Bath Only \$920/Mo. SFM VISTA DEL MAR 685-4506

CLOSE TO CAMPUS at 6527 El Greco, 9 or 12 mo Leases, \$520-\$570/mo, Also 2BDR For 3 Only. SFM VDM 685-4506

CLOSE TO CAMPUS 2Bdr 2 Full Bath at 6517 Trigo. Laundry & Parking \$940/mo Avail For Summer & 9Mo Also. SFM Vista Del Mar 685-4506

LARGE 1BDRM APT. in clean & quiet bldg. NICE! Appliances, furn. track lighting, ceiling fans, rsvd. covered parking. 968-7928

Ask About Our:

- ★ Best Price Guarantee
- ★ New Low Rates
- ★ Summer Rentals (starting at \$545/Month)
- ★ 10 Month Leases
- ★ 1 Year Leases (starting in June or Sept.)

Abrego Garden Apts.
"The management staff at the Abrego Gardens has been helpful and pleasant to talk to. Any maintenance requests were responded to in a timely and efficient manner."
Damon Brown, Resident
685-3484

Do You Want a New Color T.V., VCR or Microwave?
We have spacious, clean & quiet 2bd 1.5ba Townhouses. Laundry & Free Parking
French Quarter Apts. 6643 Abrego Rd. A-3 685-1154

COOLEST PLACE IN IV 2BR/ 1BA WITH LARGE LOFT, GREAT YARD. \$1150/ mo. INCLUDES GAS, TRASH, WATER, AND GARDENER 563-9789

DUPLEX 3Bdr 1Bath Left At 6610 ST #B 5 Tenants Max For Only \$1600/mo. Laundry, Yard & Parking. SFM Vista Del Mar 685-4506

Duplex 4BD 2BA yard, dryer, washer, Quiet IV, off st park. Well Maintained. Call Patty. 682-9889 \$1850 mo.

Duplex townhs OK 5 tenants Wd pn LR, frplc \$1450 mo 1st/1st/1st. yr lease starts June 25, 6660 A & B Trigo. Go see, Call Julie 565-1332

"EDUCATION HAS FOR ITS OBJECT THE FORMATION OF CHARACTER." -SPENCER
STUDIO PLAZA APTS. 968-8555

FREE RENT 1 mo. 4bd 2ba house & garage. Nice yard, laundry w/ wash&dry, parking for 6, pet considered. 12 mo. lease 2100/mo 7/95 568-4852

FURNISHED 3BDR 2BATH AT 6509 ST #1, 4 Tenants Max For Only \$1350/mo. VERY Close to Campus, Laundry, Parking SFM VDM 685-4506

FURNISHED 1 BDR APTS AT 6511 Trigo & 6639 Picasso 9 or 12 Mo Leases From \$525 SFM Vista Del Mar 685-4506

GOLETA TOWNHOUSE
4 BED 2.5 BATH PRIVATE YARD 2 CAR GARAGE 733-5318

GREAT LOCATION! GOLETA NORTH TOWNHOUSE. 2 bdrm, 1 1/2 bath. D/W, refrig, pool, laundry facil. Pvt. Pkg, close to shops and much more! Only 5 mins. to UCSB! 685-1850 or 685-3484.

Great 2 Bd/2 Bth Apts. Next to Campus & Beach. Assigned parking, laundry. 6515 Sabado Tarde, 6518/6520 El Nido. Kamap Property Management 683-5866

HARDWOOD FLOORS At 6659 Abrego #A 2BDR 1Bath For Only \$900 Avail Mid July SFM Vista Del Mar 685-4506

HOUSE AT 6740 Pasado 2Bdr 1.5 Bath, New Yard, Paint, New Fence Only \$1400/Mo CHECK IT OUT! SFM VDM 685-4506

How about a large 2 Bd/2 Ba apt. with yard or ocean view, balcony? Sound good? Many util. paid. Call 685-0508

IV Duplex 6610 Sabado Tarde, 6/16/95, 3BR 1 BA \$1600 Recent remodel, laundry, fenced yard, off-street parking, gardeners. 569-5955 or 685-4506

IV Phone Home
about this incredibly priced 3bd/2ba condo for 179k. Patio & garage on greenbelt. Gail Crook agent. 687-7591

WHY RENT WHEN YOU CAN OWN.

JUST A FEW LEFT 95-96
Last chance for large 1bdr walk-in-closet \$595. 2bdr 2bath \$995 good location off st pkg, Indry. Mgr to take care of needs 968-6168

OWN ROOM DOWNTOWN
in large 2 bedroom home \$450/mo. mo to mo lease. Close to State St. & S.B. County Bowl. 511 E. Anapamu. Also \$225/mo to share ava. Call 965-0868

LARGE 1 BDRM, light & airy, 1 blk to UC & bch, off st parking, storage, bike rack, 5 unit, new carpet. 683-4467

LARGE BDRS At 6656 Sueno. 3BDR 2Bath Laundry, Parking, NICE NEW Front Yard for Only \$1800/mo. SFM Vista Del Mar 685-4506

LARGE SUNNY 2BDR 2BATH APTS At 6552 & 6558 Segovia. 9 or 12 MO Leases Start At \$1000, Summer-\$550 SFM 685-4506

QUIET 1BDR APTS At 6581 Trigo, Summer, 9Mo & 12Mo Leases Avail. Summer-\$350, \$525-\$540. SFM VDM 685-4506

1 F NS roommate needed to share room in large 2BD/2BA fur. apt. Will go fast. Call ASAP Mirilla 961-8423

1 F needed for 95-96. DP apt, oceanside, huge room, 5 nice roommates. \$370.00/mo Call Beth or Jill 961-9469.

1 NSF Needed 95-96 to share clean & quiet 2BR duplex w 3 other girls \$310 mo. inc water, trash, furn. parking + yard. Call Stacy 685-0407

1 NSM ROOMMATE WANTED FOR SUMMER, to share a huge, totally furn., one br. apt. in I.V. \$250/mo free water & trash. Clean and Quiet. 961-4882

2F NEEDED to share a room in a 3 Bdrm apt. on DP 95/96 Somewhat neat easy to get along with. Call Heather 562-8342

2MF needed to share Own BIG Rm DP Oceanside Best view in IV, Clean, laundry, Parking, Big Deck, Subletters for Summer If Needed 350.00 968-6802

Room for rent, large house, great location, sundeck, wash/dry, parking \$350/mo to share. Call Amy or Sierra 685-1556

OWN ROOM! M needed NOW 95/96. nice house in GOLETA. Furn/wshr/dryer/FP/Byd/DyWy/cool mates. Only \$285/mnth. Call Ross 685-3974/Liz 961-9967

OCEAN FRONT Del Playa, 3br/2bth, private deck on 6500 block. Laundry, pkg. \$2370. -Rick 961-8464

Oceanside 6701 DP #B 3Bd 3Ba \$2400/mo clean 1 yr lease-July 1 Call Charles 818-996-4536

ON THE BEACH, Next to campus. Townhouse, 3BD 2BA + Study Rm. Views of Campus Point and ocean. 6503 D.P. 685-0559

PRIME ISLAND VISTA PROPERTIES FOR RENT NOW! CALL JUDITH- 683-0693

QUALITY 4 BDRM 2BTH NEW/NEVER EVERYTHING, DISHWASHER, CLOSETS, GLORE, PRIV. YARD, BAR-B-Q, ENGLISH GARDEN 965-4886

QUIET APTS. FOR RENT 6587 CERVANTES ST. 14-1BDR's, 759 EMBARCADERO DEL MAR 6-IBDR's \$555.00 PER MO. 10MO. LEASE. SEPT. 1 TO JUNE 30. 2 BLOCKS FROM CAMPUS. GROUNDS LIT ALL NITE. Parking on property & st. PREPAID LAST MO. RENT & SECURITY DEPOSIT ONLY. No fur bearing animals 687-8153

Quality one bdrm apts with new kitchens and baths. \$575. Only 5 left 6597 Trigo Rd. Mgr 968-0253

Room for rent in Goleta home: laundry, near shopping/bike path, big backyard, cable, all utilities paid. \$350 mo. Available now. 649-5189 Shane.

Studio Apt. Residential IV very quiet kitchen, bath, upstairs standup bdrm loft \$575 includes utilities no smoke 685-2212

Studio w/ kitchen, bath, W/D, yard, pkg. \$650/ mo. 930 Camino Corto Call Bill 968-1698

THESE WONT LAST
2bd/2bth apts in ultra quiet/clean bldg. Lg closets, balcony on patio/ldry/park. 12mth @ \$875/ 820 Camino Corto 968-9475

This House will have plush, luscious new carpet b4 you move in 3 bd/2ba w/ sunny yards, garage & more. Quiet end of IV yr close 2 beach Please call 685-0508 Now!

UNDISCOVERED DUPLEX: Big Lawn, Lots of Parking, 2 storage rooms & super clean. 3 Bd/2Ba for 5. 685-0508

UNIQUE PROPERTY: compact 1 bedroom dplx w/ lg yard. Unf. so decorate to suit your needs. Call 685-0508

4 Subletters 4 summer '95 Jun-Sep. Furn 2BDR/ 2BA large rooms, parking, laundry. \$225 OBO 685-5612

ROOMMATES

1 F NS roommate needed to share room in large 2BD/2BA fur. apt. Will go fast. Call ASAP Mirilla 961-8423

1 F needed for 95-96. DP apt, oceanside, huge room, 5 nice roommates. \$370.00/mo Call Beth or Jill 961-9469.

1 NSF Needed 95-96 to share clean & quiet 2BR duplex w 3 other girls \$310 mo. inc water, trash, furn. parking + yard. Call Stacy 685-0407

1 NSM ROOMMATE WANTED FOR SUMMER, to share a huge, totally furn., one br. apt. in I.V. \$250/mo free water & trash. Clean and Quiet. 961-4882

2F NEEDED to share a room in a 3 Bdrm apt. on DP 95/96 Somewhat neat easy to get along with. Call Heather 562-8342

2MF needed to share Own BIG Rm DP Oceanside Best view in IV, Clean, laundry, Parking, Big Deck, Subletters for Summer If Needed 350.00 968-6802

Room for rent, large house, great location, sundeck, wash/dry, parking \$350/mo to share. Call Amy or Sierra 685-1556

OWN ROOM! M needed NOW 95/96. nice house in GOLETA. Furn/wshr/dryer/FP/Byd/DyWy/cool mates. Only \$285/mnth. Call Ross 685-3974/Liz 961-9967

2M or F needed 2 share rm in lrg 3 bdr apt 4 ammr. Clean, vaulted ceilings, dswhahr, pvt bath, lot parking, washing machine, paid utilities. Avail 6/19. RENT \$240, MUST SEE 685-9493 Lv message.

2 male or 2 females needed for 95-96 yr to share a 4bd 2ba on 6600 blk D.P. lOw RnNt and gReAT Oceanview Call 961-9304!

A GREAT HOUSE! Close to campus. Pkg, laundry, vball bball. M roommate needed, \$350. Call 685-0525

Good Living
Huge room in spacious 4Br/2ba Hs. off Cath Oaks. Nice clean mates. w/d, FP, Bkyd w BBQ. Must see! 430/mo + util 683-8771/893-4349 MIKE

ROOMMATE WANTED!
Share a clean and Spacious 1 BR apt. with most util. paid, pvt. pkg. & laundry facil. in a peaceful environment Call Marie. 685-3484.

Live in the co-op. No landlord. Partially furnished. Opt. meal plan. Smmr. \$190 Shared, 3 10 single rm. Fall \$250 Shared, \$435 Single. Call 685-6964.

Room & Brd exch for flex, cooperative, caring person. Support people w/ dev dis in their homes. VM: 961-2021

SUBLEASES

1 Female sublesser wanted 6522 B Del Playa. Close to campus. Share room \$275 per month June - September. 961-9969

4 Subletters 4 Summer Jun-Sep. Furn. Spacious 2BD 1BA Laundry / Pkg. Close 2 Campus. \$225 OBO 961-8206 CALL 2DAY!

Own Room w/walk-in closet & priv bath in Ellwood House. Sublet 4 summer & possible rent 4 95-96 yr. Call April 968-1312

SUBLEASER needed for Jun. to Aug. contract \$350 per month to share an oceanview room 6663 Del Playa 685-1178 ask for John

Sublessers Wanted for 6519 Seville #6. Close to campus & beach. Clean and well kept Kristan or Katie 968-2867

GREEK MESSAGES

BETA SPRING OPEN Featuring the Tearaways, Jimmytimes & D'jango Friday, May 12, 8-12pm

Room & Brd exch for flex, cooperative, caring person. Support people w/ dev dis in their homes. VM: 961-2021

SUBLEASES

1 Female sublesser wanted 6522 B Del Playa. Close to campus. Share room \$275 per month June - September. 961-9969

4 Subletters 4 Summer Jun-Sep. Furn. Spacious 2BD 1BA Laundry / Pkg. Close 2 Campus. \$225 OBO 961-8206 CALL 2DAY!

Own Room w/walk-in closet & priv bath in Ellwood House. Sublet 4 summer & possible rent 4 95-96 yr. Call April 968-1312

SUBLEASER needed for Jun. to Aug. contract \$350 per month to share an oceanview room 6663 Del Playa 685-1178 ask for John

Sublessers Wanted for 6519 Seville #6. Close to campus & beach. Clean and well kept Kristan or Katie 968-2867

GREEK MESSAGES

BETA SPRING OPEN Featuring the Tearaways, Jimmytimes & D'jango Friday, May 12, 8-12pm

RESEARCH REPORTS
Largest Library of Information in U.S. 18,278 TOPICS - ALL SUBJECTS
Order Catalog Today with Visa/MC or COD
ORDERING HOT LINE **800-351-0222** or (310) 477-8226
Or, rush \$2.00 to: Research Assistance 11322 Idaho Ave., #206-RR Los Angeles, CA 90025

Congratulations D.G. Pledges. Get Excited for initiation! You guys are the BEST!

Sigma Nu, Its Time to Surrender. May you all rest in Peace. We're looking forward to tonight. Love, Theta

MUSICIANS WANTED

PRACTICE STUDIO for band/ storage, huge safe room, no time limitations sink, bathroom, closet, 965-9820

ENTERTAINMENT

ROBERT PLANT AND JIMMY PAIGE TICKETS. RAD!! SEATS FOR MAY 16 CALL 685-3015 ASK FOR MATT

Strip-oh-Grams
M/F Exotic Dancers Singing Telegrams Belly Dancers 966-0161

OAT CAKE

The RAGE from San Francisco

Just \$1.25 for a lowfat, high-protein, really delicious, hockey puck-shaped cake thing

6560 Pardall Rd. • 685-1134 Next to Sam's

TRY AT YOUR OWN RISK!
You May Soon Be Hooked!

DAILY CROSSWORD PUZZLE

Edited by Trude Michel Jaffe

ACROSS	4 Casts out	38 "— Had a Hammer"	54 "— Easy": Buddy Holly tune
1 Bridal month	5 Play it again	41 Stay informed	55 Daunt
5 Furnish with a new crew	6 Lloyd Webber opus	42 City on the Mohawk	56 Shpown
10 Alphabet brain	7 Bill of fare	47 Pisces' mo.	57 Shipping allowance
14 Strong as —	8 Agassi of tennis	49 Place for a loaf	58 "Right on!"
15 "— know that!"	9 Japanese-American	51 Hems in	59 Switch chaser
16 Corridor	10 Spassky's game pieces	52 Code of conduct	60 Counterfeit coin
17 Thin tuft	11 Condemn	53 Sacred song	64 Greek letter
18 Cheese coverings	12 Tars' patron saint	13 Diamond defect	
19 Thompson of "The Remains..."	21 Sumptuous meal	22 Part of ITT	
20 Prognosticator's prediction, perhaps	25 Particular custom	26 Aviator Balbo	
23 Miss Horne	27 Saying nothing	29 Island off Venezuela	
24 One, in Düsseldorf	30 Less common	31 British guns	
25 — snag: bogs down	32 Shrimp dish	34 — Cob, Conn. movie	
28 Despotical rulers	33 Part of QED	35 ABA member	
31 One — time	40 Michael J. Fox	36 Current abbr.	
32 Shrimp dish	43 Courtman Nastase	37 Energy	
39 Part of QED	44 Ceasel		
40 Michael J. Fox movie	45 Actor Kingsley		
43 Courtman Nastase	46 Ojibwa emblem		
44 Ceasel	48 Construction beams		
45 Actor Kingsley	50 Summon		
46 Ojibwa emblem	53 Type of type		
48 Construction beams	55 Horse racing event		
50 Summon	61 PDQ's relative		
53 Type of type	62 Perlman and namesakes		
55 Horse racing event	63 Stanley Gardner		
61 PDQ's relative	65 Goose egg		
62 Perlman and namesakes	66 Touchtone predecessors		
63 Stanley Gardner	67 Sounding defeat		
65 Goose egg	68 Genesis scene		
66 Touchtone predecessors	69 Nerd		
67 Sounding defeat	70 Jnana, bhakti and karma		
68 Genesis scene			
69 Nerd			
70 Jnana, bhakti and karma			

NEW! HOMEMADE HUMMUS

NO-OIL LOWFAT \$1.50 1/2 PINT

By Thomas W. Schier © 1995 Los Angeles Times Syndicate 5/11/95

PHOENIX RISING

Story by Curtis Kaiser, Photo by Gerry Melendez

In January of this year, *Baseball Weekly* published its ranking of all Division I baseball teams for the 1995 season. Although UCSB was ranked below 150, gracing the page with an enormous photo was Gaucho junior right fielder Wynter Phoenix, a rising star in the Santa Barbara baseball program.

The honor was only one of many Phoenix has received. As a freshman, he was named an Honorable Mention All-American by *Collegiate Baseball* and was one of 64 invitees to the USA Baseball fall trials in Florida. Prior to his junior season, the 6'2", 210-pound left-hander was named a third-team preseason All-American by *Baseball America*.

Certain to be drafted in the top rounds of the amateur baseball draft this June, Phoenix has actually already been drafted. As a senior out of Grossmont High School in El Cajon, east of San Diego, he was a 37th round pick of the Detroit Tigers.

"Being drafted was a great experience," he said. "I was very flattered. That's when I thought, 'Maybe I'm good enough or as good as everyone says.'"

Although the decision to pass up the Tigers' offer to attend college was not a difficult one, the selection of universities to attend was tough for Phoenix.

"[Detroit's] first offer was low, and I had pretty much always planned to go to college," he said. "I'd worked hard on my education in high school and throughout most of my life, so college was something I thought I was prepared for and wanted to do."

"Having to make that decision [choosing UCSB] was the hardest I've had to make in my life. Even when I think back on it, I remember how much pressure I felt."

Former UCSB Head Coach Al Ferrer — who was replaced by current Head Coach Bob Brontsema after Phoenix's freshman year — recruited Phoenix out of high school.

"I find it difficult for him to have ever had a teammate that didn't admire him or respect him," Ferrer said. "Not just because of the athletic ability but because of the way he treats people. There's no

Junior right fielder Wynter Phoenix has clubbed a career-high 10 home runs in 1995 after hitting only five in his previous two seasons combined.

ego involved at all and he's never been the prima donna type."

Wynter, whose name comes from the season in which he was born, has overcome slow starts in all three of his seasons at Santa Barbara to post big numbers. At one point in the season just a few weeks ago, Phoenix was batting below .200 with just four home runs. Since then, he has gone on the hottest streak of his career, raising

his average to over .260 to go with his 10 round-trippers. In his freshman season, Phoenix batted .315, while in his sophomore campaign, he batted .300, the only Gaucho to reach that plateau that season.

"The last two years, I've had a slow start, and then come March, whether that be my magic month or something, I start to turn it on," Phoenix explained. "This year has been a little

more extended period of drought, but I still personally have major goals for the next four games we have."

A recurrent theme that runs through the words of teammates and coaches when talking about Phoenix is the dedication and hard work he puts in both on and off the field.

"Off the field, he's a real quality individual," said

See PHOENIX, p.9

Atwood Earns Big West Honors for Second Straight Week

For the second consecutive week, a UCSB softball player has been honored as the best of the Big West.

After her Big West Field Player of the Week citation last week for her hitting accomplishments against the University of the Pacific and San Jose State, junior Stacy Atwood was named Big West Pitcher of

the Week on Monday. It marks the first time a Gaucho has earned the award twice in one season.

The La Crescenta, Calif., native went 3-1 over the last week, tossing a pair of shutouts to lead Santa Barbara over New Mexico State on Friday. Atwood only gave up six hits and struck out nine against NMSU, helping

UCSB garner a pair of shutout wins, 4-0, 2-0.

Atwood came back 18 hours later to beat #3 Cal State Fullerton 2-1 in a complete game six-hitter over the Titans.

"She hit the corners, and her pitch selection was very smart," said UCSB Head Coach Liz Kelly. "She had pinpoint command of her pitches.

"She is definitely deserving," Kelly added. "Stacy is hard to stop when she has her focus and confidence."

Overall, Atwood threw 26½ innings, allowing only four runs on 18 hits, while striking out 18 batters. She walked only three to post a 1.06 ERA in the stretch.

—Michael Cadilli

BRIAN BERGER

Hey Sophs, Don't Lose the \$\$\$\$ in Your Eyes

Magic Johnson, Jason Kidd, Chris Webber, Joe Smith, Rasheed Wallace, Jerry Stackhouse and Rashard Griffith. An impressive list of talent who have more in common than just their basketball playing abilities. Not only did these players dominate the NCAA, they all left after just two years of service.

In recent years, there has been a growing number of college sophomores who have made themselves eligible for the NBA in an attempt to duplicate the success of Magic and the others who made the jump before them. And, as each of these "students" say their teary-eyed goodbyes to the institutions that offered them five years of education in exchange for four years of their basketball skills, a question arises as to how the school allows them to leave.

Like it or not, present-day college basketball is a money-generating sport that is responsible for bringing funding to college athletic departments and helps support many less profitable sports. When an athlete — or athletes, in the case of Wallace and Stackhouse — leaves a program, it not only removes a star from a very talented team, but it also affects recruiting.

For example, last season, Jason Kidd publicly promised Cal Head Coach Todd Bozeman that if the Golden Bears did not reach the Final Four, he would remain in Berkeley for one more season. However, just weeks after Cal was knocked out of the first round by Wisconsin-Green Bay, Kidd called a press conference in which he shed tears in telling the Bay Area that he would forego his final two years of eligibility and enter the NBA. It should have been Bozeman and now North Carolina Head Coach Dean Smith doing the crying as they see their visions of an NCAA Championship walk out the door.

The lack of a veteran point guard showed as Cal did not even receive an NIT invitation.

When a coach assumes that he will receive at least three years of play from an athlete, it affects the way he recruits. In the case of Cal, Bozeman was guaranteed that his talented point guard was returning, thus allowing him to fill more present needs on his squad. Luckily for Golden Bear fans, Bozeman was looking toward the future and was able to land freshmen Jelani Gardner and Tremaine Fawkes. However, these players were meant to be groomed for the future and not sacrificed into the starting lineup in their first run through the grueling Pac-10 schedule. The lack of a veteran point guard showed as Cal did not even receive an NIT invitation.

Not only is recruiting hurt by the early exit of sophomores, but some schools suffer irreparable damages in lost publicity and notoriety. LSU Head Coach Dale Brown has seen his program decimated by the loss of point guard Chris Jackson (Mahmud Abdul-Rauf) after his sophomore campaign. Brown believed that he was building an SEC powerhouse with a nucleus of Jackson and a powerful young center named Shaquille O'Neal. Jackson believed otherwise, and took his raw skills to the NBA where he has enjoyed only moderate success, while LSU has slipped near the bottom of the Southeastern Conference.

Now it's Dean Smith's turn to look into his much-glorified bag of tricks and try to fill the spots of two All-Americans in his starting lineup. With the majority of the "blue chip" players already committed to other schools, Smith will have a difficult time finding a freshman that will provide as much as Stackhouse and Wallace did.

In no other profession, including pro sports, can an individual walk out of a five-year commitment without punishment. Supporters of the athletes who leave early would argue that college sports are not professional. But aren't they? Very few other individuals are given the opportunity to attend college for no fee while only donating the naturally gifted skill they possess.

The only way in which college coaches will be spared the headaches that are given to them now is if the NBA steps in and adopts a policy similar to that of professional baseball, which prohibits teams from drafting players before they have served three years (which includes redshirt years, if applicable).

Currently the NBA threatens to enforce a rookie salary cap in an effort that it hopes will reduce the amount of young players that are lured by the high-priced contracts of pro basketball. However, due to the fact that the NBA is currently operating without a collective bargaining agreement, and since the veteran players are trying to prove that their salary cap is illegal, the threat of a rookie cap in the near future is doubtful.

Without a cap, and with the current trend in multimillion-dollar contracts, the NCAA will continue to watch its top young stars walk away from the institutions that gave them a free education and into the open arms of the NBA.