

Ericson, Swanson will depart from Liberal Arts School

Dr. Jon M. Ericson, who has been dean of the arts and humanities school since it was formed at Cal Poly in 1970, will resign as dean later this year to provide leadership in the area of international education.

In making the announcement, Dr. Malcolm Wilson, vice president for academic affairs, said, "As the senior dean in years of service, Dr. Ericson made significant contributions to the university. In particular, he was responsible for the enrichment of the university's cultural environment."

Ericson will be leaving his post as dean of the School of Liberal Arts on Sept. 1. In a related development, Dr. Bessie Swanson, associate dean, will retire at the end of the current academic year.

In a meeting with the Liberal Arts School Council, Wilson asked for the adoption of procedures to appoint an interim dean. In addition, the academic vice president asked the School Councils for Liberal Arts and Science and Mathematics to study the feasibility and desirability of the formation of a College of Arts and Sciences.

The holder of two advanced degrees from Stanford University, Ericson headed a school in 1970 with 960 majors and 100 faculty members. The School of Liberal Arts today has 150 faculty members and 1650 majors.

Ericson, who was instrumental in the establishment of Cal Poly's highly successful London Studies Program, said the excellence of the students and quality of the faculty brought the school deserved recognition.

The Arts and Humanities Lecture Series, the Da Vinci exhibit, the quality of the student work in

the visual and the performing arts, and the student-run Liberal Arts Week were just a few of the other highlights he cited.

Dr. Swanson, who earned her doctorate in music arts at Stanford, taught at the Universities of Washington and Michigan before coming to Cal Poly in 1977. She was head of the Music Department from 1977-85, when she became associate dean.

A noted cellist, Swanson spearheaded the establishment of the Cal Poly Center for the Arts, and serves as chairman of the board of directors.

Research equipment donated by IBM

IBM is donating to the School of Engineering 30 pieces of semiconductor manufacturing equipment, including a sophisticated machine used to determine the composition of metals and other materials.

The electro spectrophotometer and other equipment, worth \$790,000 when purchased for IBM's manufacturing facility in San Jose, will be used in materials-surface and semiconductor research.

The gift is part of a 112-piece IBM donation of semiconductor research equipment to four universities — UCLA, UC Davis, and San Jose State in addition to Cal Poly. With a purchase price of more than \$3 million, it is one of the largest non-computer equipment donations in IBM's history.

The Electronic and Electrical Engineering Department and the Metallurgical and Materials Engineering Department will share the IBM gift.

Next candidates for dean of engineering post scheduled

Two candidates for the dean of engineering position are scheduled to meet with campus officials next week.

Dr. Larry J. Feeser, vice provost for computing and information technology, Rensselaer Polytechnic Institute (NY), will be on campus March 7-8.

An informal reception will be held on Monday, March 7, in the Staff Dining Room from 3:30-5 pm.

Dr. Hudy C. Hewitt Jr., professor and chairman of the department of mechanical engineering at Tennessee Technological University, will be here March 10-11.

An informal reception is planned for Thursday, March 10, in the Banquet Room of Vista Grande from 3:30-5 pm.

Faculty, staff, and students of the School of Engineering are encouraged to attend the informal receptions to meet and ask questions of the candidates.

The search process continues, and the interview schedule will be published in the *Cal Poly Report*.

UU celebration set for March 7-9

A celebration at the University Union will be held March 7-9. This year's Pride of the Union theme is "Celebrate the Benefits." Come see all the UU has to offer. Various facilities will have prize drawings. The grand prize is a trip for two to Hawaii or two quarters student fees paid.

Drawings will be held on Wednesday at 6 pm, and the grand prize drawing follows at 11 pm.

Free cake and coffee will be available, and the University Jazz Band will play from 8-10 pm.

Local experts to talk on political issues

Local political consultants and legislative staff will present a special seminar on political campaigns on Friday, March 4.

The program will begin at 1 pm in UU 220 with a panel titled "Bringing an Issue to the Public." Panelists include Sierra Club President Dominic Perello, League of Women Voters representative Joan Rich, and political consultant Danielle Walters. A second panel, "Organizing Candidate Support," will follow at 2:30 pm. Panelists include SLO Democratic Party Central Committeeman John Lybarger, Assemblyman Seastrand's Office Director Leslie Ramsey, and Congressman Thomas' Field Representative Robert Tapella. The seminar will conclude at 4 pm.

The program, sponsored by Cal Poly's Center for Practical Politics, is designed for students and members of the academic community as well as for interested community members. The cost is \$5. However, there is no charge for golden agers and students. Reservations can be made by calling ext. 2984.

James Bonn lecture

A professor of keyboard studies at USC will perform in Room 218 of the Music Building on Friday, March 4, at 2 pm. James Bonn will play and discuss contemporary piano techniques. The presentation is sponsored by the Music Department.

Noted crop scientist is featured speaker

The future of crop production will be the focus of a seminar to be held on Monday, March 7.

Cal Poly alum Dr. Merle Jensen will discuss "Future Strategies in Plant Science" at 7 pm in Room 126 of the Erhart Agriculture Building.

Jensen is one of America's leading agricultural scientists. He is a specialist in controlled environment agriculture and an expert in alternatives for agriculture now and in the future.

Jensen, a graduate of Cornell and Rutgers universities, is program director of the Agricultural Industry Development Office and a professor of plant science at the University of Arizona.

Lecture by electronic engineering graduate

The first manufacturing engineering manager of a Hewlett-Packard joint-venture company in China will tell about his experiences there in a lecture on Thursday, March 10.

Alan Kafton, a 1972 electronic engineering graduate, will speak at 11 am in Room B5 of the Science Building on "China — Where Past and Present Meet."

Kafton was manufacturing engineering manager for Hewlett-Packard China, a joint venture formed after more than a decade of company contacts with the People's Republic. After four months of stateside preparation, he lived and worked for two years in Beijing.

In his lecture Kafton will discuss the state of technology in China and his experiences managing a work force nurtured on communist ideology and ethics. He will also show slides taken during his travels there.

Kafton's lecture is sponsored by the School of Engineering as part of its Distinguished Lecturer Series for 1987-88.

Khadra folk ballet to perform March 11

Khadra, San Francisco's International Folk Ballet, will give the second performance of the 1987-88 Center Stage Series on Friday, March 11, at 8 pm in the Theatre.

Khadra has entertained audiences with specialty dances and music of Eastern Europe. The dances Khadra presents are not strictly authentic, rather, they represent the most exciting of the steps, figures, costumes, and music of any particular tradition.

The troupe draws its repertoire from a number of cultures, including Russian, Georgian, Ukrainian, Moldavian, Romanian, Polish, Hungarian, Czechoslovakian, Scottish, French Canadian, Mexican, and American.

Some of the dances to be performed include "Saturday Night in the Smokies," showcasing traditional dances of the Appalachian Mountain region; "Polish Suite," which presents the Krakowiach, an early 20th century dance favorite of Polish Americans; "A Russian Interlude," which portrays the middle class imitating the nobility in pre-revolutionary Russia; "Hungarian Suite," which presents the Karikazo, customarily the first dance at social gatherings along the Danube River; and "El Norteno Mexicano," a dance influenced by European settlers in 1800s Mexico but retains some traditional Mexican folk customs.

Tickets for Khadra's performance are \$12 and \$10 for the public and \$8 and \$6 for students. They are available at the Theatre Ticket Office between 10 am and 4 pm on weekdays. Reservations can be made by calling ext. 1421.

The Center Stage Series is sponsored by the Cal Poly Center for the Arts. Khadra's performance is supported in part with funds provided by the California Arts Council, and the National Endowment for the Arts.

Energy conservation progress discussed

One of the nation's leading experts in energy conservation will discuss progress to date and prospects for future savings of energy in a lecture on Friday, March 4.

Physics Professor Art Rosenfeld, director of the Center for Building Science at UC Berkeley's Lawrence-Berkeley Laboratory, will speak at 11 am in Chumash Auditorium on "Energy-Efficient Buildings: Davids vs. Goliath."

Rosenfeld will describe technical progress in energy conservation over the past 15 years. He calculates those innovations are saving the United States about \$150 billion per year.

He will also discuss how the nation could save an additional \$50 billion annually through improved building design, national standards for energy-efficient appliances, more-efficient lighting, and other means.

Rosenfeld's lecture is jointly sponsored by the Physics Department and School of Architecture and Environmental Design.

Biotechnology topic of discussion

A statewide audience of agriculturalists and others interested in the field of biotechnology is expected to attend a major symposium on that subject on Tuesday, March 8.

Scheduled to begin at 10:30 am in Chumash Auditorium, the event is being presented by the School of Agriculture and planned by a committee headed by Joe Montecalvo, head of the Food Science and Nutrition Department.

The purpose of the symposium is to help keep the campus community informed of the newest scientific advances, especially those related to agriculture.

Highlight of the day's activities will be a 7 pm banquet during which Dr. Mary Clutter, the National Science Foundation's program director for biotechnology, will be the speaker. She will talk about the "Challenges and Realities of the 1990s" as they relate to the field of biotechnology.

Also scheduled to address the symposium are:

✓Dr. Leroy Hood, Caltech, will discuss "Biotechnology and Medicine of the Future."

✓Dr. Merle Jensen, University of Arizona, "Future Strategies in Plant Science: A Blueprint for Survival." (He is a Cal Poly alum.)

✓Dr. Perry McCarty, Stanford, "Biotechnological Aspects of Energy Recovery."

✓Dr. Harvey Miller, Genentech Inc., "New Strategies for Producing Active Proteins in E. coli. (E. coli is a bacteria used in genetic studies and processes.)"

✓Dr. Dan Rosenburg, recently retired head of the California Department of Food and Agriculture's biotechnology programs, "Regulatory Aspects of Biotechnology."

Other presentations will include welcoming remarks by Dr. Malcolm W. Wilson, vice president for academic affairs, and Dr. Lark P. Carter, dean of the School of Agriculture.

Admission to the symposium sessions will be free, however, reservations for the evening banquet are required. The cost of the banquet is \$12 per person. Reservations should be accompanied by a check made out to "Biotechnology Symposium," and sent to Bill Amspacher, Ag Management Department, Cal Poly.

For additional information, telephone Montecalvo on weekdays between 10-11 am at ext. 5936 or between 7-8 pm at 772-8574.

Virginia Tech prof to speak on March 4

A Virginia Tech marketing professor will speak on Friday, March 4.

Dr. Kent B. Monroe, Robert O. Goodykoontz professor of marketing, will discuss "How to Correct the Three Major Pricing Errors Managers Make — Managerial Implications of Recent Findings from Behavioral Research" at 9:10 am in Ag Engr. 123.

He is the author of "Pricing: Making Profitable Decisions," and has consulted on pricing and marketing strategy. A pioneer in research on the information value of price, Monroe is chairman of the American Marketing Association's Development of Marketing Thought Task Force.

The lecture is sponsored by the Business Administration Dept.

Research scientist to speak March 7

A research scientist who flew aboard the space shuttle Challenger as a payload specialist will describe the experience in a Monday, March 7, lecture.

Dr. Loren W. Acton of the Lockheed Palo Alto Research Laboratory will show film and slides as part of his presentation on "Working in Space." The program is to begin at 7 pm in Room 123 of the Ag Engineering Bldg.

Acton spent eight days in orbit on Challenger's Spacelab 2 mission in 1985.

The solar physicist was chosen for the mission because of his distinguished career and his collaboration on one of the flight's experiments — the Solar Optical Universal Polarimeter. The SOUP telescope obtained white-light photographs that helped unlock the secrets of the sun.

The lecture is sponsored by the student chapter of the American Institute of Aeronautics and Astronautics.

Caltrans bridge designer to speak

A Cal Poly architectural engineering graduate with 20 years' experience designing award-winning bridges for Caltrans will speak on "Bridge Aesthetics" on Monday, March 7.

John C. Ritner will speak at 1:30 pm in the Gallery of the Architecture and Environmental Design Building.

Ritner has created numerous transportation structures, including the Richmond BART-Amtrak terminal, toll plazas, and other freeway structures. He has received 17 national bridge-design awards; the most recent for a bridge over the Russian River.

His lecture is sponsored by the Architectural Engineering Department as part of its 1987-88 lecture series.

Long Beach Wind Symphony to play

Cal State Long Beach students are helping Cal Poly students get to Japan this June.

The Cal State Long Beach Wind Symphony will present a benefit concert at 1 pm, Sunday, March 13, in Chumash Auditorium.

The program is part of a fund-raising effort by the Cal Poly Symphonic Band, which will be in Japan for a 14-day concert tour.

The Long Beach ensemble is under the baton of Larry Curtis, director of university bands at Cal State Long Beach. With 29 years of professional experience, Curtis has conducted in Europe, the Orient, and Australia.

The Cal State Long Beach Wind Symphony has performed all over the United States and throughout the world. For the Cal Poly program, works by Paul Hindemith, Vaughan Williams, Mauro Bruno, and John Hastings Prince will be featured.

Tickets are \$6 for the public and \$3 for students and golden agers. They are available at the UU Ticket Office, Boo Boo Records in San Luis Obispo, and from members of the Cal Poly band.

Reservations for tickets can be made by calling ext. 5792 or ext. 2607 from 8 am to 4:30 pm on weekdays.

The concert is sponsored by the Music Department.

San Luis Obispo city attorney to speak

Roger Picquet, San Luis Obispo city attorney, will speak to community agency managers on Thursday, March 10.

Picquet will discuss "Public Liability for Public Administrators: Recent Cases and Legal Recommendations" at noon in the Discovery Room of William Randolphs Restaurant in San Luis Obispo. The luncheon cost is \$7 and reservations can be made by leaving your name and affiliation with Dianne Long, Political Science, ext 2984.

The program, one in a series of monthly luncheons, is sponsored by the new San Luis Obispo area chapter of the American Society for Public Administration and Cal Poly's Center for Practical Politics.

On April 14, Area Agency on Aging Director Joyce Lippman will speak on "Volunteers - An Undervalued Asset in Today's Market."

Extra envelopes?

Departments with extra inter-campus envelopes, both large and small, are asked to send them to the State Receiving Warehouse. Envelopes should be sent to the Warehouse through campus mail or call the Warehouse, ext. 2872, for large pickups. Your help is appreciated.

Library to host monthly book sale

Not only can you read and check out books at the Cal Poly Library, but each month you can buy books there, too.

"Books a la Cart," a sale sponsored by The Library Associates, will be held each month from 10 am to 3 pm in the lobby of the Kennedy Library. The sale for March is set for Wednesday, March 9. The dates for April will be April 2, 4 and 5, and the final sale of the academic year will be May 18.

Cal Poly Rugby Club vs. San Diego State

The Cal Poly Rugby Club will meet defending national champion San Diego State in an intercollegiate rugby game on Saturday, March 5. The game will begin at 1 pm in Mustang Stadium.

Admission to the game will be free. Everyone is invited to attend the free social function following the game, at which time they can meet the players and learn more about rugby.

Dramatic reading

An evening with Roger Kenvin, Theatre and Dance Department head, is being sponsored by the Cal Poly Center for the Arts Creative Writing Committee. Dr. Kenvin, a playwright, fiction writer, and poet, will read his own short fiction today (March 3) at 8 pm in Science North, Room 215.

Who, What, Where, When

Robert Lucas, *Research*, had an article, "Budgeting Power," published in the March 1987 issue of *Grants Magazine*.

JoAnn C. Wheatley and J. S. Holcomb, *Crop Science*, participated in the Entomological Society of America national meetings in Boston. Wheatley chaired the education session. Holcomb and Wheatley presented an invited talk. Wheatley was senior author of a paper on the twospotted spider mite presented at the Ecology, Behavior, and Bionomics/Biological Control session.

M. Stephen Kaminaka, *Ag Engineering*, presented a paper, "Equipment Design: Controls and Displays — a Human Factors Teaching Module," at the annual winter meeting of the American Society of Agricultural Engineers in Chicago. The paper is part of an effort by the Human Factors committee of ASAE to develop a set of teaching modules based upon specific problems related to the design of equipment used in the agricultural environment.

Edgar H. Beyer, *Crop Science*, was elected to the governing board of the California chapter of the American Society of Agronomy for a three-year term.

James A. Fitzsimmons, *Management*, gave the keynote address, "Making Continual Improvement a Part of the Service Organization Culture," at the annual International Conference of the Operations Management Association - UK held at the University of Warwick in Coventry, England. He also served as a session chairman and presented a paper, "The Role of Location in Service Operations Strategy."

Gary Field, *Graphic Communication*, has been elected a Fellow of the Royal Photographic Society for his work in the field of graphic arts photography. The RPS, which was founded in 1853, awards distinctions to members as part of its mission to promote and maintain high photographic standards.

Stan Dundon, *Philosophy*, spoke on "Human Values in Agriculture" as part of the Distinguished Visiting Speakers Program of the UC Davis Graduate School and the School of

Agriculture's Applied Behavioral Science Department.

A. B. (Rami) Shani and Michael W. Stebbins, *Management*, had an article published in *Consultation: International Journal* titled "Organization Design: Emerging Trends."

Martha J. Steward, *Architecture and Environmental Design*, was a panelist on "Special Concerns of Architecture Slide Collections" at the annual meeting of the Visual Resources Association in Houston.

George Gowgani, *Crop Science*, served as president of the California Weed Conference held in Sacramento. The California Weed Conference is the largest organization of its kind. Gowgani is also an honorary member of the conference.

Charles Burt, *Ag Engineering*, presented papers and talks on "Skills Required to Implement Water Management Programs" at the 1988 California Plant and Soil Conference in Fresno; "Automated Upstream and Downstream Control" to the California Irrigation Institute annual conference in Fresno; and "Water Delivery Automation" to the USBR Water Users annual conference in Visalia.

P.C. Pendse, *Biological Sciences*, presented two seminars recently in India. At Mahatma Phule Agricultural University in Pune, he addressed the faculty on "Offerings in Biological Sciences at Cal Poly," and at the M.S. University in Baroda, he discussed "Teaching Botany at Cal Poly" with faculty and students.

Les Bowker, *Biological Sciences*, presented a paper, "3-D Graphics: An Illustration of Small Mammal Habitat Orientation," at the January meeting of the Association of Biologists in Computing at Cal State Long Beach.

Miles Johnson, *English*, authored a book of poetry, "Heart to Heart." This is his third poetry book and his eleventh book overall to be placed in the Cal Poly Archives.

Stanton G. Ullerich and David J. Schaffner, *Ag Management*, presented a seminar, "Agribusiness Management Curriculum Development," to the University of Minnesota, Agricultural Economics Department faculty.

Kathleen M. Lant, *English*, has a paper, "The Unsung Hero of Uncle Tom's Cabin," published in the current issue of *American Studies*.

Dateline . . .

THURSDAY, MARCH 3

Speaker: Jane Swanson (Mothers for Peace) will discuss "The Meaning of Citizen" of the Arts and Humanities Lecture Series. UU 220, 11 am.

University Club: Ian Begg (Engineering Tech) will discuss South Africa. Staff Dining Hall, noon.

Women's Tennis: Loyola Marymount, Tennis Courts, 2 pm.

Speaker: David Courson, (Christian Emergency Relief Team) will speak on his experiences in Nicaragua. Chumash, 8:30 pm. The lecture will be preceded by a video, "The Oliver North Slide Show," 7 pm. (\$)

Poetry Reading: Odile Clause (Foreign Languages) will present "The World of Sabine Sicaud." The presentation of Sicaud's life and work will be in English; her poetry will be read in French. Ag 241, 7:30 pm.

Dramatic Reading: Roger Kenvin (Theatre and Dance) will read his own short fiction. Sci. No. 215, 8 pm.

FRIDAY, MARCH 4

Speaker: Kent Monroe (Virginia Tech) will discuss "How to Correct the Three Major Pricing Errors Managers Make — Managerial Implications of Recent Findings from Behavioral Research." Ag Engr. 123, 9:10 am.

Speaker: Art Rosenfeld (Lawrence-Berkeley Lab) will discuss "Energy-Efficient Buildings: Davids vs. Goliath." Chumash, 11 am.

Seminar: Local political consultants and legislative staff will speak on political campaigns. UU 220, 11am-4 pm. (\$)

Softball: Cal State Sacramento, Softball Field, 1:30 pm.

Speaker: James Bonn (USC) will discuss contemporary piano techniques. Music Bldg. 218, 2 pm.

SATURDAY, MARCH 5

Men's Tennis: Chapman College, Tennis Courts, 11 am.

Rugby Championship: San Diego State, Mustang Stadium, 1 pm.

Women's Tennis: Cal State Bakersfield, Tennis Courts, 1 pm.

Concert: Baroque Concert, Theatre, 8 pm. (\$)

SUNDAY, MARCH 6

Women's Tennis: Cal State Los Angeles, Tennis Courts, 11 am.

(Continued on Page 6)

...Dateline

MONDAY, MARCH 7

UU Celebration: "Celebrate the Benefits" during the Pride of the Union celebration. Cake, coffee, prize drawings and more. Continues through Wednesday, March 9. UU.

Speaker: John Ritner (Caltrans) will discuss "Bridge Aesthetics." Arch. 105, 1:30 pm.

Speaker: Loren W. Acton (Lockheed) will discuss "Working in Space." Ag Engineering 123, 7 pm.

Speaker: Merle Jensen (University of Arizona) will discuss "Future Strategies in Plant Science." Erhart Ag 126, 7 pm.

Film: "Burmese Harp," Chumash, 7 pm. (\$)

TUESDAY, MARCH 8

Computers at Noon: Bryan Johanson (WordPerfect Corp.) will discuss "WordPerfect 5.0 — What Will It Do?" Staff Dining Hall, noon.

Baseball: UC Riverside, SLO Stadium, 7 pm. (\$)

WEDNESDAY, MARCH 9

Books a la Cart: Book sale sponsored by The Library Associates. Library Lobby, 10 am-3 pm.

Men's Tennis: Swarthmore College, PA., Tennis Courts, 2 pm.

Baseball: UC Riverside, SLO Stadium, 2 pm. (\$)

THURSDAY, MARCH 10

Speaker: Wesley Lum (Division of Trans. Operations, Sacramento) will discuss "Caltrans — Managing Traffic for the Future." Science E-26, 11 am.

Engineering Speaker: Alan Kaf-ton (Hewlett-Packard) will discuss "China — Where Past and Present Meet." Science B-5, 11 am.

University Club: Paul R. Neel (Architecture) will discuss "The SLO Earthquake — When? Where? and What Will be Left Standing?" Staff Dining Room, noon.

FRIDAY, MARCH 11

Softball: Cal State Northridge, Softball Field, 1:30 pm.

Baseball: UC Santa Clara, SLO Stadium, 7 pm. (\$)

Film: "La Bamba." Continues on Saturday, March 12. Chumash, 7 & 9:15 pm. (\$)

Ballet: Khadra, San Francisco's International Folk Ballet, will perform. Theatre, 8 pm. (\$)

SATURDAY, MARCH 12

Softball: UC Riverside, Softball Field, noon.

Baseball: UC Santa Clara (2 games), SLO Stadium, noon. (\$)

Gymnastics: Cal Poly Invitational, 7 pm. (\$)

SUNDAY, MARCH 13

Concert: Cal State Long Beach Wind Symphony will perform. Chumash, 1 pm. (\$)

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, 805-756-2236) — Foundation: mobile unit near the Fire Department (805-756-1121) for applications and additional position details. Both Cal Poly and the Foundation are subject to all laws governing affirmative action and equal employment opportunity. Cal Poly hires only individuals lawfully authorized to work in the United States. All eligible and interested persons are encouraged to apply. Applications must be received by 5 pm or postmarked by the closing date.

State

CLOSING DATE: 3-16-88

Clerical Assistant III-B, \$1634-\$1935/month, Budget Planning and Administration.

Power Keyboard Operator, \$787-\$931/month; half-time, Ag Management.

Foundation

CLOSING DATE: 3-10-88

Retail Clerk, \$1223/month starting rate with scheduled raises based on merit to \$1510/month, Bookstore.

Salad Room Worker, \$5.24/hour, starting with increases to \$6.36/hour based on merit, full-time, day shift, Sunday-Thursday.

Assistant Supervisor - Dishroom, starting wage \$6.34/hour with raises to \$7.46/hour based on merit, afternoon-early evening shift.

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. Salaries for faculty commensurate with qualifications and experience (and time base where applicable), unless otherwise stated. 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. Cal Poly hires only individuals lawfully authorized to work in the United States. All eligible and interested persons are encouraged to apply.

CLOSING DATE: 4-4-88

Lecturer (full-time), *Psychology and Human Development*, 1988-89 academic year. Salary approximately \$27,588-\$38,136, commensurate with qualifications and experience. Duties include (but not limited to) teaching introductory and advanced level courses in child and family development. Ph.D. from an accredited college or university required. Preference given to candidates who have research interest and ability to supervise student research and undergraduate internships.

CLOSING DATE: 5-2-88

Lecturer (full-time), *Food Science and Nutrition*, 1988-89 academic year. Full-time position in ADA-approved Plan IV program. Duties may include, but are not restricted to, teaching courses in methods of teaching nutrition and community nutrition, as well as supervision of internships and undergraduate research projects. Master's degree in Nutrition or related field and R.D. via internship route required. Doctorate preferred. Candidates should have a primary interest in teaching. Preference will be given to applicants with leadership, management, clinical and college-level teaching experience.

Report schedule

The issues of March 10 and 17 are the final ones of the Winter Quarter. The first issue of the Spring Quarter will be March 31. The deadline for that issue is Thursday, March 24.