

Pillsbury named to head NRM Dept.

Dr. Norman H. Pillsbury, who has served as interim head of the Natural Resources Management Department since 1983, has been named permanently to the position.

A member of the Cal Poly faculty since 1974, the 41-year-old Pillsbury maintains a strong teaching, program development, and research interest in both forestry and watershed management.

He has served as chairman of the Association of University Watershed Scientists since 1982. He is director of a U.S. Forest Service-funded site and growth study of hardwood trees in California and the co-director of the Cal Poly Energy Plantation. The latter is a State Department of Forestry-funded evaluation of the biomass potential of eucalyptus trees.

Women in movies featured in Books at High Noon program

Special Collections Librarian and movie fan Nancy Loe will review "From Reverence to Rape: The Treatment of Women in the Movies" and "Popcorn Venus: Women, Movies and the American Dream" on Oct. 8 and Oct. 15 in a special two-part Books at High Noon to open the Fall Quarter program. Clips from old movies will accompany her presentation.

Books at High Noon is an outreach program of the library and is conducted in cooperation with the university faculty and staff. The programs are held Wednes-

days at noon in the Staff Dining Room, and faculty, staff, students, and guests are welcome. Enjoy your lunch while listening to an interesting review of contemporary books.

Other reviewers for Books at High Noon during the fall will be: Russ Brown, Dean of Students, reviewing one of two books he is currently reading, on Oct. 22; Gertrude O'Neill from the library reviewing *The English World* by Robert Blake accompanied with a slide presentation on Oct. 29; John Culver, Political Science, reviewing *The New California: Facing the 21st Century* by Dan Walters and *Midterm Report* by David Wallechinsky; Carol Scholdt from the library reviewing *The Great American Candy Bar Book* by Ray Broekel, and *The Book of Chocolate* by Carol Ann Rinzler (with delights and delicacies).

Ag Engineering shares award

The Agricultural Engineering Department has won national recognition for its leadership in the conservation of water and its related energy usage.

The Irrigation Association presented its 1986 National Water and Energy Conservation Award to the university and to the Office of Water Conservation of the California Department of Water Resource for their joint effort in development of a computerized program for irrigation system evaluation.

The program, known as Irrigation System Evaluation Program, was developed by the department under the direction of Dr. Charles Burt, who coordinates its irrigation courses and activities.

Expansion of microcomputer training program

With the completion this fall of four new microcomputer grant labs, the Computer User Support Unit of Computer Services will be expanding its faculty/staff microcomputer training program.

Workshops will be 90-minute, hands-on sessions with one individual per IBM/compatible computer and a maximum of 10 per class. The initial courses include the DOS Operating System (DOS I, II, and III); Wordprocessing — Wordperfect I, II, and III, and Wordstar 2000 I, II and III — and Database Management (dBase 3 I, II, III).

For information on registration, times, days, etc., please call Computer User Support at ext. 2593. A course catalog is available.

Foundation board votes divestment

The Cal Poly Foundation board of directors has voted for the complete divestment of stocks in firms doing business in South Africa. The action, on a 6-2-1 vote, was taken at the board's Sept. 26 meeting.

The plan calls for divestment on "an orderly, prudent basis within a maximum period of 18 months from the date of the board's vote." This would set a final deadline of March 26, 1988.

In addition, the board agreed to the complete divestment of corporate notes of firms doing business in South Africa as well as the avoidance of further acquisitions of such holdings.

'New Age' pianist to perform Oct. 4

With his solo piano albums selling faster than those of any other new pianist in the "New Age" genre of contemporary music, Jim Chappell will bring his talents to the Cal Poly Theatre on Saturday, Oct. 4, at 8 pm.

Chappell has recorded two albums, "Tender Rituals" and "Dusk." Both have been featured on the nationally syndicated radio program, "Hearts of Space," reaching over 150 U.S. cities.

In concert, Chappell plays his own compositions. He describes his music as "just simple melodies, but some of them have the seeds to become entire voyages."

His performance is being sponsored by the Fine Arts Committee.

Tickets are available in San Luis Obispo at the Chamber of Commerce, Boo Boo Records, Cheap Thrills, and at Melanie's Art Shop in Cambria. Tickets are \$4 in advance and \$5 at the door.

Lawyers will debate future of court justices

California State Supreme Court Justices Rose Bird, Joseph Grodin, and Cruz Reynoso will be the subjects of a debate between two leading California attorneys at 7:30 pm on Monday, Oct. 6, in Chumash Auditorium.

Ellis J. Horvitz and Beatrice M. Donoghue will debate whether these judges should be re-elected. They are among six members of the state's highest court whose names will appear on the general election ballot in November.

Horvitz, the speaker in favor of re-electing Bird, Grodin, and Reynoso, is founder of the California Academy of Appellate Lawyers.

Donoghue will oppose re-election of Bird, Grodin, and Reynoso. She works in the trials division of the Los Angeles County District Attorney's Office.

The debate will consist of opening remarks, rebuttals, and a 30-minute question/answer period for the audience. Dr. Robert Cleath will be the moderator.

Sponsor of the free presentation is the ASI Speaker's Forum.

Eddie Money will appear on Oct. 10

Rock-and-roller Eddie Money will return to the Main Gym, Oct. 10, at 8 pm for a concert promoting his newest album, "Can't Hold Back." Opening act will be a solo acoustic performance by Greg Kihn with guest, Jimmy Lyon.

Money was last on campus when he kicked-off the 1984 Poly Royal. On this tour he will be treating concert-goers to songs from what he describes as "probably his best record."

Originally from Brooklyn, N.Y., Money's music career took root in Northern California in 1977 when the legendary producer, Bill Graham, discovered him after he won a battle of the bands at the famed Winterland nightclub in San Francisco.

Tickets for the concert are available to anyone 18 or over at all locations of Boo Boo Records and Cheap Thrills. Prices are \$11.50 for Cal Poly students. Public prices are \$12.50 in advance, and \$1 more at the door. For more information call ext. 1154.

Wellness test

The Wellness Decathlon will take place on Tuesday, Oct. 7, in the UU Plaza from 10 am to 3 pm. Fourteen stations will be available to faculty, staff and students interested in assessing their physical, social, emotional, spiritual and intellectual health. All programs are free. For more information contact the Health Center at ext. 1211.

'Tippy Taxi' service offered to students

During Fall Quarter any Cal Poly student who has been drinking alcohol can call the Yellow Cab Co. of San Luis Obispo and get a free ride home. ASI will pick up the tab.

It's all part of "Tippy Taxi," a new program put into action by ASI Vice President Stan VanVleck. The service is available 24 hours a day and is running on an experimental basis for the Fall Quarter. Tippy Taxi service is offered to all Cal Poly students who have a valid student identification card and desire transportation to a San Luis Obispo or campus address. Those are the only areas being served at this time.

Those needing to use the Tippy Taxi must call the Yellow Cab Co. at 543-1234.

Comedy show scheduled Friday

Three Bay Area comics will appear at the Cal Poly Theatre, Friday, Oct. 3, for performances at 8 and 10 pm.

The Laugh Asylum Comedy Show will feature comedians Jim Samuels, Frank Prinzi, and Milt Abel. In addition to making television and film appearances, all have performed at comedy clubs across the country.

Advance tickets for the show are \$4 for students and \$4.50 for the public. They are being sold on campus at the UU Ticket Office. Prices will be 50¢ more at the door. For information call ext. 1154.

Funding source

Funds for the \$300 awards given to the university's outstanding employees for 1986 were provided by the Armistead B. Carter Endowment. An article in the Sept. 18 issue of the *Report* incorrectly identified the Cal Poly Alumni Association as the source of funding.

Statistics Dept. will offer consulting service

The Statistics Department provides a statistical consulting service to the university to facilitate research design and data analysis in a wide variety of disciplines. This service will continue during Fall Quarter.

Dr. John M. Rogers will be serving as the principal consultant. He is available to help in design and analysis of faculty and student research projects. In addition, he will be available to lead seminars or tutorials on requested topics and offer advice on various computer packages currently available at Cal Poly. If there is some special area concerning statistical inference that is of interest to a group in your department, feel free to contact him to arrange possible lectures on that subject.

Faculty members or students interested in utilizing the consulting service are encouraged to contact Rogers, Computer Science Bldg., Room 203, ext. 2861 or leave message at ext 2709.

Walk-in Consulting Hours:

Monday.....11:10-noon
Tuesday.....9:10-10 am
Wednesday.....9:10-10 am
Friday.....1:10-2 pm

Office Hour for Students

Monday.....9:10-10 am, 1:10-2 pm

Consulting by Appointment

Appointments may be scheduled by calling during walk-in consulting hours or during office hours for students.

Tuesday.....10-10-11 am
Wednesday.....1:10-2 pm
Friday.....9:10-10 am

Budget workshops set for Oct. 6-9

Staff from the Budget Planning and Administration Department will be conducting workshops to discuss with the campus personnel, budgetary policies, procedures and recent developments.

The workshops are scheduled noon - 1 pm in the following locations:

Monday, Oct. 6CSc, Rm. 256
Tuesday, Oct. 7BA&E, Rm. 204
Wednesday, Oct. 8.....Ag Bldg., Rm. 214
Thursday, Oct. 9.....Ag Bldg., Rm. 115

Since space is limited, please call the budget planning and administration staff at ext. 2091 to reserve a space for the date you desire and to suggest topics for discussion. Each workshop will be covering the same information.

Everyone is invited to attend, but the workshops may be of special interest to personnel, especially new employees, who are responsible for departmental finances. The sessions will end with a general question and answer period.

Defensive Driver Training Program

The Defensive Driver Training Program will be held Oct. 6-10.

The classes will be scheduled for the morning, afternoon, and evening and they will last approximately 3½ hours. All faculty, staff and students who wish to drive state vehicles must attend a class.

Defensive Driver Training cards should be renewed every five years. Attendance is by reservation only. Space is limited, and may be reserved by completing forms available at the Transportation Services Office (Bldg. 71). For further information please call ext. 2451.

Leisure classes

The Recreational Sports Office has announced a number of leisure classes for faculty and staff. The classes are scheduled during the noon hour or late in the afternoon. Classes scheduled include: conditioning, weight training, and swim-coached workouts.

For more information call ext. 1366. For registration, stop by the Rec Sports Office at UU 118.

Register to vote

Have you registered to vote? Monday, Oct. 6, is the last day to register in order to vote in the Nov. 4 election.

CSU trustees approve Prop. 56

California State University trustees gave their unanimous support to Prop. 56, which would provide for the building needs of public higher education.

The CSU trustees also urged state voters to recognize the need for public higher education facilities with a "yes" vote for the general obligation bond on the Nov. 4 ballot.

The bond proposition would provide \$400 million over a two-year period for capital outlay projects of The California State University, the University of California and the California Community Colleges.

Emergency booklets for new employees

Employees who have recently begun their university service are invited to obtain copies of the Public Safety Department's handbook — Your Response to an Emergency at Diablo Canyon.

Copies of the publication are available in the reception area of the Personnel Office, Adm. 110, and the Payroll Office, Adm. 107.

Continuing employees who wish to obtain copies of the booklet can request them from Public Safety, ext. 2281.

CPR

Cal Poly Report is published weekly during the academic year by the Public Affairs Office, Adm. 206, ext. 1511. Typewritten, double-spaced copy must be submitted by 4 pm the Thursday prior to the next publication.

Dateline. . . .

(**\$**) - Admission Charged

(**!**) - Admission Free

THURSDAY, OCT. 2

Speaker: Walter Capps (UCSB) will discuss "The Humanities and the Conservative Revival," as part of the Arts and Humanities Lecture Series. UU 220, 11 am. (!)

Leadership Meeting: Learn basic communication and leadership skills. Sponsored by ASI Outings. UU Craft Center Gallery, 11 am. (!)

University Club: Pie and ice cream social hour. Staff Dining Room, noon. (\$)

FRIDAY, OCT. 3

Soccer: University of San Francisco, Mustang Stadium, 7:30 pm. (\$)

Comedy Show: Jim Samuels, Frank Prinzi, and Milt Abel will appear in The Laugh Asylum Comedy Show. Theatre, 8 and 10 pm. (\$)

Ranch Trip: Get away, relax, swim, and hike on a ranch near Monterey. Food and transportation included. Sponsored by ASI Outings. Sign-ups and details in the Escape Route, UU 112, or call ext. 1287. (\$)

SATURDAY, OCTOBER 4

Hiking: Time to get out and stretch your legs. Sponsored by ASI Outings. Sign-ups and details in the Escape Route, UU 112, or call ext. 1287. (\$)

Football: Cal Lutheran, Mustang Stadium, 7 pm. (\$)

Concert: Jim Chappell (pianist) will perform. Theatre, 8 pm. (\$)

MONDAY, OCTOBER 6

Debate: Attorneys Ellis J. Horvitz and Beatrice M. Donoghue will debate whether State Supreme Court Justices Rose Bird, Joseph Grodin, and Cruz Reynoso should be re-elected. Chumash, 7:30 pm. (!)

TUESDAY, OCTOBER 7

Wellness Decathlon: Assess your physical, social, emotional, spiritual, and intellectual health. UU Plaza, 10 am-3 pm. (!)

Volleyball: CSU Fullerton, Main Gym, 7:30 pm. (\$)

WEDNESDAY, OCTOBER 8

Books at High Noon: Nancy Loe (Library) will review *From Reverence to Rape: The Treatment of Women in the Movies*, by Molly Haskell, and *Popcorn Venus: Women, Movies and the American Dream*, by Marjorie Rosen. Discussion continues on Oct. 15. Staff Dining Room, noon. (!)

Soccer: CSU Northridge, Mustang

Stadium, 7:30 pm. (\$)

THURSDAY, OCTOBER 9

University Club: Mark Hall-Patton (SLO County Historical Museum) will discuss "Covered Bridges of the West." Staff Dining Room, noon. (!)

Position vacancies

Candidates for positions on the faculty of the university are presently being sought, according to Jan Pieper, director of personnel and employee relations. Those interested in learning more about the positions are invited to contact the appropriate dean or department head. This university is subject to all laws governing Affirmative Action and equal employment opportunity including but not limited to Executive Order 11246 and Title IX of the Education Amendments Act and the Rehabilitation Act of 1973. All interested persons are encouraged to apply.

CLOSING DATE: 11-20-86

Assistant Professors, \$26,496-\$29,064 per academic year, depending on qualifications and experience, English. Four anticipated tenure-track appointments to begin Fall Quarter 1987. Successful candidates will teach lower-division writing and literature courses. Ph.D. in English required. Specializations include creative writing (poetry); history of the English language/linguistics; American literature; and teacher education. Expertise necessary in composition theory/pedagogy or critical thinking; ancillary interest in ESL, EFL, or tech/business writing important. Full-time teaching experience and publications desirable. Applications, including curriculum vitae, 3 current recommendations, dossier, and transcript to Mona G. Rosenman, head, English Department.

Who, What, Where, When

Michael R. Malkin, *Theatre and Dance*, was a member of the Performance Critique Panel at the national Puppetry Festival held at the University of British Columbia in Vancouver.

Joseph Montecalvo Jr., *Food Science and Nutrition*, presented a

seminar, "Status and Characterization of Novel Oilseed Products for Human Consumption," at the invitation of Dr. Brent Loy, professor of plant science at the University of New Hampshire.

Rudy Dressendorfer, *Physical Education and Recreation Administration*, was appointed to serve as a media spokesman for the American College of Sports Medicine, a professional and scientific society dedicated to the generation and dissemination of knowledge concerning persons engaged in sport and exercise.

Lezlie Labhard, *Home Economics*, received a PG&E fellowship to study "Residential Energy and Energy Alternatives."

Saeed Niku, *Mechanical Engineering*, presented a paper, "The Damping Coefficient of the Muscle and Soft Tissue," at the 39th annual Conference of Engineering in Medicine and Biology in Baltimore.

LeRoy Davis, *Ag Management*, presented a paper, "Structural Change in Agriculture and the Future of Agricultural Education in the United States," at the Conference Tour of Directors and Principal of Agricultural Colleges of the Southwest Pacific, Victoria College of Agriculture and Horticulture, Melbourne, Australia.

William Alexander, *Political Science*, led a panel on "Building Support at Home" at the national seminar on the "Future Direction of the Peace Corps." It was held at Colorado State University last month.

Wayne Pounds, *English*, had an essay, "The Context of No Context: A Burkean Critique of Rogerian Argument," accepted by the *Rhetoric Society Quarterly* for publication in the Fall 1986 issue.

William Little, *Foreign Languages*, had his first book of poetry published by Kraus Publications in Los Angeles. The book of poetry in Spanish is titled "39 poemas."

Allen Settle, *Political Science*, participated on a panel, "Political Scientists as Elected Public Officials: Observations and Applications of Literature," at the recent annual meetings of the American Political Science Association in Washington, D.C. He also presented an activity report at the national Pi Sigma Alpha conference, a political science honorary society.