

Volume 21, Number 11

October 13, 1970

DISTINGUISHED ALUMNI FOR 1970 WILL BE HONORED OCT. 24

Seven graduates of Cal Poly who have distinguished themselves in their careers following their graduation will be honored as distinguished alumni during Homecoming activities on Oct. 24. Each represents one of the seven instructional schools of the college.

The alumni will be feted during the Homecoming Queen's luncheon at the Cal Poly Staff Dining Room at 11 a.m. that day. They will be guests at all of the Homecoming events that day -- a morning parade, the luncheon, and football game.

The distinguished alumni for 1970 are George Raymond of Honolulu, Hawaii, School of Agriculture and Natural Resources; M. Gordon Jones, Montevideo, Uruguay, School of Business and Social Sciences; and James M. Luckman, Los Angeles, School of Architecture and Environmental Design. Also, Emmons Blake, San Luis Obispo, School of Communicative Arts and Humanities; Philip D. K. Tyau, Honolulu, Hawaii, School of Engineering and Technology; Miss Ann Prout, San Francisco, School of Human Development and Education; and John P. Hartnett, Valley Cottage, N. Y., School of Science and Mathematics.

Deputy Director of Agriculture

Raymond, a 1940 graduate in animal science, currently is deputy director of agriculture for Hawaii. Following service in the merchant marine during World War II, Raymond returned to Hawaii, where he operated a sugar cane and beef cattle ranch on Maui Island.

Jones recently made headlines as the U. S. Embassy attache in Uruguay who escaped from kidnappers in July. A 1965 graduate with a Bachelor of Science Degree in social sciences, he currently is vice-consul in Montevideo, Uruguay. Since his graduation, he has also seen service with the U. S. Department of State in Munich, Germany.

Luckman has risen to the presidency of the C. A. Luckman and Associates architectural firm in Los Angeles since his graduation from Cal Poly in 1958 with a Bachelor of Science Degree in architectural engineering.

Blake, a San Luis Obispo city councilman and printer, obtained his degree in printing technology and management in 1965. He first studied printing at Cal Poly from 1947 to 1950, then returned in 1965 to complete his work toward a degree. He has operated a successful printing business in San Luis Obispo for nearly two decades and has served on the city council for eight years.

Tyau is president and owner of Heat-Cool Engineering, Inc., a firm which specializes in governmental contracts for heating and air conditioning in Honolulu.

(Continued on Page 2)

QUEEN FINALISTS CHOSEN: ELECTION WILL BE NEXT WEEK

Cal Poly students will vote next Tuesday and Wednesday (Oct. 20 and 21) for their choice from among five young women to represent them as Homecoming queen. The five co-eds were chosen as finalists at the annual Homecoming Queen Pageant in the Cal Poly Theater last week. The selected queen will preside over 1970 Homecoming activities for alumni of Cal Poly on Friday and Saturday, Oct. 23 and 24.

The queen will be announced at a Homecoming rally on the Grand Ave. parking lot at 8 p.m. on Thursday, Oct. 22. She will be crowned during half time activities of the Cal Poly-San Fernando Valley State College football game on Oct. 24.

The five women selected by judges from a field of 13 candidates are: Jan Carlson of Cucamonga, a senior social sciences major; Jane Garlinger, a sophomore child development major from Salinas; Bonny Brewer, a junior home economics major also from Salinas; June Kato, a sophomore biological sciences major from Watsonville; and Carol Taylor, a sophomore child development major from Madera.

Judging the Homecoming Pageant were Jeff Byner, manager of the Stenner Glenn, a student housing complex near Cal Poly; Lynn Cooper of First American Title Insurance Company; Jim Green, Green Brothers men's clothing store; Mrs. Ethel Spry, employee of Associated Students, Inc., at Cal Poly; and Kenneth Schwartz, mayor of San Luis Obispo.

CONCERT BY ANDRUS SLATED THURSDAY EVENING

Sherman Andrus, a gospel singer whose vocal styling has been compared with those of the late Nat King Cole and Johnny Mathis, will be featured in concert on campus Thursday (Oct. 15) evening. The program, scheduled for 7 p.m. in the Cal Poly Theater, is being sponsored by the Intervarsity Christian Fellowship, a campus student organization.

Andrus, who pronounces his name "Andrews," is a native of Louisiana who has been performing for the past several years as the featured soloist with "The Disciples," a widely-known gospel music group. He is now performing with the vocal and instrumental backing of a group known as "The Brethern."

Tickets for Andrus' concert are on sale at the Temporary College Union Building on campus. General admission prices are \$1 for students and \$2 for others.

DISTINGUISHED ALUMNI FOR 1970 . . . (Continued from Page 1)

For six years following his graduation with a BS degree in air conditioning and refrigeration engineering in 1950, Tyau held various engineering positions with military installations in Hawaii. He was part owner of a construction firm specializing in institutional buildings from 1957 to 1959 and returned to military work in 1960.

Miss Prout has risen from sales clerk to fashion merchandising manager for J. C. Penney stores in the western states and Hawaii. She is a 1965 graduate of Cal Poly's Home Economics Department.

Hartnett, a 1961 graduate in agricultural chemistry, currently is a research specialist with the Geigy Chemical Corporation in Ardsley, N.Y. He worked with Nobel Prize winner R. W. Hawley while earning his doctorate in plant pathology at Cornell University in New York. His work at Geigy is in the field of fungicides and bactericides.

CUESTA BOND ISSUE EXPLAINED BY BOARD PRESIDENT

Fred Righetti, a San Luis Obispo dairyman who is president of the board of trustees of Cuesta College, told members of the Cal Poly Staff Club at a luncheon meeting last week that "bonds will be cheaper than the alternatives available to Cuesta College in meeting facility needs."

The spokesman said increasing enrollment is putting pressure on the community college to develop permanent facilities. As an example of the need for facilities, he cited the fact that the college has 2,000 full-time daytime students and only one chemistry lab.

Righetti reminded the audience that the lease on the temporary buildings now in use expires in 1974. There is a question whether the lease will be extended, but even if the lease is renewed, a new state law requires, beginning in 1975, that leased school buildings meet the standards of the Field Act of 1933.

Righetti said financing the school facilities by bonds would be cheaper than through the pay-as-you-go construction tax plan. Currently the construction tax rate for Cuesta College is 50 cents. Under a bonding program this rate could be reduced by 35 cents.

Construction of the facilities through bonding would enable the college to take advantage of additional matching funds available from state and federal sources.

The board president said it is estimated that it will cost \$12 million to construct facilities needed for the college. A men's physical education facility is being constructed this year, and a science building is slated for construction next year. Both these facilities are funded by the construction tax.

FIRST COLLEGE HOUR CONCERT PLANNED FOR OCT. 22

Music by composers J. S. Bach, Scarlatti, Vivaldi, de Chambonnieres, and J. C. Bach will be featured when Harpsichordist Ronald V. Ratcliffe performs in the first concert of the 1970-71 campus music season next Thursday (Oct. 22). Being planned for 11 a.m. that morning in the Cal Poly Theater, the program will be part of the College Hour Concert series of the Music Department. Admission will be free and the public is invited to attend.

Ratcliffe has programmed J. C. Bach's Sonata in D Major, Op. 5, No. 2; Two Sonatas by Scarlatti; de Chambonnieres' Allemande Dit L'Affligée; Toccata in D Minor by J. S. Bach, and a trio of numbers by Vivaldi. Included in the latter are Dille Ch'il Viver Mio; Vieni, Vieni O Mio Diletto; and La Pastorella Sul Primo Albore.

A graduate of both University of Washington and University of Southern California, Ratcliffe has gained wide recognition as a concert pianist and harpsichordist throughout the Pacific Coast in recent years. The Peter Britt Music Festival held in late August near Ashland, Ore., was site of his most recent concerts. He was a soloist with the festival orchestra on two occasions and was featured in two solo chamber concerts during the two-week-long festival.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, Oct. 16 in the Office of Information Services, Administration 210.

SEVEN VACANCIES ON COLLEGE SUPPORT STAFF LISTED

Seven vacant positions on the support staff of the college have been listed by S. Milton Piuma (Staff Personnel Officer). All are posted on the bulletin board located in the Personnel Office, Adm-111, 546-2236. They are:

Lead Groundsman (\$589-\$717), Grounds Department, Business Affairs Division. Assists supervising groundsman in directing work activities of eight groundsmen and ten to thirteen student assistants; oversees field layout and construction on grounds improvement and landscaping activities; assists with various gardening, plumbing, and landscaping assignments. Applicants should be knowledgeable in respect to use of insecticides, fungicides, and other toxic materials; have ability to operate and maintain automatic sprinkler system and automotive mechanical equipment; three years' experience in propagating, planting, and cultivating flowers and shrubs and in general maintenance work required.

Custodian (\$487-\$593), Plant Operations Department, Business Affairs Division. Performs typical custodial duties, such as sweeping, scrubbing, mopping, waxing, and polishing floors; cleaning classrooms, laboratories, and lavatories; emptying wastebaskets and removing trash. Knowledge of custodial methods, materials, chemicals, and equipment required.

Clerical Assistant II-A (\$457-\$556), Ethnic Studies Department, School of Human Development and Education. Knowledge of general office procedures. Must be able to type 45 wpm. Some knowledge of Spanish would be helpful. Duties would be to act as receptionist, type letters, memos, and announcements, and filing.

Clerical Assistant II-A (\$457-\$556), Art Department, School of Communicative Arts and Humanities. Duties would include ordering, classifying, filing, and maintaining extension slide library for Art Department, and related typing for materials for art history and appreciation courses. Desire applicants with clerical experience and a degree in art.

Clerical Assistant II-A (\$457-\$556), Records Office, Student Affairs Division (temporary help position). Duties would include general clerical work, filing, transcripts, working with student records. Applicants should be high school graduates with office experience.

Dairyman (\$753-\$915), Dairy Department, School of Agriculture and Natural Resources. Duties to include daily supervision of PB herd including feeding, milking, breeding, calf raising, records, supplies, maintenance of equipment, herd health, supervising student labor, etc. Applicants should have experience in managing a PB dairy herd, college training in four-year degree program leading to BS degree or equivalent.

Administrative Trainee (\$644-\$710), Personnel Office, Administrative Affairs Division. A professional level position in the Personnel Office with responsibility for initiating and implementing employment programs for ethnic minority groups. Will be primarily responsible for recruiting, screening, and placement of applicants for staff positions with particular emphasis on programs to promote the employment of minority applicants. Assists in the development of the college training program, especially for minority employees. Assists in other professional activities of the Personnel Office. Applicants should have the equivalent to graduation from college with some knowledge of employment techniques and training principles. Bilingual Spanish speaking applicants and minority group candidates are desired. Experience in working with minority groups is also desired.

NEW GRIEVANCE AND DISCIPLINARY PROCEDURES ISSUED

New grievance and disciplinary action procedures for academic personnel in the California State Colleges have been implemented by Executive Orders issued by Chancellor Glenn S. Dumke. The changes were authorized by the Board of Trustees on Sept. 23, 1970.

"I regard the revised procedures as a significant step toward overcoming widely recognized difficulties in assuring equitable and efficient handling in instances of academic grievances and discipline," Chancellor Dumke said. "I believe the new procedures succeed in preserving accepted principles of academic justice while coping with problems and challenges in an era of change."

New grievance procedures provide for committees of senior tenured faculty on each of the 19 campuses to consider and make recommendations on faculty complaints in such areas as promotion, retention and tenure.

Grievance committee deliberations, rather than assuming previous tendencies of becoming prolonged miniature trials, will be peer group hearings, confidential, informal, and without attorneys, an announcement stated.

Presidential Concurrence

Recommendations of a grievance committee are to be concurred with by the president of a college except in rare instances when, in the president's opinion, there are compelling reasons to differ.

In such instances a grievant may appeal to the chancellor, who, prior to making a decision, may convene a Chancellor's Review Committee to advise him prior to his decision. On its own motion, the Board of Trustees may review a grievance case.

The other new set of procedures, concerning disciplinary action, provides for a professionally qualified impartial hearing officer whose findings in most cases are to be considered by a committee of senior tenured academic employees whose recommendation goes to the college president. The president will concur with these recommendations except in rare instances and for compelling reasons.

Chancellor Dumke will appoint hearing officers for the colleges. Initially the Executive Order designates hearing officers of the State Office of Administrative Procedure.

An academic administrator on the campus will be responsible, within specified time limits, for two important functions when there are indications a disciplinary action may be warranted:

1. After initial investigation he recommends to the president whether proceedings should be initiated.
2. If the president determines that proceedings should be initiated, the academic administrator develops further evidence and presents the case.

The hearing officer, aided by his experience in judicial or administrative hearings, applies his skill and knowledge to bring about efficient and fair proceedings which will determine the facts.

(Continued on Page 6)

HOMECOMING CONCERT WILL FEATURE "SMITH"

"Smith," a contemporary music group of national fame, will present its own flavor of country rock music at Cal Poly as part of 1970 Homecoming festivities. The concert will be staged in the Men's Gymnasium on Friday, Oct. 23 at 8 p.m. Homecoming is Saturday, Oct. 24.

Smith gained national recognition in 1969 with a single recording, Baby, It's You, which sold a million copies. Following this sudden birth of "Top-40" fame, the group passed through several months of internal conflict before re-organizing and returning to the road.

Smith features a pretty, young lead vocalist named Gayle McCormick and four "with it" male musicians. Together they put out an electric sound that charges audiences wherever they perform. Also slated for the Friday night performance is funny-man George McKelvey, a college-circuit comedian who has toured with Chad Mitchell, the Righteous Brothers, and most recently, Glenn Yarbrough.

Tickets for the Homecoming Concert featuring Smith and George McKelvey will be available at the Temporary College Union on campus next week. They will be priced at \$2.50 for students, faculty, and staff, and \$3.50 for all others.

NEW GRIEVANCE AND DISCIPLINARY PROCEDURES . . . (Continued from Page 5)

Employees facing disciplinary charges may have an advisor (who may be an attorney) and a faculty organization representative present at the hearing, and can examine evidence and present arguments. The hearings and subsequent committee deliberations will be closed.

Peer group judgment is provided by a Disciplinary Action Committee, whose members are drawn from a panel of senior tenured faculty.

The committee determines, in the majority of cases, whether facts found by the hearing officer constitute grounds for disciplinary action and recommends to the president what disciplinary action, if any, should be proposed to the chancellor.

Under the procedures the chancellor reviews recommendations of the president and takes appropriate action. This action is final except that any academic employee dismissed, demoted or suspended may appeal to the State Personnel Board.

The resolutions were approved on an emergency basis. A public hearing on the trustees' actions will be scheduled at the Board's Nov. 23-24 meeting in Los Angeles.

Copies of the full procedures, Executive Order No. 112, Grievance Procedures for Academic Personnel of the California State Colleges, and Executive Order No. 113, Disciplinary Action Procedures for Academic Personnel of the California State Colleges, have been duplicated and will be issued to all holders of the College Administrative Manual. Additional copies will be available on request from the Cal Poly Personnel Office.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, Oct. 16, in the Office of Information Services, Administration 210.

COMING EVENTS -- COMING EVENTS -- COMING EVENTS

Program on Recruitment -- Tuesday, Oct. 13, 7:30 p.m., Cal Poly Theater. Talk on "Campus Recruitment" by Eugene A. Rittenhouse; sponsored by Tau Sigma honorary society for engineering students. Senior students and their husbands or wives invited.

Mental Health Association Dinner Meeting -- Wednesday, Oct. 14, 6 p.m., Staff Dining Room. Dinner meeting of the San Luis Obispo County Mental Health Association honoring Mike Gorman, executive director of the National Committee Against Mental Illness, who will be speaking at the Cal Poly Theater later in the evening. Members and guests invited -- reservations required -- telephone 543-4305.

Lecture on Emotionally-Disturbed Children -- Wednesday, Oct. 14, 8 p.m., Cal Poly Theater. Lecture titled "A National Scandal - Neglect of Emotionally-Disturbed Children" by Mike Gorman, executive director of the National Committee Against Mental Illness; sponsored by the college's Education and Psychology Departments and the San Luis Obispo County Mental Health Association. Public invited.

Personnel and Business Affairs Orientation -- Thursday, Oct. 15, 11 a.m., Staff Dining Room. Last of three orientation sessions on personnel and business affairs matters for new members of the faculty and staff of the School of Agriculture and Natural Resources; the School of Business and Social Sciences; the School of Engineering and Technology; the Student Affairs, Business Affairs, Administrative Affairs, and Academic Affairs Divisions; and other members of the college faculty and staff. Faculty and staff invited.

Physics Colloquium -- Thursday, Oct. 15, 11 a.m., Science Building Room E-27. Clyde Dease will talk on "Classical Scattering Theory" and the problem of scattering electromagnetic waves by conducting materials during program presented by the Physics Department. Faculty, staff, and students invited.

Cal Poly Staff Club Luncheon Meeting -- Thursday, Oct. 15, 12 noon, Staff Dining Room. A preview of Cal Poly football fortunes for the remainder of the 1970 season will be presented by Head Football Coach Joe Harper. Faculty and staff invited.

Systems Engineering Seminar -- Thursday, Oct. 15, 3:10 p.m., Computer Science Building Room 255. Talk on reactor hazards by Charles R. Russell; conducted by the School of Engineering and Technology. Faculty, staff, and students invited.

Mathematical Sciences Colloquium -- Thursday, Oct. 15, 4:10 p.m., Mathematics and Home Economics Building Room 148. Talk on "Fixed Points" by Patrick Wheatley; sponsored by the Mathematics and Computer Science Departments. Faculty, staff, and students invited.

Folk Concert -- Thursday, Oct. 15, 7 p.m., Cal Poly Theater. Folk music concert featuring "Sherman Andrus and the Brethren;" sponsored by Cal Poly Intervarsity Christian Fellowship. Tickets - public general admission, \$2; student general admission, \$1.

Faculty Christian Fellowship -- Friday, Oct. 16, 12 noon, Dexter Library Building Room 129. Bag luncheon and informal discussion led by Richard Miller. Faculty and staff invited.

(Continued on Page 8)

COMING EVENTS . . . (Continued from Page 7)

CSEA Barbecue -- Friday, Oct. 16, 5 p.m., Cuesta Park, San Luis Obispo. Steak barbecue dinner sponsored by Cal Poly Chapter 97 of the California State Employees Association for CSEA members and friends. Tickets - \$2, adults; \$1.50, children.

International Reading Association Workshop -- Friday, Oct. 16, 6:30 p.m., and Saturday Oct. 17, 8 a.m., Agriculture Engineering Building Room 123. Professional reading workshop for teachers from throughout San Luis Obispo County. Members invited.

Cal Poly Bull Sale -- Monday, Oct. 19, 12 noon, Beef Pavillion. Auction combining the annual Performance Trial Bull Sale and the annual Tri-Counties Hereford Breeders Association Sale of registered bulls; hosted by the college Animal Science Department. Public invited.

Cal Poly Women's Club Bridge and Beginners Bridge Sections Meeting -- Monday, Oct. 19, 8 p.m., Dexter Library Building Room 129. Play for members of both sections. Members invited.

Cal Poly Women's Club Walking Section Meeting -- Tuesday, Oct. 20, 9 a.m., Art Center, 1010 Broad St., San Luis Obispo. Tour of the San Luis Obispo Art Association Art Center and the French Quarter area in San Luis Obispo. Members invited.

Cal Poly Women's Club Home and Garden Section Meeting -- Wednesday, Oct. 21, 10 a.m., Courtyard Patio, 970 Chorro St., San Luis Obispo. Program featuring exchange of plants and rooted cuttings brought by those in attendance. Members invited.

CSEA Luncheon Meeting -- Wednesday, Oct. 21, 12 noon, Staff Dining Room. Talk by Frank Jones of Chicago, president of the Athletic Institute, during monthly luncheon meeting of Cal Poly Chapter 97 of the California State Employees Association. Faculty and staff invited.

Education Film and Discussion -- Wednesday, Oct. 21, 7 p.m., Cal Poly Theater. Showing of the motion picture The High School followed by panel discussion; sponsored by the Education Department and the San Luis Obispo County Schools Office. Public invited.

Cal Poly Women's Club Book and Music Section -- Thursday, Oct. 22, 9:45 a.m., 281 Albert Dr., San Luis Obispo. Talk on recent European visit by Mrs. Emmett Bloom during meeting in home of Mrs. Franklin Crane. Members invited.

College Hour Concert -- Thursday, Oct. 22, 11 a.m., Cal Poly Theater. First program of the College Hour Concert series with Harpsichordist Ronald V. Ratcliffe as the performing artist; sponsored by the Cal Poly Music Department. Public invited.

Homecoming Tricycle Race -- Thursday, Oct. 22, 11 a.m., Inner Perimeter Rd. Annual Tricycle Race scheduled as part of Cal Poly's annual Homecoming festivities; sponsored by the College Program Board Recreation and Tournaments Committee of Cal Poly's Associated Students, Inc. Public invited.

Cal Poly Staff Club Luncheon Meeting -- Thursday, Oct. 22, 12 noon, Staff Dining Room. Discussion on "Innovative Education" by Jim Buddell, superintendent-principal of Coast Union High School in Cambria. Faculty and staff invited.

(Continued on Page 9)

COMING EVENTS . . . (Continued from Page 8)

Varsity Water Polo -- Thursday, Oct. 22, 3 p.m., Swimming Pool adjacent to Men's Physical Education Building. Cal Poly vs. Cerritos College. Public invited.

IEEE Speaker -- Thursday, Oct. 22, 7:30 p.m., Cal Poly Theater. Address by John Granger of Palo Alto, international president of the Institute of Electrical and Electronic Engineers; sponsored by the campus student chapter of IEEE. Public invited.

Sigma Xi Lecture -- Thursday, Oct. 22, 7:30 p.m., Agricultural Engineering Building Room 123. Address titled "Liquid Crystals and Their Roles in Inanimate and Animate Systems" by Society of Sigma Xi National Lecturer Dr. Glenn H. Brown of Kent State University; sponsored by the Cal Poly chapter of Society of Sigma Xi. Faculty, staff, and students invited.

Varsity Water Polo -- Friday, Oct. 23, 3 p.m., Swimming Pool adjacent to Men's Physical Education Building. Cal Poly vs. San Francisco State College. Public invited.

Homecoming Concert -- Friday, Oct. 23, 8 p.m., Men's Gymnasium. Concert by country rock music recording stars "Smith" and comedian George McKelvey scheduled as part of annual Homecoming festivities at the college; sponsored by the College Program Board Assemblies Committee of the Associated Students, Inc. Tickets - Public general admission, \$3.50; student general admission, \$2.50.

Homecoming Parade -- Saturday, Oct. 24, 10 a.m., Downtown San Luis Obispo. Parade of bands, floats, and other units planned as part of Cal Poly's 1970 Homecoming program; sponsored by the Homecoming Committee of the Cal Poly Associated Students, Inc. Public invited.

Varsity Water Polo -- Saturday, Oct. 24, 11 a.m., Swimming Pool adjacent to Men's Physical Education Building. Cal Poly vs. San Fernando Valley State College. Public invited.

Varsity Cross Country -- Saturday, Oct. 24, 11 a.m., campus course. Cal Poly vs. Cal Poly at Pomona and Westmont College. Public invited.

Homecoming Queen's Luncheon -- Saturday, Oct. 24, 11:30 a.m., Staff Dining Room. Annual luncheon honoring 1970 Homecoming queen and seven distinguished alumni scheduled as part of Cal Poly's Homecoming program for 1970; sponsored by the Homecoming Committee of the Associated Students, Inc. By invitation.

Homecoming Football Game -- Saturday, Oct. 24, 1:30 p.m., Mustang Stadium. Traditional game between Cal Poly and San Fernando Valley State College slated as part of annual Homecoming festivities at the college. Tickets - reserved seats, \$3.50; adult general admission, \$2.50; student general admission, \$1; children general admission, 50 cents.

Homecoming Dance -- Saturday, Oct. 24, 9 p.m., Men's Gymnasium. Informal dance scheduled as part of the 1970 Homecoming program of the college; sponsored by the Homecoming Committee of Cal Poly's Associated Students, Inc. Tickets - couples, \$1.50; individuals, \$1.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, Oct. 16, in the Office of Information Services, Administration 210.

COURSE REQUEST SURVEY WILL BE THURSDAY

Students will have the opportunity on Thursday (Oct. 15) to provide information on the courses they would like to have the college offer during the winter, 1971 quarter, according to information received from Don Coats (Associate Dean, Educational Services). They are being asked to take part in a student course request survey resulting from the Academic Council's approval of a recommendation by the college-wide Registration and Scheduling Committee.

Purpose of the survey, according to Coats, is to provide more specific data on winter quarter course offerings requested by our students. The sequence of events for conducting the survey is as follows:

The Computer Center delivered an IBM survey card for each student to the student's major department office yesterday (Monday, Oct. 12). The survey card includes the student's name, social security number, major and class level, as well as space for him to record his choice of courses (any course in the catalog can be requested).

Advisors will meet with their advisees in their office at 11:00 a.m. Thursday (Oct. 15) and distribute survey cards. At that time students will complete the survey card and return it to their advisor.

During the week of Oct. 26 the Computer Center will process the student course request survey cards and send information to each department on the number of students requesting courses offered by that department for the winter quarter.

Coats pointed out that the success of this survey is dependent on 100 per cent participation by all students who plan on enrolling in the Winter Quarter, as well as the help of faculty advisors in seeing that the request cards are properly completed and returned for processing.

CAMPUS UNREST REPORT TO BE PUBLISHED IN PAPERBACK

Paperback publication this week of The Report of the President's Commission on Campus Unrest has been announced by the commission. A joint effort of the Government Printing Office and Avon Books, the volume will include the full text of the 358-page typewritten report, and task force reports on the incidents at Kent State University and Jackson State College.

The commission exhausted its budget before copies of the report could be furnished to colleges and universities, according to the newsletter, "Higher Education and National Affairs," which is published by the American Council on Education. The newsletter for Oct. 2, 1970, includes extensive summaries of the report statement "To the American People" and the commission's recommendations.

FLU SHOTS OFFERED BY STUDENT HEALTH SERVICE

Flu shots are again being offered to members of the college faculty, staff, and student body by the Student Health Service. Dr. Billy Mounts (College Physician) reports that faculty and staff who wish may obtain the shots at a cost of \$1 by contacting Mrs. Pat Eilers (Nurse) in the Immunization Room of the Student Health Center, weekdays between 8 and 11 a.m. and 1 and 3 p.m. The shots have been prepaid by students.

29 STAFF MEMBERS PROMOTED DURING SUMMER

Twenty-nine members of the Cal Poly support staff were promoted to higher level positions during the summer months (i.e. from June through September), according to S. Milton Piuma (Staff Personnel Officer). The individuals who were promoted are listed below by the school or division of their assignment. Their department and new classification are also shown.

School of Agriculture and Natural Resources

Harold Brunett, Agricultural Engineering/Food Processing Departments	Equipment Technician II
Mrs. Gloria Guy, Ornamental Horticulture Department	Departmental Secretary I-B
Farlin Halsey, Farm Shop	Equipment Technician II
Mrs. Jane Mills, Crops Department	Departmental Secretary II-B

School of Architecture and Environmental Design

Bob Myers, Stress Lab	Equipment Technician II
-----------------------	-------------------------

School of Business and Social Sciences

Mrs. Doris Abdalla, Dean's Office	Secretary, Range B
Mrs. Barbara Michel, Economics Department	Departmental Secretary I-B

School of Communicative Arts and Humanities

Mrs. Billie McKim, History Department	Departmental Secretary I-B
---------------------------------------	----------------------------

School of Engineering and Technology

Mrs. Marie Williams, Engineering Technology Department	Departmental Secretary II-B
--	-----------------------------

School of Human Development and Education

Mrs. Joan Beck, Home Economics Department	Technical Assistant I
Mrs. Lynda De Shazo, Home Economics Department	Departmental Secretary I-B
Mrs. Carolyn Krammer, Child Development Department	Departmental Secretary I-B

School of Science and Mathematics

Michael Ahler, Chemistry Department	Equipment Technician II
Mrs. Linda Ginn, Philosophy Department	Departmental Secretary I-B

Business Affairs Division

Mrs. Karen Blackwell, Accounting Office	Accounting Technician II
Mrs. Norma Fitton, Plant Operations Department	Departmental Secretary I-B
Mrs. Jarilyn Hobberlin, Payroll Services Office	Payroll and Personnel Transactions Clerk II
Robert Miller, Accounting Office	College Accounting Officer I

CONSENSUS GRADING ADDED TO BULL SALE PROGRAM

Consensus grading by 25 cattlemen will be a new feature of the Trial Bull Sale to be held Monday (Oct. 19) at the Beef Pavilion on campus. The new grading approach will also be computerized. Frank Fox (Animal Science Department) says 25 cattlemen have been invited to participate in the grading of the bulls to be undertaken beginning at 8:30 a.m. on the sale day. The sale will begin at 12:30 p.m.

The trial bull sale includes 60 Hereford bulls which have been on a rate-of-gain performance test at Cal Poly since March 1, 1970. The 60 tested bulls will be joined by 30 consignments by members of the Tri-County Hereford Association, which serves San Luis Obispo, Santa Barbara, and Monterey Counties. Auctioneers will be Jack Parnell and Dean Parker of Auburn.

The test bull project is a co-operative effort of Cal Poly and the California Hereford Breeders Association.

WIDE PARTICIPATION IN A I D DRIVE URGED BY PRESIDENT KENNEDY

President Robert E. Kennedy urged wide participation in the 1970 AID-United Givers 1970 campaign as the annual drive began on campus this week. The campaign began yesterday (Oct. 12) and will continue through Oct. 27.

"I am again asking our people to contribute something -- no matter how little -- through AID-United Givers," Dr. Kennedy said last week as he addressed the 145 area captains who will be contacting the 1,600 members of the college faculty and staff.

Milton Piuma (Staff Personnel Officer), who is coordinating the on-campus fund drive again this year, said the one-time annual campaign has the support of the local chapter and region of the California State Employees Association.

29 STAFF MEMBERS PROMOTED (Continued from Page 11)

Student Affairs Division

Mrs. Carol Crow, Placement and Financial Aids Office	Placement Supervisor I
Mrs. Nancy Muir, Placement and Financial Aids Office	Clerical Assistant II-B
Gerald Reynolds, Placement and Financial Aids Office	Student Affairs Assistant II
Mrs. Kathryn Roslansky, Records Office	Senior Clerk
Mrs. Shirley Thornes, Counseling and Testing Office	Clerical Assistant II-B

General Administration

Mrs. Yvonne Maddox, Library	Clerical Assistant II-A
Mrs. Judy Pinkerton, Library	Library Assistant I
Mrs. Joyce Thompson, Library	Senior Clerk
Mrs. Rachael Torres, Computer Center	Key Punch Operator
Frank Umphrey, Computer Center	Computer Operator
Mrs. Priscilla Whittaker, Computer Center	Computer Operator
Mrs. Arlene Winters, Personnel Office	Secretary, Range A

VARSITY GRIDDEERS WILL JOURNEY TO MEET FRESNO STATE

Cal Poly's green and gold-clad varsity gridders will be in Fresno this Saturday (Oct. 17) evening for their first road encounter of the season. Opponent for the Mustangs' effort to extend their string of consecutive victories to six will be Fresno State College's highly-regarded Bulldogs.

The Cal Poly eleven made a strong bid to improve on its ranking as 12th among the nation's college teams on the United Press International coaches poll when it trounced a potentially-dangerous University of Nevada team 35-0 in Mustang Stadium last Saturday night. Coach Joe Harper's gridmen used a rugged defense that stopped the Nevada Wolfpack inside the five yard line twice and an offense that was varied to record the win. The Mustangs now have a 4-0 record this season.

Fresno State, which has a 3-1 won-lost record for the 1970 season, outdistanced San Fernando Valley State College, the Mustangs' Oct. 24 opponent, 21-7 in Fresno last weekend. The Bulldogs have featured a strong passing attack in their other victories over California State College at Hayward and University of the Pacific this fall.

The Mustangs edged the Fresno State eleven 21-17 last year, but are still down 21-4 in the cross-state series of games between the colleges that began in 1922. That was the first Cal Poly varsity football win over FSC since 1957.

The Cal Poly Colts, winners over the University of Santa Clara frosh 35-13 last week, will attempt to extend their record for 1970 to 3-0 Friday (Oct. 16) afternoon when they host the California Lutheran College junior varsity footballers in a game billed for 4 p.m. in Mustang Stadium.

Other action on this week's Cal Poly sports calendar is all on the road. Both the varsity cross country team of Coach Steve Simmons and the varsity water polo team coached by Dick Anderson have home events scheduled next week.

CAL POLY RODEO TEAM WILL OPEN DEFENSE OF NATIONAL CROWN

Cal Poly's national championship rodeo team will enter its first National Intercollegiate Rodeo Association contest of the 1970-71 season in Turlock on Saturday and Sunday, Oct. 17 and 18. Modesto Junior College will host the meet -- the first NIRA event ever staged by the MJC team. The rodeo will be held at the Stanislaus County Fair Grounds in Turlock.

William Gibford of the animal science faculty, who coaches the defending national champion team from Cal Poly, says four men who were instrumental in the Mustangs' title-winning effort in Bozeman, Mont., in late June, will represent the college at Turlock.

They are Larry and Tom Ferguson of San Martin, Jerry Coile of San Luis Obispo, and Melvin Dick of Lakeview, Ore. They will be joined by William Freeman of Baker, Ore., and Jeff Hay of Mentone. An all-new women's team will represent Cal Poly in the Modesto competition. Its members are Sharon Gill of Exeter, Linda Stockdale of O'Neals, and Colleen Semas of Auburn.

The Western Region NIRA circuit will continue on Oct. 24-25 with a contest at Chico; followed by the Prescott, Ariz. meet on October 31-Nov. 1, and the Tucson, Ariz., competition on Nov. 7-8.

NOCTURNAL TENNIS PLAYERS SEEK LIGHT IDEAS

A petition signed by over 40 "nocturnal tennis players" has led the college to request ideas for lighting campus tennis courts. President Robert E. Kennedy said the "very logical request" points up a financing problem and invites suggestions from students, faculty, and staff members. Ideas should be presented to Douglas Gerard (Executive Dean), Adm-307.

Gerard, who is in charge of facilities planning, said the current state policy classifies tennis courts as instructional facilities, but stipulates that lighting the courts is related to competitive activities and as such is not supportable by state tax funds. With classes extending until 10 p.m. under new utilization standards, the policy may be changed. Until then, the college needs to obtain funds to light the courts.

One suggestion already received by Gerard is to ask the utility company to install coin-operated pay-as-you-play lights for players.

TICKETS SALE FOR C S E A BARBECUE WILL END TOMORROW

Sale of tickets for the steak barbecue being planned for Friday (Oct. 16) evening at Cuesta College in San Luis Obispo by Cal Poly Chapter 97 of the California State Employees Association, will end tomorrow, according to a statement received from the chapter. Those who have not already purchased their tickets for the event are urged to do so from any of the sales people whose names were listed in last week's Cal Poly Report or from Mrs. Francine Hapgood (Business Affairs Division Office), Adm-114, 546-2171. Prices are \$2 each for adults and \$1.50 each for children. All CSEA members and their families and friends are invited.

CAL POLY STAFF CLUB MEMBERSHIP DRIVE IS CONTINUING

Bob Adamson (Mechanical Engineering Department), president of the Cal Poly Staff Club, reminds members of the support staff that membership cards now are available from Bob Adams (Chief of Plant Operations) and Fred Blanck (Supervising Groundsman). A drawing, based on the number of the membership card, will be held for dinner and overnight accommodations for two at the San Luis Bay Club during the club's luncheon meeting Thursday (Oct. 15) in the Staff Dining Room. Joe Harper, Cal Poly's head football coach, will report on his team's prospects for the balance of the 1970 season.

FACULTY ASKED TO ANNOUNCE PLACEMENT PROGRAM FOR STUDENTS

Members of the college faculty are being asked to announce the forthcoming program on placement for senior students by John Sale, president of Tau Sigma, the honorary society for engineering students which is sponsoring the event. Speaker for the program, which will take place this evening (Oct. 13) at 7:30 p.m. in the Cal Poly Theater, will be Eugene A. Rittenhouse (Director of Placement and Financial Aids). Sale said the program topic will be "Campus Recruitment." All seniors, as well as their husbands and wives, are invited to attend.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, Oct. 16, in the Office of Information Services, Administration 210.

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

Foster M. Gruber (Industrial Technology Department) served as a panel member at the Society of Automotive Engineers' National Aeronautic and Space Engineering and Manufacturing Meeting in Los Angeles, Oct. 6. He discussed "Academic Preparation for a Professional Career in Manufacturing" during a session on "The Challenge of a Career in Manufacturing." Gruber is a former chairman of SAE's Southern California Section.

Roger Bailey and David Bodlak (both Art Department) were both winners at the 13th annual Delta Art Show, which took place recently in Antioch. Bailey won the \$100 first prize in the show's Pottery Division and Bodlak, second place in the Mixed Media Division. Others exhibiting their work at the Delta Art Show included Charles Jennings and Henry Wessels (both also Art Department). They both received honorable mentions -- Wessels in the Sculpture Division and Jennings in the Drawing-Painting Division. Bailey is currently exhibiting in a one-man show of some 100 pieces which opened Sept. 27 and will run through late-October at Nidu's Gallery in Fresno.

Willem van Wyngaarden (Physics Department) participated in a National Science Foundation-sponsored Summer Institute at San Diego State College during the Summer Quarter. Van Wyngaarden, along with 30 other college and university teachers from all sections of the nation, studied macroscopic quantum physics during the eight-week-long session.

Walter Elliott (Physics Department) was guest speaker at the luncheon meeting of the San Luis Obispo Exchange Club, which took place Oct. 6 at the Madonna Inn in San Luis Obispo. Topic of Dr. Elliott's talk, which was accompanied by demonstrations employing a helium-neon gas laser, was "Lasers: The World's Fanciest Flashlights."

Walter P. Schroeder (Head of the Education Department) is serving for the second year on the California Association of Secondary School Administrators and the California Junior College Association Joint Committee for Vocational Education. The committee met in Burlingame on Sept. 29 to plan a series of in-service conferences and other assistance in vocational education for administrators members of the two organizations.

INFORMATION ON ADMINISTRATIVE POSITIONS AT OTHER COLLEGES AND UNIVERSITIES AVAILABLE

Information on two soon-to-be vacant presidents' positions at a community college in California and a state university in the Midwest is available to those who are interested. It may be obtained by contacting the Placement Office, Adm-213, 546-2501. The positions are:

Eastern Illinois University -- President, salary \$35,000 per year, plus a number of perquisites. Individual under 55 years of age preferred, earned doctorate from recognized university required.

Barstow College, California -- Superintendent/President, salary \$22,500 annually for four-year contract with annual increments. Earned doctorate from recognized college or university preferred.