

FEB 24 1982

University
Archives

Cal Poly Report

Vol. 33, No. 11

Thursday, Nov. 19, 1981

Dates for collective bargaining election

The time table for conducting collective bargaining elections for employees of The California State University and Colleges system has been announced by Harry Harmon, executive vice chancellor for the system.

Involved in the election by mail will be the issues of whether or not to designate an exclusive bargaining agent and, if so, which employee organization should be designated. Key dates for the balloting are:

- Posting of Election Notices -- Dec. 1, 1981, to Jan. 26, 1982
- Ballots Mailed -- Dec. 14, 1981
- Period for Requesting Duplicate Ballots -- Jan. 4 to 15, 1982
- Ballots Due -- 8 a.m., Jan. 26, 1982
- Ballots Counted -- Feb. 1 to 5, 1982

All CSUC employees who were actively employed on Oct. 30, 1981, will be eligible to use voter packets that will be mailed to their home addresses by the Public Employment Relations Board. Employees on paid and unpaid leaves are eligible to vote. Ballots will be mailed directly to PERB.

President Warren J. Baker said the elections are of great significance to the future governance of both Cal Poly and the CSUC system. "All eligible employees are encouraged to participate and vote," he added.

Bargaining units established for the elections are: Unit 1 -- Physicians; Unit 2 -- Health Care Support; Unit 3 -- Faculty; Unit 4 -- Academic Support; Unit 5 -- Operations-Support Services; Unit 6 -- Skilled Crafts; and Unit 7 -- Clerical and Administrative Support Services.

Paul Spencer: in memoriam

With the death of Paul Spencer on Nov. 2, Cal Poly has lost a longtime friend and staunch supporter. A Southern Californian for most of his life, Spencer began operating citrus groves in San Dimas after moving there from Arcadia in 1948, and shortly before his retirement as a general contractor.

He was contractor for a post-World War II student housing project in 1945-46 on the San Luis Obispo campus. This work led to his selection as contractor for the married student housing units constructed at the Voorhis campus a year later, marking the beginning of his close and continuing relationship with Cal Poly.

His ranch and home were on the street leading to the Voorhis campus; this proximity contributed to his personal interest and involvement beyond that expected of a contractor. He helped obtain quonset huts and other surplus buildings for Cal Poly, then loaned the school considerable construction equipment to enable Dean Harold Wilson and others to put up the buildings on a semi "do-it-yourself" basis.

Spencer assisted in obtaining legislative approval for the resolution accepting the W.K. Kellogg property by the state of California. This was a necessary step to the establishment of the Pomona campus on its present site.

He served on committees established by then-Governor Edmund G. Brown that resulted in the creation of the CSUC system, and was appointed by Brown to the Board of Trustees of the State University and Colleges in 1960; he served on this board until 1969.

Baker elected to higher education board

President Warren J. Baker was elected last week to membership on the Board of Directors of one of the nation's most influential higher education associations. The action came during the annual business meeting of the American Association of State Colleges and Universities in Colorado Springs, Colo.

President Baker was among six university presidents elected to the 12-member board during a plenary session on Tuesday (Nov. 10). His one-year term began upon conclusion of the annual meeting on Wednesday. With 340 college and university members, AASCU provides an organizational focal point for the collective needs of state colleges and universities. Thirty-two systems of state universities and colleges are also members of the association.

Storage shortage on computer

The Local Timesharing System (LTS) is experiencing a shortage of file storage space on both of its disk packs. This shortage of space has a negative impact on files manipulated by the UNIX-like Editor. When the UNIX-like Editor is used under the above mentioned conditions, substantial portions of a user's file may be lost.

To free up more disk space, the Computer Center is urging users to delete all unnecessary files in their accounts, i.e. all files of the type .OBJ and .SAV created from PASCAL or FORTRAN source programs. Users who wish to keep these files should move them to floppy disk.

Two floppy disk drives are located in room CSc 102, with instructions for backing up a file onto floppy disk posted nearby. Floppy disks can be purchased from the Programming Assistants in the Ready Room (CSc 113) or from the El Corral Bookstore.

Thanks to Poly

President Warren J. Baker has received a letter from Helen B. Jenks of United Voluntary Services (San Luis Obispo Unit) reading, in part: "We would like you to be aware of the continued kindness the University's Crops Department offers us. This year they again gave us pumpkins to distribute to handicapped schools. Mrs. Dorothy Filos, Chairman of our Special Schools Committee, reports that when she arrived, not only were the pumpkins cut and waiting but a student was sent along to help with the handling. Chris Jespersen School here in San Luis Obispo was delighted to be given 170 while the Oceano facility received 33. Please give our very special thanks to the Crops Department for the pleasure we, mutually, offered these students."

Attention all turkeys!

The Intramural Sports Program is holding the 2nd Annual Turkey Trot on Thursday (Nov. 19) at 4 pm. This is a 2½ to 3 mile run with the winners of six divisions (men's, women's, disabled, track team member's, etc.) winning Thanksgiving turkeys! Come to the North end of the Main Gym 20 mins. early to enter. Or enter at the Intramurals Office UU104. For more information call Ext 1366.

Dental insurance

This is a final reminder that CSUC state employees interested in enrolling in dental insurance have until Nov. 25 to sign up. The effective date of coverage will be Jan. 1. Enrollment forms will be processed and questions will be answered by the designated individual for each area.

Thanksgiving holiday Library hours

The Robert E. Kennedy Library will maintain the following schedule during the Thanksgiving holiday period:

	Main Library	Reserve Room
Tuesday (Nov. 24)	7:30 am to 5 pm	7:30 am to 5 pm
Wednesday (Nov. 25)	8 am to 5 pm	8 am to 5 pm
Thursday (Nov. 26)	Closed	Closed
Friday (Nov. 27)	8 am to 5 pm	8 am to 5 pm
Saturday (Nov. 28)	9 am to 5 pm	9 am to 5 pm
Sunday (Nov. 29)	1 pm to 11 pm	10 am to midnt.

Thanksgiving food service hours

The following facilities will be open during the Thanksgiving Holiday Period:

Tuesday (Nov. 24)

Normal schedule, except Vista Grande Cafeteria closed after lunch.

Wednesday (Nov. 25)

Staff Room 8 am to 3:30 pm

Vista Grande Restaurant 11 am to 8 pm

Thursday (Nov. 26)

Vista Grande Restaurant 11 am to 5 pm

Friday and Saturday (Nov. 27-28)

Vista Grande Restaurant 11 am to 8 pm

Sunday (Nov. 29)

Vista Grande Restaurant 11 am to 8 pm

Burger Bar 5 pm to midnight

Monday (Nov. 30)

Normal Schedule

Greg Kihn Band

Bay area rocker, Greg Kihn, and his success-seasoned band are returning for a Sunday, Nov. 22, encore performance in Cal Poly's main gym at 8 pm. The band, two-time winners of BAM Magazine's Bay area "Best Club Band" award, introduced their energetic rock'n roll sounds to a Cal Poly audience in October 1980 winning approval from Central Coast Fans.

The band scored its first top-ten AM hit with, "The Breakup Song;" subtitled, "They Don't Write'em Like They Used To," it became one of last summer's finest "cruising" tunes. The concert, which will be open to the public over the age of 16, will open with The Great Buildings. Advance tickets, available at the University Union Ticket Office, are \$6.50 for students, and \$8 for the public. Door tickets are a dollar more.

Affirmative action awards announced

Based on the recommendation of the Affirmative Action Faculty Development Program Review Committee, Hazel J. Jones (Vice President for Academic Affairs) has made grant awards to eleven faculty applicants. Faculty representing ten departments have been awarded a total of 36 units of release time and \$2,952 in travel and minigrants as a result of the CSUC systemwide allocation for Affirmative Action Faculty Development grants.

The 1981-82 recipients are:

Susan Currier	English
D. Jan Duffy	Business Administration
Barbara Hallman	History
Nishan Havandjian	Journalism
Susan McBride/Bobbi Carolyn Hansen	Education
Ann Morgan	Child Development and Home Economics
Roxy Peck	Computer Science and Statistics
Mary Y. Wang	Food Science
JoAnn Wheatley	Crop Science
Yuen-Cjen Yong	Aeronautical and Mechanical Engineering

Berkeley dance troupe in performance

The choreographic excellence of the Wendy Rogers Dance Company will be exhibited during a single performance in the Cal Poly Theatre on Friday (Nov. 20) at 8 pm. The public is invited to join the five-member dance company for an evening of high-energy, spirited movement. Tickets can be purchased in advance at the Cal Poly Theatre box office at \$7.50 for general admission, \$5 for students.

"Movement impressionist" and artistic director Wendy Rogers has danced with some of the most interesting female experimentalists in New York, developing a strong, earthy style that led to the formation of her own company in Berkeley in 1978. Since then, Rogers and her company have served the public a repertory of modern dance pieces that attempt to communicate the "intangibles of life through the language of movement."

Notes to remember

Since the next publication date for *Cal Poly Report* falls on a holiday, the next date of issue will be Dec. 3, 1981.

November salary warrants for faculty and staff will be available at 3:30 pm on Monday (Nov. 30), the last day of the pay period.

Committee on the Future Visit

August Coppola, a member of the CSUC Board of Trustees, will lead a six-member Directions 2000 Committee in a series of group discussions and an open forum when imaginative, creative ideas for the future are sought in a two-day (Thursday, Nov. 19, and Friday, Nov. 20) visit to Cal Poly.

Cal Poly faculty, staff, and students are invited to the open forum on Thursday (Nov. 19) at 2:30 p.m. in UU220. The committee would like to interact with those dreamers and visionaries who want to talk about the future of Cal Poly, the CSUC, and higher education. Committee members will also be available to discuss specific items of interest on a one-to-one basis Friday (Nov. 20) from 10:30 a.m. until noon in UU-204, 207, 217D, 218, 219, and 220.

Formation of the Directions 2000 Committee was announced in September by CSUC Trustees Chairman John F. O'Connell and Chancellor Glenn S. Dumke. Committee members visiting Cal Poly include: Dr. Coppola; Dr. Claudia Hampton, trustee; Dr. Peter Diamandopoulos, Sonoma State president; Dr. Carl Wagoner, a member of the sociology faculty at CSC, San Bernardino; Patrick Conners, a student at San Diego State; and Dr. Ralph Mills, state university dean, extended education.

Andrew Young, civil rights leader, former Ambassador to the United Nations, and Mayor-elect of Atlanta, will speak on morality and politics in Chumash on Monday, Nov. 23, at 8 pm, in a lecture sponsored by Speakers Forum of the ASI.

Dateline

THURSDAY, NOVEMBER 19

Speaker: John Connely (Education) will discuss "Collective Bargaining—The No-Agent Perspective." Fisher Science Hall 287, 11 am. Sponsored by the Political Science Department. (I)

Speaker: Tippy Schwabe, director of the UC Davis ESL/EFL graduate program, will discuss teaching English as a second or foreign language. Science North 213, 11 am. Sponsored by the English Department. (I)

University Club: "Use of Micro-processors at Home and in the Classroom" by Emile Attala (Computer Science and Statistics). Staff Dining Room, noon. (I)

Open Forum: CSUC-sponsored Committee on the Future welcomes input from faculty, staff and students. UU 220, 2:30 pm.

Women's Basketball: Cal Poly Classic Invitational Tournament, continuing Friday and Saturday (Nov. 20 and 21). PE Building Gymnasium, 3, 5, 7, and 9 pm. (\$)

Open House: "A Carousel of Christmas" at El Corral Bookstore, 6:30-10:30 pm. (I)

Floral Design Show: "A Carousel of Christmas." Chumash Auditorium, 7-10 pm, shows at 7:30 and 9 pm. Sponsored by OH Department. (I)

FRIDAY, NOVEMBER 20

Discussions: One-on-one meetings between faculty, staff and students, and members of the CSUC Committee on the Future. UU 204, 207, 217D, 218, 219, 220; 10:30 am-noon.

Film: "Stir Crazy." Chumash Auditorium, 7 and 9:30 pm. (\$)

Dance Program: Wendy Rogers Dance Company. Cal Poly Theatre, 8 pm. ASI Vintage Fine Arts Series. (\$)

Concert: Virginia Wright (Music), clarinet, and Diana Keeling (Chemistry), bassoon, are part of the Pacific Woodwind Quintet. Cuesta College, 8 pm. (\$)

SATURDAY, NOVEMBER 21

Concert: Pat Metheny Group (jazz). Chumash Auditorium, 8 pm. Sponsored by the Special Events Committee of the ASI. (\$)

SUNDAY, NOVEMBER 22

Concert: "Rockin'roll" with Greg Kihn and band. PE Building Gymnasium, 8 pm. Sponsored by Concert Committee of the ASI. (\$)

MONDAY, NOVEMBER 23

Speaker: Andrew Young, on morality and politics. Chumash Auditorium, 8 pm. Sponsored by Speakers Forum. Public invited. (\$)

WEDNESDAY, NOVEMBER 25

Thanksgiving: Academic holiday for students and faculty, continuing through Sunday (Nov. 29).

THURSDAY, NOVEMBER 26

Thanksgiving: State holiday for staff, continuing through Friday, Nov. 27—accrued CTO day for working Admissions Day (Sept. 9).

FRIDAY, NOVEMBER 27

Women's Volleyball: University of Santa Clara. PE Building Gymnasium, 7:30 pm. (\$)

Women's Basketball: CSU, Fresno. PE Building Gymnasium, 9 pm. (\$)

SATURDAY, NOVEMBER 28

Women's Basketball: San Jose State. PE Building Gymnasium, 4 pm. (\$)

Women's Volleyball: CSU, Northridge. PE Building Gymnasium, 7:30 pm. (\$)

Men's Basketball: College of Notre Dame. PE Building Gymnasium, 9 pm. (\$)

TUESDAY, DECEMBER 1

Men's Basketball: CSU, Sacramento. PE Building Gymnasium, 7:30 pm. (\$)

THURSDAY, DECEMBER 3

University Club: Cal Poly Gymnastics Program with Andy Proctor. Staff Dining Room, noon. (I)

FRIDAY, DECEMBER 4

Last day to clear holds to avoid warning on study list for Winter Quarter.

Men's Basketball: Aggie Tournament with UC San Diego, CSU, Stanislaus, and Cal Lutheran, continuing through Saturday (Dec. 5). PE Building Gymnasium, 9 pm. (\$)

SATURDAY, DECEMBER 5

Concert: "A Celebration of Christmas," featuring Cal Poly's four choral ensembles. San Luis Obispo Old Mission, 8 pm. (\$)

Who, What, When, Where

Sham Luthra, Computer Science & Statistics, participated in a ten-week NASA/ASEE Summer Faculty Fellowship Program, 1981. The objective of the program, sponsored by the University of Maryland, College Park, was to study the role of computers in space age. Two intermediate reports and the final report, "Computer Science: Key to Space Age Renaissance," were presented to NASA Headquarters.

Ken Bobele, Management, received Library of Congress catalogue listing for educational video tapes he wrote and produced on the topic of "Management Behavior - What Does A Manager Do All Day?"

Position Vacancies

Vacant faculty and staff positions at California Polytechnic State University and the Cal Poly Foundation are announced in this column, and are posted outside the respective personnel offices. Contact those offices (University: Adm. 110, 805-546-2236 —Foundation: University Dining Complex, 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.

**CLOSING DATE: 12/4/81
(READVERTISEMENT)**

Irrigation Specialist, \$1338-\$1594/month, Plant Operations.

CLOSING DATE: 1/31/82

Department Head, salary commensurate with qualifications and experience, English Department, School of Communicative Arts and Humanities. Position to be filled by June, 1982 or as soon thereafter as possible. Apply to Dean Jon Ericson.

Cal Poly Report is published weekly during the academic year by the Public Affairs Office.

Fred Wolf (Editor) Ext. 2158
Betty Holland (Graphics) Ext. 2576
Cathy Burt (Dateline) Ext. 2246

Typewritten, double-spaced copy may be submitted for Cal Poly Report by close of business the Thursday prior to the next publication.

Raymond Zeuschner, Speech Communication, had his article, "Psychological Presumption: Its Place in Value Topic Debate," published recently in The Philosophy and Practice of Cross Examination Debate, 1981, the annual publication of the Cross Examination Debate Association, Wingate, North Carolina.

Dwayne Head and Jim Ralley, Both Physical Education, served as presentors at the annual conference of the Western College Men's Physical Education Society in Reno, Oct. 23-24. Head's topic was "Adult Fitness," and Ralley's topic was "Legal Liability and Sports."