

Volume 24, Number 17

November 28, 1972

CAMELLIA BOWL MATCHES MUSTANGS & NORTH DAKOTA

The Cal Poly Mustang football team will meet the University of North Dakota Sioux in the Sacramento Camellia Bowl on Saturday, Dec. 9 at 1:30 p.m.

North Dakota finished the season with a 9-1 record and is co-champion of the North Central Conference. The Mustangs, with a 8-0-1 season go to the Bowl Game with their fourth consecutive California Collegiate Athletic Association crown.

Since 1961 the Camellia Bowl charitable benefit tourney has been held in Charles C. Hughes Memorial Stadium on the Sacramento City College campus. The 12th annual game will be carried regionally on ABC Television for the seventh consecutive year.

Other college division games to be played elsewhere in the nation on Dec. 9 include the Pioneer Bowl, Grantland Rice Bowl and Boardwalk Bowl.

TEAM SCHEDULE -- Coach Joe Harper and his Mustangs are scheduled to arrive in Sacramento on Wednesday and to practice Wednesday, Thursday and Friday at California State University, Sacramento. General admission and reserved seat tickets (at \$2 and \$5) are on sale in the Julian A. McPhee College Union. Tickets are also available at the Camellia Bowl Association office, 1722 J Street, Sacramento.

ALUMNI -- Sacramento alumni will meet team members and hold a post-game reunion with President Robert E. Kennedy at the Woodlake Inn in Sacramento. The Woodlake Inn, 500 Leisure Road, (Highway 160 and Canterbury Road) will serve as headquarters for Cal Poly alumni, boosters, faculty and staff attending the Camellia Bowl game in Sacramento on Saturday, Dec. 9. Ed Thomas, Jr., of Sacramento, the father of halfback Mike Thomas is making arrangements for a no-host buffet supper in the Lakeside Room, 6:30 pm. The Inn is giving special rates to Cal Poly alumni, faculty and boosters if they identify themselves at the time they make reservations. Rates are \$15, \$17 and \$20 for doubles, depending on location; \$11, \$13, \$16 for singles.

BUS TOURS -- Two bus tour arrangements have been announced. The Associated Students, Inc. in cooperation with the Mustang Boosters Club has reserved 10 busses for a one-day round trip at a cost of \$15 per person, not including the game admission or food. The busses will leave Saturday morning and return as soon as possible after the game due to the final exam period.

The University Club has arranged a tour at a cost of \$30 per person including transportation, lodging at the Sacramento Inn, and admission to the game. This tour will depart early Saturday and return on Sunday.

Reservations for the buffet dinner should be made with the Alumni Office, 546-2540; for the University Club bus trip, Doris Barrowman, 546-2195; and the ASI bus, 546-2014.

Tuesday, Dec. 12, will be the official close of the 1972 Fall Quarter for members of the Cal Poly faculty and student body.

MEASUREMENT SCIENCE SLATES SURVIVAL THEME

The second annual measurement science conference at Cal Poly, Friday and Saturday, Dec. 1 and 2 will have "Measure and Survive" as its theme.

The two-day conference will begin at 8 a.m. on Dec. 1 with registration and opening remarks by President Robert E. Kennedy. Thirteen learning sessions and five tutorial sessions are planned.

Five tutorial sessions are sponsored jointly by the California State Bureau of Weights and Measures and the National Bureau of Standards of Weights and Measures.

Cal Poly is sponsoring the conference in connection with its initiation of a concentration of measurement science as part of its Bachelor of Science degree program in industrial engineering.

The conference has the support of the Instrument Society of America, Western and California Associations of Weights and Measures Officials, Precision Measurements Association, National Scalesmen's Association, American Society for Quality Control, Bureau of Weights and Measures of the California Department of Agriculture, National Bureau of Standards, National Conference of Standards Laboratories, and Temperature Measurement Society.

Additional information about the two-day program can be obtained from Paul E. Scheffer of the Industrial Engineering Department at Cal Poly.

TAX SEMINAR HERE SATURDAY

A special one-day tax seminar will be held on Saturday, Dec. 2, at Cal Poly.

Cal Poly President Robert E. Kennedy and Frank S. Schmidt, district director of the Los Angeles bureau of IRS, will address the seminar luncheon.

Harold R. Miller (Business Administration) said four different workshop presentations by members of the IRS staff are included in the seminar.

Chris Xanthos, a tax auditor for the IRS, will conduct a workshop on "Recent Developments Affecting Individuals," including liberalization of the standard deduction and "child and dependent care" expenses.

"Tax Incentives for Business" will be the title of a workshop conducted by IRS Agent Leonard Hall.

IRS Agent Tony Rakauskas will discuss "Specialized Areas Affecting Farm Operations," during a third session.

The last workshop, titled "The Effect of Net Operating Loss Deductions Upon Minimum Tax for Tax Preferences," will be conducted by IRS Agent Howard Chin.

Miller, who with Willard E. Blaylock of the Internal Revenue Service staff is coordinating the seminar, urged all businessmen, accountants, farmers, and others interested in the Revenue Act of 1971 to attend. Further information about the program can be obtained from Miller by telephoning 2931, or by leaving a message at 2822.

"UNCONCERT" IN CHUMASH SUNDAY

The melodic voices of Kajsa Ohman and Peter Rowan will be heard in the third "Unconcert" of the Fall Quarter on Sunday, Dec. 3 in Chumash Auditorium at 8 p.m. Admission is \$1 per person. Tickets are on sale at the College Union Information Desk. The public is invited to attend. The "Unconcert" series is sponsored by the Special Events Committee of Cal Poly's Associated Students, Inc.

AID DRIVE CONTINUES THROUGH DEC. 8

The AID-United Givers campus campaign will continue through Friday, Dec. 8. All employees not presently enrolled in the payroll deduction plan will be contacted by the Group Captains. Those who wish to designate their contributions must complete new designation forms every year at this time.

Inquiries regarding the campaign may be directed to Milton Piuma or Mary Smith (Personnel Office) Room 110, Administration Building or by calling Ext. 2236.

FACULTY STAFF PREREGISTRATION SERVICE AVAILABLE

Faculty and staff members are reminded that if they wish to enroll for classes during the Winter Quarter, the Registrar's Office will assist with their registration. Staff members who will be enrolling should complete their registration books and leave them at the Registrar's Office, Admin. 219, by December 20. Students (or staff members) who were not enrolled during the summer or fall quarters must clear through the Admissions Office before they can enroll for Winter Quarter.

Prescheduling for all students planning to attend winter quarter will be held at 11 a.m. Thursday, Nov. 30, 1972. Students are requested to consult their major department office and/or department bulletin board for information on meeting locations.

NOVEMBER SALARY WARRANTS WILL BE AVAILABLE AT 4 P.M. ON THURSDAY

November salary warrants for faculty and staff of the university will be available at 4 p.m. on Thursday (Nov. 30), the last day of the pay period. Warrants batched by department may be picked up at the Cashier's Office, Adm-131-C, and those picked up on an individual basis may be picked up in the Business Affairs Division Office, Adm-114, after that time.

LOUIS LEWELLYN DEAD AFTER LENGTHY ILLNESS

Louis W. Lewellyn, 62, who retired recently after having been a member of the Cal Poly Counseling Center for 15 years, died in a San Luis Obispo hospital on Nov. 20 after a lengthy illness. An emeritus member of the university counseling staff, Lewellyn was associate dean, counseling and testing, from 1957 to 1961 and, after a brief time away from the campus community in 1961, had been a member of the counseling staff continuously since that time. He formerly was a counselor for the San Francisco Unified School District.

CONCERT SINGERS PERFORM FRIDAY

A program of madrigals, motets, and anthems will be featured when the University Singers present the first concert of their 1972-73 season Friday (Dec. 1) evening.

Planned for 8 p.m., the program will be given in the main sanctuary of St. Stephens Episcopal Church, 1344 Nipomo, San Luis Obispo. Admission will be free and the public is invited to attend.

Also programmed for the concert, according to John G. Russell, who is conductor of the 36-voice ensemble, is a guest performance of Shaw's Fripperies for Four Horns by a horn quartet composed of members of the Cal Poly Chamber Orchestra.

VACANT SUPPORT STAFF POSITIONS LISTED

Vacant support staff positions have been announced by S. Milton Piuma (Staff Personnel Officer). Descriptions of the positions and other vacancies are posted outside the Personnel Office, Adm-110, 546-2236. Contact the Personnel Office to obtain an application. Cal Poly is an Affirmative Action Employer. The positions are:

Building Maintenance Man (\$753-\$830), Plant Operations Department, Business Affairs Division. Duties and responsibilities include maintaining of campus buildings, roads, agricultural units, hauling of furniture, setting up of special events platforms, stages, assisting tradesmen in their work and providing all other labor as needed. Occasionally shall operate small skip loader, air compressor and other light equipment. Applicants must have the equivalent to completion of the eighth grade with one year of semiskilled maintenance and repair work.

Skilled Laborer (\$734-\$810), Plant Operations Department, Business Affairs Division. Duties and responsibilities include preparing all painted surfaces such as sanding, scrubbing, wire-brushing and priming; assisting journeymen painters in the moving of ladders and drop cloths, masking of windows, etc.; transporting of materials and supplies, erecting of scaffolding and staging and operating of fork lift, air compressor and high pressure washing unit. Applicants must have six months experience in building or mechanical work.

Departmental Secretary I-A (\$267.50-\$325.50) and Clerical Assistant II-A (\$242.00-\$294.50), Computer Center, Academic Affairs Division. Duties and responsibilities include serving as departmental secretary, preparing time sheets and attendance reports, initiating purchase orders and maintaining records and files. Applicants must have passed the General Clerical Test, be high school graduates and have two years clerical experience and be able to type 45 wpm. These two half time temporary help positions will be filled by one individual.

Intermediate Account Clerk (\$484-\$589), Payroll Services Office, Business Affairs Division. Duties and responsibilities include documenting payroll, posting attendance, monthly and quarterly reports, calculating for final settlement payments and assisting with the student payroll as necessary. Applicants must have passed the General Clerical Test, be high school graduates with one year of experience in keeping or reviewing financial or statistical records.

Keypunch Operator (\$248.50-\$302.50) one-half time, Computer Center, Academic Affairs Division. Duties and responsibilities include operating IBM keypunch and verifying machines, assisting in sorting and tabulating and performing related clerical tasks. Applicants must have passed the General Clerical Test, be high school graduates with six months of experience in the operation of IBM key punch machines.

Clerical Assistant III-A (\$589-\$717), Computer Center, Academic Affairs Division. Duties and responsibilities include supervising keypunch operations, determining job priorities, training new operators; operating keypunch machines, developing and maintaining production schedules, records, and procedures for keypunch operations. Applicants must have passed the General Clerical Test, be high school graduates with two years of clerical experience and ability to type 45 wpm.

Computer Operator (\$676-\$821), Computer Center, Academic Affairs Division. Three half-time or full-time vacancies. Duties and responsibilities include operating the University's digital computer system. Applicants must have the equivalent to completion of the requirements for an Associate of Arts degree and six months of experience performing the duties of a Computer Operator Trainee in the California state service or one year of experience operating electronic computer systems.

FOUNDATION -- Head Counselor - High School Equivalency Program. Position requires a B.A. or B.S. Degree and two years experience in one or a combination of teaching, counseling or job placement. Salary open. Fluent Spanish must be spoken.

CAHPER TOURNEY HERE THIS WEEKEND

Pairings for the 12th annual CAHPER High School Basketball Tournament have been announced. The events will take place on Friday and Saturday, Dec. 1 and 2, in the Men's Gym.

The tournament, sponsored by the Cal Poly student chapter of the California Association for Health, Physical Education, and Recreation, and San Luis Obispo Senior High School, will use a new format featuring two divisions of competition and two champions.

All of the tournament games will be open to the public. General admission tickets, priced at 75 cents for students and \$1.25 for adults will be on sale at ticket offices in the Men's Gymnasium prior to and during each game.

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

Brent Keetch (English) has been notified that his critique of Huckleberry Finn has been accepted for publication by The Mark Twain Journal. The critique, "Mark Twain's Literary Sport," suggests that the controversial conclusion of the novel burlesques and in effect negates the positive escape theme developed earlier in the novel.

"On-Site Labor Productivity in Homebuilding," an article written by Sara Behman (Business Administration) has been published in Industrial Relations, October, 1972.

John R. Healey (Journalism) attended the 63rd convention of Sigma Delta Chi, national journalism society, held in Dallas, Texas. Healey was a delegate for the California Central Coast professional chapter of Sigma Delta Chi. Also attending was Journalism major Tony Santos, president of the campus SDX chapter.

Leonard Olguin (Head, Foreign Language Department) visited Washington, D.C. Nov. 27-28 as a consultant on the government's Right to Read Project. Findings of the project will formulate national guidelines.

Loren Nicholson (Journalism) was speaker at the November meeting of the Baywood Park Women's Club. The topic of his talk was "The Los Osos Valley -- Its First 200 Years." Nicholson is editor of La Vista, a regional history publication supported by the San Luis Obispo County Historical Society.

Robert F. Williams (Business Administration) recently gave a presentation to the American Production and Inventory Control Society in Los Angeles on "Integrated Capacity and Material Planning -- A Workable Solution to the Finite Loading Problem."

Robert Huot, Michael Wenzl, Arthur Frietzsche (English) attended the Seventieth Annual Meeting of the Philological Association of the Pacific Coast, held in San Francisco, Nov. 24-25. Founded in 1899, the PAPC is the foremost organization in the West for the study of languages and literatures.

RECREATIONAL SWIMMING HOURS AT CRANDALL NATATORIUM

The recreational swimming hours at Crandall Natatorium for the remainder of the quarter will be: Nov. 28-Dec. 6, 5-6 p.m. Monday-Friday; 7:30-8:30 p.m. Wednesday; 2-4 p.m. Saturday and Sunday; Dec. 7-Jan. 8, Closed for Christmas Vacation. Regular swimming hours will resume Monday, Jan. 8, 1973.

WINTER SPORTS SCHEDULES OPENING NOW

With Cal Poly football running on into December and a bowl game, the other athletic teams on campus may be having an unnoticed season debut. Schedules have been announced for both varsity wrestling and varsity basketball.

With Vaughan Hitchcock as head coach, assisted by Denny Johnson and John Talbott, the Cal Poly wrestling season gets underway with the University of Arizona Invitational Tourney at Tucson on Friday and Saturday (Dec. 1-2). The 31 event schedule includes home matches with University of Washington (Dec. 4); Cal Poly, Pomona (Dec. 5); Oklahoma State University (Jan. 8); University of Oklahoma (Jan. 10); Oregon State University (Jan. 11); University of Oregon (Jan. 27); and University of California, Berkeley (Feb. 10).

Cal Poly's basketball varsity, under the leadership of head coach Ernie Wheeler and assistants Lynn Archibald and Steve Humann, will open its 1972-73 home schedule when it hosts the Aggie Invitational Tournament in Men's Gymnasium the evenings of Dec. 8 and 9. Other home events will match the Mustang cagers against University of Puget Sound (Dec. 29); Chapman College (Jan. 20); University of San Diego (Jan. 27); and a full slate of California Collegiate Athletic Association opponents.

NOTICES -- NOTICES -- NOTICES

On Wednesday, Nov. 29, from 7 until 9 p.m. in Tenaya Lounge, there will be a presentation of a Videocassette unit, sponsored by Audio-Visual Services. While the emphasis will be placed on faculty use, all interested persons are invited to attend.

El Corral Bookstore will be closed December 26th through December 29th for inventory.

"Poly Paks Cheese" will be on display in the Campus Store beginning Monday, Dec. 4. Faculty and staff should register early for paks, as they will be sold in limited numbers. Several different sizes are offered this year; however, no mailing service is available and paks must be picked up and mailed by the purchaser.

Miss Ena Marston (English emeritus) will give a special lecture entitled "Plants Used For Dyeing Cloth" in Science North 213 on Wednesday, Nov. 29 at 4 p.m. Students, faculty and the public welcome. The lecture will be given in connection with Bio 470, Ethnobotany, Robert J. Rodin (Biological Science), instructor.

CYCLE RIDERS GET TWO MORE LOTS

Two additional motorcycle parking areas will be created to provide for adequate and convenient parking according to E. Douglas Gerard (Executive Dean). The first area is a section of parking lot S-6, adjacent to Yosemite and Sierra Madre Halls which will provide a space in this location for occupants of the residence halls to locate and secure motorcycles. The second lot will be adjacent to the Old Post Office now used by the School of Architecture and Environmental Design. Access to it will be from the intersection of South Outer Perimeter Road and Cuesta through the service gate which will be kept closed to keep out automobiles. Current plans are that the two new areas will be available for use the beginning of the week of December 4, Gerard said.

COMING EVENTS -- COMING EVENTS -- COMING EVENTS

Cattlemen's Field Day Seminar -- Wednesday, Nov. 29, 10 a.m., Livestock Pavillion. Animal health and its importance to profit in the beef industry will be presented; sponsored by Cal Poly's Animal Science Department and San Luis Obispo County Cattlemen's Association. Public invited.

Ornamental Horticulture Open House -- Wednesday, Nov. 29, 7-10 p.m., Ornamental Horticulture Unit. Open House will feature Christmas songs, floral arrangements, and a panel discussion on design; sponsored by the Ornamental Horticulture Department. Public invited.

Cal Poly Women's Club Books, Music and Art Section -- Thursday, Nov. 30, 10 a.m., 165 Graves, San Luis Obispo. A program on holiday decorations will be presented by M'Lou Mayo during meeting in home of Maxine Falkenstern. Members invited.

Cal Poly University Club Luncheon -- Thursday, Nov. 30, 12 noon, Staff Dining Room. Fred Wolf, Coordinator of Special Programs, will give a slide presentation -- "Ethiopia - Another Lost Civilization." Faculty and staff invited.

High School Basketball Tournament -- Friday and Saturday, Dec. 1 and 2, Men's Gymnasium. Invitational basketball tournament featuring teams from throughout Central California; sponsored by the Cal Poly chapter of the California Association for Health, Physical Education, and Recreation and San Luis Obispo Senior High School. General admission tickets - students, 75 cents; all others, \$1.25.

Measurement Science Conference -- Friday and Saturday, Dec. 1 and 2, 9:15 a.m., Julian A. McPhee College Union, Chumash Auditorium. Educational conference on measurement science for business, industry, and governmental representatives from throughout the Western United States; sponsored by Cal Poly and 11 professional associations and government agencies involved in measurement science. By reservation in advance.

Cal Poly Women's Club International Students Section -- Friday, Dec. 1, 8 p.m., Tenaya Hall Lounge. In a program of "Holidays of Many Lands" students will describe major holiday of their lands. Members invited.

Cal Poly Chamber Concert -- Friday, Dec. 1, 8 p.m., St. Stephens Episcopal Church, San Luis Obispo. A program of madrigals, motets, and anthems will be featured; sponsored by the Music Department. Public invited.

Tax Seminar -- Saturday, Dec. 2, all day, Science Building. "Ask the IRS" workshops for businessmen and accountants from throughout Central California; sponsored by Cal Poly's Business Administration Department and the Internal Revenue Service. Registration in advance required.

Christmas Caroling Party -- Saturday, Dec. 2, 7:30 p.m., Crandall Gymnasium. Annual all-campus Christmas caroling and party; sponsored by the Music Club. Public invited.

Unconcert -- Sunday, Dec. 3, 8 p.m., Julian A. McPhee College Union. Concert of traditional folk and contemporary country folk will be presented by Kajsa Ohman and Peter Rowan; sponsored by the Special Events Committee of the Associated Students, Inc. General admission tickets - \$1.

COMING EVENTS . . . (Continued from Page 7)

Cal Poly Women's Club Bridge Section -- Monday, Dec. 4, 8 p.m., Tenaya Hall Lounge. Meeting for beginning and advanced bridge players. Members invited.

United Professors of California Executive Committee Meeting -- Monday, Dec. 4, 11 a.m., Mathematics and Home Economics, 152. Members and interested faculty invited.

Cal Poly Women's Club Walking Section -- Tuesday, Dec. 5, 9 a.m., Veteran's Building, San Luis Obispo. Meeting for walk along North Highway. Members invited.

Cal Poly Women's Club Sewing Section -- Tuesday, Dec. 5, 2 p.m., 353 Grand Ave., San Luis Obispo. Meeting in the home of Martha Bromley. Members invited.

Freshman Basketball -- Tuesday, Dec. 5, 5:30 p.m., Men's Gym. Cal Poly vs. Porterville College. General admission tickets - students and children, 50 cents; all others, \$1.

Intern Agriculture Teachers Workshop -- Thursday through Saturday, Dec. 7-9, all day, Erhart Agriculture Building. Workshop for intern agriculture teachers from high schools throughout California; sponsored by Cal Poly's Agricultural Education Department and the State Bureau of Agriculture Education. By reservation in advance.

Final Examinations -- Thursday through Tuesday, Dec. 7-12. Fall Quarter final examination period for members of Cal Poly student body and faculty.

Aggie Invitation Basketball Tournament -- Friday and Saturday, Dec. 8-9, 7 and 9 p.m., Men's Gymnasium. Third annual Cal Poly Aggie Invitational Basketball tournament featuring teams from Cal Poly, Pomona; Eastern Oregon; Cal State Sonoma; and Cal Lutheran; sponsored by the Student Council of Cal Poly's School of Agriculture and Natural Resources. General admission tickets - adults, \$1.50; students and children, 50 cents.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, Dec. 1, in the Office of Information Services, Administration-210.

CHRISTMAS CAROLLING PARTY

The Cal Poly community will launch the Christmas season at a carolling party in the Crandall Gym on campus at 7:30 p.m. on Saturday, Dec. 2.

The audience will be invited to join in the singing of such favorite carols as "Angels We Have Heard on High," "Winter Wonderland," and "Rudolph the Red-Nosed Reindeer."

The concert and symphonic bands and various choral groups of the Music Department will provide a program of classical and popular Christmas music.

The program, sponsored by the Cal Poly Music Club, is open to the public. Admission is free.

The holiday celebration will include a visit from Santa Claus.