

Information systems VP appointed

Dr. Arthur S. Gloster II, director of the Computing Services Center at Detroit's Wayne State University, will become vice president of information systems at Cal Poly on Dec. 1.

Appointment of Gloster to lead Cal Poly's computer operations was announced by President Baker.

Gloster was selected for the position following a nationwide search involving more than 200 applicants. He will succeed Dr. David Walch, who will return to his administrative duties for the library and audiovisual services.

The 47-year-old academic administrator earned an undergraduate degree in industrial engineering from the University of Tennessee at Chattanooga, and a master's degree in the same subject at the University of Tennessee at Knoxville.

In addition, he earned an advanced degree in educational administration from the University of Tennessee at Knoxville, and a doctorate from Virginia Polytechnic Institute and State University.

Since 1982 Gloster has directed a large multi-computer facility at Wayne State University. He previously directed computer operations at the University of Oregon, Appalachian State (N.C.) University, and Oak Ridge Associated Universities in Tennessee.

He has also held faculty appointments at the University of North Carolina at Greensboro, the University of Tennessee at Knoxville, Appalachian State University, and the University of Oregon.

While at Appalachian State he served as president of the Southeastern Appalachia Regional Hospital Data Center, a cooperative venture with six area hospitals to develop and operate data process-

ing service organizations.

Gloster's expertise has been called upon by a number of corporations for assistance in planning and installing major computer operations. He has been a consultant for the U.S. Air Force, Sperry Univac, and a number of hospitals, municipalities, colleges, and universities. The IBM Corporation uses him as an instructor and consultant in the Customer Executive Program supporting the public sector.

The holder of a commercial pilot's license, Gloster has been active in civic affairs. He was a charter member of a Kiwanis Club in North Carolina, and chairman of the Airport Commission.

1986-87 standing committees set

President Baker has appointed University Standing Committees for 1986-87. Appointments were made from nominations received from representative campus groups in accordance with CAM (Campus Administrative Manual) 171 and 172. Notification of appointments have been sent to each committee member. Deans, department heads, administrators and supervisors are asked to take note of members of their staffs on committees listed in this issue of the *Cal Poly Report*.

Procedure for MPPP Awards

The revised procedure for awarding Meritorious Performance and Professional Promise Awards (MPPP) to faculty unit employees has been distributed by President Baker to all faculty and librarians. Meritorious Performance and Professional Promise Awards in the amount of \$2500 each are to recognize or promote excellence in one or more of the following areas — teaching, professional activity or service. All persons covered by the faculty Unit 3 collective bargaining agreement are eligible to apply or nominate Unit 3 employees for the 123 awards budgeted for Cal Poly.

For the 1986-87 academic year the following schedule applies, unless later superseded by revisions in the Unit 3 contract:

Action	Deadline
Members of Unit 3 submit applications/ nominations to department heads/chairs	Jan. 10
Election of School MPPP Committees by	Jan. 15
Department heads/chairs forward applications/ nominations to school MPPP committees	Jan. 20
School MPPP committees forward positive recommendations to deans	Feb. 15
Deans make awards for undisputed cases and forward disputed cases to the president	March 1
President transmits disputed cases to UPLC	March 5
UPLC forwards positive recommendations to the president	March 20
President announces final decisions on disputed cases	April 1
Final date for awarding 1986-87 MPPP awards	June 30

*NOTE — whenever one of the above dates falls on a weekend or holiday, that deadline is extended to the next regularly scheduled workday.

New ski film to be shown Nov. 21-22

Warren Miller's latest ski thriller, "Beyond The Edge," will show at 7 and 9:15 pm, Friday and Saturday, Nov. 21 and 22, in the Cal Poly Theatre.

A combination of excitement, humor, and adventure, "Beyond The Edge," is the 37th feature film by the internationally renowned sports filmmaker.

Dan Fogelberg wrote and performed the title song for "Beyond The Edge," which is written, produced, directed, and narrated by Miller. Grammy Award-winner Brooks Arthur supervised the musical score.

Advance tickets for the screenings are \$4.50 for students and \$5 for the public. They are available at Boo Boo Records in San Luis Obispo and Grover City, and at Copeland's Sports and Mountain Air Sports, both in San Luis Obispo. The event is sponsored by the Cal Poly Ski Club.

Photography exhibit opens in gallery

"Public Exposures/Private Visions," an exhibition featuring 10 contemporary commercial photographers, will be on display at Cal Poly through Dec. 8. It is on view in the new gallery in the remodeled Dexter Building. The exhibit is sponsored by the Art and Design Department.

Curator Elise Katz called art directors, photo editors, curators, and photographers around the country for suggestions. Katz wanted to show young photographers who were successfully pursuing both private and public work.

Photographers included in the exhibit are Langdon Clay, William Coupon, Wayne Eastep, Sandi Fellman, Timothy Greenfield-Sanders, Bill Hayward, Gregory Heisler, Sheila Metzner, Arthur Meyerson, and Burton Pritzker.

The subjects of the work range

from food to fashion, architectural interiors to location work, and portraiture.

The gallery, located next to the Art and Design Department office, is open Tuesday through Friday, 10 am to 4 pm; Wednesday evenings from 7 to 9 pm; and weekends from noon to 3 pm.

Thanksgiving recess food service hours

Tuesday, Nov. 25

Normal schedule, except Vista Grande Cafeteria will close after lunch and the Ice Cream Parlour will close at 5 pm.

Wednesday, Nov. 26

Staff Dining . . . 7 am - 3:30 pm
VG Restaurant . . 11 am - 8 pm
Burger Bar 9 am - 5 pm
Campus Store . 6:30 am - 5 pm

Thursday, Nov. 27

VG Restaurant . . 11 am - 6 pm

Friday & Saturday, Nov. 28-29

VG Restaurant . . 11 am - 8 pm

Sunday, Nov. 30

VG Restaurant . . . 9 am - 8 pm
Campus Store . . . 9 am - 10 pm

Search for authors

El Corral Bookstore is interested in displaying books by faculty and staff in a "Local Authors" section. The section will be located in the general book department on the main floor of the bookstore. The intent is to create a well-rounded selection covering a broad range of topics, and not duplicate instructional books and materials already provided in the textbook department.

Interested faculty, staff, and students who have recently had a book published or are in the process of writing a book, are asked to contact Kerry Roberts at ext. 1101.

Wright apprentice to talk Nov. 24

An internationally known Fresno architect and former apprentice of Frank Lloyd Wright will speak about "Organic Architecture" on Monday, Nov. 24, at Cal Poly.

Arthur Dyson will speak at 7:30 pm in the Gallery of the Architecture and Environmental Design Building. A \$1 donation will be requested at the door. Refreshments will be served.

Dyson's work has been the subject of exhibits in Europe, Japan, the United States and will be the subject of a soon-to-be-published book.

Dyson's appearance is the final lecture in the Fall Quarter series sponsored by the Architecture Department.

Holiday schedule

The *Report* will not be published the week of Thanksgiving. In December the *Report* will be published twice—Thursday, Dec. 4, and Thursday, Dec. 12. The first issue of the Winter Quarter will be Thursday, Jan. 8. Copy is due by Wednesday, Dec. 31.

Foundation board to meet Dec. 5

The next regularly scheduled meeting of the Foundation board of directors will be Friday, Dec. 5, at 9 am in Admin. 409. This is a public meeting. For further information about this meeting or to obtain a copy of the meeting agenda, contact Al Amaral (executive director, Cal Poly Foundation) at ext. 1131.

A copy of the agenda packet is available for public review at the Kennedy Library Reserve Desk (Room 114) and at the Academic Senate Office in FOB 25H.

Campuswide standing committees for 1986-87

Academic Planning Committee, CAM 172.A.2

Glenn Irvin — Chair

Steven French	Rolf Rogers
Richard Warren	Philip Bailey
Lark Carter	K. Richard Zwiefel
David Warfield	William Forgeng
Susan Currier	Doug Cheney

Computing Advisory Committees

Administrative

Norm Johnson	Tom Zuur
Don McCaleb	M. Zafar Iqbal
Tony Flores	Diane Ryan
Sandy Sidah, Secy.	John Martin
Don Shemenske	Charles Beymer
Joanne Temple	Robin Grinnell

Instructional

Bill Michaud	Walter Bremer
Eldon Li	Robert Howell
Reza Pouraghabagher	Dennis Nulman
Euel Kennedy	Sharon Fujitani
Tom Randall	Julie Winsauer
Leslie Bowker	Tom Zuur
Joseph Grimes	

Athletic Advisory Commission, CAM 172.A.4

John Snetsinger	Kathy Barthels
V. L. Holland	Frank Lebens, Chair
Larry Voss	Roger Conway
Stacy Korsgaden	Susan Pauly
Steve Stevenson	Ken Walker
Dwayne Head	Carl Wallace
Marilyn McNeil	Mike Wenzl

Campus Planning Committee, CAM 172.A.5

Warren J. Baker — Chair

Malcolm Wilson — Vice Chair

James Strom	Russell Brown
Lark Carter	James Landreth
Robert S. Grant	Doug Gerard
Vacant	Ray Gordon
Ed Naretto	Anna Win
Toby Ross	

Equal Opportunity Advisory Council, CAM 172.A.10

Robert Flores	Mary "Polly" Cooper
Alan Weatherford	Amrolla Mehdizadeh
Donald Grinde	Kathleen Ryan
Maria Ortiz	Sarah Niu
Mary Smith	Ray Macias
Locksley Geoghagen	Julia Waller
Tobiah Goldman	Felipe Alvarez
Smiley Wilkins, Exec. Sec.	Armando Pezo-Silva
Jan Pieper	Carl Wallace

Commencement Speaker Screening Committee

Steve McGary	Joseph Burton
Phil Adams	Ahmad Nafisi
Robert Emmel	Barbara Weber
Ken Ozawa	Don Coats
Jeannine Smith	David Hunt
Nancy Loe	

Development Advisory Committee, CAM 172.A.25

Warren J. Baker — Chair

James Strom	Malcolm Wilson
Duane Bruley	Ken Walters
Russell Brown	Jim Landreth
Stan Bernstein	Lloyd Lamouria
Kevin Swanson	

El Corral Bookstore Advisory Committee, CAM 172.A.9

Court Warren — Chair

Vicki Stover	Sandy Miller
Glenn Whaley	Leola "Dodie" Imel
Tina Ramos	Teresa Huffman
Todd Canterbury	Courtney Canterbury

Energy Conservation Committee, CAM 172.A.26

Ed Naretto — Chair

Edgar Carnegie	William E. Clark
Robert Lucas	Lori Moomaw
Joe Risser	Joy Daly
Ray Macias	Dale Lackore
Wade Menezes	Marianne Biasotti
Jill Markota	

Public Safety Advisory Committee, CAM 172.A.18

James Landreth — Chair

Douglas Gerard	Michael Iannce
Richard Brug	Willard Whitmer
John Paulsen	Edward Naretto
Don Van Acker	Thomas Schell
Barbara Hallman	Michael Wollman
Harriet Clendenen	Robert Piering
Michael Carroll	Rita Rich
Robert Floth	Kim McGrew
Edwin Shull	Barbara Andre
Pat Hosegood	Richard Birkett

Commencement Committee CAM 171.A.6

Don Coats — Chair

Gina Inkley	Sharon Donohoe
Timothy R. Plumb	Roger Osbaldeston
Lawrence Baur	Timothy Kearns
Sonja Glassmeyer	Mike Yoshimura
Gerald Panches	Art DeKleine
Robert Bostrom	

Campuswide standing committees for 1986-87

Extended Education Committee, CAM 172.A.11

Howard Vollmer — Chair

Bob Flores	Merrill Gaines
Alden Shiers	Robert Densham
Peter Lee	Dennis Nulman
Lee Parker	Robert Hoover
Roger Swanson	Debbie Marple
Teresa Huffman	Marilyn York

Facilities Use Committee, CAM 172.A.12

Malcolm Wilson — Chair

Howard Vollmer — Vice Chair

Don McCaleb	Jon Ericson
Harry Busselen Jr.	James Landreth
Roger Conway	Ken Barclay
Johanna Brown	Doug Gerard
Kevin Swanson	Vacant

Foundation Food Service Advisory Committee, CAM 172.A.13

Everette Dorrough — Chair

Joan Cirone	Dee Nielson
Pat Saam	Ken Barclay
Julie Crummy	Laura Blay
Vacant	Vacant
Paul Cousins	

Graduate Studies Committee, CAM 172.A.14

Robert Lucas — Chair

Del Dingus	Jens Pohl
Tim Kersten	Robert McDonnell
Peter Lee	Harry Busselen Jr.
Rhonda Riggins	Mike Wenzl
Kristen Pelfrey	Alan Yang
Lynne Gamble	

Radiation Safety Committee, CAM 172.A.19

Royce Lambert	Tom D. Kay
John Poling	James Neelands
James Nash	Thomas Schell

Registration and Scheduling Committee, CAM 172.A.20

Robert Hooks	Donna Duerk
Harold Miller	Katherine Gittes
James G. Andresen	Marylud Baldwin
Ralph Jacobsen	Robert Dignan
Roger Swanson	Don Coats
Gerald Punches	John Rogers
Tecia Barton	John Moons
Vacant	Tom Hale
Walter Mark	David Yang
Barbara Andre	

1986-87 Student Affairs Council, CAM 172.A.21

Russell Brown — Chair

Richard Equinoa	Larry Wolf
Alan Yang	Pauline Harrigan
Kevin Swanson	John Gilliland
Phil Kitzes	Mike Beaupry
David Hunt	Todd Reinart
Jeanine Beharka	Leslie Ann Stokes
Stan Swank	Don Coats
Rick Ramirez	Nancy Jorgensen
Michael Stebbins	

Liberal Studies Committee, CAM 172.A.16

Marge Glaser	Leonard Davidman
Donald Maas	Rex Hutton
Lloyd Beecher	Ray Zeuschner
Glenn Irvin	Heather McLeod

Instructionally Related Activities Committee

Kevin Swanson	Andy Higgins
John Ryan	Ed Noragong
Frank Lebens	Carl Wallace
Jim Landreth	Bernard Strickmeier
Roger Conway	James Conway

Coordinating Comm. for Teacher Ed., CAM 172.A.8

Richard Warren, Chair

Joyce Kalicicki	George Suchand
Mary Linda Wheeler	Marge Glaser
Lou Pippin	Bob Cichowski
Carl Brown	Earl Huff
Joe Sabol	Tony Randazzo
Vacant	Courtney Canterbury
Glenn Irvin	

President's Council, CAM 172.A.17

Warren Baker — Chair

Malcolm Wilson, Vice Chair

James Strom	James Landreth
David Walch	Russell Brown
Glenn Irvin	Lark Carter
G. Day Ding	Kenneth Walters
Duane Bruley	Jon Ericson
Harry Busselen Jr.	Philip Bailey Jr.
Charles Beymer	Jan Pieper
Doug Gerard	Al Amaral
Smiley Wilkins	Armando Pezo-Silva
Vacant	Lloyd Lamouria
Lynne Gamble	James Conway
Charles Dana	Steven French
Charles Andrews	Laurian Chirica
Nancy Loe	Kevin Swanson
Stan Van Vleck	Vacant
Howard West	

Work schedule for November and December 1986 and January 1987

As a reminder, the following work schedule will be in effect for November and December 1986 and January 1987:

Wednesday, Nov. 26, through Sunday, Nov. 30, 1986: Thanksgiving. Academic holiday for academic year employees.

Wednesday, Nov. 26: Work day for 10- and 12-month employees.

Thursday, Nov. 27, through Sunday, Nov. 30: Holiday for 10- and 12-month employees. (Thursday, Nov. 27, is Thanksgiving Day.) Friday, Nov. 28, is designated for observance of Lincoln's Birthday. Campus will be closed except for needed emergency services.

Friday, Dec. 5: Last day of classes.

Monday, Dec. 8, through Friday, Dec. 12: Final examination period.

Saturday, Dec. 13: Commencement, end of Fall Quarter.

Sunday, Dec. 14, through Sunday, Jan. 4, 1987: Academic holiday for all academic employees.

Thursday, Dec. 25, through Sunday, Dec. 28: Holiday for 10- and 12-month employees. (Thursday, Dec. 25, is Christmas Day.) Friday, Dec. 26, is designated for observance of California Admission Day. Campus will be closed except for needed emergency services.

Monday, Dec. 29, through Wednesday, Dec. 31: Campus will remain open and all 10- and 12-month employees are scheduled to work.

Thursday, Jan. 1, 1987, through Sunday, Jan. 4: Holiday for 10- and 12-month employees. (Thursday, Jan. 1, is New Year's Day.) Friday, Jan. 2, is designated as Columbus Day. Campus will be closed except for needed emergency services.

Monday, Jan. 5: Beginning of Winter Quarter. Winter Quarter classes begin.

Monday, Jan. 19: Martin Luther King Jr. Day observed. Holiday for all employees. Campus will be closed except for needed emergency services.

months work orders to other maintenance areas will be phased into the MMS.

Please call Plant Operations at ext. 2321 if you have questions or need additional information on the new work order system.

Supply Catalog

The new Campus Supply Catalog was recently distributed to all campus departments. If you did not receive a copy, please call Harold at ext. 2872. Please be sure to note the new items now in stock.

Who, What When, Where

Anthony E. Knable, *Biological Sciences*, has been appointed by the president of the American Fisheries Society to the AFS Award of Excellence Committee. This national committee selects outstanding scientists for their contributions to fisheries science. The American Fisheries Society, organized in 1870, is a professional organization which promotes scientific management of aquatic resources.

Dianne Long, *Political Science*, chaired a panel on Science and Bureaucracy at the American Society Public Administration Western meetings in Portland.

Robert A. Lucas, *Research and Faculty Development*, was a member of the program committee for the 28th annual meeting of the National Council of University Research Administrators in Washington, D.C. He also chaired two panels: "The Essentials of Grants Development and Administration," and "Addressing the Specific Needs of the Small Grants Office."

David Lord, *Architecture*, presented a paper, "Windows and Daylighting in the Golden Age of Dutch Architecture" at the second International Daylighting Conference in Long Beach. He also participated in the meeting of the Daylighting Committee of the Illuminating Engineers Society of North America, and the meeting of the Society of Building Science Educators.

New work order system activated

Plant Operations recently activated a computerized Maintenance Management System (MMS) to provide more efficient and timely response to maintenance requests and an effective tracking system for work order progress. Effective Nov. 3, maintenance work orders directed to the Carpenter Shop were issued using the new work order system. Although the format of the work order is different, the information it contains is the same as the previous system. As with the previous work order system, the work order number is critical when requesting information about a service request.

Please note that only maintenance work orders directed to the Carpenter Shop will fall under the MMS initially. In the next few

Summer conference scheduling deadline

The Housing and Conference Services Office requests all departments, faculty and staff interested in sponsoring or holding a conference or workshop in the summer of 1987, to be aware that summer space is very limited.

Due to an increase in requests for next summer, Housing and Conference Services strongly suggests contacting ext. 1586 no later than Jan. 1 to assure service and facility availability for summer programs.

Dateline. . . .

(\\$) - Admission Charged

(!) - Admission Free

THURSDAY, NOVEMBER 20

Speaker: Bennett Ramberg (UCLA) will discuss "Arms Control and Contemporary Politics," as part of the Arts and Humanities Lecture Series. UU 220, 11 am. (!)

University Club: Craig Russell (Music) will discuss "Music of the California Missions." Staff Dining Room, noon. (!)

FRIDAY, NOVEMBER 21

Film: "Beyond The Edge," Theatre, 7 and 9:15 pm. Continues on Saturday, Nov. 22. (\$)

Concert: Bandfest '86 includes the Mustang Marching Band, University Jazz Band, Symphonic Band, and Dixieland Band. Chumash, 8 pm. (\$)

The Game: Play "capture the flag" in the Santa Cruz Mountains. Sign up in the Escape Route, UU 112, or call ext. 1287 for details. Sponsored by ASI Outings. (\$)

Quarter Break Trips: Canoe your way down the Rio Grande River or climb and explore Desolation Wilderness. Sign up in the Escape Route, UU 112, or call ext. 1287 for details. Sponsored by ASI Outings. (\$)

Skiing: Ski Austria this Christmas break. Sponsored by Cal Poly Travel Club. Stop by UU 102 or call 546-8612 for details. (\$)

SATURDAY, NOVEMBER 22

Women's Basketball: Cal Lutheran, Main Gym, 7:30 pm. (\$)

MONDAY, NOVEMBER 24

Speaker: Arthur Dyson (Arthur Dyson Associates) will talk on individual expression and organic architecture. Arch. 105, 7:30 pm. (\$)

TUESDAY, NOVEMBER 25

Slide Show: See slides of Alaska. UU 220, 6 pm. Sponsored by Cal Poly Travel Club. (!)

WEDNESDAY, NOVEMBER 26

Thanksgiving: Academic holiday for faculty and students, continuing through Sunday, Nov. 30.

THURSDAY, NOVEMBER 27

Thanksgiving: Holiday for support staff, administrative, and 12-month academic employees. Nov. 28, also a holiday, is designated for observance of Lincoln's Birthday.

Christmas Craft Sale: Sellers are needed to sell their crafts at the Craft Center Annual Christmas Craft Sale. Apply at the Craft Center, UU 111, or call ext. 1266. (!)

Position Vacancies

Vacant staff positions at Cal Poly and the Cal Poly Foundation are announced in this column and are posted outside the respective offices. Contact those offices (State: Adm. 110, 805-546-2236 — Foundation: mobile unit near the Fire Department (805-546-1121) for applications and additional position details. Both Cal Poly and the Foundation are subject to all laws governing affirmative action and equal employment opportunity. All interested persons are encouraged to apply.

State

CLOSING DATE: 12-3-86

Clerical Assistant II-A, \$1332-\$1571/month, School of Business, Clerical Pool.

CLOSING DATE: 12-19-86

Student Services Professional III-Coordinator of Recreational Sports, \$28,452-\$35,245/year, Student Life & Activities/Recreational Sports. Send applications to Alan Yang, Chair, Recreational Sports Selection Committee, University Union 217.

CLOSING DATE: 2-16-87

Equipment Technician II/III-Electronic, \$2208-\$2917/month, Chemistry Department.

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: 12-1-86

Lecturers, rank and salary commensurate with qualifications and experience, Journalism. News writing, broadcast news, photojournalism and reporting public affairs; part-time for Winter and Spring Quarters 1987. Bachelor's degree and professional experience required; master's degree and teaching experience preferred.

CLOSING DATE EXTENDED: 1-5-87

Assistant Professor, salary commensurate with qualifications and experience (range \$25,812-\$31,004 per academic year), History. One position assured, another possible, beginning September 1987. Primary responsibility (75%) to teach multiple sections of a required general education course in modern world history. Especially interested in Latin American history as upper division specialty but other specializations (particularly Third World) are strongly encouraged to apply. Teaching experience and Ph.D. required; ABD may be considered. Applications including curriculum vitae, 3 current recommendations, dossier, and transcript to Robert Burton, History Department.

Bookstore plans Christmas preview

El Corral Bookstore will have a preview of its Christmas collection for 1986 on Saturday, Nov. 22, from 10:30 am to 2:30 pm. The preview will be open to Cal Poly students, faculty, staff and their family and friends.

The bookstore has been busy all year selecting the very finest collection of gifts, ornaments, decorations, pottery, gift books, stuffed animals, gift calendars and delightful stocking stuffers.

The theme of the preview, and of this year's Christmas display, is "I'm Dreaming of a White Christmas." Refreshments will be served to all who attend. For more information, please contact Estelle Wall at El Corral Bookstore, ext. 1101.