

University Master List section has new name

University Development Services is the new name for the section of the Annual Giving Office that handles university master list (UML) functions.

Since July 1, Annual Giving has been responsible for processing all gifts to the university and the foundation. The centralized gift processing, as well as the production of mailing labels, statistical reports and other information from the university's data base, is handled through University Development Services.

All gifts to the university or foundation should be forwarded, with a gift acknowledgement form and correspondence from the donor, to Annual Giving, Admin. 206. Questions may be addressed to either Dr. Stanley D. Halpern or Susan Kelley at ext. 1555.

A new CSU policy was adopted last August calling for comprehensive and systematic planning of outreach and recruitment, emphasis on enrollment management, and greater diversity in approaches to prospective students. The advisory committee is expected to guide the implementation of the new policy and provide on-going counsel and advice regarding outreach and recruitment.

Members of the new committee represent 11 of the CSU campuses as well as a variety of divisions including student academic services, financial aid, relations with schools, public affairs, student affairs, and the academic senate.

In her letter of appointment, Chancellor Reynolds noted, "We are at a crucial point in our planning for achieving the goals of the new policy and for raising the visibility of the CSU to the citizens of California and to prospective students."

Swanson to head systemwide group

Roger M. Swanson, director of Enrollment Support Services, was recently appointed by CSU Chancellor W. Ann Reynolds chairman of a systemwide advisory committee on outreach and recruitment.

The committee is charged with advising the chancellor about systemwide and campus outreach and recruitment needs, recommend priorities of immediate and long-range actions, and identify the most promising approaches.

It is asked to consider enrollment management applications, use of video and publications, and coordination with related systemwide councils and divisions.

'Guys and Dolls' opens today at Cal Poly Theatre

"Guys and Dolls," the musical comedy hit about Damon Runyon's disarmingly disreputable tenderloin characters of New York, will open the 1985-86 theater season on Thursday, Nov. 7.

A cast of 26 actors has been assembled, along with a 13-piece orchestra and the largest set ever built for a Cal Poly production.

With music by Frank Loesser and book and lyrics by Abe Burrows and Jo Swerling, "Guys and Dolls" has long been regarded as one of the greatest of all American musicals. When it closed in 1953

after 1,200 performances, it was the fourth longest run of any musical show in American theatrical history.

Inevitably a stage success of this calibre had eventually to be transferred to films, and Samuel Goldwyn made a movie which starred Marlon Brando, Frank Sinatra, and Vivian Blaine.

The 16 songs in the show range from the comic to satiric numbers like "I Love You a Bushel and a Peck," and romantic songs such as "If I Were a Bell I'd Be Ringing."

Directing will be Roger Kenvin, head of the Theatre and Dance Department. Musical director will be Thomas Davies with Russell Whaley in charge of costume and lighting design. Robert A. Coltrin Jr. is designing the set and Howard Gee is the technical director.

Performance dates will be Thursday, Friday, and Saturday, Nov. 7-9 and Nov. 14-16, at 8 pm in the Cal Poly Theatre.

All seats are \$7. Tickets are available at the Ticket Office in the University Union. Reservations can be made by calling the Theatre Box Office, ext. 1421, between 10 am and 4 pm on weekdays.

Former custodial chief dies

Memorial donations to the American Heart Association are being suggested by the family of Raymond T. Hesse, former chief of custodial services at Cal Poly, who died last week in San Luis Obispo. Hesse, 78, began his employment at the university in 1948 and continued until his retirement in 1972. No services were held.

Tournament will benefit women's tennis team

The Fifth Annual Green and Gold Tennis Tournament, sponsored by the women's tennis team, will be held on Saturday and Sunday, Nov. 16 and 17, and Saturday, Nov. 23, at the Cal Poly tennis courts.

Entry deadline for the event, which will benefit the women's tennis team, is Monday, Nov. 11.

Awards will be made to the winner and runner-up in each division. Divisions will include men's and women's singles, men's, and women's doubles, mixed doubles, and boys' and girls' singles (age 14 and under).

Entry forms for the tournament are available at tennis courts throughout the city of San Luis Obispo and at the Athletic Department at Cal Poly. Entry fee is \$10 for singles and \$15 for doubles. In the event of rain on both weekends, the entry fee will become a donation to the women's tennis team.

Entrants can call ext. 2905, on Friday, Nov. 15, between 5-10 pm for the draw schedule.

Entries can be mailed to: Green and Gold Tennis Tournament, c/o Orion Yeast, Head Coach, Cal Poly, San Luis Obispo, Ca 93407.

For more information, telephone Yeast, ext. 2905.

Nutrition meeting set for Nov. 16

Faculty, staff and students are invited to join those in the health services in attending a professional symposium on nutrition and hypertension on Saturday, Nov. 16.

The day-long event will take place in Chumash Auditorium. It is being sponsored by the university's Food Science and Nutrition Department.

After registration beginning at 8:15 am in the auditorium foyer,

the symposium will start at 9 am and continue through mid-afternoon.

Among those who will speak are Dr. Leslie P. Dornfeld and Dr. Michael R. Jones, both of UCLA; Dr. James M. Iacona of the U.S. Department of Agriculture; Dr. Peggy Smith-Barbaro of the Nutrition Research Group of Frito-Lay Inc.; and Dr. Bernard S. Schweigert of UC Davis.

They will address such topics as dietary fats and blood pressure, calcium and hypertension, the fitness food market, and dietary guidelines.

The registration fee for the symposium is \$35 for health professionals, \$15 for students, and \$25 for others. Continuing education credit will be available for dietitians, dentists, nurses, and physicians who attend, and students will be required to verify their student status.

Advance registrations, which must be in by Friday, Nov. 8, include the cost of the symposium luncheon. Registrations received after that date and on the day of the symposium will not include the luncheon.

Requests for registration and checks for the fee made out to the "Food Science and Nutrition Department" can be mailed to the department or taken to the department office, Room 109 in the Food Processing Building.

Veteran's Day weekend hours

Friday, November 8

All areas on normal schedule, except Vista Grande Cafeteria will close after lunch.

Saturday, November 9

University Dining Room

Breakfast.....10 am - noon

Lunch.....12:15 - 2 pm

Dinner.....4 pm - 7 pm

VG Restaurant.....11 am - 8 pm

Campus Store.....9 am - 10 pm

Cellar.....7 am - midnight

Sunday, November 10

University Dining Room

Breakfast.....10 am - noon

Lunch.....12:15 pm - 2 pm

Dinner.....4 pm - 7 pm

VG Restaurant.....9 am - 8 pm

Campus Store.....9 am - 10 pm

Cellar.....7 am - midnight

Monday, November 11

University Dining Room

Breakfast.....10 am - noon

Lunch.....12:15 pm - 2 pm

Dinner.....4 pm - 7 pm

VG Restaurant.....11 am - 8 pm

Campus Store.....9 am - 10 pm

Burger Bar.....noon - 10 pm

Cellar.....7 am - midnight

Student flight test engineers chapter initiated

Cal Poly now has a student chapter of the national Society of Flight Test Engineers. Faculty and staff members interested in affiliating are urged to contact faculty advisor John Lowry (Mathematics) at ext. 2474.

Cal Poly was the second university in the nation to qualify for a student chapter. (Texas A&M) was the first.)

This year's president is aeronautical engineering major Robert Bollinger Jr. Wen Painter, an aero graduate student and former NASA project manager, is also advising the club.

Children's Center gets state grant

For the ninth consecutive year the California Department of Education has awarded the Cal Poly Children's Center a cost-reimbursement grant for free and reduced-cost meals for children.

The \$10,000 grant will reimburse the center for about 65% of the cost of providing meals to its children, according to Yvonne Ricketts, center coordinator.

Families using the center's services must provide income information to show they need those services. Children in its infant-toddler and preschool programs are primarily the sons and daughters of Cal Poly students. Children of faculty and staff are admitted to the preschool program on a space-available basis.

Paychecks ready Nov. 29

November salary warrants will be released at the State Cashier's window between 3 and 4:30 pm, Friday, Nov. 29.

Salary warrants for those employees who have paychecks automatically banked will be sent to the banks on Friday for credit to their account on December 2.

Automatic banking of pay warrants is a recommended practice, especially this month. Employees still have until Monday, Nov. 18, to commence automatic banking with their November paychecks. Bring a deposit slip to the Payroll Office, Admin. 109, to sign up.

WARNING! November paychecks may not be cashed until Dec. 1. The State Controller has advised us that any checks cashed or deposited prior to Dec. 1 may be returned (dishonored) by the State Treasurer.

Remaining pay warrants will be distributed on Monday, Dec. 2, in the normal manner.

Campus Calendar, November 1985 — January 1986

Monday, Nov. 11, 1985: Veteran's Day. Holiday for all employees. Campus will be closed except for needed emergency services.

Wednesday, Nov. 27, through Sunday, Dec. 1: Thanksgiving. Academic holiday for academic year employees.

Wednesday, Nov. 27: Work day for 10 and 12-month employees.

Thursday, Nov. 28, through Sunday, Dec. 1: Holiday for 10 and 12-month employees. Thursday, Nov. 28, is Thanksgiving Day. Friday, Nov. 29, is designated for observance of Lincoln's Birthday. Campus will be closed except for needed emergency services.

Friday, Dec. 6: Last day of classes.

Monday, Dec. 9, through Friday, Dec. 13: Final examination period.

Friday, Dec. 13: End of Fall Quarter.

Saturday, Dec. 14: Commencement, end of Fall Quarter.

Sunday, Dec. 15, through Sunday, Jan. 5, 1986: Academic holiday for all academic year employees.

Wednesday, Dec. 25, through Sunday, Dec. 29: Holiday for 10 and 12-month employees. (Dec. 25 is Christmas.) Thursday, Dec. 26, is designated for observance of California Admission Day and Friday, Dec. 27, is designated for observance of Columbus Day. Campus will be closed except for needed emergency services.

Monday, Dec. 30, and Tuesday, Dec. 31: Campus will remain open and all 10 and 12-month employees are scheduled to work.

Wednesday, Jan. 1: Holiday for 10 and 12-month employees. (Jan. 1 is New Year's Day.) Campus will be closed except for needed emergency services.

Thursday, Jan. 2, and Friday, Jan. 3: Campus will remain open and all 10 and 12-month employees are scheduled to work.

Monday, Jan. 6: Beginning of Winter Quarter. Winter Quarter classes begin.

Monday, Jan. 20: Martin Luther King Jr. Day observed. Holiday for all employees. Campus will be closed except for needed emergency services.

Foundation board to meet Nov. 15

The next regularly scheduled meeting of the Foundation board of directors will be Friday, Nov. 15, at 9 am in Admin. 409. This is a public meeting. For further information about the meeting agenda, please contact Al Amaral (executive director, Cal Poly Foundation) in Fisher Science 290 or call ext. 1131.

Symphonic, marching bands set 3 concerts

Three very distinct programs have been planned for 1985-86 by the Cal Poly Symphonic and Marching Bands.

Under the baton of William Johnson of the Music Department faculty, this year's concert season kicks off on a high note — the first "Bandfest."

It is set for Friday, Nov. 22, and will feature performances by the Pride of the Pacific Mustang Marching Band, the University Jazz Band, the fall quarter Symphonic Band, and the Dixieland Band.

Guest artist for the November program is Loren Marsteller, a Los Angeles trombone and euphonium player. He will perform on both of those instruments as well as the bass fluglehorn.

The concert will also include a musical review of the Marching Band's half-time shows from the current football season complete with antiphonal and lighting effects.

On Feb. 8 and 9 the annual Pops Concert will be held in the grand style of the Boston Pops Orchestra. The Sunday, Feb. 9, performance will be an afternoon affair.

The guest artists are the "Make Believe Brass" from Disneyland. The five brass players will share the stage with the Cal Poly Dixieland Band.

The final event on May 17 will be a Spring Band Concert featuring Anthony Plog, a world-class trumpet player and composer. The Symphonic Band will also perform.

All programs will be in Chumash Auditorium. Season tickets are available at a 20% discount. To obtain a ticket flyer, call ext. 2556 or ext. 2607.

Dateline. . . .

(\$) - Admission Charged

(!) - Admission Free

THURSDAY, NOVEMBER 7

Speaker: Diana Yoshikawa Paul (author) will discuss "From the Land of the Rising Sun: The Japanese-American Experience in California" as part of the Arts and Humanities Lecture Series. UU 220, 11 am. (!)

University Club: Locksley Geoghagen (Student Academic Services) will present a travelogue: "Jamaica." Staff Dining Room, noon. (!)

Play: "Guys & Dolls," Theatre, 8 pm. Show continues Friday and Saturday, Nov. 8 & 9. (\$)

FRIDAY, NOVEMBER 8

Seminar: Robert Pryor (grad student, International Ag Development) will present "Natural Resources of the Caribbean." Bus. Admin. 114, noon. (!)

Film: "Breakfast Club," continues on Saturday, Nov. 9. Chumash, 7 and 9:15 pm. (\$)

Soccer: Cal State Bakersfield, Mustang Stadium, 7:30 pm (\$)
SATURDAY, NOVEMBER 9

Football: Portland State, Mustang Stadium, 1 pm. (\$)

Volleyball: Long Beach State, Main Gym, 7:30 pm. (\$)

Outings: Join us on a snowshoeing trip in Yosemite Valley. No experience necessary. For further information, stop by the Escape Route, UU 112, or call ext. 1287. (\$)

SUNDAY, NOVEMBER 10

Speaker: John Edward Powell will discuss "Uncovering the Regional Architecture of the Central San Joaquin Valley." There will also be an exhibit of drawings and paintings by Charles E. Butner (architect) and a reception following the talk. Sponsored by The Library Associates. Special Collections Department, Library, 2 pm. (!)

MONDAY, NOVEMBER 11

Volleyball: University of Nevada, Las Vegas, Main Gym, 7:30 pm. (\$)

TUESDAY, NOVEMBER 12

Coaches Corner: Commentary by Cal Poly's intercollegiate sports coaches. Staff Dining Room B, noon. (!)

WEDNESDAY, NOVEMBER 13

Books at High Noon: Richard Equinoa (Placement) will review "Taking Care of Business: A Psychiatrist's Guide to Success," by

David Viscott. Staff Dining Room, noon. (!)

THURSDAY, NOVEMBER 14

Grand Opening: Car-dillo/Gulliver's Travel Centre, UU 102. Join the celebration and register to win one of many prizes in the drawing. Come see what trips are being planned. (!)

University Club: Tim O'Keefe (NRM) will discuss "NASA." Staff Dining Room, noon. (!)

Play: "Guys and Dolls." Continues Friday and Saturday, Nov. 15 and 16. Theatre, 8 pm. (\$).

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: 1-31-86

Tenure-Track Positions, salary commensurate with qualifications and experience, Accounting, available in fall 1986. Teaching responsibilities in undergraduate and MBA programs in managerial/cost and financial accounting. Ph.D. or DBA with major in accounting required with strong commitment to teaching excellence and professional development including research, publication, and professional service. Practical experience and professional certification preferred.

CLOSING DATE: 2-1-86 or until filled

Tenure-Track Positions, rank and salary commensurate with qualifications and experience, Electronic and Electrical Engineering, available in fall 1986. Duties include undergraduate responsibilities as well as graduate teaching at Master's degree level. Candidates must have Ph.D. in electronic, electrical or computer engineering.

Who, What, When, Where

M. Zafar Iqbal, School of Business, has been commissioned by John Wiley & Sons, Inc., Publishers, New York, N.Y., to prepare the instructor's manual to accompany Kieso, Weygandt and Kell: *Principles of Accounting*.

Ned Schultz, Psychology and Human Development, is co-author of "The Influence of Time of Day on Infant Social Initiative" in Vol. 16, No. 2, 1985, of *Child Psychiatry and Human Development*.

Walter Bremer, Landscape Architecture, conducted a workshop, "The Utilization of Computers as Teaching Tools in Landscape Architecture Curricula," at the annual conference of the Council of Educators in Landscape Architecture at the University of Illinois, Champaign-Urbana.

Virginia Walter, Ornamental Horticulture, was the chairman of the Floriculture Education Working Group session at the American Society for Horticulture Science annual meeting in Blacksburg, Va.

Leonard Davidman, Education, has had two essays accepted for inclusion in, and dissemination by, the ERIC Clearinghouse on Teacher Education. The essays are "Learning Style and Teaching Style Analysis in the Teacher Education Curriculum: A Synthesis," and "The Hunter Staff Development Model: Why Is It Working? How Can It Be Improved?"

Laurence Talbott, Industrial Technology, gave a paper, "One University's Response to the High Technology Challenge," to the Oakland/San Francisco chapter of Industrial Engineers.

Bianca Rosenthal, Foreign Languages, presented a paper, "Johannes Mario Simmel: zur Rezeption eines Bestseller-Authors," at the 9th annual conference of the German Studies Association in Washington, D.C.

Larry Inchausti, English, will have an essay, "Interpreting Mother Teresa," in an upcoming issue of *The Christian Century*.

Robert McCorkle, Ag Management, co-authored a paper for the "Creation of an African Regional Pest Management Research Development and Demonstration Network for Integrated Control of Livestock and Plant Pests and Diseases." It was published by the U.S. Agency for International Development.