

*Staff***BULLETIN***California State Polytechnic College*

Volume 18, Number 5

San Luis Obispo

October 3, 1967

INAUGURATION COMMITTEE FORMED

Roy E. Anderson, immediate past president of Cal Poly's Faculty-Staff Council and a member of the faculty of the Business Administration Department, has been named chairman of an Inauguration Planning Committee by President Robert E. Kennedy. Chancellor of the California State Colleges Glenn S. Dumke had requested formulation of the Inauguration Planning Committee and has appointed Robert Reardon of his staff as the Chancellor's Office liaison member to the college committee.

Tentative plans call for the inauguration to be held in conjunction with Founder's Day events which should be celebrated about March 8, 1967. Recommendations of members to serve on the Inauguration Planning Committee have been requested from the Faculty-Staff Council; the Associated Students, Inc.; the Cal Poly Staff Club; and the Cal Poly Women's Club.

SITE OF MEETINGS WITH MEMBERS OF DEAN OF AGRICULTURE CONSULTATIVE GROUP CONFIRMED

Section "A" of the Staff Dining Room has been confirmed as location of the meetings of members of the Consultative Committee for Selection of a Dean of the School of Agriculture with those interested in becoming informed regarding the committee's work. The meetings will take place Thursday (October 5) morning beginning at 11:00 a.m. and continuing until noon, according to Russell K. Anderson, chairman of the committee.

At the same time, Dr. Anderson said the final date for receipt of nominations of candidates for the dean of agriculture post would be December 1. Material supplied for use in last week's issue of Staff Bulletin incorrectly listed November 1 as the final date.

REMINDER ON MISUSE OF STATE-OWNED VEHICLES

Attention of members of the Cal Poly faculty and staff to rules covering use of state-owned vehicles for official business has been called for in a memorandum received recently from the Department of General Services. Heads of the various state agencies have been requested to bring to the attention of all manager, supervisors, and employees who use state vehicles all pertinent rules and regulations with a request for strict compliance and the assurance that violators will be prosecuted. Specific attention was called to Page 33 of the "Guide to Employee Discipline" of the State Personnel Board.

NEW AUDIO-VISUAL CATALOG BEING ISSUED

A new catalog of films available through the campus Audio-Visual Department is presently being issued by that department's Audio-Visual Service Office. The "film" portion of the new publication represents the initial step in what will be a complete listing by subject matter and title of all material available from the department's service office.

Divided into two sections, the film portion of the new catalog includes a subject matter approach listing, which merely lists the appropriate films by title, and an alphabetical title listing, which includes an annotation of the film, its running time, date of production, color or black and white, and producer.

Copies of both the old catalog, which lists what is available in filmstrips, tapes, and transparencies, and the new catalog may be obtained from the Audio-Visual Service Office. Members of the faculty and staff interested in obtaining copies are being asked to contact the service office, Room 9, Business Administration Building, or 546-2211. Catalogs are not being mailed without specific request.

DETAILS OF PHYSICAL ACTIVITY PROGRAM FOR WOMEN ANNOUNCED

Women members of the college faculty and staff have been invited to participate in a physical activity program announced last week by the Physical Education Department. The new program will take place each Thursday from 7:00 to 8:30 p.m. in Crandall Gymnasium and will be under the direction of members of the sponsoring department's faculty.

Those planning to take part in the weekly activity program, which will include conditioning, rhythmic exercises, swimming, and badminton or volleyball, will be required to supply their own bermuda shorts, tennis or gym shoes, and swim suits.

CONCERT BY INTERNATIONALLY-KNOWN POP SINGERS SLATED ON CAMPUS

The Seekers, a young group of pop singers, will appear in concert on campus Friday (October 6). It will be the first presentation of the new school year by College Union Assembly Committee of the Associated Students, Inc., and will take place in the Men's Gym beginning at 8:00 p.m. Tickets for the concert, priced from \$2.25 to \$2.75 for nonstudents, may be purchased at the ASI Office and at Brown's Music Store, Larson's Village Squire, and Ogden Stationers, all in San Luis Obispo.

TWO DEFENSIVE DRIVER TRAINING SESSIONS SCHEDULED THIS WEEK

The only Defensive Driver Training Sessions of the Fall Quarter will be held tomorrow (Wednesday, October 4) and Thursday (October 5) afternoons, starting at 3:00 p.m., in Room E-27 of the Science Building. A reminder from Donald S. Nelson, college business manager, urges members of the faculty and staff to note that neither students nor employees of the college can drive state-owned autos, trucks, etc., without having first successfully completed the Defensive Driver Training Program.

DEADLINE FOR ARTICLES APPEARING IN NEXT WEEK'S STAFF BULLETIN IS FRIDAY NOON

REVISED SUNDAY HOURS FOR CAMPUS LIBRARY LISTED

A revised schedule of open hours for Sundays heads the list of hours and services announced this week by the campus library. The new hours for Sundays will see the library open its doors at 2:00 p.m. and remain open until 10:00 p.m., according to F. Harry Strauss, college librarian.

Strauss said the full schedule of open hours for the Winter Quarter would see doors to Dexter Memorial Library open each week from 7:45 a.m. to 10:00 p.m., Monday through Thursday; 7:45 a.m. to 5:00 p.m., Friday; 8:00 a.m. to 5:00 p.m., Saturday; and, as mentioned, 2:00 to 10:00 p.m., Sunday.

The college librarian said assistance is available at all public service desks during the day from Monday through Friday, and at the Reference and Periodicals Desks on evening and weekend hours. Staff members are scheduled at the Circulation Desk during the day, Monday through Friday, and from 6:00 to 10:00 p.m. every evening from Sunday through Thursday. Library fines can be paid during the day until 4:30 p.m., and from 6:00 to 10:00 p.m. every day.

SERIES OF "SPANISH BREAKFASTS" RESUMES

The series of "Spanish breakfasts," during which interested members of the college faculty, staff, and student body may practice conversational Spanish, are continuing, according to an announcement received from the English and Speech Department. The breakfasts, which resumed this (Tuesday, October 3) morning, will be held each Tuesday and Thursday morning starting at 7:30 a.m. in the Staff Dining Room. Philip Zarabozo, a foreign languages instructor on the English and Speech Department's faculty, will be in charge.

PROFESSIONAL BASKETBALL GAME WILL BENEFIT ATHLETIC SCHOLARSHIP FUND

Professional basketball returns to the Cal Poly campus tomorrow (Wednesday, October 4) evening when the Anaheim Amigos meet the Oakland Oaks in an exhibition game scheduled for 8:00 p.m. in the Men's Gymnasium. Appearance of the two American Basketball Association teams on campus is being sponsored by the Block "P" Society with proceeds earmarked to benefit the Cal Poly Athletic Scholarship Fund. Tickets priced at \$2.00 for the general public and \$1.00 for students may be purchased at the Associated Students, Inc., Office in the Temporary College Union Building or at the door tomorrow evening.

JEWELRY EXHIBITS SCHEDULED FOR DEXTER MEMORIAL LIBRARY FOYER

Two exhibits of custom-made jewelry have been planned for the foyer of Dexter Memorial Library during the next two weeks. The first, featuring the work of Philip Overmeyer of the Business Administration Department's faculty, is in progress and will continue through Friday (October 6). The second, which will display the work of an art metals class being taught by Howell Pinkston of the Education Department, will open October 7 and continue through October 13.

DEADLINE FOR ARTICLES APPEARING IN NEXT WEEK'S STAFF BULLETIN IS FRIDAY NOON

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

John V. Stechman, Animal Husbandry, has been active in several range management and related programs recently. He continued an allotment analysis in the Modoc National Forest for Modoc County during the summer; participated in a controlled burn on the Tar Springs Ranch, September 9; and attended a meeting of the Montana de Oro State Park Citizens Advisory Committee, September 17.

Bruce Kennelly, head of Chemistry, addressed members of the Exchange Club of San Luis Obispo last week. In addition to talking on the subject "Education in Russia Today," Dr. Kennelly showed slides of his recent visit behind the Iron Curtain.

H. H. Burlingham, head of Agricultural Education; Everett M. Chandler, dean of students; and David W. Cook, associate dean for curriculum and instruction, all received certificates and gold pins in recognition of their having completed 25 years of service as employees of the State of California during the opening session of the Fall Staff Conference, September 18.

The Board of Directors of the San Luis Obispo County Cattlemen's Association will tour Cal Poly's bull trial facility, meat preparation laboratory, and slaughter house late Thursday (October 5) afternoon. Their tour will precede a meeting of the board, also on campus, during which the association's bull trial program will be discussed.

Howard Taylor of San Diego, a newspaper makeup expert for the Copley Newspapers, will address Central California junior college student journalists during a workshop which will take place on campus October 14. He will be joined by Bob Holt, reporter for the Ventura Star-Free Press, and Ben Reddick, editor of the Paso Robles Press. Sponsor of the conference, which is expected to attract 75-100 student journalists, is the Technical Journalism Department.

Lyman L. Bennion, formerly head of Animal Husbandry, and John P. Riebel, formerly of English and Speech, received "faculty emeritus" honors during brief ceremonies held as part of the Fall Staff Conference dinner, September 19. Both had retired from their duties on the college faculty during recent weeks.

Ten farm leaders from Pakistan, now on an orientation tour of the United States, will visit Cal Poly October 11. All college graduates, the visiting group is expected to spend a major portion of its time studying farm management and related programs while on campus.

Bands from four nearby high schools have accepted invitations to participate in Band Night festivities. The special program is planned to be a between-halves feature of the Cal Poly vs. California Western University football game, Saturday (October 7) evening, in Mustang Stadium. In addition to Cal Poly's Marching Mustang Band, high school bands scheduled to take part in the program are Arroyo Grande High School, Morro Bay High School, San Luis Obispo Senior High School, and Lompoc High School.

Robert E. Kennedy, president; Douglass Miller, director of public relations; John R. Healey, head of Technical Journalism; and Loren R. Nicholson and Vincent Gates, also Technical Journalism, all attended a meeting of the California Central Coast Chapter of Sigma Delta Chi national professional journalism society, September 29, in Santa Barbara. Speaker for the meeting was Bishop James A. Pike. Healey is president of the chapter and Dr. Kennedy, a director.

Gary Reif, Dairy, who joined the college faculty this quarter as instructor in dairy manufacturing, conducted studies on the feasibility of holding cheese starters in liquid nitrogen as part of the requirements for his doctor's degree at Iowa State University. He completed his doctoral studies this summer.

VARIED ACTIVITIES DOT CALENDAR OF CAL POLY WOMEN'S CLUB

The annual picnic for Cal Poly's foreign students heads the list of widely varied activities which dot the calendar of coming activities for the Cal Poly Women's Club. The picnic is being planned for Saturday (October 7), starting at noon, in Poly Grove. All members of the faculty and staff and their families are invited and each family is requested to bring a hot dish and salad or dessert for their family and four students.

Other activities appearing on the women's club's calendar for October are a general membership meeting the evening of October 10; a meeting of its Home and Garden Section the morning of October 18; a Newcomers Section meeting the evening of October 25; and a meeting of its Book, Music, and Art Section the evening of October 24.

Those desiring further information regarding the Foreign Student Picnic may telephone either Mrs. John Applegarth (543-8111) or Mrs. Leo Sankoff (543-9469).

STAFF CLUB SLATES TALK BY FORMER HEAD OF AGRICULTURAL ENGINEERING DEPARTMENT

James F. Merson, retired head of Cal Poly's Agricultural Engineering Department who recently returned from having spent four months working in the college's Agency for International Development project in Guatemala, will be the featured speaker for this week's luncheon meeting of the Cal Poly Staff Club. The program will take place in the Staff Dining Room starting at noon, Thursday (October 5).

NEWMAN CLUB PASTOR SCHEDULED AS BOOK REVIEWER

Rev. Fr. Charles Moore, pastor of the Newman Club which ministers to Catholic students of both Cal Poly and Cuesta College, will be the guest reviewer during the regular luncheon meeting of the campus Books at High Noon group next Tuesday (October 10), starting at noon in Sections "A" and "B" of the Staff Dining Room. Subject of his review will be James Michener's novel The Source. The book is reported to be a monumental study-in-depth of the old-new nation, Israel.

PLACEMENT CALENDAR -- INTERVIEWS ON CAMPUS THIS WEEK

U S NAVY OFFICER PROGRAMS INFORMATION TEAM. A Naval Officer Programs Information Team will be available in the Snack Bar area of the Dining Hall to provide information on the opportunities available to men and women college graduates as commissioned officers in the US Naval Reserve. (10/3-4)

U S MARINE CORPS. Capts. G. M. Larson and R. S. Roberts, Marine Corps officer selection liaison officers, will be available in the Snack Bar area of the Dining Hall from 10:00 a.m. to 3:00 p.m. to discuss with interested men and women students the Marine Corps Officer Training Program. (10/3-5)

U S COAST GUARD. A. W. Ray, Jr., will be in the Snack Bar area of the Dining Hall to discuss with all interested students opportunities offered through the Officer Candidate School program. (10/5-6)

AIR FORCE FLIGHT TEST CENTER, Edwards Air Force Base. Cecil G. Caulk, executive secretary of the Board of Examiners, and an engineering representative will interview seniors in aero, chem, EL, IE, Math, ME, and physics. (10/6)

(Continued on Page 6)

PLACEMENT CALENDAR (Continued from Page 5)

PRICE WATERHOUSE, Los Angeles. Raymond F. Norton, personnel director, will interview seniors in business administration (accounting) for positions in public accounting. (10/9)

WELLS FARGO BANK. George H. Innes, assistant personnel officer, and Barry H. Brose will interview seniors in business administration, ABM, and all other majors particularly interested in banking careers. (10/9)

LOS ANGELES DEPARTMENT OF WATER AND POWER. Donald M. Hawkins, recruitment officer, and Richard C. Sandusky, electrical engineer, will interview seniors in architectural engineering, EE, and ME for positions as engineering assistants for the power and water system. (10/9)

INLAND STEEL PRODUCTS COMPANY. C. G. Harris, district sales manager, will interview seniors in all engineering majors who are interested in the company's sales engineer training program, a description of which is available in the Placement Office (10/10)

UNITED AIRLINES. E. R. Key, employment representative, and Herman Benson, industrial engineer, will interview seniors in aero, business administration, EE, IE, and ME. (10/10)

DEADLINE FOR ARTICLES APPEARING IN NEXT WEEK'S STAFF BULLETIN IS FRIDAY NOON

CAMPUS CALENDAR -- WEEK OF OCTOBER 3-10, 1967

Tuesday, October 3

Noon Books at High Noon Luncheon Program S D R *

Wednesday, October 4

8:00 p.m. Professional Basketball Exhibition Game -
Anaheim Amigos vs. Oakland Oaks Men Gym *

Thursday, October 5

Noon Staff Club Luncheon Program S D R *

3:00 p.m. Defensive Driver Training Session Science E-27 *

Friday, October 6

8:00 p.m. College Union Assembly - The Seekers Concert Men's Gym *

Saturday, October 7

8:00 p.m. Varsity Football - Cal Poly vs. California
Western University Mustang Stadium *

Noon Cal Poly Women's Club Foreign Student
Picnic Poly Grove

Tuesday, October 10

Noon Books at High Noon Luncheon Program S D R *

* -- See article for further information