

POTTHOLE

DAILY BOGUS 96

WEDNESDAY, MARCH 12, 1980

by DEE CEITFUL

The Potato Rights Movement The Struggle for Equality

Throughout history the world has seen many groups suffer from needless persecution and torment. Fortunately, social change, albeit slow at times, has occurred and many of these persecuted groups now have an equal role and place in our culture. However, persecution and exploitation is still occurring for some groups with no end in sight. One of the worst examples of this mistreatment of a minority group is the daily abuse that potatoes are forced to endure.

According to Sammy Spud, spokespotatoe for the newly founded Freedom and Equality for Vegetables committee, or F.E.V. as they are called, stated that, "Without a doubt, we brown dirt vegetables are the most misunderstood and persecuted minority in the world today."

Groups like F.E.V. are working to change the current situation and better life for all potatoes. "Right now, our main goal is education. We feel that if we can just teach people about society's treatment of the potato then the conditions that we are force to live under can't help but improve," Mr. Spud stated.

F.E.V. and other so-called vegetable liberation organizations feel that the main problem is not the actual abuse, but is the apathy that most people feel towards the potatoe. "If humans would just remember that we spuds have feelings to then I feel like things will change. People take us for granted," Spud concluded.

To combat this apathy, a local group, calling themselves The Potatoe Liberation Front, has launched a terrorist campaign

against all local establishments dealing in, what the leader of the group, Hawkeye au Gratin, termed as "vegetable slave trade." Au Gratin stated, "We're damned fed-up with being forced to live in cramped cellophane bags and getting deep-fat fried all the time."

The campaign has been underway for some two months now and au Gratin feels that people are really beginning to notice the groups efforts. "Just yesterday, we raided MacDonalds and held seventeen Big Macs hostage until the Quarter Pounders agreed to meet with us and discuss our demands," au Gratin stated. However, a spokesperson for MacDonalds Reataurants Inc. at a later press conference stated, "We will not deal with these mindless terrorist spuds. Thank God that none of our burgers were hurt, but we did loose a triple thick shake."

Spud and other members feel that terrorist activities may be hurting the movement. "We don't want to hurt anyone, we just want what is rightfully ours," he said. Spud assured that the new campaign to increase public awareness about the plight of the potatoe was going to be nothing more than peaceful. "Sure we've got some hot-potatoes in our group that want action, but I feel that we can keep them in line."

The theme of the new F.E.V. campaign will be "Think before you mash." The campaign will involve seminars, lectures and a fundraising dance, culminating in a

symbolic "bag-burning," where the members of F.E.V. will burn hundred of potatoe sacks. "We feel like these activities will serve to highten public awareness," said Louie Tatertot of the Free Starch committee.

Although Tatertot was optimistic about the outcome of the new campaign, he does not feel that there is an end in sight for the problems faced by potatoes. "Sure, we've come a long way, but when you consider the huge numbers of my fellow potatoes that are boiled alone every year, well, it just brings a tear to my eyes."

According to Spud and others, the United States Army is one of the largest "killers" of potatoes. "Just think about how many innocent young vegetables are sent off to Army kitchens and are never seen again. I don't know for sure, but I've been told that they have there skins ripped-off and then are boiled and mashed. This kind of vegocide has just got to be stopped."

Major General Arnold "Bull" Schmidt of the U.S. Army's quartermaster's corps stated "Sure, we feed our boys spuds. So what? If you ask me this potatoe uprising is nothing short of a socialist commie revolution. I say all potatoes should be mashed or fried." Although Schmidt would not officially comment on the possibility of using tactical nuclear weapons in the face of a massive potatoe uprising, he did not entirely rule out the possibility. "We have

to protect America's vital interest at all costs," Schmidt stated.

According to Vinnie Shwaw, coordinator of the American Potatoe Anti-defamation League, the biggest problem facing the potatoe in America is the prejudice that most humans feel towards the potatoe. "Most people believe the stereotype that potatoes are second class citizens. They think that we're dirty and hang around in gangs or bunchs. They see us just lying around in supermarkets and they think we're lazy. All this is just sprouts as far as I'm concerned." Shwaw explained that most potatoes try to lead normal lives but often find it difficult in America where they are laughed at or simply eaten. "We're fed-up with the stupid ethnic jokes like "look, it's Mister Potatoe-head," or "Hey you, starch-face," but the ones that cook me are when people say, "I'd punch you in the eyes, but I only have two hands," or "What did one potatoe say to the other? Nothing, potatoes can't talk." We're just trying to tell people that we don't think these jokes are funny anymore."

Schwaw also believes that the potatoe is considered an intellectual inferior. "People think we're stupid. How many times have you heard the expression 'small potatoes?' Its just not fair but its always been that way. The Declaration of Independence states clearly, "We hold these truths to be self-evident, that all men are created equal..." The

founding fathers didn't even mention the potatoe."

Idaho governor Clarence Spudpeal commented, "We owe a lot to our little brown friends, the potatoes. Why without the potatoe, we'd all have to eat brocoli and other squirmy green things."

According to Tatertot, the cruel treatment of potatoes and food in general exists here on the UCSB campus at the University Center cafeteria. "At first we thought that the UCen french fries weren't really potatoes. Afterall, they don't look or smell like potatoes, and they certainly don't taste like potatoes. But we found out that they actually do use real potatoes and not the left-over styrofoam plates and cups like we once thought. Our next move will be a raid on the UCen. Our tentative plan is to liberate our comrades and then find Lorden (the former UCen director) and attempt to break his hair with high powered explosives."

Tatertot explained that many felt the P.L.F. actions are excessively drastic, but he explained, "Sure, we break laws and take drastic actions, but what about the thousands of our brothers that are being turned into those un-Godly, putred french fries? We have to act now."

Whatever the means, one fact remains crystal clear, the myth of the famous American "steak and potatoes" meal must be changed if we are to avoid the potatoe uprising that we are rapidly approaching. As Tatertot put it "Something has got to give or I think that a lot of innocent people and potatoes alike are going to end-up getting shoe-stringed."

CLOG & SHOE SALE

Closeout Styles 1/2 off
All Other Shoes and Clogs
10% off

— HOUSE OF HOLLAND —

Studio 17 — 19 El Paseo — Santa Barbara
962-3511 (Across from City Hall)

Birkenstock

THE SANDAL THAT
MOLDS TO YOUR FEET

962-9478

Let your feet make
a place for themselves.

LOCATED IN PICADILLY SQUARE
813 STATE ST. • DOWNTOWN

Cruisin' Bob Snooze
Chooses EST

HOW EST LEADS TO

THE LRDP

Five years ago I was uninvolved in
University politics.
But
Even though I had a comfortable salary and
I was unaware of the student housing problem
And
I liked West Campus the way it was and
Even though I had never heard of marty Whozat
I still wasn't happy.

Then I went to EST.

Now I am an administrative lackey.
I have prepared a Lower Regional Disruptive Report.
I am
Choosing to look out for Number 1
Because the Cap'n. said it was me or them.
EST has led me to the LRDP.

VIEWS...

How do you feel about the potato-rights movement?

Marty Cusack, ASUCSB President.

Yeah, I think it's really a problem, especially those UCen french fries. I mean, how long will this kind of thing continue? It seems to me like a clear case of a violation of basic constitutional rights. Vegetable Council recently issued a proclamation voicing our unanimous support for the rights of all potatoes.

Robert A. Huttenback, Chancellor UCSB.

Potatoes? They serve those at the UCen, right? Well, I don't see anything wrong with potatoes. As a matter of fact, I like a few french fries with my burritos every now then and again. I just wish that they'd make them taste more like potatoes, that's all.

Derry Bowles, Chief of Police, UCSB.

I don't know about "rights." But I will tell you that we are engaged in a low-profile surveillance of these potatoes, as well as other groups that present a possible danger to the UCSB campus. We don't want to deny any vegetable their right to protest, but our main concern is to protect the State's property at all costs. If there is some sort of trouble, we'll be ready for them.

David Saxon, President of the University of California.

As president of the University, I feel that it should be one of our main goals to assimilate all potatoes into the huge "melting pot of peoples" that comprise this great institution. Although we do own some stock in the state of Idaho, I don't feel that divestment would be mutually beneficial. As of now, I do not feel that severing our ties with the so-called "potato labs" is in the national interest, either.

Vernon I. Cheadle, Chancellor Emeritus, UCSB.

What makes you think that a campus newspaper has complete freedom of the press?

Hon. Jerry Brown, Governor of the State of Confusion.

Along with my stand on nuclear power, I promise that if I am nominated to be the Democratic candidate for the office of President of the United States of America and elected to that high office, that I will do all that is in my power as the leader of this, the greatest nation on earth, to... Er, what was the question again?

QP
SB

HELP

with your calculating and computing problems

From calculators to microcomputers. Everything you need for problem-solving in science to engineering, economics to business, mathematics, general education. We carry a complete line of Texas Instruments calculators. Plus Canon, Sharp, Sanyo. Also the TI-99/4 Home Computer and all sorts of digital electronics products for personal, professional, educational and recreational use. At prices you'll like. Visit our sales office.

Corner of Patterson
Upstairs
Above the bus stop
on Hollister Ave.

Quality Products of Santa Barbara
Personal Electronics Division
5276 Hollister Avenue, Suite 157
Santa Barbara, California 93111
967-7100

Hollister
Professional
Building

24 HOURS A DAY
for your midnight snacks

Hollister in Ellwood
& 7390 Calle Real

Dorm Residents
HUNGRY
ON SUNDAYS?

Just show us your
meal card & get \$1.50
OFF any large pizza,
\$1.00 OFF any medium
pizza.

Sundays Only

910 Emb. del Norte, I.V. 968 0510

Sears Purchases UCen Facilities

By MICHEL TOGUCHEVSKI

The Registration Fee Advisory Committee approved the sale of UCens I and II to Sears Bloebuck and Company yesterday in order to recover the huge debt incurred in the construction of the expanded facility.

According to several officials it was the only action which could be taken to finish building UCen II by the time the current freshman class graduates. "It was the only action we could take to finish building UCen II by the time the current freshman class graduates," said Chris Quaaludeman, Reg Fee Chair.

Sale of the controversial megabuilding was completed by Brain Mayhem, aging campus rabble-rouser and former bookstore czar, who had been attempting to "burn the damn building to the ground" but decided that the sale was eminently more practical.

Bloebuck will assume care of the UCen within the next month and has plans to turn it into a large department store, complete with hardware section and household goods. The UCen II Pavillion will be turned into a disco, while plans for the would-be theater will be dropped because Bloebuck and Co. did not want to pay for sloping the floor.

Students have complained that the sale of the building could result in their not being able to buy books at the bookstore, but Mayhem

claimed this problem would not arise because Bloebuck would maintain the bookstore and probably sell books at a discount rate.

He added that connoisseurs of the over-priced UCen burrito would also not be disappointed because Bloebuck and Co. intend to maintain the UCen food service. "They know a profit-making venture when they see shit," Mayhem declared.

Mayhem has been leading the fight to "do something about the UCen" since he began his career at the bookstore several years ago. Claiming that the UCen directors "don't know their ass from a hole in the ground," Mayhem has

(Please turn to p.14, col.1)

UCen II was recently sold to Sears Bloebuck and Company for use as a department store. This pavillion will be converted into a disco.

Students For War Now Create Rally To Call for Destruction of Oppressed Nations

By ZIPPY the PINHEAD

Calling for "the complete and total annihilation of all Third World countries in order to re-establish our international authority," the Students for War Now held a rally in Storke Plaza yesterday afternoon.

Speaking to a gathering of five students, group member Tommy

Gunn called for "a beginning of the end of Third World oppression. We are being backed up against a wall to a point where we have to agree to their demands or face self-destruction."

Following the rally, the participants marched on the administration building "in order to demonstrate our solidarity in

asking the university to call for the complete and total escalation of the arms race in any way possible," according to the group's director, Bob Newton.

"This would include persistent continuation of all research at both the Livermore and Los Alamos weapons labs. We want to let the administration know that we're behind the research going on there and that we want it to continue," he said.

According to Gunn, the United States currently has "enough firepower to send those bastards to the inferno and back." He estimated that President Carter's increased defense spending has cost the taxpayers over \$50 billion of "useless equipment."

"We have all these tactical nuclear weapons, not to mention the MX missile and the neutron bomb, and we're not using any of them. We have got to mobilize our forces and gather our resources and attack now while the opportunity is ripe," he said.

In his speech, Gunn said he feared that the U.S. would delay military action until the countries of the Third World are able to improve their standards of living. "If that happened," he said, "we would have no fear of rebel governments attacking our people and threatening our lives. We might even be faced with a

situation of total world peace and harmony.

"Can you imagine how bad that would make us look. Spending all that money on defense when we could have bought useful things like inflatable Barbie dolls or mashed potatoes," he said.

Rear Admiral Ben Dover joined Gunn in saying "what we need now

(Please turn to p.13, col.1)

I.V. Homecoming Celebration Called Successful, Kind Of

Ten short years after typical excitable college kids inadvertently started a little bonfire in Isla Vista's branch of the Bank of America, nostalgia-minded folk in this sleepy seaside slum were out in force, commemorating this significant anniversary.

"It seems like yesterday, man," said Artie Schwartz, a longtime I.V. resident. "Of course, I've been stoned most of the time since then, and that tends to make the years fly by."

The festival began, as do so many Isla Vista mornings, with the 8 a.m. ritual quaffing of "Schlitz Tall Boys" in Anisq'Oyo park. As the first festival official rolled

(Please turn to p.14, col.1)

I.V. Groders Denounce State City, County, World, Others

By TWEEDLE D. ANDUM

A motion to condemn the actions of the city, the county, the state and the federal government as being "unkind" towards the general populace of Isla Vista was passed by the Isla Vista Groders' Council at their Monday night meeting.

Meeting in the home of one of the council members (in Yoko Ono Park), the council also debated at length as to whether they should oppose acts of God and nature for the same reason.

"I'm just getting sick and tired of having all these bozos who think they're such big shots making these major decisions without considering their effect on the people in I.V.," council member Snott Brob-

dignag said.

"When Carter asked Congress to register all men and women between the ages of 18 and 20 for the draft, do you think he even considered opposition in Isla Vista?" Brobdignag added.

Chugging his third in a series of six packs, Brobdignag whined that even the *Bogus* doesn't care about the Groders' Council.

"Even the *Bogus* doesn't care about the Groders' Council," Brobdignag whined.

Isla Vista Community Scammer Mike Snidecor responded to Brobdignag in his usual placating manner saying "I may have nothing relevant to say

(Please turn to p.12, col.3)

Tommy Roberts, commonly known as the "Puppet Man," was arrested yesterday after he allegedly attempted to sell Storke Tower to an undercover campus police officer.

Klaxon Proposes Bill Banning Jarvis

By KEROSENE WENESDAY BALL

SACRAMENTO—In what Howard Jarvis, called "outrageous and just plain nasty," U.C. President David Klaxon asked that a counter "Jarvis II" amendment, banning all Howard Jarvises from California, be passed through the state Senate.

"I just can't believe that guy — put him into power, and look what happens!" Jarvis stated at a recent press conference.

Klaxon's plan, if passed would mean that everyone with either the first name of Howard or last name of Jarvis, or any such combination, would be banned from entering the state.

"I think its only fair — why should Jarvis have all the fun

being such a jerk?" Klaxon queried.

"If my proposition passes, and yours doesn't, I'm not going to reduce taxes on YOUR house!" Jarvis threatened the U.C. President.

"See if I care," Klaxon reportedly replied.

In another portion of Klaxon's amendment, being called "Jarvis 0", the aging tax-cutter would be unable ever to send his children to any California school, "even if they do change their names," Klaxon said.

Members of the state legislature are varied on their opinions of the opposing propositions. "Jarvis I, II, III — who can keep them straight?" complained one state

(Please turn to p.14, col.3)

The State

SACRAMENTO—The director of the state energy commission today released a plan to burn fat people as a method of increasing California's energy supply for the '80s. According to Russ Schweikert's proposal, any Californian weighing over 250 lbs. would be eligible for the program, which will be tested in three cities, Los Angeles, San Francisco, and Davis, this summer. "The program has a lot of potential," stated the director, "besides giving us more energy the program will help curtail rising food costs and the overpopulation problem. I think that this will prove to be a viable energy source because cellulite is ten times as efficient as petroleum."

ENSENADA—Rebel Mexican insurgents today stormed this border town of 15,000. Jose Lopez Portillo de Tequila Manzana Estudillo y Frites de Huevos, the leader of the band, called for "the immediate release of all our brother farmworkers who are being kidnapped and brought into your country unwillingly and with the aid of your customs officials," from his stronghold at the Ensenada Town Hall. President Carter, in an attempt to avoid an international incident, gave the border town to the Mexican government in exchange for the Yucatan Peninsula.

SAN FRANCISCO—Mayor Diane Feinstein said today that "nothing has happened here and I doubt anything will occur in the near future."

ISLA VISTA—Mark "strings" McGinley, of the world-famous local band Redrock, said yesterday that the group is "definitely not" planning a world tour, as was reported in last month's edition of *Crud* magazine. "We're not even ready for the Torres Room," McGinley said, before breaking all the strings on his guitar.

UCSB—Campus officials here yesterday termed "ridiculous" charges by a coalition of normal students that the highly-respected campus newspaper, the *Daily Nexus*, was planning to print a bogus issue that would be "gross, libelous, in poor taste and generally not very nice." Said Chancellor Robert "Cap'n Bob" Huttenback, "I think that if you look at the crap they turn out every day, the idea of them doing anything worse is a bit silly. Besides, I heard they were putting me on a trading card."

SACRAMENTO—Howard Jarvis, grand old man of the insane proposition, will introduce yet another initiative for the 1980 ballot. Imaginatively titled "Jarvis III," the legislation will wipe out all forms of government in the state and replace them with a dictatorship.

LEADSHINER The Nation

PHILADELPHIA—Mayor Joe Rizzo today appointed the late Carmen Gilante as his administrator of foreign affairs. Gilante is expected to be able to use his diplomatic experience in high level talks with such foreign dignitaries as Generalissimo Francisco Franco and Mao Tse Tung. Gilante was shot down in a cafe in New York last year.

HARRISBURG—Officials of Metropolitan Edison, the operators of Three Mile Island, today announced a plan to convert their disabled reactor into a huge amusement park serving the entire state of Pennsylvania. Features of the new park, designed by Walt Disney Associates, include a Death Tunnel where patrons will be bombarded by high level radioactivity as they pass through the reactor's damaged core at high speeds and an attraction labeled 'Waste Mountain' which will offer a free hot dog at Casper's to anyone able to climb the mound of plutonium and uranium tailings. NRC officials have given the go ahead, as long as Met Ed can find a suitable and willing insurance carrier.

HONOLULU—President Carter today declared the state of Hawaii a federal disaster area after the islands of Kauai and Maui disappeared from the chain. No explanation has been given for the strange disappearances.

NEW YORK—A Pan American Airways jetliner en route from New York to Hawaii reported sighting a large glowing object towing two large islands and heading east. The sightings occurred at 25,000 feet and have been attributed to crew fatigue.

SKUNK'S BREATH, IOWA—Ronald Reagan caused a brief stir yesterday when, in response to a reporter's question about Reagan's favorite flavor of Kool-aid, he stated "I think that the American people are tired of this Democracy crap. I think we should replace the whole business by a feudal system, with just a few land-barons to oversee the thing." When an outcry developed over the spelling of "feudal," Reagan backed down slightly and said "what I meant was, let's have a feudal system and pay the selfs MINIMUM WAGE." Several reporters said "oh" after he clarified his remark.

BOISE—Potato farmers in this midwestern city expressed outrage at the *Daily Bogus* for "belittling and hindering the equal rights for potatoes movement. "One vegetable, one vote; that's all we want," a representative claimed.

The World

PARIS—Muhammad Ali announced his plans to fight the Eiffel Tower next month in a press conference yesterday. Ali, two time world heavyweight champion, said "he may be high, but I will not cry; As I said, I'll never crawl, the bigger they are the harder they fall." The tower outweighs Ali by almost 75000 pounds.

MOSCOW—Soviet official news agency Tass today revealed that the invasion of Afghanistan was just a training exercise for Soviet athletes preparing for the Olympic Games this summer. Tass quoted near-dead premier Eyelid Brushhoff as claiming that "armed invasion" will be added as an Olympic sport in "the near future, and we just want to be ready."

LONDON—Former *Bogus* staff member Richard Boringstein was arrested yesterday when he assaulted a British pub owner who called him "a frustrated Yankee jock." The American escaped imprisonment, however, by talking about UCSB's athletic prowess and putting his captors to sleep.

WARSAW—The International Academy of Comedians today announced that Iranians would replace Pollacks as the brunts of all jokes. "How many Iranians does it take to make a decision?" conference chairman Ima Phunnie asked with a smile. Or, "Why do Iranians have bladder problems? Because they only go when Khomeini tells them to." Iranian officials called the conference "a puppet of the U.S. and the Shah."

TEHRAN—Sources close to president Gotzbadech revealed that the Iranian army would take charge of the Americans being held at the U.S. Embassy this week. When asked if they had finally given in to the pressure one militant replied, "Of course not, but finals are coming up." In related news the U.N. delegation investigating crimes against the Iranian people was today given a tour of a Savak interrogation facility and a MacDonald's in Downtown Tehran.

El Salvador—El Salvadorian terrorists have called for Mickey Mouse to be the negotiator in the recent capture of international diplomats. "We feel that Mickey represents our best national interest, and besides, he has a nice nose." International diplomats and negotiators were at a loss to explain this decision.

Bamboo Brothers

— OUR SPRING FASHIONS ARE BLOOMING EARLY

DRESSES DIPPED IN COLOR:

- Embroidered
- Lace
- Batik

900 EMBARCADERO DEL MAR
ISLA VISTA

MON-FRI 10-8
SAT 11-7
SUN 12-6

968-5311

BOGUS HAIR DESIGN

Specializing in our patented "BOLO" cut. It's the latest in easy-care hairstyles for women.

If you act now, we will give you a coupon entitling you to one free shave after your "BOLO" cut

109 Embarcadero del Sueno
Isla Vista
961-2691

WEATHER: Heavy meteoric storms continuing through today. Intense radiation around noon, clearing tonight. Flooding to continued through the weekend; otherwise fair.

KIOSKIOSKI

UCSB WITCHCRAFT CLUB: Lecture — The Witch and Warlock on Madison Avenue. Remember to bring eye of newt and hair of bat homework assignments.

BLEECHA HALL (SAN RAFAEL): Film: "Penicillin: Tool for Peace," starring the 33rd Airborne Division, USAF. Second Feature, "Our Friends the Funguses," Chem 1179 6:30, 8:45 and 11 p.m. Admission \$1.50.

COALITION TO STOP THE KNACK: General assembly — everyone is a member! Please attend — or it might be too late! 3-5 p.m., UCen 2253.

STUDENTS FOR THE ADVANCEMENT OF FREE AND SPONTANEOUS SEX: Initial meeting, please bring own butter (Squeeze Parkay is best) and towels to clean up afterwards., 3 a.m., Pilot House Motel.

CITIZENS FOR A RADIOACTIVE FUTURE: Benefit irradiation for new members — come on, light up your life! Chem 1179.

JERRY CORNFIELD GROUPIE CLUB: Jerry Cornfield, founder, president, secretary, inspiration and political lobbyist for JCGC will speak on the topic of "Why All the Women Love Me." An autograph session will follow.

ORGANIZATION OF MARTIAN STUDENTS: Guest Lecturer: Nioskkk Glnncecu, on "Will Santa Barbara be a good place to start a galactic invasion?" Freon will be served.

ISLA VISTA GRODERS COUNCIL: Meeting in Yoko Ono Park to discuss "What Does the Future Hold for UCSB Graduates (Class of '64) Who Never Left Isla Vista?" and "What Effect Does the Daily Combination of Beer, Drugs and Isla Vista Have on a Person's Sanity After 20 Years?"

UCSB DAILY NEXUS LECTURE SERIES: Alcohol and its place beside the American journalist. Refreshments will be served before, during and after. 2 p.m., Storke Library.

FUTURE HOTEL MANAGERS CLUB: Discussion on best methods of using sanitary paper toilet covers. Also, organization of next week's trip to the Hollister Inn.

VEGETATIVE COUNCIL: Meeting to discuss new Veg Council, chambers, movies showing on campus which deserve to be censored and the latest in the series of discussions on the UCSB administration entitled, "Tricky Bob and the Gang."

DEAD PEOPLES UNION: Lecture, "The dead and their uses around the house." All dead people are requested to attend.

WOMEN AGAINST JUST ABOUT EVERYTHING: Meeting to discuss what to oppose next, and review of last week's opposition of men, sexism, movies, free speech and language. Women's Center, 2 p.m.

KCSB: Listen to "The Joys of Static" with Rob Palmer every Saturday evening from 6-8 p.m.

FRIENDS OF LIVER: Discussion on how liver has been maligned through the ages. Everyone who likes liver is welcome, 10 a.m., UCen Cafeteria.

Texas Instruments

Slimline™ 35™

economical scientific calculator
for students and professionals...with
Constant Memory™ feature

Constant memory feature retains data stored in memory even when the calculator is turned off. 54 functions handle a wide range of problems, from algebra and trigonometry to statistics. Easy-to-read liquid crystal display and extended battery life. Plus compact slim styling.

We carry the complete line of Texas Instruments calculators and accessories. Plus digital watches, electronic thermostats, language translators, memory telephones, home computers, electronic learning aids...all the latest in electronics for your personal, professional and recreational needs. Visit our sales office and pick up a copy of our latest catalog.

OP Personal Electronics

Division of
Quality Products of Santa Barbara
5276 Hollister Avenue, No. 157
Santa Barbara, CA 93111
(805) 967-7100

Upstairs, facing the ocean.
VISA, BankAmericard, Master Charge

NEW.

Bowelman Moves to Cut Center's Hours

By BOB C. TWINS

"Budgetary woes" have resulted in further cutbacks in operating hours for the UCSB Student Health Center, according to Health Center Director Dr. James Bowelman.

Although new hours for the student health facility have not yet been determined, Bowelman stated that the center will be open for 25 minutes each weekday morning and 45 minutes each weekday afternoon. In addition, Bowelman expressed hope that "we may be able to open up for 20 minutes every third Saturday, except during the rainy season."

Bowelman justified the reduction in hours as "a more effective use of the students' money. It is comparable to last year, when we axed 19 nurses and shined on the bed patient clinic. From that, we

got a sports medicine clinic, free dental plaque services and a walk-in cold clinic where students can take their own temperatures and sometimes get free aspirin.

"Even though our hours have been somewhat reduced, students will still receive expanded services," Bowelman assured.

New services proposed for the Health Center include a Herpes Hotline, an indigestion clinic for dorm residents and a pregnancy testing by phone (you call up, tell your symptoms to a tape recorder and SHS officials will call you back and tell you whether you sound pregnant).

For serious injuries, Bowelman explained that students will be encouraged to utilize an expanded Tel-Med service. "We have ordered a whole new series of tapes.

For instance, there's one for a broken leg.

"Say a student breaks his leg. All he has to do is find a phone, call Tel-Med, and listen to a tape outlining treatment. The tape will tell him not to move his leg, (except to push the bones back into place), take plenty of aspirin and remain in bed for at least three weeks. This is the same quality treatment they would received had the Health Center been open," Bowelman pointed out.

An additional service to be made possible through the cutting of the Health Center's hours is a birth control line. Similar to the bread lines of the Depression era, the birth control line will provide students with an opportunity to stop by the Health Center and pick up their favorite form of birth control without having to go through an exam.

"We are particularly excited about the vend-a-phragm. You just plunk in a quarter, push a few buttons... and boom! The student is 80 percent pregnancy-free. Provided, of course, that she doesn't leave it the drawer. Medical studies have proven that diaphragms are considerably less effective when they are not used," Bowelman noted.

Every Friday afternoon, a Free For All will co-sponsored by the CCC, or Creative Contraceptive Clinic and Dr. Stanley Inbalm of the Aware Family Planning Group. According to Inbalm, the idea behind this clinic is to prevent those "weekend pregnancies that just seem to spring up out of nowhere." Students will be treated to free lessons in fertility determination, oral contraceptive insertion and do-it-yourself knee examinations.

Perhaps the greatest student service to be provided as a result of the Health Center cutbacks, according to Bowelman, will be a CSO escort service to Goleta Valley General Hospital, "for those emergencies when Tel-Med just won't do."

"We understand that for certain problems — when a student needs an appendectomy, for instance, (Please turn to p. 2, col. 3)

Engineer Leaks UCen's Nuclear Plans

By SANDY BEACH

Plans were announced today to set up a group of high powered nuclear reactors within the new UCen II pavilion, according to Albert Powerlez, nuclear engineer and part-time cafeteria worker.

The idea for the reactors came from Chancellor Robert Huttenback, when major financial problems began to develop over the building of the events center.

"We had to do something to pay the bills around here," Huttenback explained, "and nobody else wanted to build the stupid thing — so we took it."

According to Powerlez, the reactors will be 10,000 megaton core-type reactors, producing enough electricity to power Los Angeles until, in Powerlez's words, "the disco fad fades completely away." He was quick to point out that "the reactor will be totally safe, the only thing that might be a problem is the floor of the events center will have to be about 4000 degrees fahrenheit."

Huttenback said that this should not be a major problem, but more of a minor inconvenience. "People will just have to walk more quickly — it will cut down on the loitering in there."

Disposal of the wastes from the reactor have been scheduled to be taken and put in the area now used by the Isla Vista Farm Project. "It

will all be very safe, nobody will even be allowed to touch it with their hands—they must wear gloves!" Powerlez emphasized.

There has been no official statement from the farm project, but one member reportedly stated, "just what we want...40 foot tall corn that glows in the dark."

Tom O'Hawk, ECen director applauded the move and felt that the building would be suited for further development of dangerous cancer causing energy and chemical production.

"It's great, just great. We'll make a mint off of this thing. And who knows, before too long maybe we'll just have the companies and no students," he said, adding that "it will be a great place for the sequel to *The China Syndrome*."

The reactor, which has been tentatively named "Rancho Pepsi" will have over 200 workers and a security force of approximately 1,500. "Of course we will have to keep everybody out of the area, say two or three miles, for security reasons," Powerlez outlined, "but if they want to see a game, then maybe we'll think about letting them in."

In honor of the event Huttenback announced a new feature at the UCen cafeteria, "The Silkwood Burrito." "It will have a half life of about three days in your stomach," he explained.

HERE COMES THE SUN!

Sunny Terries . . . great for jogging or tennis! Assorted colors, S.M.L. One or two piece outfits.

***13.**

Intimate Apparel

1303 State Street

DAILY BOGUS

Michel Toguchnevski
Bozo-in-Chief

Karlin Thrillington
Retiring Manging Editor

Jerry Cornflake
Opinionated Editor

Celly Kathy
Veg Editor

Tracy Strublonski
Propaganda Editor

Meg McCandmore
Copy Ediot

Hennis Derman
Managing Editor-to-be

Opinions expressed are the individual writer's and none others. Cartoons represent the opinions of the individuals whose names appear thereon. Editorials represent a consensus viewpoint of the Daily Nexus Editorial Board. All items submitted for publication become the property of the Daily Nexus.

The Daily Nexus is published by the Press Council and partially funded through the Associated Students of the University of California, Santa Barbara. Monday through Friday during the regular college year (except examination periods) and weekly during the summer session.

Second Class Postage paid at Santa Barbara, CA and additional mailing offices. Post Office Publication No. USPS 775-300.

Mail subscription price: \$12.50 per year or \$5 per quarter, payable to the Daily Nexus, Thomas M. Storke Student Communications Building, P.O. Box 13402, UCSB, Santa Barbara, CA 93107.

Editorial Offices: 1035 Storke Bldg., Phone 961-2891.

Advertising Offices: 1041 Storke Bldg., Phone 961-3829. Jeff Spector, Advertising Manager.

Printed by the Goleta Valley News.

LUNCH SPECIAL

PIZZA & SALAD

Smorgasboard

\$1.89 plus tax

Monday thru Friday

11:30 - 1:30

All You Want

RUSTY'S

910 Emb. del Norte, I.V. 968-0510

Book Sale.

50% off cover price

Come join us at our extraordinary

Quality Paperback BOOK SALE

(special purchase . . . these are *not* used books)

Outstanding current and back list titles **6553 PARDALL RD.**
America's leading publishers.

968-3600

SPECIAL UCSB OFFER

99¢ ea

Hot Fudge
Hot Praline Carmel
Hot Butterscotch

1 reg. \$1.40 with this coupon

Hot Sundaes for Cold Months

2 scoops - any topping
whipped cream nuts & cherry

Good Mar. 12-21 • Good only at Goleta store
5749 Calle Real, Goleta

BASKIN-ROBBINS ICE CREAM STORE

HUSBAND WANTED

Expand your intellectual, social and sexual horizons by meeting our client, one of the nation's most successful campus newspaper editors. She is an gifted writer and has been responsible for some of the most outrageous material ever seen in print. Our client is the daughter of a wealthy Jewish businessman with interests in over 20 states and is well-known for her beneficence with moola. When she reaches 24, she will be worth over \$3 million.

Are you cute? Do you have a face like Robert Redford, an ass like Jackson Browne and the intellect of Bruce Springsteen? Are you interesting? Do you like concerts? Drugs? Sex? What are your goals in life? Are you interested in being kept? Have you seen American Gigolo? If you can answer yes to any of the above questions, then you may be just the man our client is looking for. Please write and enclose your college transcripts, an eight-by-ten glossy and your vital statistics. Your application will be read in strictest confidence and will be read only by our client. Send to this address: Promised Land Advertising Agency, P.O. Box 69, Skunks Breath, Iowa, 00006.

SUN	MON	TUES/WED	THURS/FRI/SAT
			1 Rockabilly Rhythm Devils
2 Auditions	3 Santa Rosa	4-5 Sling Shot	6-7-8 Rockabilly Rhythm Devils
9 Auditions	10 Santa Rosa	11-12 Sling Shot	13-14-15 Rockabilly Rhythm Devils
16 Auditions	17 Santa Rosa	18-19 Sling Shot	20-21-22 Calico
23 Auditions	24 Santa Rosa	25-26 Sling Shot	27-28-29 Calico
30 Auditions	31 Santa Rosa		

clip and save

March Entertainment

THE REAL TEXAS CHILI FACTORY & SALOON

STEAKS, BURGERS TEXAS FRIES AND FROZEN MARGARITAS

4223 STATE 964-0561

HAPPY HOUR. . . . M - F 4:30 - 6:30. COMPLIMENTARY HORS D'OEUVRES

DAILY
BOGUS

Opinion

phuck 'em if they can't take a joke!

Nuke the Whales

In these days of troubled times and difficult decisions facing us one and all, all the time, we, the studentry of this, our Unifactory, need an issue we can unite behind. Some of us would oppose the draft, some of us would close the window. Some of us would fight sexism, some of us want to wait until we've had our share. Some of us are opposed to nuclear power, some of us don't know what it is. From presidential campaigns to a general overdose of bad vibrations the issues confronting today's enlightened studentry are, well, confusing. What we need is a way to demonstrate our feelings in such a way that the whole world will have to pay attention to us.

Are we going to be satisfied with a few paltry lines in the local papers? Or do we want to paralyze the global-village with the strength of our protests? What we need to do is unite behind a revolutionary program of symbolic dissent which will compel the world to pay attention to us.

We could burn down banks, but it's already been done. We could chain ourselves to bus axles, or lie down on the runways at the airport, but these are short-term tactics likely to get us a 30-second spot on the evening news and not much else.

However, there is an alternative! A synthesis of the more prominent features of new-wave rock'n'roll and the best traditions of theatre of the absurd can show us the way. Just a few miles up the coast we have a functional nuclear power plant. In our own harbor there are several sea-going yachts which could be easily hijacked. Put these two together and we have the answer to our protest problems. A determined cadre of studentoids should find it simple to steal enough fissionable material to construct a crude but effective nuclear weapon.

By showing how relatively easy it is to obtain such materials we would be protesting nuclear technology. By terrifying the people of the world with a nuclear device we could point out the evil and scary nature of war. And by choosing as our victims our defenseless vegetarian cetacean brethren we could call attention to the plight of our free-swimming fellow earthlings.

Nuke the whales! We can do it! We should do it! It needs to be done! And what other single protest would call as much attention to our pitiful conditions as oppressed ghetto-ized student-Americans? Nuke the whales! Let's start today!

Social Commentaries

Irritated
Coots

Most Sublime Bogoid;

We've had enough. That is, we have had enough of not getting enough. You people owe us more than just an occasional taco-chip, orange-rind or UCen tomato. We want our share and we want it now. I mean, who the hell do you think fertilizes this scum-pond, anyway? If you left it up to the goddam seagulls and mallards and storks this place would be a pit.

All we want is some recognition for the years of work we've spent cleaning the bugs out of that big old lawn below the faculty-club. It's not like we're asking for catered

lunch or anything, just a little more protein!

Truly,
The Coots
c/o The LagoonTubular
Bells

Editrix, Daily Bogus;

From where I sit the view is really fine. On a clear day I can see forever. Earthquakes don't scare me, and any light planes dumb enough to ignore my lights will come out on the short end of the argument. All in all it's a good job.

But I want to get these bells out of my head. I get migraines like you wouldn't believe.

Storke's Last Erection

Of
Choice
Drugs

Editrator, Daily Doodah;

Hey man, I mean, you ain't givin' the People, you know, like the rite kinda shit, you know? I mean, you know, you coulda soaked this rag in PCP at least, man. You know? I mean, me'n'the guys've been smokin' yer rag all year an' all we've gotten, you know, is, like, sore throats, man!

Assorted drunks and degenerates
The "Office"

Yoko Ono Park, Isla Vista

More Nonsense

Eight-tracks, Dilly Dally;

We're against everything, man. There isn't a single thing in this whole stinking commodity-worshipping degenerate exploitative society that we can condone. We're out to get your car, your stereo, and your stash, man. Because all those sickening grotesque socially functionless things really belong to the People, you know? I mean, we had a beer with the People just the other day, and like, they told us so, man. We're out to build a new society, man, and you bet your ass you better listen to us, because WE'RE THE ONLY ONES WHO KNOW WHAT IT WILL BE LIKE! If you don't get with the program, and quick, man, we're gonna purge your reactionary ass.

The Evolutionary Communications-Use Brigade
Devereux beach,

Isla Vista,

The People's Republic of California

Class Revolted

Editor, Daily Bourgeois;

Yeah, you punks think yer so hot, well wait until you have to deal with the real world. All this idealistic horse manure is going to fade-out pretty damn quick when you haveta start pounding the streets to get a job, and Daddy ain't payin' fer all that cocaine and rock'n'roll no more.

After a couple of years of living for a paycheck and the weekend all that environmental consciousness and awareness of the needs of the poor and minorities is gonna seem pretty goddam unrealistic.

And you'll be wonderin' where yer gonna get the money to have yer kids' teeth straightened, and how yer gonna pay yer taxes and a new car and the super-bowl will be the high points in yer existence. And then pretty soon yer own kids'll be growin' up and feedin' you the same kinda bullshit you've been handin' out. And they'll think yer a buncha narrow-minded old farts, and they'll probably all be fags who wanta get high by puttin' straight AC current in their brains. Then where will you be?

I'll tell you where, you'll be almost dead, that's where.

And then pretty soon you will be dead, and no one will give a shit. So there.

Sincerely;
The Working Class

Poor Planning?

Editor, Daily Bogus;

Hey, you guys, what is this bull about the university being poor planners? Come on now, give us a break. Just because the UCen is a little over budget and may never open, just because we couldn't get our Lower Regional Disruptive Report past the State Regional Postal Commission doesn't necessarily imply that we can't adequately plan to meet the university's needs.

I know we're having a little trouble with the sewage system for the new off-on-campus apartments but that should be solved soon. And even if it isn't, students just don't have to flush their toilets until we find an alternate sewage disposal system.

So, come on guys, quit blasting us in your editorials; it makes us look bad and I for one know that I'm a nice guy. Besides, look at it this way, you'll all graduate soon and it will be somebody else's problem.

Sincerely,
Bob Snooze,
Aministrative Lackey

Grand Opening

Erdideditatoree, Bailey Dog-Nuts;

Yes! I will officially open! I don't know when, but it must be soon! I can feel it coming, yes, something good is coming, and I'm It! Any day now, Yessir!

UCen II

A Message
From the Shah

Editor, Daily Nexus;

I just wanted to let you know that I'm having a wonderful time, I have all the money I could ever ask for, my anti-cancer treatments are coming right along, and so is my suntan. My wife, Farah-Fawcett Pahlavi looks foxier than ever in a bikini, and I don't give a rat's ass what happens to the hostages or that stinking country (which will remain unnamed) which I never intend to return to. You people can all suck rocks as far I'm concerned. I got mine. Nyah nyah nyah!

Ex-Shah Reza Pahlavi
Somewhere off the coast of Panama

WE ENCOURAGE YOUR LETTERS: Got something stupid you just have to get off your chest? Then go ahead, write us; we don't care. We may even run your letters if we get in the mood. Make sure all letters which come into the Bogus are at least triple-spaced, on an 80-00 space line and put your name on it, or else.

UCSB PROFESSOR TRADING CARDS

ALL NEW 1980-81 CARDS. COLLECT THEM, TRADE THEM, GET THEM ALL!

HAL DRAKE

S.B. HISTORICALS

Types: Right
Lectures: Right

Drake has been a constant player during his career at UCSB. He is especially formidable in his favorite position, Roman History. In 1978, Drake gave three perfect lectures to help boost his team to first place in his division.

Students are impressed with Drake's ability to make the long-haul. "Once I was all the way in the back of Campbell hall, and his anecdote still reached me...it was incredible," said one student.

Drake likes to go fishing and decipher latin graffiti in the off season.

BRIAN BAKER

UCSB FRENCHERS

Can cans: Right
Gesticulates: Right

Baker has proved valuable to his team because he can curse his opponents with *le grand success* and they can't understand him. He makes a mean crepe and has an unwavering eye for *les bonnes filles*. His students admire him for his care in teaching them practical conversational French: slang and cuss words necessary for survival on the streets of Paris. In the off season Baker can be found trying to recreate the opulence of the court of Louis XVI in his Goleta apartment.

EDWARD LOOMIS

S.B. LITERARIANS

Analyzes: Right
Interjects: Left

English majors have made out an issue in the fine performance of Edward Loomis this season. Word control and eloquent verbosity have been two traits that have made Loomis one of the hottest draft picks on the team.

In 1977 Loomis was injured by a mixed metaphor, causing him to miss most of the season. Powerful wrist action in test correction has also made Loomis one of the quickest professors on the bases.

In the off-season, Loomis likes to relax by making television commercials

BOB HUTTENBACK

MANAGER OF LEAGUE

Controls: Left
Administers: Right

Huttenback is one of the veterans of the game. His expertise and knowledge on the topic of the right professor for the right position is almost legendary. Voted "most valuable administrator" over six times in a row, Huttenback will have a chance to make the "Professor Hall of Fame" this year.

In overall statistics, Huttenback is soon approaching the records of such figures as Cheadle and Goodspeed.

In the off-season, Huttenback likes to dress up in Mao jackets.

ROBERT PRIGO

UCSB PHYSICISTS

Researches: Left
Experiments: Right

"Powerful Prigo" is one of the most brilliant and unpredictable on the Physicists. His uncanny knowledge of directional velocities has enabled him to avoid impact with aerial projectiles launched by students. Prigo's comments during a lecture have been clocked at over 75 mph, with students often running for cover.

Prigo was awarded last year's coveted "Mad Man of the Department" award.

Prigo enjoys to split atoms in his spare time.

YOU'VE SEEN BASEBALL TRADING CARDS, NOW A TOTALLY NEW CONCEPT: PROFESSOR TRADING CARDS. INCLUDED IN EACH PACK ARE PLAYERS FROM A WIDE VARIETY OF DEPARTMENTS, STANDINGS, AND GENERAL INFORMATION. FUN-FILLED, ACTION-PACKED, BUY SOME TODAY!

UCSB SILVER ANNIVERSARY PHOTO CONTEST

In commemoration of the 25th anniversary of UCSB at its present location.

The Silver Anniversary Committee is announcing a student photo contest. The theme is "In a Nutshell." The winning photographs shall be those that pose a visually intriguing perspective of life as a UCSB student.

PRIZES:

B & W

- 1) 285 Vivitar flash unity with accessories
- 2) Polaroid reporter instant camera
- 3) \$50 worth photo processing

COLOR

- 1) Kodak 760H Carousel slide projector
- 2) Polaroid Pronto sonar auto-focus instant camera
- 3) \$50 worth photo processing

DEADLINE: APRIL 30, 1980

Entry forms with rules and eligibility may be obtained at:

- 1) La Cumbre Office in Storke Plaza
- or
- 2) National Photo Stores

FOR MORE INFORMATION CONTACT:

Damon Judd at
968-6602, 961-2386 or 964-3503

SPONSORED BY:
NATIONAL PHOTO STORES
& The Office of Public Events & Ceremonies

MONTECITO No. 1 1266 Coast Village Rd. 969-6893	NORTHSIDE S.B. No. 2 (5 Points Center) 3961 State St. 964-3503	ISLA VISTA No. 3 911 Embarcadero del Norte 685-4511
MILPAS AREA No. 4 326 N. Milpas St. 963-4379	DOWNTOWN S.B. No. 5 32 W. Anapamu 963-8741	CARPINTERIA No. 6 776 Linden Ave. 684-8733

966-4045
GRANADA
1216 State Street

ROY SCHEIDER
All that crazy rhythm
THAT JAZZ

966-2479
STATE
1217 State Street

James Caan
Marsha Mason
Chapter Two

ACADEMY AWARD NOMINEE FOR BEST ACTRESS

966-9382
Arlington Center
1117 State Street

WINNER OF 6 ACADEMY AWARDS!
David Lean's Film
DOCTOR ZHIVAGO

showtimes 7:30 Matinee Sat & Sun 1:00, 4:15

965-5792
FIESTA 1
916 State Street

Richard Gere
American Gigolo

965-5792
FIESTA 2
916 State Street

JOHN RITTER
HERO AT LARGE

Starring BERT CONVEY United Artists

965-5792
FIESTA 3
916 State Street

A song that could break your heart is the story of her life.
Coal Miner's Daughter

SISSY SPACEK TOMMY LEE JONES

965-5792
FIESTA 4
916 State Street

"...very touching and wonderful."
Norma Rae

NOMINATED FOR 4 ACADEMY AWARDS, INCLUDING BEST PICTURE & BEST ACTRESS
SALLY FIELD

682-4936
PLAZA De Oro
349 South Hitchcock Way

ROBERT REDFORD JANE FONDA
THE ELECTRIC HORSEMAN

Academy Award Nominee!

682-4936
PLAZA De Oro
349 South Hitchcock Way

DUSTIN HOFFMAN
Kramer vs. Kramer

NOMINATED FOR 9 ACADEMY AWARDS, INCLUDING BEST PICTURE & BEST ACTOR

967-9447
CINEMA #1
6050 Hollister Ave.

Cruising for a killer...
AL PACINO CRUISING

Al Pacino is Cruising for a killer!

967-9447
CINEMA #2
6050 Hollister Ave.

ACADEMY AWARD Nominee Best Actor
AND JUSTICE FOR ALL

plus: THE CHINA SYNDROME

967-0744
FAIRVIEW #1
251 N. Fairview

PETER SELLERS SHIRLEY MacLAINE
BEING THERE

NOMINATED FOR 2 ACADEMY AWARDS, INCLUDING BEST ACTOR

967-0744
FAIRVIEW #2
251 N. Fairview

DO NOT EAT.
DOM DeLUIS ANNE BANCROFT
Fatso

968-3356
Magic Lantern Twin Theatres
960 Embarcadero Del Norte

WINNER! A FILM CRITICS AWARD, "BEST FOREIGN FILM"
Soldier of Orange

RIVIERA
New! Santa Barbara Mission, Opposite El Encanto Hotel
965-6188

showtimes: 7:00, 9:25 nightly 5:00, 7:15, 9:25 Sunday

LIMITED ENGAGEMENT!
"A MASTERPIECE."
Andrew Sachs Village Voice
"Kramer" Winner "Los Angeles"
"THE MARRIAGE OF MARIA BRAUN"

★ ★ ★ For Release

Film

DEEP THROAT will be shown in Campbell Hall on March 11 at 8 p.m. Admission is \$1.50.

Santa Cruz dorm is showing DEEP THROAT to raise money. The film will be shown in Chemistry 1179 at 8 p.m. on March 11.

A fun-loving farce about a girl with an unusual problem, DEEP THROAT will be presented by the Roller Boogie Club. The film will screen in Girvetz 1004 on March 11 at 8 p.m.

The A.S. Committee to Wipe Out Free Speech in Our Lifetime will present a fund-raising evening of film entertainment by showing DEEP THROAT in the new UCen II on March 11 at 8 p.m. All proceeds will be immediately lost in jungle of red tape and corruption.

A film by Dave Dalton and Rob Palmer entitled NUDE INCESTUOUS TEENAGE ROLLER DISCO CHAINSAW FEUD ON THE STARSHIP ENTERPRISE will be shown for about 20 seconds before it is shut down by some moral fanatic. We can't tell you when or where, so don't ask.

Stage

Every play ever written or alleged to have been written by Shakespeare will be presented simultaneously on the Main Stage in Snidecor Hall. Admission for the media extravaganza will be \$25,000,876.78 (no checks, please), and the show will run the regular two hours, except for A MIDSUMMER NIGHT'S DREAM, which takes longer, and is harder to say correctly. Frog daquiris will be served at intermission, if you can figure out when intermission is above all the noise.

The Arts and Leisure section is published every week during the school year, except when the editor has a headache or is throwing up. The editor encourages letters, especially those containing money or "vitamins." Send all correspondence to:

The Daily Bogus
P.O. Box 1900
Skunk's Breath, Iowa 00006

All letters should be triple spaced, typed, and it would be nice if they were in English, which means hardly any T.A.s can write in, but hey, so what?

FM 100
KTYD

MIDNIGHT SPECIAL
THE BEST CULT MOVIE OF THE DECADE!

THE ROCKY HORROR PICTURE SHOW

R a different set of jaws.

968-3356
Magic Lantern Twin Theatres
960 Embarcadero Del Norte

Admission \$2.00
12:00 Midnight
Fri & Sat only

THE MAGIC LANTERN THEATRE

KTMS-FM ROCK 97
Repertory FILM CLASSICS

960 EMBARCADERO DEL NORTE, UPPER LEFT HAND CORNER OF ISLA VISTA

WEDNESDAY thru SATURDAY,
Let the sun shine in! **HAIR** 8:55
United Artists

Tommy 7:00

SUNDAY thru TUESDAY,
Who Can Save The Universe? 8:55
JANE FONDA
BARBARELLA PG
QUEEN OF THE GALAXY

VANESSA REDGRAVE in "BLOW-UP" 7:00

Tours are now being given of the Leg Council. When complete, the courts, and a small film screening room, with anti-semetic, non-negative, non-oppressive condition, the building, jokingly called "the Leg Council," will have machine guns mounted at the entrance to keep away. Tours run 9-5 daily and cost \$1. Proceeds go to Free Speech in Our Lifetime.

Sherry Hairy, star of the play, through some particularly brutal l

Great New Play

By AL ARMENIAN

"Leg Council," a new play being presented by A.S. Nonsense, opened last night in the UCen, and it's great. This sucker is one of the funniest things I've seen in a long time. Superbly acted, it's strictly laugh-a-minute as the play tumbles along toward its inevitable conclusion: the nuking of the lagoon.

Basically, the plot concerns a group of college students who, because they have been elected, more by not being voted against rather than being voted for, seem

DRIVE-IN THEATRE

964-8377
Airport DRIVE-IN
Hollister and Fairview

plus: RUNNING

TWIN DRIVE-IN 1
Memorial Hwy. at Kellogg/Coleto
964-9400

plus: DUEL OF THE IRON FISTS

TWIN DRIVE-IN 2
Memorial Hwy. at Kellogg/Coleto
964-9400

plus: ANIMAL HOUSE

FOR THE GREATEST IN DOU

e Pretty Soon

DAY, MARCH 12, 1980

ractions

Leg Council's new chambers, now nearing completion, the facility will have hot tubs, saunas, handball room, where non-sexist, non-racist, non-violent, non-repressive films (both of them) will be shown. In addition, "the Palace" by Leg Council insiders, will have a chance to keep the Council's lesser-equal peers the hell out of it. Proceeds go to the A.S. Committee to Wipe Out

play "Leg Council," attempts to ram through legislation.

Play In The UCen

to feel that they are better than their peers. The play focuses in on a group of these mischief makers, and the hilarious hijinks they get themselves into as a result of their colossal egos.

An especially good performance in turned in by Sherry Hairy, a marvelous actress with incredible timing. Only she could take a line like "What we really have to do is get the non-violent dung of oppressionism to throw off the rings of defeat and sexism towards the ERA and the right of the unwed mother, to have orgasms on

Music

THE ROLLING STONES will play Campbell Hall Tuesday, March 11 at 8 p.m. Admission will be 50 cents.

A.S. Concerts will present THE WHO in the new UCen II on Tuesday, March 11 at 8 p.m. The Who had a hit single a few years ago, but nobody can remember what it was.

JIMI HENDRIX will raise himself from the dead to do an impersonation of RANDY HANSEN. The concert will be Tuesday, March 11 in Physics 1610.

The UCSB Music Department will present in Lotte Lehmann a man who produces musical notes by beating crustaceans with various hammers. On Tuesday, March 11 at 8 p.m., he will present his most famous work, DEATH TO THE SHAH'S CRUSTACEANS.

Art

John P. Birdbrain will be showing his newest piece, LEISURE SUIT, at the Santa Barbara Museum of Modern Egomania. The work consists of 12,000 pictures of Mr. Birdbrain in various poses. Critics have hailed it as a major breakthrough in something or other.

The UKen gallery will be exhibiting a lot of shit that no normal people can figure out starting today and running through April 19, 1997. Admission is free if you say things like "Wow, I can get behind the cosmic reality of what the artist was trying to say."

A special, one-time-only exhibition of Beth McDonald's KILLING PUPPIES WITH FLAMETHROWERS will be presented by the artist in her backyard sometime this weekend. Hailed as a major McBreakthrough, the bloody art will be recorded on video-tape for posterity and for McEvidence for the D.A.

A major breakthrough was hailed today as a major breakthrough. Film at 11.

demand," and get a laugh. Hairy plays the evil witch Demento, who tries to con the stupid villagers out of their rights by telling them that she is a Leg Council member, and therefore knows what is best for them. The scene where she pretends to cry is especially funny, as the audience knows by now that she has no real emotions.

Kathy Linoleum is bright and vapid as the fairy princess whose only answer to every dilemma is a big, white smile. The scene where she says, smiling sweetly the whole time, "I want to rip your lungs out with a pitchfork," is made very funny by this acting style. However, her performance was marred by the fact that late in the play her arm fell off, revealing her to be a plastic dummy. But by this time, I was laughing too hard to care.

Steve Bumblebee turned in a particularly funny performance as a student leader who pounds the gavel a lot in an attempt to sound important. However, his acting style is not suited to this sort of comedy, as he takes himself far too seriously. Perhaps he will im-

prove with time or ego deflation.

The only real bad part of the play was when, about halfway through, the plot got very murky. I understand the part about the Council voting itself \$10,000 raises, but I became lost when some of the members voted to turn down funds to the alternative newspaper, and then tried to pass a paper stating their love of free speech. Also, it got kind of weird when the Council attempted to raise money for the Women Against Everything That Is, Was, Or Will Be Male Center by showing the underground cult classic *Nude Incestuous Teenage Roller Disco Chainsaw Feud On the Starship Enterprise*, a real-life film made by Dave Dalton and Rob Palmer a few years back.

Still, everything worked out for the best as the play ended and all the men in the audience were castrated by the cast members. Granola was served to those who "took it like a person."

The play will run every Wednesday night forever, except for vacations, proxies and when something more important comes up.

King Tut will make a rare appearance on the UCSB campus on Tuesday, March 11 at 8 p.m.

The long-dead king will be in Storke Plaza, where he will not perform his famous "juggle 12 bananas while filing his nails with a Waring blender" trick, however, because his agent says "he's dead. Now get away from me." Admission is free. Leaving costs \$12.

THEATRES

He hears the silence.
He sees the darkness.
He's the only one
who can stop the killing.

A FORCE OF ONE

DOUBLE FEATURE FILMS!

— ESCAPE FROM FINALS —

COME PUTTER AROUND

FREE Round of Golf with Reg. Card

ALSO Featuring the best in ELECTRONIC GAMES:

80-GAME ARCADE

Golf & Fun

687-0735

TWO! MINIATURE GOLF COURSES TWO!

SPACE INVADERS
FROGS
DRAG RACE
FOOTBALL
PINBALL
NIGHT DRIVER
SPACE WARS
HEAD ON
BASKETBALL

AND SO MUCH MORE!

Calle Real & Hitchcock Way (Behind Bob's BIG BOY)

HAIRCARE PRODUCTS
JHIRMACK • ROFFLER • REDKIN
• PERMS •

Isla Vista Hairstylists

HAIR DESIGNING FOR MEN AND WOMEN

955C EMBARCADERO DELMAR
GOLETA, CA

FOR APPOINTMENT
PHONE: 805-968-4415

The SHACK
ENTERTAINMENT • MUSIC • DANCING
TUESDAYS - TALENT NITE
WEDNESDAY - T.B.A.
THURS - FRI - SAT -
MARCH 13-14-15
HOT TIP & SPEC. GUESTS
NEXT WEEK -
BLUES DISCIPLES
JOHN - I.Q. ZERO -
PRANKS - B.D. COOPER
& GALLERY
The GRASS SHACK
TROPIC DRINKS • BREWS & ALES • WINE COCKTAILS
5796 DAWSON • GOLETA • 964-8232

POOL & FREE SHUFFLEBOARD, DARTS • COLOR TV, MELLOW ATMOSPHERE
CLUB FIREPLACE, TROPIC WATERFALL • HAPPY HOURS 5PM - 7PM

Students are special

on Monday nights.

- Barbecued ribs, baked potato & salad bar \$4.95
- or
- Texas style fried chicken (skin so good you'll want a side order for dessert) with fries & salad bar \$3.75

"The best thing
that ever
happened to
your mouth!"

964-0561

4223 State

BAMBOOZLE BROTHERS

March Hallucinogen Special

Psilocybin Mushrooms: Lysergic Acid Diethylamide:

Dried \$15/oz. 20% Orange \$2/hit
Fresh \$10/oz. student discount Purple \$1/hit

Coming in April Black Afghani Hash

Gigantic Diamond SALE

Thousands of Diamonds will go on Sale

2 Days Only
Friday & Saturday
March 14 & 15

LOOSE (unset) DIAMONDS	Diamond Stud Earrings in 14K Gold
1/10 carat from 29.95	4 pt - 29.95 20 pt - 109.95
1/4 carat from 99.95	6 pt - 39.95 25 pt - 129.95
1/2 carat from 299.95	10 pt - 69.95 30 pt - 149.95
3/4 carat from 399.95	15 pt - 89.95 40 pt - 169.95

Free earpiercing w/any earring purchase

14 K Gold Floating Heart with Diamond	Diamond Pendant Set in 14K Gold
sm. 9.95 reg. 19.95	5 pt - 39.95 1/5 carat 84.95
med. 12.95 reg. 21.95	10 pt - 54.95 1/4 carat - 139.95
lrg. 15.95 reg. 25.95	15 pt - 69.95 1/3 carat 259.95
	1/2 carat - 459.95 3/4 carat - 559.95

14K Gold Script Initial with Diamond

reg. 34.95 NOW **16.95**

same low price as Oct. 1979

14K Gold Double Band Diamond Initial Ring

sm. **39.95** reg. 69.95 - lrg. **69.95** reg. 99.95

You may never see diamond prices this low again!

THE GOLD STORE

1324 State St. • 966-0743

(Across from Arlington Plaza)

SPORTS

PAGE 10

DAILY BOGUS

WEDNESDAY, MARCH 12, 1980

Sucks Eggs

Athletic Department Finds New Idea to Comply With Title IX

Basketball's Sam Dunk Named Athlete of the Weak

By JIM Q. ROSSI

The UCSB athletic department last week devised a new system for athletic funding, in keeping with compliance of Title IX.

"We put all the names of all the major sports at UCSB into a helmet and the first one drawn gets the most funding, the second one chosen gets the second most and so on," said the new athletic director, Ken Kosher.

Unfortunately, Kosher fails to point out that no women's programs are among the names in the helmet.

"Gee, I knew we forgot to put some programs in there," the athletic director concluded. However, he did not make the necessary changes, but said plans are in the future.

In other action, or inaction, in the athletic department, a new intercollegiate sport has been approved by the National College Athletic Association. "Procrastination" will now be listed right along with swimming, basketball and baseball at UCSB as a major sport receiving funding. Club president Jim Putoff, says, "We've been waiting a long time for this day. We haven't gotten around to organizing, but I'm sure we will."

In other related athletic news, the athlete of the week today is Sam Dunk, the basketball center. He failed to score points, but did break three backboards, downed two kegs Saturday night and had

one hell of a time in his Religious Studies 307 class — Philosophy of Orange Rims.

In the finals of the I.M. coed egg-toss tournament, the teams of the Bears and Tigers played to a 2-2 tie. This marked the first time in I.M. history that two teams with ordinary names entered an I.M. tournament.

Last year, in the finals of the

auto racing tournament, the Sado-Masochists beat the Guys with Purple Underwear, 3-2. In the wife-beating contest, the Kinky Sexists put down the Black and Blue Brothers, 10-6. In coed Storke Tower-climbing, the team of Cheech and Chong, won it, as they got the highest, but got down the wrong way, plunging ten feet to their demise.

This diver was crucified yesterday, when he was paperclipped to the sixth floor of South Hall. Coach Gig Wilson said the crucifixion was to show just how good his swimming and diving team really is.

Gerry's Classified Ads

Special Notices

Storke Tower
Jump for Jesus
M, W, F 11 am to 2 pm
Reverend Jordan your Host

All Cal Flea Trip - Jackson is a Hole!
Sign up in the Wreck Office.

Free Lecture: Why is the cost of your drugs so high? Who's rippin' who off?
New Facts, by impartial committee.
Campus Police Station Friday nite 8 pm

Stop the Draft!

Com Edison, Insulation workshop.
Tues., U.Cen.

Fed up with Fashion Designer Jeans?
Try the Graucho Mission Fellowship.
Org. meeting Sunday 3-16. Be there.

Overeaters Anonymous! Weekly meeting at McDonalds has been changed to Wendy's.

Personals

GAYLE:

We missed your creative, innovative ideas but somehow managed to get it together without you. boo hoo. Hope to see you in April!

THE CRAZY STAPH

Those of you who think you know everything are really annoying to those of us who really do!

Happy Birthday, Peaches! I wanna shake your tree. Happy B. Day to Our Lady of the Airwaves!

Debbie: Great Party! Sorry I pissed on your leg. Can we still be friends?

Vicki: In my yoga class. You have pretty eyes. I've been afraid to call you, will I ever see you again?

BUM!

Don't lie, you read it. I win! P.S. Don't pretend you didn't see it!

If God had said "Don't eat the snake," man would have eaten the snake! So what do you think of that?

Rabbit! Rabbit! Rabbit!
(12 days ago)

Ummad - you'd better start worrying because we're almost to 100 and you're still way behind. Maybe it'll even out with a quick few more bottles of champagne.

Love, Umma

P.S. beware of all grass skirts by the sea.

Girl, shy, innovative dresser, little like Diane Keaton looking for unstable relationship with short, Jewish college student.

Business Personals

WE PAY CASH! for your used 45s and stale bagels. S.B. Trap and Skeet Club.

Need extra cash! City College student and Brooks student need garage to rent for foto engraving business. Big potential, all replies confidential.

Diarrhea is hereditary! If it runs in your genes, we may be able to help you. Call today for appointment.

Illiterate? Write for free help. P.O. Box 13402 UCSB Santa Barbara

Movies

Man 42, a lot like Woody Allen, is Woody Allen in

Take The Money and Run
Tonight: 6, 8, and 10

Help Wanted

Subjects needed for new book "The American Way of Dying" One shot offer. Terminal position. UCSB as an Equal Opportunity Employer. Drop by the Graveyard.

Need someone to translate my Chemistry textbook. Immediately. Call Beverly.

Need Cash? Midnight Auto will pay cash for your used auto parts. No serial numbers, please.

Night Counseling Center needs card players. Inquire within.

KCSB needs Rock and Roll DJs from 6 to 9 and around the world. See Lesh. Join the committee to stop 3 to 5 Salsa heartburn.

KCSB needs some "White Dopes on Punk" for Classical slot.

Wanted: Youth Group Leader for Summer Boys Camp in beautiful Santa Ynez mountains. Must be skilled with numb chucks and handy with a knife.

Roommate Wanted

If you don't leave a space between the words "almost impossible to read" then damn it, did you ever think of that?

Need female for unique living situation. 1 space for attractive white slave type in fraternity house. Cooking, cleaning, washing and sewing. Submit recent photo, please.

1 space left for Spring Quarter in Sansemlian Gardens.

Immediate Openings for bugs! Fleas and or beetles accepted for summer. No plants please. Call Ann A in FT.

2 Obnoxious Males with no class, no money and definitely no car want a roommate to share at the Maui Wowi Arms apt. Call Jeff.

Anthony needs a roommate! Unemployed models only. Must like drugs and have a hi degree of tolerance for everything, especially Anthony!

For Sale

Hey Fat Boy. I'll give you 25 bucks for that piece of junk you call a bike and not a penny more. Take it or leave it. The Big Bad Boss Man.

For Sale: 1000 reams of Bogus newspaper. Call Today.

Heavy Duty Bolt Cutters. Great little money maker. Gerry.

Autos for Sale

One Cadillac, vintage '78. Makes great planter. Make offer.

Services Offered

Foot massage done by Professional Midget. Have your toes tickled and your claws caressed. Call Billy.

Stereos

Radio. AM FM runs on batteries or plug. Black plastic. Cost \$19.95 new. Sacrifice at \$8.00.

STEREO DISCOUNTS

Tape & Accessory
HEADQUARTERS
New & Used
HOUSE of AUDIO
5737 Hollister
Goleta • 964-1983
WE WILL TAKE CARE OF ALL YOUR STEREO NEEDS!

Typing

Typing services for dumb students! If you can't write, read or edit we will do it for you. At cost! Only an arm and a leg. Paper is xtra.

Wanted

One Jewish American Princess for "Kinky" relationship. Must like to float around in water on a little bitty chunk of wood and have very poor taste in music. Screemers preferred.

Motorcycles

I don't want a pickle.
I just want to ride my motorcycle.
I don't want to die.
I just want to ride my motorcy.

Restaurants

UNIVERSITY DONUTS

• FRESH DONUTS DAILY
• Herb Tea
• Coffee
OPEN DAILY
6 am - Midnite

910 EMBARCADERO DEL NORTE
ISLA VISTA • 968-6104

SKIP'S
PERRY'S
Pizza

DELIVERY
968-1095

The Daily Bogus cannot be responsible. If you ad appears correctly, count your blessings. Errors not the fault of the Advertiser will be blamed on the administration or whoever else is conveniently at hand.

The Daily Bogus will knowingly and with malice aforethought, accept any bogus advertisement that discriminates, insults or violates any federal, state or local statutes.

Advertisers of living quarters should not include name, address or phone number. Let the reader guess where you are, after all, we move our offices every few months, why shouldn't the rest of the county share our confusion?

Violators of this agreement should be ashamed of themselves. Bogus Ad Staph.

Gauchos Beat Their Way Out of Paper Bags, 45-44

By RICK CRUIT

The UCSB basketball team finally beat their way out of a paper bag, downing the Christine Lunge Elementary School basketball team, the Paper Bags, 45-44 in a double-overtime game in the Events Center last night.

Coach Brown of the Bags had nothing but praise for his team, although they blew it. He said his team was extremely tired, staying up late the night before studying for finals in Rest Period 106. Brown said his players had Bags under their eyes.

"We played like all the chips were in this one," he said. "I'm especially proud of our center, Boise Cascade."

Boise, the 7-foot-9 center, is often mistaken for a tree, sometimes growing moss under his feet. Last night, he scored 25 points and planted two rebounds.

"We knew we had this one in the

bag at the final buzzer," said the wretched-looking Gaucho coach. This was his 108th overtime game in 109 tries.

"Our players were exhausted after the game. They just wanted to go home and hit the sack," the coach said.

The Gauchos had a chance to show off their new center, Sam Dunk, who almost ate the boards Tuesday.

Not only did he slam the ball home on every one of his shots, even when he was 20 feet outside, but the game had to be stopped to replace the rims.

"He not only decimated the rim, he demolished it," said slam dunk assistant coach Darryl Dawkins. "We've been working all week on ultimate destruction of the rims. We call Sam the Cruise Missile of basketball."

Call him anything, as long as you call him fantastic. Apparently, the

rim just melts when he looks at it.

The Paper Bags have sacked two teams now and own a 2-69 record on the decade.

Gauche Notes: Moments after UCLA knocked off number one ranked DePaul in the second round of the NCAA playoffs, the Bruins could think of nothing to say, except, "The turning point of the season definitely was the UCLA-UCSB game on Dec. 21," said one UCLA senior forward, who asked not to be identified but whose first name is filled with K's. "Those UCSB players were really tough cookies," he said.

UCLA Coach Larry Brown agreed. "We owe all our credit to that game, when UCSB thrashed us, 102-58. We knew something was wrong with us then. We were very depressed with the play of Jerry Ocasional and the center they call Dinah."

UCSB Coach Net DeLack has already started recruiting for next year's season. The Daily Bogus has learned that among the star recruits will be Bo Derek.

In an exclusive interview with the Bogus, we talked to Bo about how to get down.

Guard [redacted] is involved in coitis interruptus at midcourt of a recent basketball game. He did not score in the game.

A.S. Program Board, Community Affairs Board
& KTYD proudly announce
Special Concert Appearance

April 5th

Holly Near

and special guests
Robin Flower
& Nancy Vogel

This show of good time music, fiddle, fancy flat-picking and outrageous vocals will be in

Campbell Hall April 5 at 7:30 pm

Tickets are \$5.00 for students and \$6.00 general.
Available at the A.S. Box office, Morninglory Music, Ticket Express, Turning Point, SBCC Finance office and Winning Woman.

Child care will be provided as well as signing for the Deaf. Special thanks to the UCSB Woman's Center and the Undergrad. Sociology Union.

DR. LARRY BICKFORD
OPTOMETRIST
HOLISTIC VISION CARE

OFFICE HOURS:
Mon, Tues, Thurs 9 am - 4 pm
Wed Evenings 5-8 pm
By Appointment, Please

• Comprehensive Exams
• Vision Therapy Exercises
• Full Spectrum Eyeglass
& Contact Lenses
• Eyeglasses & Frames
• Soft, Hard, C.A.B.
Contact Lenses
— Medi-Cal Accepted —

AN ALTERNATIVE TO UCSB STUDENT HEALTH CLINICS
• Lower Fees • Sliding Fee Scale • No Long Waits for Appts!

900 Embarcadero del Mar ISLA VISTA 968-0159

COUPON

BELGIAN WAFFLE SUNDAE SALE

BUY ONE AND
GET THE SECOND
ONE FREE

Where cold and creamy meets hot and crispy. We start with a deep-crust hot Belgian waffle . . . so crispy, light and fluffy, it melts in your mouth. Then we add the creamy coolness of your favorite ice cream and choice of 7 toppings . . . Ummm.

McConnell's
FINE ICE CREAM

2001 State St. (at Mission)
OPEN FROM 10 AM DAILY
965-3764

COUPON EXPIRES 3/31/80

This
Friday
come to the
UCen II for a
RELAXING
STUDY BREAK
with Folk Singer
Wendy Grossman

There will be
free coffee and tea

Take a break
8 pm on Friday

A.S. Program Board Production

Suicide Bulletin A Khaki Affair:

Hosts: President and Mrs. Jimmy Carter

Location: Afghanistan

Admission: One draft registration card; 18-20 year olds only. No alcohol, no drugs, no long-hairs.

Benefits will go to the large oil companies and multi-national corporations.

Shelley's in Isla Vista
Presents its U.S.
Imperialist Dog Menu:

San Salvador "Silver" Sandwiches
Nicaragua Tacos
Bourgeois Beets
Iranian M'n'Ms w/"red" dye no. 2
Afghanistan nuclear artichokes
Chilean Chile

These gourmet dishes were "borrowed" from our international neighbors during "friendly" relations with them so that the U.S. could improve the moral outlook of the, uh, citizens of these colonies, uh, these countries. By the way, they had no choice. Anyway, eat! Enjoy!

Contest:

Fifty Ways to Meet Your Maker

See the next Bogus for details or call SUI-CIDE.

This space paid for by the Group Suicide Club.

Advertisements appearing in the Daily Nexus reflect the views of the advertisers only. Printing of these ads is not to be construed as an express or implied sponsorship, endorsement, or investigation of the advertiser.

SURF 'N' WEAR

— Warm up from the winter breeze —

with:

O.P. ☆ Beachtowne ☆ Nohea
Summer Girl
Offshore ☆ PUA ☆ Hobie

Featuring the best in wet suits:
O'Neil ☆ Body Glove ☆ Rip Curl

Also Deckers
AND SO MUCH MORE!

5858 Hollister ☆ 967-7151
1 block down from Hobey Baker's

Where Summer Never Ends!

FOR THOSE WHO REFUSE TO COMPROMISE

ACOUSTIC
INTERFACE

The quality we put into ACOUSTIC INTERFACE speakers comes out in clean, clear music. Find out for yourself why people are overwhelmingly choosing AI speakers over mass produced ones.

Our drivers are guaranteed for 10 years, and our teak, walnut, oak, and rosewood cabinets are guaranteed for life.

Acoustic Interface speakers are available exclusively at The Sound Experience...

...the unique stereo store where you talk to a professional audio engineer, not a well-meaning salesperson.

297 Pine
(1 blk. So. of the Hollister Sunburst)
HOURS
M-F 12-7
Sat 10-6 Sun 12-5

964-0247

SPEAKERS

Choices

A Weekly Column by the
Aware Family Planning Group

Knees

By DR. SAMUEL INBALM
Family Planning Clinic

You may not realize it, but your knees are an important part of your growing responsibilities as an adult and future parent.

Though old wives tales and myths make no mention of knees in the human reproductive process, modern studies have shown the opposite to be true. It is now known, for example, that mistreatment of the knees during the formative years (ages 1 through 12) can lead to sexual dysfunction.

Another study has linked the rate of impotence in males ages 18 to 22 with knee damage induced by surfing. That study was inconclusive, however, and the current thinking is that the level of sexual competency among surfers is actually affected inversely by the size of the waves: The bigger they are, the harder they fall, or, uh, so the report says.

It's a funny thing about knees, but people are often shy about discussing them. Students regularly come to my office worried that they may be spending too much time on their knees. My advice is simple: if it hurts, stand up.

Of course, there are a few unfortunate souls whose knees have been injured or abuse beyond the point of medical help, but most people's problems can be completely treated through such basic and holistic approaches as peer counseling, proper diet, and a sensible exercise program.

The Student Undergraduate Committee on Knees, formed on campus two years ago, provides confidential counseling to students with physical and emotional knee problems. "It really brings people together. We like to feel like we're a helping hand, reaching out to pull people back up onto their feet," said committee member, Leslie Hanze.

"Basically, we're trying to educate people," said project coordinator Dennis Pheet. Both Hanze and Pheet entered the program with knee problems and went on to become counselors. "People have real taboo feelings about knees. A lot of it comes from songs, you know, where they sing about 'You got me down on my knees, begging you, please...' you know, that kind of crap."

"Somehow they make knees seem, well, dirty."

Of course, dirty knees can be a problem, especially for people prone to wearing shorts. A good proverb to remember is "clean knees are happy knees." Here are a few more suggestions for proper knee health:

—Though shorts and skirts are tempting on the warmer days, knees should be kept covered for maximum protection;

—Do not bang your knees forcefully into solid objects;

—If you will be involved in activities that require you to spend large amounts of time on your knees, take regular breaks to stand up and be counted.

Remember, your future family is depending on your knees.

(Next week's topic: "Diaphragm Babies: those little kids with the rubber heads.")

War Now

(Continued from p.3)

on this subject, and even though I'm not as cute as Chris Limelegal, I'm still cuter than Snotty. But don't quote me on that in the Bogus. You know how I hate to be taken out of context."

To this a woman in the audience responded, "Hey Mike—I'll take you in any context I can get you in!"

Snidecor blushed.

In an effort to revive the flagging attention span of council members, Head Groder Albert Bummers tried to call the meeting to order by introducing a new motion. "I would like to introduce a new motion," he said, introducing the new motion.

The meeting was adjourned when two council members left to get more beer and forgot to come back.

Veg Council Votes To Oppose At Marathon Meeting

A.S. Vegetative Council voted unanimously to oppose last night during their on-going meeting.

Tuesday night marked the third week that Veg Council has been in a meeting-a-thon in order to raise money to carpet and furnish the proposed Veg Council Chambers.

A.S. Opposition Bill (A.S. Bill Number 1356) was introduced by Representative (and Donny Osmond look-alike) Sniff Assley. Assley argued that because Veg Council "just opposes everything any way, we might as well take care of the whole thing at one time. Look at the time we have spent this year opposing the draft, the LRDP and biased media coverage. We have opposed pornography and we have opposed bills opposing pornography. It just seems easier to vote now to oppose everything later."

Head Veg Marty Whozat denied the significance of the vote to oppose, saying, "by this time we'd vote on anything."

Infernal Vice Vagident Steve Unbearably agreed with Whozat, saying, "I agree with Marty."

Bill Number 1356 was the thousandth bill passed unanimously by Veg Council since the beginning of their meeting-a-thon. Other bills passed unanimously include measures to sack the UCen, lynch Associate Vice Chancellor and Administrative Toady Snob Cruise.

According to Leftist Veg Very Studley, the meeting-a-thon is quite successful. "We've raised a pile of bucks. Keep feeding us those drugs, and there is no telling how long we could last," Studley laughed.

To date, Council has raised \$143.78 towards the creation of their chambers. Donations have come from such varied sources as the Reg Fee Committee, the Alumni Association and the A.S. Emergency Fund.

During the Representatives' reports, Veg rep Quibbling Frothman recounted the highlights of the meeting-a-thon.

"I am just really stoked about what you guys have done. I think we're doing something right on, and I think students and community groders will really get behind us on this one," Frothman said. Frothman admitted, (Please turn to p.13, col.1)

DINNER
at
BORSODI'S
\$2 - \$3

USC 'Olympians'
Invade UCSB
Friday — 7:30 pm

#2 ranked USC, with U.S. Olympic Team members Dusty Duvorak, Tim Holland and Pat Powers, meets the #3 Gauchos. Match taped for National Cable T.V.!

Saturday — 7:30
Gauchos vs. Pepperdine

"Family Night"

\$5.00 for the ENTIRE FAMILY

National Cable T.V. coverage

UCSB Campus Events Center
(Car Pool if possible!)

SUPPORT GAUCHO VOLLEYBALL!

Advance Tickets on sale at
UCSB Athletic Ticket Office — 961-3292

SPECIALIZING IN GEOMETRIC WASH 'N' WEAR CUTS
FOR MEN & WOMEN
PERMS COLOR CONDITIONING FREE CONSULTATION

FREEDOM HAIR DESIGN

6 East
Arrellaga

Santa Barbara, Ca.

805-
963-5655

nexus

TROUBLED BY UNWANTED LIMBS?

Permanent removal of arms, legs, hands, feet and other limbs is available through the Amputation Center of Goleta.

We use the latest medieval methods, medically approved for permanent limb removal.

Custom stub shaping available.

For your convenience, we offer free consultations and estimates.

Before and after photos included with every removal (Sorry, but limbs cannot be returned to the original owners).

AMPUTATION CENTER OF GOLETA

For your free consultation call 960-0000

We're located right behind Sadie's Sex Shop

Third door on the left, knock three times.

PLENTY OF FREE PARKING

Serving Santa Barbara
for the past 15 years
with fine handcrafted
Leather Items

FEATURING

Birkenstock Sandals

Deckers - Mexican Sandals

Clogs - Belts - Buckles - Hats -

Wallets - Handbags - Leather

Jackets, Vests and Halters.

Also Fine Casual Clothing

18 W. Anapamu • 966-2516

1/2 block off State

Free Parking

Self-Criticism

Better Evaluations Planned; Profs to Examine Themselves

By WILLIAM LUNCH

A new and "innovative" faculty evaluation system has been proposed and is expected to be implemented on campus next quarter, the chancellor's office announced Monday.

Under the new plan, which received unanimous endorsement from the Academic Senate Feb. 28, both ladder and non-ladder faculty would be required to solicit comments from 10 percent of their classes each quarter. After reviewing the comments, each faculty member would then submit his or her own synopsis of the comments for submission to the respective department and to the dean, respectively.

Survey forms would be destroyed immediately "to protect students' rights to confidentiality," according to Dr. Marvin Michaelson, "The" Vice Chancellor, who announced the program.

"We feel this new approach will better enable our instructors to find their weaknesses and build upon them," Michaelson said, before leaving for another "very important" conference which was expected to last several weeks with no interruptions, especially telephone calls.

As the Academic Senate vote demonstrated, faculty members are quite pleased with the new plan. "It just makes good sense," said History Professor Wayne Wallace, who comes up for tenure next year. "I mean let's face it. The system now is not working.

Far too many good teachers are receiving poor evaluations because the computer is unable to separate opinion from bias."

"The current system is basically in error because it rates instructors almost solely on their work in the classroom," said a disgruntled engineering instructor whose classes nearly mutinied last quarter. "Students just don't realize that being a good teacher has nothing to do with a classroom."

He also said that by allowing professors to synthesize the evaluations, "we will get a greater consensus and agreement as to the instructor's real worth."

Michaelson's office issued a statement saying that any student comments on the program could be issued in writing to the dean's office, where they will be "processed" and forwarded for administrative review.

"Basically, I think this program is setting a trend away from such activities as *Profile* and other faculty evaluation guides," said Chancellor Huttenback in a telephone interview yesterday. "I believe, and the faculty especially believes, that we will all reap the greatest benefit not through the criticism of others, but from self-criticism...looking inside ourselves."

"We each know best our own weaknesses. I have no doubt but that this knowledge will be of great benefit to this institution, and especially its faculty. And I have every confidence that this new system of self-examination will

lead to a higher quality of teaching. I believe that will be evident almost immediately, in the form of better evaluations in the coming quarters.

SEX! SEX! SEX!

Sensu-ribbed
Condoms

Hot Pink and Golden Yellow

Edible Underwear

Orange,
Cherry and
BananaSplit-crotch
Panties
Male and Female

Sadie's Sex Shop

Over Five Million Served

GASTAGNOLA
BROTHERS
FISH MARKETS

COUPON

THREE CONVENIENT LOCATIONS

205 Santa Barbara St.
Santa Barbara
PH. 962-81865132 Hollister — Goleta
Magnolia Shopping Center
PH. 964-28845722 Calle Real — Goleta
Calle Real Shopping Center
PH. 964-1440

SAVE \$1.00

Save \$1.00 on purchase of \$4.00 or more
With this coupon only - Expires March 31, 1980
LIMIT: ONE COUPON PER CUSTOMER★ Featuring - The Largest Selection of Fresh
Seafood in the Santa Barbara Area.

Students For War

(Continued from p.3)

is a full scale nuclear conflict. We have got to reassert our position as a world power, both to strengthen our economy and stabilize the world."

Dover also claimed that military takeover of Third World countries must preface a solution to the world-wide problems of starvation, unemployment and overpopulation.

"Without all these peasants to worry about we'll have plenty of jobs, and food, to go around. And everyone can have a summer home," he said.

Red Danger spoke on the possibilities of mercenary employment for students wishing to "get involved without waiting for a congressional declaration (of war.)" Danger noted that there are several Third World countries, such as Angola and Afghanistan, where mercenaries "are being hired as fast as we can kill 'em."

"The demand for mercenary soldiers is greater now than it ever has been in the past. Even in the Middle Ages a good knight could be expected to last about three months in the Crusades. We're lucky if we get two weeks out of a soldier before he expires."

Persons interested in pursuing mercenary employment were advised to contact the Kamikaze Employment Agency at 10 Machiavelli Lane, Bogota, Columbia, 80034.

"There are also opportunity's open with any of a number of terrorist groups such as the Red Brigades, the Iranian pseudo-students or the restyled SLA or Weathermen," said Danger.

When asked his reaction to the students position, Capt. Bob Huttenback claimed to have no knowledge of the situation. "I didn't even know there was a rally," he said. "Did they go through the office of student life?"

Opposition

(Continued from p.12)

however, that the outset of the mega meeting had been shaky, at best. "Like, I remember when we had to, like, chain this one veggie to her unrefurbished chair to keep her from taking off to her sorority house. But that's all behind us now," Frothman concluded her report by saying, "I would like to conclude my report by saying that I agree with Marty, too."

Vegrep Batty Birdinhan reported that she was unable to give her report because she was "all tied up."

Susan P. Foley, Veg rep and rumoured roomie extraordinaire, announced that she was perhaps the only sane member of Veg Council in the evening's final report.

Council will continue to meet in UCen 2284 today and through the rest of the week, according to prominent vegetable sources.

gathering

Students are to turn in
their lockers and
clothing before 4:30 pm
Fri., Mar. 14. Fines will be
imposed for failure to do
so.

LUNCH SPECIAL
PIZZA & SALAD
Smorgasboard
\$1.89 plus tax
Monday thru Friday
11:30 - 1:30
All You Want
RUSTY'S
PIZZA PARLOR
910 Emb. del Norte, I.V. 968-0610

The greatest ski wear clearance

in Field House history!

Ski Jackets — 30-50% off

Ski Vests — 30-50% off

Ski Bibs — 30-50% off

Stretch Pants — 30% off

Ski Suits — 50% off

Sweaters — up to 50% off

Blondo After-Ski Boots — 30% off

Fashions by Swing West • Profile • Gerry • Edelweiss
SALE NOW IN PROGRESS

The Field House

The Sports Store in La Cumbre Plaza
est. 1976

La Cumbre Plaza • Phone 687-9913 • Open: Mon., Thurs., Fri. 10-9/Tues., Wed., Sat. 10-6/Sun. 12-5.

UCSB Sells Bloebuck UCens

(Continued from p.3)
fought to improve poor management, organize the bookstore and keep the UCen from running a deficit.

"Who cares about how the UCen is run," retorted former UCen Director Bobby Lordumb. "It's only a student service, paid for by student monies.

"Besides, I have a big golf match this weekend and need to practice my putting game," Lordumb continued, putter in hand, as he

closed the door to his carpeted office.

Current director Doug Ginseng once more claimed that, despite what it looked like, the UCen was not running in the red. "Look," Ginseng said, holding up a large incomprehensible graph. "Now, we loose money here, but we make money there and we break even here and I know it seems like all in all we eat it to the tune of about \$200,000 a year but its not that bad since we can always get reg fees to

make up for our miscalculations."

Ginseng feels that the sale was unnecessary even though members of the reg fee committee said that if the UCen continued to run a deficit they would be unable to make up for it without cutting other programs. Quaaludeman claimed, "We'll be unable to make up for it without cutting other programs."

He added that at the rate at which construction was preceeding, UCen II would not have been finished "until hell froze over."

"Sure, we had construction problems," Ginseng said, "But given a year or two we may have been able to approximate an exact date for the grand opening."

Jarvis...

(Continued from p.3)

with a stirring rally, as many incensed radicals arranged themselves around the front door of Isla Vista's Village Market, demanding that beer be served starting at 6:30 every morning instead of the usual 8 a.m. The angry crowd chanted "The people, united, should be intoxicated!"

Hours later, with the morning's toasts completed, and further liquid refreshment clutched in paper bags, the throng repaired to the park to take part in the all-day "Potpourri rally." Rally organizer Ray Damon, delivering the opening invocation, said, "We know that nothing of any importance has gone down in Isla Vista for ten years, and that's fine with us. Hell, current events are dangerous. Let's all live safely and sedately in the past!"

senator. Others are calling the Klaxon amendment, "totally bogus," as Senator Howard Burmashave (D-Disneyland) put it. "I have already enlisted many of the Howards in the state, and quite a few Jarvises in our fight against Klaxon, including such notables as Howard Cosell and Howard Johnson" he added.

John Vasconcellophane (R-Sabado Tarde) after hearing of Klaxon's measure, called for the abolishment of all amendments.

It's
tops
shorts
skirts
dresses
rompers
sarongs
pareaus
kimonos
& our own new
wild crushable
visors-only \$5

**bikini
factory**

UNEQUALED SELECTION
Cole•Connie Banko•Eloë
Hitide•Sassafras•Twins•Daffy
& many more 1 pc. & 2 pc. \$22-28
plus
our own unique custom
fitting in all cup sizes
also
crocheted & knit bikinis

310 Chapala St.
Santa Barbara
962-8959

Homecoming Celebration Sucks Eggs

(Continued from p.3)

snoring from his precarious perch on a park bench, the pack of wild dogs began to howl, and the weekend-long celebration was underway.

First day events included the weed picking competition in the park, bullfrog watching in the Isla Vista river, and the ever-popular "beach tar" obstacle course.

Highlighting the first day's schedule of events, however, was an impromptu jam session on the Anisq'Oyo stage, featuring dozens of singers, dancers, and guitar pickers, none of whom had the faintest notion of what the others were up to. The esoteric nature of the entertainment caused some less permanent Isla Vista inhabitants to watch from the sidelines.

Day two of the festival began

IN CONCERT

**LIVE
TONIGHT
AT HOBEY'S**

REVERIE

PLAYING TOP 40 ROCK 'N' ROLL

**The New
Hobey Baker's**

5918 Hollister Ave.

Food & Drink & Dancing
(No cover charge Sunday thru Thursday!!)

YOU'RE GRADUATING... WHAT'S NEXT?

Have you thought about your future—We have. Because here at Lawrence Nevermore Laboratory the future is being shaped by people like you.

Lawrence Nevermore is a mission-oriented research laboratory devoted to achievement of specific technical goals related to the death and destruction of the world's population.

An innovator in the field of radioactivity, the laboratory offers you a unique opportunity to continue learning in the challenging career of death management. You too can help improve our nuclear kill ratio.

Lawrence Nevermore Laboratory is located in the scenic Nevermore Valley, a countryside of glowing waterways, glowing vineyards and glowing hills only minutes away from the nation's largest nuclear waste depository.

If you're a recent graduate with a basic degree in nuclear engineering, genetic mutation, chemical warfare or other death related disciplines (or even if you just have a genocidal streak), see us at your campus placement center, the U.C. Regents headquarters or the U.S. Defense Department for more information about our many career opportunities. Or, send your resume to Lawrence Nevermore Laboratory, Attn: Employment Division, P.O. 666, Dept. JCN, Nevermore

Look For Us Everywhere

Lawrence Nevermore Laboratory

Have we got a future for you

This forty-seven ton potato was found in Storke Plaza during the recent rainstorms. The origin of the large spud is still unknown.

The History of the Potato

By JIMMY OLSEN

Send me your tired, your poor; Your helpless masses yearning to breathe free; I lift my lamp beside the golden door...—Inscription on the Statue of Liberty

America, the melting pot of the world. Our borders have protected the rights of countless millions of immigrants in our short 200 year history. Throughout our existence, America has been seen by the world as the symbol of prosperity, of opportunity and as a haven for oppressed vegetables everywhere.

America, the beef stew of the world. We have witnessed the migration of cabbage from Britain, of corn from South America and of eggplants from Rumania. But, of all the thousands of groups who have immigrated to our country, none has as poignant a history as the potato, who migrated to America from Ireland after the great potato-chive wars of the 17th century.

The presence of the modern potato stretches far back into the journals of recorded history. Many scholars maintain that the potato was represented at the last supper by the Roman hero, Scallopus. There are even some, such as French vegetable historian Blake P'tot who maintain that potatoes first visited the Earth from outer space before the evolution of modern man.

P'tot points to a series of unexplained inscriptions found in the desert near Barstow, California. The drawings feature two large semi-circular concave columns literally carved into the yellow sands of the Mojave Desert.

"From an altitude of 50,000 feet," claims P'tot in his book *Deep Fryers of the Potatoes*, "the drawings resemble an unbelievably huge pair of golden arches. What I think we have here is the first interstellar fast food delivery station. After their long

journey through space, the potatoes had merely to fix on the coordinates of the arches and fly right in."

In response to claims from his opponents that the molecular and cellular composition of the vegetable rendered it unfit for interstellar travel, P'tot claims "We're not talking about your ordinary potato here. What we are dealing with is a super potato grown in an almost completely sterile environment. I mean, seriously, have you ever heard of a potato bug being shot into outer space?"

At any rate, potatoes have been a part of our environment for as long as modern man has remained on Earth. However, it wasn't until the year 1123 that potatoes first banded together and formed their own society. Before that most authorities agree that the social and physical environment kept

(Please turn to p.10,col.1)

What Kind of Woman Reads the Bogus?

She's bright; she's witty; she's the kind of woman who appreciates a good joke. After a tough day of fighting crime in the streets and corruption in government offices, she likes to come home, pick up her copy of the *Bogus* and relax.

She's also a woman who enjoys, and often makes, dumb jokes. If you appreciate this kind of sick humor, then you may enjoy the *Bogus*. Pick up a copy and see.

CASH for your BOOKS

WE ARE PAYING TOP PRICES NOW

**WE NEED GOOD USED TEXTBOOKS
FOR THE COMING QUARTER**

**SO BRING US YOUR
UNWANTED TEXTBOOKS**

AND TAKE HOME UP TO

1/2 PRICE

CASH!

6553 PARDALL RD.

968-3600

"Your complete off-campus college store"

Was the Earth visited by extraterrestrial spuds?

Potato

from p.9, col.3

potatoes for the most part isolated from each other.

Says plant historian Andy Ficus of MIT, "You have to understand that the life of an adolescent potato is much different from his or her human counterpart. During his development the potato is raised in almost total darkness, being as he is a brown (subsurface) vegetable. For this reason, he will have very little contact with other potatoes, including those in his immediate family."

In 1123 however, an inspired potato, King Leek as he came to be known, called for the assimilation of all the brown vegetables of the world "to make this a better place to raise our spuds in."

With a far reaching and innovative legal code, Leek's followers soon grew and word of his efforts spread to other groups who began their own vegetable preservation campaigns.

Leek's code was based on the simple rule of socialism: to each according to his need, from each according to his ability. In the legal translation, this code took the form of the oft-repeated quotation "An eye for an eye, a tot for a tot."

However, Leek's rule came to a sudden and inglorious end during the harvest of 1124. Potatoes were relatively quiet for the next 500 years until with little warning the infamous potato-chive wars broke out in 1657.

Angered that their brown cousins were getting top billing in the premier restaurants of the world, the Green Brigade launched a series of vicious attacks aimed at undermining the potato's position

of world prominence.

In the spring of 1660, Francois Frites, the potatoes ace field commander, was uprooted and executed at Chez Jaques in Paris. One month later the Green Brigade, faced with mounting costs and a great bargain on rat poison at K-mart, became the first terrorist group to use biological warfare against their enemies.

Their ranks decimated by the great potato famine from without and by a lack of organization from within, a few hardy survivors fled to America with a dream of rebuilding their once great civilization.

The potato found the harsh cold of the eastern winter difficult to deal with and so joined the great westward expansion that was carrying America to the Pacific.

Joining the American pioneers who blazed the infamous Oregon Trail, the potato set out in search of a clod of dirt they could call home. Many of their fellows were lost on the way as the trail-weary pathfinders resorted to vegetarianism to restore their vitality.

However, survive they did. On a warm spring day in 1818 a twice boiled potato, Ima Spud, chanced to look out and see the inviting fields of Idaho beckoning him. At last the potatoes had found their niche—it had taken them 200 years from the time they left their native Ireland, but they now had a place to call their own.

In 1911, a splinter group of the original migrants got the urge to continue their westward migration, 93 years after they had settled in Idaho. Braving the rough trails and harsh weather, this hardy band of potatoes was able to reach the Columbia plateau of

Oregon by 1912

Then, 1942. War is sweeping the world and the potato is called to action. Unselfishly giving of themselves and their young, thousands of potatoes volunteer as Army C-rations, second class.

When the war ends, both the Idaho and Oregonian clans are decimated, only the very old and the very young have remained behind.

So, in 1948, the clans banded together forming the powerful OreIda potato conglomerate. Their widespread influence was to culminate in the 1968 presidential election when their candidate, Richard Nixon, was elected President of the United States.

Prior to announcing his candidacy, Nixon had been an unknown potato farmer from Sioux City. With the help of several genetic engineers from CalTech, Tim Tot, the president of the potato league, was grafted to Nixon's head.

With a new-found confidence, albeit a somewhat uglier countenance, Tot-Nixon went on to achieve infamy in the Oval Office.

However, it remained for the potatoes of their homeland to achieve the potatoes crowning glory. Before even man, the potatoes became the first member of the vegetable society to see the Earth from outside her atmosphere.

Then, of course, everyone's heard of the Spudnik.

1000
Creative Dates
Send \$1.50 per copy
to
Creative Dating
8730 SE 40th
Milwaukie, OR 97222
Allow 4 weeks

Looking for a **GOOD**
Self-Service Carwash?

DALEE
CAR BATH

is the place to go. The great equipment and nice facilities are worth the drive to S.B.

527 Anacapa St. at Cota
Open 24 Hours

SUNNY TERRIES

Great for jogging, tennis or just keeping cool. Two-piece keyhole-neck style piped in white. S.M.L. Turquoise, dusty rose, jade or fuchsia.

\$13.

Terese
Ann
Intimate Apparel
1303 State St.

haircuts and perms

complete hair/skin care needs

NEXUS

NATURE AND EARTH UNITED WITH SCIENCE

In Isla Vista
956 Embarcadero del Norte
By Appointment: 685-1209
or 685-4104

MEMORIES!

Now, for a limited time only, you can have your very own copy of *Memories: What they almost were*, the official book of the A.S. Concerts that never happened! That's right, think of the memories you never quite got to cherish when The Eagles turned out to be just another vicious rumor. Recall the thrills that never were when the Grateful Dead never came near Santa Barbara.

The Grateful Dead!

The Eagles!

Yes, this thrill-packed book contains hundreds of pages of space where pictures would go if they had been taken. Imagine, if you can (and you'll have to), Jerry Garcia in Storke Plaza. Thrill to the white space that should have been Don Henley crooning his way into your love-starved heart. And there are so many more bands that got to UCSB only in our wildest imaginations. This is a book you'll have to have!

SO ACT TODAY!

Send \$14,000.37 to
MEMORIES AND
FANTASIES
P. O. Box 1980
Skunk's Breath, Iowa 50066

Note: This is the real thing! Don't be fooled by imitations!

A.S. Program Board
Presents

**A SPECIAL
COFFEEHOUSE
PERFORMANCE**

FRIDAY, MARCH 14

8 pm

with

SINGER/SONGWRITER

**WENDY
GROSSMAN**

Refreshments are Free