

Volume 24, Number 13

October 31, 1972

PRESIDENT ANNOUNCES AID-UNITED GIVERS DRIVE

The annual Cal Poly campus participation in the AID United Givers program will be underway Nov. 15 through Dec. 8, President Robert E. Kennedy has announced.

A letter expressing the relationship of the university and the community, and the importance of participation in AID United Givers has been sent to all faculty and staff members by Dr. Kennedy.

"Last year 659 faculty and staff members, including Foundation personnel, generously responded by donating to AID the amount of \$22,062," Dr. Kennedy reported. "While this is a commendable record the goal this year is for even greater participation from those of you who for one reason or another have not participated in AID. Since this is the only authorized fund drive on campus for employees, my hope is that all faculty and staff will join together in making this a truly unified effort of community advancement against human misery, disease and misfortune. This appeal surmounts any barrier of denomination, color, or race so that help is available to all who are in need.

Folders describing AID services and participation community organizations were distributed with the letter. Additional copies are available from the personnel office.

MUSIC - Friday, NOV. 3

BAND-O-RAMA CONCERT BRINGS MARCHING BAND INDOORS

A campus concert that is especially popular with faculty and staff families is the Band-O-Rama which will be held Friday (Nov. 3) at 8 p.m. in Chumash Auditorium.

Youngsters especially enjoy attending the concerts, which were formerly given in Cal Poly Theater, but since the opening of the College Union have permitted more flair and showmanship for the musicians. The Band-O-Rama is a traditional performance which brings the Mustang Marching Band indoors, and includes the Collegians stage and dance band.

William Johnson, bandmaster, says football fans who would like to re-live the exciting moments of the 1972 home season will enjoy the concert also. Admission will be 75 cents for students and \$1.25 for the general public.

ROBINSON, FORMER POLY STAFF MEMBER

When Jackie Robinson, 53, died of a heart attack in Stamford, Conn. last Tuesday, many recalled that in July, 1968 the baseball great was scheduled to speak at a Cal Poly summer conference, but had to cancel due to illness, his first heart attack.

But those who were on campus when young Jackie Robinson came here fresh from UCLA and already famed as an All-American, have recalled his earlier sojourn in San Luis Obispo. Robinson was hired in 1940-41 as the first black athletic counselor in the National Youth Administration. At Cal Poly, his first assignment, he was assistant recreational director for the NYA project, which occupied four wooden dormitories in the vicinity of the still-standing Hillcrest building, which was the dorms' lounge. President Robert E. Kennedy recalls that the dorms were designed by the late renowned architect Richard Neutra.

Robinson assisted Pat Ahern in the project. El Mustang reported that April showers wiped out baseball and track and the NYA youth were concentrating on intra-dorm basketball. Robinson had lettered in four sports at UCLA, and was his team's high point man in basketball.

After his duty at Cal Poly, Robinson served three years as a cavalry lieutenant. In 1947 he became the first black major leaguer and began a record that led him to baseball's Hall of Fame.

VACANT SUPPORT SERVICES POSITIONS LISTED

Five vacant positions on the support staff of the university have been announced by S. Milton Piuma (Staff Personnel Officer). Descriptions of the positions and other vacancies are posted on the bulletin board located outside the Personnel Office, Adm-110, 546-2236. Those interested in applying for any of the positions should contact the Personnel Office to obtain an application. Cal Poly is an Affirmative Action employer. The positions are:

Clerical Assistant II-A (\$484-\$589), Library, Academic Affairs Division. Duties and responsibilities include filing and charging out books and related circulation desk activities; assisting with overdues and fines procedures; and other clerical duties as assigned. Applicants must have passed the General Clerical Test and be high school graduates with one year of clerical experience.

Departmental Secretary I-B (\$548-\$666), Environmental Engineering and Welding and Metallurgy Departments, School of Engineering and Technology. Duties and responsibilities include typing tests, correspondence, and classroom handouts; taking dictation; using various office machines; handling student payroll; and answering questions concerning the department's activities. Applicants must have passed the General Clerical Test, be high school graduates with two years of clerical experience, be able to take dictation at 90 wpm and type 45 wpm.

Equipment Technician II (\$884-\$1074), Graphic Communications Department, School of Communicative Arts and Humanities. Duties and responsibilities include preparing and producing departmental printing jobs, purchasing and maintaining inventories, preparing laboratory projects for classes, assisting professors in creating teaching aids, and advising students on production problems. Applicants must be high school graduates with two years of experience in more than one reproduction process. Knowledge of printing office procedures and production controls desired.

Clerical Assistant II-B (\$522-\$635), School of Architecture and Environmental Design. Duties and responsibilities include taking dictation, typing, filing, operating various office machines, and working with student records. Must be able to assist parents, future students, and visitors with general information regarding curricula and operations in the School of Architecture and Environmental Design. Applicants must have passed the General Clerical Test, be high school graduates with one year of clerical experience, be able to take dictation at 90 wpm, and type 45 wpm.

Supervising Custodian II (\$673-\$818), Custodial Services, Business Affairs Division. Duties and responsibilities include assigning work; training and instructing custodians; making inspections and maintaining standards of safety; maintaining inventories of supplies and materials; and working up budget for custodial services. Applicants must have completed the eighth grade and have three years of full-time experience in custodial work, two years of which must have been in a supervisory capacity.

The Ice House Blues band will appear in the Julian A. McPhee College Union Chumash Auditorium on Sunday, Nov. 5, at 8 p.m. Admission, \$1.00.

WHO . . . WHAT . . . WHEN . . . WHERE ? ? ?

"Automata Studies," Princeton University Press 1956, co-authored by Jim Culbertson (Philosophy) is being revised and translated into German, to be published by Rogner and Bernhard in March. The English and Russian editions are out of print.

Albert W. Draves (Arch & Env Design) attended as a panel member substitute the annual American Society of Civil Engineers Convention in Houston, Oct. 16-17.

Attending the annual meeting of the Human Factors Society, as a member of the Executive Council in Beverly Hills recently, John Harrigan (Arch & Env Design) presented a paper entitled "Enhancing Office Building Design Programs with Human Factors Applications," chaired a session dealing with environmental design and was appointed chairman of the Inter-Organizational Affairs Committee assuming responsibility for the relations with other scientific and engineering societies.

Sara Behman (Business Administration) and Larry Voss (Director, Personnel Relations) recently attended a Conference on Labor Arbitration in San Francisco, co-sponsored by U.C. Berkeley's Institute of Industrial Relations and the Industrial Relations Research Association.

Gordon Curzon (English) was one of three featured speakers at the second annual Yosemite Conference of the California Association of Teachers of English at Ahwahnee Lodge, Oct. 20-22. Dr. Curzon read from his published and unpublished poetry, led a participatory workshop and discussed the poet as prophet and visionary.

Visiting Robert A. Alberti and Michael L. Emmons (Counseling Center) last week was Dr. Sten O. Ronnberg of the Institute of Education, Stockholm University. A university associate in behavior modification research, Dr. Ronnberg uses as a text the book written by the two Cal Poly psychologists, Your Perfect Right.

David H. Chipping (Physics) has been notified that his paper will be published in The Journal of Sedimentary Petrology. Entitled, "Sedimentary Structures and Environment of Some Thick Sandstone Beds of Turbidite Type," the article describes submarine fans that existed 60 million years ago in the San Francisco peninsula. Dr. Chipping spent much of 3 months on Devil's Slide, a cliff in San Mateo County.

R. Wallace Reynolds (Engineering Technology) attended a 3-day computer graphics school of the American Society for Engineering Education, held in conjunction with the ASEE Annual meeting attended by over 5,000 engineers at Texas Tech University, Lubbock.

ONE-MAN ART EXHIBIT

The Fine Arts Committee of Cal Poly's Associated Students, Inc. announces a one-man exhibit of drawings by Ted Baker, a prominent Southern California artist and associate professor of art at Orange Coast College. There will be an opening reception in the Julian A. McPhee College Union Room 221 on Saturday, Nov. 4, from 7-9 p.m. The exhibit will continue through Nov. 30.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, Nov. 3, in the Office of Information Services, Administration-210.

COMING EVENTS -- COMING EVENTS -- COMING EVENTS

Cal Poly Women's Club Walking Section Meeting -- Tuesday, Oct. 31, 9:00 a.m. Meet at the Veteran's building, San Luis Obispo, for a walk to the Poly "P". Members invited.

Agriculture Speaker -- Wednesday, Nov. 1, 8 p.m., Cal Poly Theater. Daniel M. Dalrymple, agricultural consultant to the administrator of the Environmental Protection Agency will discuss agriculture and ecology; sponsored by Cal Poly's Student Council of the School of Agriculture and Natural Resources. Public invited.

Art Exhibit -- Nov. 1-30, 8 a.m. to 10 p.m. daily, Julian A. McPhee College Union Room 221. Art exhibit will include four different categories; mixed media, drawing, ceramics, prints, and wood sculpture; sponsored by Cal Poly's Fine Arts Committee of the Associated Students, Inc. Public invited.

Nuclear Energy Discussion -- Wednesday, Nov. 1, 8 p.m., Julian A. McPhee College Union Room 207. Dr. John H. Norman of Gulf Energy and Environmental Systems will speak on "High Temperature Gas-Cooled Nuclear Power Reactors and the State of the Art of Fusion Reactor Research"; sponsored by Cal Poly's Chemistry Department and Sigma Xi Club. Public invited.

Chemistry Lecture -- Thursday, Nov. 2, 11 a.m., Science Building Room E-27. Dr. John H. Norman of Gulf Energy and Environmental Systems, San Diego, will give an illustrated talk on "The Reverse Osmosis Desalinization Method"; sponsored by the Cal Poly American Chemical Society Club. Students and faculty invited.

Cal Poly University Club Luncheon -- Thursday, Nov. 2, 12:00 noon, Staff Dining Room. Pearl Turner (Library) will present a slide talk entitled, "Twenty-six Days in the Soviet Union." Faculty and staff invited.

Cal Poly Women's Club Choral Meeting -- Thursday, Nov. 2, 7:30 p.m. Meet at the home of Florence Dietrich, 954 Montalban, San Luis Obispo, for all club members who enjoy singing. Members invited.

Junior Varsity Football -- Friday, Nov. 3, 2 p.m., Mustang Stadium. Cal Poly vs. University of California, Los Angeles. General admission tickets - students, 50 cents; all others, \$1.

Band-O-Rama Concert -- Friday, Nov. 3, 8 p.m., Chumash Auditorium of the Julian A. McPhee College Union. Annual concert by the Cal Poly Marching Band, which will be joined by the Collegians stage and dance band; sponsored by Cal Poly's Music Department. General admission tickets - students, 75 cents; all others, \$1.25.

Varsity Cross Country -- Saturday, Nov. 4, 11 a.m., New Track Field behind Men's Gymnasium. Cal Poly, as a member of the California Collegiate Athletic Association, will compete against 6 other California teams. Public invited.

Cal Poly Women's Club Bridge Section Meeting -- Monday, Nov. 6, 8:00 p.m., Tenaya Hall Lounge. Bridge for both beginners and experienced members.

Arts and Humanities Series -- Thursday, Nov. 9, 11 a.m., Julian A. McPhee College Union Room 220. Robin Lake will discuss the Shakespeare play "King John"; sponsored by Cal Poly's School of Communicative Arts and Humanities. Public invited.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon, Friday, Nov. 3, in the Office of Information Services, Administration-210.

encouraging

October 31, 1972

notes

The Foundation for Economic Education acts as a liaison between faculty members in economics or business management and private firms that wish to use the professor as a kind of consultant during part of the summer. The firm, not the Foundation, makes the selection.

Occasionally a firm has use for someone in other fields, such as psychology, geography, mathematics, political science and others.

Enquiries may be sent to:

Dr. W. M. Curtiss
The Foundation for Economic Education, Inc.
Irvington-on-Hudson
New York, New York 10533

This office has just received the latest guidelines for the National Science Foundation's program Student-Originated Studies. The deadline is November 30, 1972, but bear in mind that these proposals require a lengthy review. The guidelines are essentially unchanged from last year, so far as a rapid scanning disclosed.

The Institute of International Studies (of the U.S. Office of Education) has just released the guidelines for various kinds of international studies centers. The deadline is December 15, 1972. The old NDEA-supported center program has been remodeled. The guidelines say:

The major purpose of this phase of the NDEA Title VI centers program is to ensure the continuation of a minimum national capability in international studies by financially assisting some comprehensive academic centers for specialized training, research, and service concerning each of the major world areas. These centers are expected to be of exemplary academic quality -- improved models of the present NDEA Title VI language and area centers, offering more comprehensive programs than many of their predecessors. They will be expected to serve a wider clientele than many NDEA centers have done thus far -- undergraduate and graduate students, elementary and secondary education (directly and through teachers education programs), local community and small colleges, the business community, and the community at large.

Assuming Congressional approval of the current appropriation request, assistance will be provided to between 45 and 50 specialized centers, the majority of which will focus on foreign language and area studies.

This program requires cost-sharing. The guidelines do not specify a percentage, but one of the criteria is how much of the total budget is the university contributing. The guidelines are available in this office.

Graduate Studies and Research ● Administration 309 ● phone 2630
CALIFORNIA POLYTECHNIC STATE UNIVERSITY ● SAN LUIS OBISPO, CALIFORNIA 93401

Important Notice: The National Science Foundation has made a major change in its Engineering Research Initiation Grants Program. Formerly, applicants had to have a doctorate for no more than 28 months. The new guidelines DO NOT REQUIRE A DOCTORAL DEGREE. All full-time instructors and assistant professors (but no higher rank) in an engineering department are eligible. "This makes provision for new faculty who may have industrial experience, but who have not necessarily earned a doctorate."

Option A of this program supports academic research on campus. Option B supports both academic research and research in an off-campus environment. Applications must be postmarked December 1, 1972. This office has a copy of the application, but you may wish to write directly to:

Engineering Research Initiation Grants Program
Division of Engineering
National Science Foundation
Washington, D.C. 20550

The Ford Foundation has renewed its Graduate Fellowship Program for minority students for 1973-74. These fellowships are for American Indians, Black Americans, Mexican Americans, and Puerto Ricans.

The deadline for completed applications and all supporting documents is January 5, 1973. Application forms must be requested by the individual applicant. For Black Americans, write:

Graduate Fellowships for Black Americans
National Fellowships Fund
795 Peachtree Street, N.E.
Suite 484
Atlanta, Georgia 30308

For all others, write:

Graduate Fellowships for _____
The Ford Foundation
320 East 43rd Street
New York, New York 10017

All applicants must plan to get a doctorate and have a career in higher education.

The U.S. Office of Education, by way of the Coordinating Council for Higher Education, plans to continue the Title VI-A Matching Equipment Program. The CCHE has set a limit of \$20,000 any institution may request; at least \$20,000 more must be contributed by the institution. Although a notice was sent to each school dean, wider publicity may be helpful. All departmental requests must be forwarded through the dean who has at least some knowledge of the program. Guidelines and application forms are expected this week.

Although the deadline in CCHE is November 29, 1972, the proposal from the University must be forwarded via the Chancellor's Office, which has an earlier deadline still unknown. It will probably be about November 22. Since the University cannot forward all requests, owing to the \$20,000 limit, the review processing will be longer than usual. Requests are due in this office via the school dean by November 7, 1972.