

Volume 21, Number 31

March 23, 1971

FOOD INDUSTRIES DEPARTMENT WINS I F T RECOGNITION

Cal Poly's Food Industries Department has been recognized by the Institute of Food Technologists, according to information forwarded by the institute to F. Ray Steele, head of the department. Recognition means the college is now included on the institute's "Approved List of Colleges and Departments." According to IFT, Cal Poly is the only school on the list which does not have university status.

Inclusion on the approved list means that the food industry, worldwide, is aware that the graduates of the food industries program at Cal Poly have completed a course which meets the criteria of the institute. It also makes available to Cal Poly food industries students scholarships offered by the institute.

The Cal Poly department, part of the college's School of Agriculture and Natural Resources, has 98 students and the largest undergraduate program in food industries in the nation. They supplement their classroom activities with actual experiences in a small food processing plant on the campus.

Dr. Steele says the Institute of Food Technologists is the largest professional organization serving the food industry. It includes those employed in food processing and research.

Approval of the Food Industries Department followed visits to the campus by a representative of the institute during the Fall of 1970. Dr. Steele says the institute approval is the result of a concerted effort by the entire faculty of the department.

INTERNATIONAL AGRICULTURE CONFERENCE SCHEDULED FOR APRIL 8

The exciting new concepts of international agriculture will be expounded by men now involved in the developing world agriculture industry at a day-long conference at Cal Poly on Thursday, April 8. The conference sessions, which start at 9 a.m., are open to the public. Admission will be free. There will be a no-host luncheon at 12 noon.

Co-sponsored by the student council of the School of Agriculture and Natural Resources and the college, the International Agriculture Council will cover the subject through two panel discussions and three special speakers. The conference sessions will be held in the Julian A. McPhee College Union, Room 207, with the luncheon in Room 204.

Robert W. Long, vice president for agribusiness, Bank of America, San Francisco, will be the luncheon speaker. He will describe "Banking's Role in International Agribusiness." Jack W. Rathjens of FMC, San Jose, will keynote the conference when he discusses "Dimensions in International Agriculture."

(Continued on Page 2)

THREE DAIRY SCIENCE STUDENTS SHARE DRUMM AWARD

Three dairy science students at Cal Poly were honored as the outstanding seniors in the Dairy Science Department during the annual banquet of Los Lecheros, the student organization for dairy majors held recently.

Michael S. Graham of Riverside, Ralph E. Grossi of Novato, and John Dixon Shields of Barrhead, Canada, received the George M. Drumm trophy at the banquet attended by 300 members, parents, alumni, and special guests.

The award honors George M. Drumm of San Luis Obispo, who formerly headed the Dairy Department. Los Lecheros is the Cal Poly student branch of the American Dairy Science Association.

BUTTERFLIES ON POLY ROYAL BUMPER STRIP

Butterflies emerge from an egg on the bumper strip which announces Cal Poly's Poly Royal 1971 to be held on Friday and Saturday, April 23-24. The egg and butterfly artwork depicts the theme of this year's Poly Royal, "The idea is a force let loose, never to be recaptured."

The bumper stickers are available in El Corral Campus Store at 10 cents each.

Poly Royal, the open house event which drew more than 60,000 visitors to the campus in 1970, will include rodeos, horseshows, dances, a student carnival, and displays in the 46 instructional departments of the college.

INTERNATIONAL AGRICULTURE CONFERENCE . . . (Continued from Page 1)

Don Fiester, Latin-American desk, Agency for International Development, U. S. Department of State, Washington, D.C., will ask the question, "Where Do We Go From Here?" at the end of the conference. Fiester is a 1947 crops science graduate of Cal Poly.

John W. West, associate dean, School of Agriculture and Natural Resources, who made program arrangements, announces that a morning panel discussion will cover "The World of International Agriculture," and an afternoon panel will report on "Cal Poly in International Agriculture."

Members of the morning panel will be William Garveley, Peace Corps, Washington, D.C.; Carl Englund, FMC, San Jose; Ed Trethaway, formerly AID, San Clemente; and Milton A. Norland, Foreign Training Division, U. S. Department of Agriculture, Washington, D.C. Englund is the former dean of agriculture at Cal Poly, Pomona. He is now working with the foreign agricultural development program of FMC.

The afternoon panel will include Warren T. Smith, chief of party, Cal Poly project, Bangpra School, Thailand; Mike Worth, co-ordinator, AID participants and Peace Corps intern program at Cal Poly, San Luis Obispo; and Dr. West, who also is director of Cal Poly's Master of Science in Agriculture Degree program, which includes a concentration in international agriculture.

Glenn Magagula, an AID participant from Swaziland, and Richard Rundell, a former Peace Corps volunteer, now a graduate student at Cal Poly, will also be members of the afternoon panel.

CAMPUS CONCERT BY "GRAMMY" NOMINEE SLATED THIS SUNDAY EVENING

"Grammy" award nominee Linda Ronstadt brings to Cal Poly her song-styling talents which gained her recognition from the National Academy of Recording Arts and Sciences on Sunday (March 28) evening at 8 p.m. The Men's Gymnasium is expected to overflow with many of the songs which gained Miss Ronstadt coast-to-coast fame and popularity including such numbers as Long Long Time and The Long Way Around.

The basis for Miss Ronstadt's Grammy nomination for best contemporary female vocal performance was her 1970 recording of Long Long Time. Although she did not receive the coveted music award, the nomination represents a big jump forward for the 24-year-old country girl who first stepped into the entertainment circles with a group called the Stone Ponies.

Scheduled to appear with her on Sunday evening's program, to which the public as well as members of the campus community are invited, is Sweetwater, an "easy" rock music group which should complement Miss Ronstadt's free and countryish approach to modern music.

Tickets for Sunday evening's concert are priced at \$2 for college students and \$3 for all others. They are on sale at the Julian A. McPhee College Union on campus, and at Brown's Music Store, Ogden's Stationery, Supersonic, Stereo West, and Krasnow and Krasnow, all in San Luis Obispo.

PATTY ANN HESSICK NAMED CALIFORNIA MAID OF COTTON FOR 1971

Patty Ann Hessick of Glendale, a 21-year-old history student at Cal Poly, is California's Maid of Cotton for 1971. She was chosen by a panel of judges from a field of 15 contestants during the annual Cotton Cottilion in Fresno on Saturday (March 20) evening.

As the official representative of the cotton industry in California, Miss Hessick will tour the state to make television, radio, and store appearances and speak to various agricultural and civic groups. In addition, she will receive a \$1,000 scholarship and will represent California in the National Maid of Cotton contest in Memphis, Tenn. in December.

The Fresno Cotton Wives organization sponsors the annual cottilion and provides judges for the contest.

PARKING PERMITS AVAILABLE FOR PURCHASE

Faculty and staff parking permits for the Spring Quarter are available and may be purchased from the State Cashier in the Administration Building (Adm-131C). Alternate parking permits are available at \$1. Approval of the director of business affairs must be secured for purchase of more than one alternate permit. Regardless of the number of permits a person might have, only one of the vehicles can be on the campus at any one time. Parking enforcement will begin on Monday (March 29), the first day of classes.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, March 26, in the Office of Information Services, Administration-210.

C S C GUIDELINES ON AIR TRAVEL RECOMMENDED BY TRANSPORTATION SECRETARY

Adoption across the country of aircraft charter guidelines similar to those of the California State Colleges has been recommended by U. S. Department of Transportation Secretary John A. Volpe. The secretary's recommendation, contained in letters to more than 2,400 governors and college and university officials, grew out of 1970 air tragedies involving Wichita State University and Marshall University football teams.

Chancellor Glenn S. Dumke said inquiries received by his office, as a result of Secretary Volpe's recommendation, indicate interest in implementing the state colleges' guidelines in a number of other institutions. Norman L. Epstein, vice chancellor and general counsel, under whose supervision the guidelines were developed, said it is the first time, to his knowledge, that a federal agency has endorsed a state-developed transportation standard for national application.

In his letters to governors and higher education officials, Secretary Volpe urged interim steps to guard against accidents which resulted in deaths of 30 passengers on a plane chartered by Wichita State on Oct. 2, and of 75 aboard a plane chartered by Marshall on Nov. 14. Copies of the California State Colleges' guidelines were included with letters sent by the Secretary.

Vice Chancellor Epstein said the college system has had a student air travel policy since 1961, following a crash fatal to 17 members of the Cal Poly football team on Oct. 29, 1960, at Toledo, Ohio. Tightening of the policy, based on studies by the Chancellor's Office Legal Section, was authorized by the Board of Trustees in 1969 and an executive order embodying the changes was issued by Chancellor Dumke on Oct. 21, 1969.

The Executive Order stated that aircraft may be chartered only from scheduled air carriers and supplemental air carriers certified by the Civil Aeronautics Board, and commercial operators of large aircraft certificated by the Federal Aviation Administration. In addition, military flights are permitted only for properly authorized Reserve Officer Training Corps (ROTC) training.

EIGHT CAL POLY STUDENTS RECEIVE ARMY COMMISSIONS

Eight young men received commissions as second lieutenants in the U. S. Army during ceremonies held last Friday (March 19) on campus. All have completed both their bachelor's degree studies, as well as the course of study of the Military Science Department's Reserve Officers Training Corps program.

Those commissioned are Norman S. Belford, a mathematics major; William F. Brewer, industrial technology; William L. Carter, engineering technology; Michael J. Costello, electronic engineering; Andrew K. Meyer, animal science; Craig A. Park, business administration; Gary L. Williams, industrial technology; and William A. Boyce, business administration.

Owen L. Servatius (Head of the Business Administration Department) delivered the principal address for the ceremony. Others participating in the event included Rabbi Elozor L. Weiss of the Congregation Beth David in San Luis Obispo and Col. William L. Hastie (Head of the Military Science Department).

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, March 26, in the Office of Information Services, Administration-210.

COMING EVENTS -- COMING EVENTS -- COMING EVENTS

Spring Academic Holiday -- Continuing through Wednesday, March 24. Annual holiday between the Winter and Spring Quarters for students and faculty.

Cal Poly Women's Club Choral Section Meeting -- Tuesday, March 23, 8 p.m., 954 Montalban St., San Luis Obispo. "Talent Night" meeting of the section in the home of Mrs. Lloyd Dietrich. Members invited.

Registration for Classes -- Thursday and Friday, March 25-26, all day, Men's Gymnasium. Registration for Spring Quarter classes for Cal Poly students and faculty.

Cal Poly Women's Club Books and Music Section Meeting -- Thursday, March 25, 9:45 a.m., 213 Albert Dr., San Luis Obispo. Mrs. Richard Johnson will review several current books at the section's regular meeting in the home of Mrs. C. H. Gregory. Members invited.

Varsity Tennis -- Friday, March 26, 2:30 p.m., Tennis Courts adjacent to Men's Gymnasium. Cal Poly vs. Pomona College. Public invited.

Varsity Baseball -- Friday, March 26, 2:30 p.m., Baseball Diamond near Poly Grove. Cal Poly vs. Stanislaus State College. Public invited.

Varsity Tennis -- Saturday, March 27, 10 a.m., Tennis Courts adjacent to Men's Gymnasium. Cal Poly vs. Claremont-Mudd College. Public invited.

Varsity Baseball -- Saturday, March 27, 12 noon, Baseball Diamond near Poly Grove. Cal Poly vs. Stanislaus State College, doubleheader. Public invited.

Pop Concert -- Sunday, March 28, 8 p.m., Men's Gymnasium. Program of rock music featuring vocalist Linda Ronstadt and Sweetwater, a country rock group; sponsored by the Assemblies Committee of Cal Poly's Associated Students, Inc. General admission tickets - college students, \$2; all others, \$3.

Classes Begin -- Monday, March 29, all day. First day of Spring Quarter classes for Cal Poly students and faculty.

Late Registration for Classes -- Tuesday, March 30, through Monday, April 5, all day, Administration Building Room 219. Late registration for Spring Quarter classes for students who failed to complete registration on Thursday and Friday, March 25-26.

Cal Poly Women's Club Walking Section Meeting -- Tuesday, March 30, 9 a.m., Williams Brothers Market parking lot, Lower Higuera St., San Luis Obispo. Meeting of the section for a walk in the Avila Beach area. Members invited.

Varsity Tennis -- Tuesday, March 30, 12 noon, Tennis Courts near Men's Gymnasium. Cal Poly vs. University of California at Davis. Public invited.

Varsity Baseball -- Tuesday, March 30, 12 noon, Baseball Diamond near Poly Grove. Cal Poly vs. Fresno State College, doubleheader. Public invited.

CCAA Tennis -- Thursday through Saturday, April 1-3, all day, Tennis Courts near Men's Gymnasium. Annual championship round robin for teams of the California Collegiate Athletic Association; hosted by Cal Poly. Public invited.

PROSPECTS FOR FUTURE TEACHERS "BETTER THAN EXPECTED"

Job prospects for future teachers receiving credentials from Cal Poly are "better than expected," according to the Placement Office. Although the San Luis Coastal Unified School District has very few openings and a great many applications, other school districts are recruiting at Cal Poly, according to Mrs. Mary Shaw (Placement Supervisor).

Mrs. Shaw, who has worked with Cal Poly's teacher candidates for the past 6 years, said that while jobs are not as plentiful for teachers as they were in 1968, the Placement Office has received many vacancy announcements. "The important thing," she said, "is the flexibility of the job applicant. If the graduates are willing to relocate where the jobs are, they have a very good chance of finding employment as teachers."

She noted that areas which traditionally have vacancies such as small, remote communities are still recruiting but that other locations considered more desirable by applicants are also sending interviewers to the college. She says there appears to be a surplus of candidates for positions in social sciences, English, and men's physical education, which is part of a national trend. Requests are being received for new teachers in both elementary and secondary education, especially industrial arts and mathematics.

Teacher placement services are provided by the college Placement Office to all Cal Poly students enrolled in credential programs or graduate studies or who otherwise qualify for positions in education.

COMING EVENTS . . . (Continued from Page 5)

Cal Poly Staff Club Luncheon Meeting -- Thursday, April 1, 12 noon, Staff Dining Room. Program featuring folk singer John Zane during weekly luncheon gathering. Faculty and staff invited.

Varsity Golf -- Friday, April 2, 12 noon, San Luis Obispo Country Club Course. Cal Poly vs. California State Polytechnic College, Pomona. Public invited.

Varsity Baseball -- Friday, April 2, 2:30 p.m., Baseball Diamond near Poly Grove. Cal Poly vs. San Fernando Valley State College. Public invited.

Physics Colloquium -- Friday, April 2, 4 p.m., Science Building Room E-26. Talk on "Photonuclear Reactions with Monoenergetic Photons" by Barry Berman of the Lawrence Radiation Laboratory in Livermore; sponsored by the Physics Department. Faculty, staff, and students invited.

Transcendental Meditation -- Friday, April 2, 7:30 p.m., Julian A. McPhee College Union Room 220. Lecture on transcendental meditation by Doug Grimes; sponsored by the Students International Meditation Society organization of Cal Poly. Public invited.

Gospel Concert -- Friday, April 2, 8 p.m., Julian A. McPhee College Union. Concert by gospel singer Marion Williams; sponsored by the Fine Arts Committee of Cal Poly's Associated Students, Inc. General admission tickets - students, \$1.50; all others, \$2.50.

Varsity Baseball -- Saturday, April 3, 12 noon, Baseball Diamond near Poly Grove. Cal Poly vs. San Fernando Valley State College, doubleheader. Public invited.

CAMPUS CONCERT BY MARION WILLIAMS SLATED APRIL 2

"The most creative singer alive." This is how Broadside magazine has described Marion Williams, world-famed gospel singer scheduled to appear in the Julian A. McPhee College Union at 8 p.m. on Friday, April 2, under sponsorship of the Associated Students, Inc., Fine Arts Committee.

Marion Williams' music is considered by critics to be highly exemplary of Afro-American music. Her songs are a blend of gospel, folk, and blues and have earned for her the title, "Queen of Miami Gospel Singers." Her singing career began in the 1940s when she joined the Ward Gospel Singers. She is credited with bringing unparalleled success to the troupe with two million-selling records, Surely God is Able and Packin' Up.

In 1961, Miss Williams made her theatrical debut in Black Nativity, a gospel song play especially created for her. Although well-received in America, Black Nativity was an even bigger hit in Europe. For three years Miss Williams toured the capitols of the continent appearing before such distinguished audiences as heads of state.

Five years later Miss Williams began to solo. Since that time she has laid her talents before audiences at the Antibes Jazz Festival, the Dakar Festival of Negro Arts in Africa (with Duke Ellington), and on tour of African nations for the U. S. Department of State.

General admission tickets for the concert are priced at \$1.50 for college students; \$2.50 for all others. They will go on sale on campus this week and in San Luis Obispo beginning Monday (March 29) at Brown's Music, Ogden Stationers, Supersonic, Stereo West, and Krasnow and Krasnow.

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

Wallace F. Glidden (Head of the Veterinary Science Department) attended a symposium on clinical endocrinology and therapeutics sponsored by the Mid-Coast Veterinary Medical Association. Veterinarians from throughout California attended the program, which took place in Santa Maria on March 7. E. D. Siegel, chief of the Endocrinology Division at University of Pennsylvania, was the featured speaker.

Ed J. Zuchelli (Journalism Department) was a member of a joint committee from Lompoc and Santa Maria that went to Sacramento recently to brief Governor Ronald Reagan, Lieutenant Governor Ed Reinecke, and other administration and legislative leaders on the space shuttle program and its potential benefits for the Central Coast area. The committee joined with Kern County officials in a joint effort to obtain the program for Vandenberg and Edwards Air Force Bases. Zuchelli is a member of the Santa Maria City Council.

Olaf Isachsen (Business Administration Department) addressed the California Central Coast Area Council at its Spring Management Seminar, which took place in Santa Maria recently. The title of Dr. Isachsen's remarks was "Action Management in Communication."

Ralph S. Vrana (Physics Department) attended the Ojai Valley Conference for Science and Mathematics in Ojai on March 12-13. Some 150 teachers attended the gathering which was endorsed by 8 different state and national associations. Some 30 sessions were devoted to exploring and presenting the latest techniques and materials for teaching science and mathematics.

VACANT STAFF POSITIONS LISTED BY PERSONNEL OFFICE

Vacant positions on the college support staff have been announced by S. Milton Piuma (Staff Personnel Officer). Descriptions of the positions, which may be filled by promotion or transfer of Cal Poly staff only are posted on the bulletin board located in the Personnel Office, Adm-111, 546-2236. Guidelines for filling the positions are also posted in the Personnel Office. The positions are:

Clerical Assistant II-A (\$457-\$556), Records Office, Student Affairs Division. Duties include working with student records, assisting with registration, preparing of grades, etc. Applicants must have passed the General Clerical Test, must be high school graduates with one year of office experience desired and typing proficiency preferred. (two positions)

Departmental Secretary I-B (\$517-\$628), Administrative Affairs Division, Executive Dean's Office. Duties include composing correspondence; heavy dictation; typing, compiling, maintaining, and preparing statistical reports and contracts; opening, distributing, and filing correspondence; answering the telephone; acting as receptionist; maintaining effective public relations; and taking independent action. Applicants must be high school graduates with two years' clerical experience and be able to type 45 wpm and take shorthand at 90 wpm.

FRESNO STATE TEAM WINS MUSTANG INVITATIONAL SWEEPSTAKES TROPHY

Entrants from Fresno State College took home the Sweepstakes Trophy following the third annual Mustang Invitational Speech Tournament on campus last weekend. Members of the FSC team used a first place finish in novice division debate and a host of second-place efforts to win the trophy over teams from Cal Poly at Pomona and California State College at Long Beach, which were close behind in the sweepstakes race.

A total of 19 college, university, and community college teams from throughout the Western United States entered the tournament, which was jointly sponsored by the college Speech Department and the debate squad. James Conway (Speech Department) was director for the event. He was assisted by Bob Perry, a senior student majoring in speech.

"CAMPUS GUIDE" AVAILABLE FROM INFORMATION SERVICES

A new map of the campus is available for mailing to college visitors, according to Lachlan P. MacDonald (Director of Information Services). MacDonald said the map has been produced in two versions; one intended for general use and one for mailing to campus guests participating in conferences, institutes, lectures, and similar programs. Departments may obtain supplies of either the maps or the "Campus Guide" from the Office of Information Services, Adm-210. The guide includes photos and descriptions of points of interest on the campus, a list of major offices and information concerning parking, campus tours and the common admissions program.

CAMPUS VISIT PLANNED BY P E R S REPRESENTATIVE

Louis Larson, a Public Employees' Retirement System representative, will be on campus April 27, 28, and 29. Any employee who will be retiring in the near future and desires an appointment with Mr. Larson should contact the Personnel Office, Adm-111, by March 26.

135 MEMBERS OF COLLEGE STAFF HONORED

Thirty-one persons who have completed 20 or more years of service as administrative and staff employees at Cal Poly received certificates of recognition from the college Staff Senate Friday (March 18). They were among a total of 135 persons who were honored during a luncheon in the Student Dining Room West. Beside the 20-year employees, 33 were recognized for completion of 15 or more years of service, and 71 for 10 or more years of service.

Those honored were introduced by Gene Brendlin, manager of the Cal Poly Foundation who was master of ceremonies for the recognition ceremony, and the certificates were presented by Dr. Robert E. Kennedy, president of the college.

President Kennedy and Brendlin also received service awards from Ed Roberson, who is president of the Staff Senate, which sponsored the luncheon. Brendlin, who will retire later this year, has been a member of the Cal Poly administrative staff since 1950. Dr. Kennedy has served in various faculty and administrative staff posts at the college since 1940.

Others who received 20-year certificates during the luncheon are Victor Allen (Custodian, Plant Operations Department), Dale W. Andrews (Academic Vice President), Grace Arvidson (Secretary, President's Office), Cyrus E. Casady (Carpenter, Plant Operations Department), David W. Cook (Associate Dean, Curriculum and Instruction), Richard Crosby (Groundsman, Grounds Department), Paul Dillon (Plumber, Foundation Maintenance Department), and Clyde P. Fisher (Dean of Science and Mathematics).

Also Lena Gianolini (Account Clerk, Accounting Department), J. Cordner Gibson (Dean of Agriculture and Natural Resources), Joe Hampl (Property Clerk, Foundation Maintenance Department), Mrs. Francine Hapgood (Secretary, Business Affairs Division), George J. Hasslein (Dean of Architecture and Environmental Design), Mrs. Norma Henderson (Secretary, Administrative Vice President's Office), and Raymond T. Hesse (Chief of Custodial Services).

Also, Irene Horvath (Secretary, School of Communicative Arts and Humanities), Mrs. Mary Johnson (Secretary, Academic Vice President's Office), J. D. Lawson (Director of Student Activities), Vance D. Lewis (Associate Dean of Science and Mathematics), Lionel Middlecamp (Manager of the College Farm), Harold Nash (Stationary Engineer, Powerplant), and Donald S. Nelson (Director of Business Affairs).

Also, Catherine Nolan (Supervising Account Clerk, Accounting Department), Lee Owen (Property Clerk, Accounting Office), Charles Penwell (Food Services Buyer, Cal Poly Foundation), Frank Piper (Carpenter, Plant Operations Department), Norma June Powell (Secretary, School of Agriculture and Natural Resources), Eugene A. Rittenhouse (Director of Placement and Financial Aids), Ralph Schurtz (Custodian, Plant Operations Department), Harold O. Wilson (Administrative Vice President), and C. Paul Winner (Associate Dean, School Relations).

FEDERAL/STATE INCOME TAX REPORT FORMS AVAILABLE IN PERSONNEL OFFICE

Blank state and federal income tax report forms are available in the Personnel Office to those who desire them. They may be obtained by going to or telephoning the Personnel Office, Adm-111, 546-2236.

Typewritten copy intended for the next issue of <u>Cal Poly Report</u> must be received prior to 12 noon Friday, March 26, in the Office of Information Services, Administration-210.

BASEBALL, TENNIS TEAMS SLATE HOME ACTION THIS WEEK

Home events involving Cal Poly's varsity baseball and tennis teams are at the top of the campus sports calendar for this week. Both teams have weekend action slated -- the baseballers against non-league opponent Stanislaus State College and the netmen against Pomona College and Claremont-Mudd College.

Coach Augie Garrido's diamond club, with the best early-season mark ever recorded by a Cal Poly team in that sport, opened its week of action yesterday when it hosted Portland State College in the first game of the Pacific Coast Intercollegiate Baseball Tournament, which will conclude tomorrow (Wednesday, March 24) in Santa Barbara. Other teams entered in the tournament, which is being hosted by University of California at Santa Barbara, are Westmont College and San Fernando Valley State College.

The Mustang baseball team extended its won-lost mark for the 1971 season to 17-2-1 with a trio of victories over Sonoma State College last weekend. They beat the visiting Cossacks 3-1 on Friday and then posted 2-0 and 6-1 wins in a Saturday afternoon twinbill.

The Cal Poly-Stanislaus State series will open on Friday (March 26) with a single game planned to begin at 2:30, and conclude on Saturday (March 27) with a doubleheader scheduled for a 12 noon start. All three games will take place on the diamond located near Poly Grove.

Coach Ed Jorgensen's tennis team has action slated for both Friday and Saturday on the courts located near the Men's Gymnasium. They will host the Pomona netmen in a match which will begin at 2:30 on Friday and then meet the Claremont-Mudd team at 10 o'clock Saturday morning.

MUSTANG WRESTLERS WILL ENTER NATIONAL UNIVERSITY TOURNEY THIS WEEK

With its fourth national College Division crown in as many years already tucked away in the trophy case in the Men's Gymnasium, Cal Poly's varsity wrestling team will embark on its quest to add to its laurels when it treks to Auburn University in Alabama for the annual National Collegiate Athletic Association University Division Championship Tournament. Competition in the big meet will open Thursday and continue through Saturday (March 25-27).

Eight members of Head Coach Vaughan Hitchcock's nationally-ranked Mustang mat team qualified for this weekend's meet during the College Division tourney, which took place two weeks ago at North Dakota State University in Fargo. This weekend's meet at Auburn will climax the most successful season in history for the Cal Poly grapplers. They posted a 20-2-1 won-lost-tied mark during their dual meet season that saw them climb to the number three spot in rankings of all college and university teams. During that climb they posted wins over five of the nation's top ten teams.

Beside sophomore 118-pounder Gary McBride and junior heavyweight Tim Kopitar, who both won national championships during the College Division meet, men who qualified at Fargo and will represent Cal Poly this weekend are Glenn Anderson (126), Larry Morgan (134), Lee Torres (142), John Finch (158), Pat Farner (177), and Gary Maiolfi (190). Torres, Finch, and Maiolfi are all seniors. The others are sophomores.

Typewritten copy intended for the next issue of Cal Poly Report must be received prior to 12 noon Friday, March 26, in the Office of Information Services, Administration-210.

encouraging

notes

March 23, 1971

Cal Poly has just received a major award from the National Science Foundation. Dr. John West, Associate Dean of the School of Agriculture and Natural Resources, is the project director of a College Science Improvement Program (COSIP) grant designed to improve the articulation of courses at two-year colleges with upper division courses in agriculture at Cal Poly. The project will take place mainly during the next three summers. The grant is for \$54,800.

The National Science Foundation has just published the list of grantee institutions offering summer training in the sciences for school teachers, although in some instances school principals and students will also participate. There are ten programs in California. The list may be seen in this office.

Some NSF proposal deadlines:

Fellowships

Graduate

November 29, 1971

NATO

postdoctoral

October 5, 1971

senior

March 31, 1972

Short Courses and Summer Institutes for
College Teachers (1972)

June 1, 1971

Student Originated Studies

November 2, 1971

Summer Institute for Secondary School
Teachers (1972)

May 1 or July 1, depending
upon the kind of request

Summer Conferences for Secondary
School Teachers

October 1, 1971

Academic Year Institutes for Secondary
School Teachers (1972-73)

June 1, 1971

In-service Institutes for Secondary
School Teachers (1972-73)

November 16, 1971

Cooperative College-School Science

August 11, 1971

Resource Personnel Workshops

October 1, 1971

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