

Volume 19, Number 29

March 11, 1969

"CRISIS" BILL APPROVES \$900,000 FOR ENROLLMENT SURGE

Governor Ronald Reagan has signed emergency bill AB 93 to allocate \$900,000 to state colleges to meet demands placed on the system by the 1968-69 enrollment surge. Assemblyman Pete Wilson (R-San Diego) and Sen. Clair Burgener (R-San Diego) were present at the signing. The original bill sought \$575,000, increased in the Assembly to \$2 million, cut back to the original figure, and finally compromised at the \$900,000 figure.

The amount includes \$325,000 to reimburse state colleges for use of student fee money as an emergency step to meet extra enrollment earlier this year. The full Cal Poly portion of the \$900,000 has not yet been announced.

C S E A INSTITUTE ON GOVERNMENT SCHEDULED MARCH 19

An outstanding group of speakers and panelists is slated to participate in the third annual Institute on Government to be presented by Region 17 of the California State Employees Association March 19, in the Cal Poly Theater and the Music, Speech and Drama Building. Keynote speaker for the day-long event will be the Hon. William P. Clark, Jr., recently-appointed judge of the Superior Court of San Luis Obispo and former administrative aide to Gov. Ronald Reagan.

Judge Clark's address on "Man - A Future in Public Service" will come during the institute's opening session, which is being planned for 9:30 a.m., in the theater. In addition to that topic, which is the theme for the day's various programs, subjects scheduled for discussion during the day are "Law - '1984' (Big Brother?)", "Training and Development - Future Trends," "Future Use of Increased Leisure Time," and "Inter-government Cooperative Potential."

Among those who will participate in the discussion sessions, which are planned for 10:30 a.m. and 1:30 p.m., are San Luis Obispo County Supervisors Hans Heilmann and John V. Freeman, District Attorney James Powell, Owen Servatius (Head of the Business Administration Department), San Luis Obispo City Councilman Emmons Blake, County Administrator Dixon B. Conrad, Charles Quinlan (School of Architecture), and George C. Clucas (Director of Research and Development). Representatives of a number of other governmental agencies and community organizations are also slated to participate.

Admission to the institute will be \$1 and lunch, which will be served in the Student Dining Room, will be \$1.85. The luncheon tickets may be purchased either during registration for the institute or at the dining room.

(Continued on Page 2)

COUPER TO COORDINATE SPECIAL PROGRAMS

The appointment of George P. Couper of San Luis Obispo as special programs consultant effective March 5 has been announced by Dale W. Andrews (Academic Vice President). Dr. Andrews said that Couper, a retired Cal Poly faculty member and state Bureau of Agricultural Education staff member will assume the temporary appointment on a part-time basis until George Beatie (Associate Dean, Special Programs) is fully recovered from a recent illness and able to resume his duties.

Couper will be responsible for those special programs functions concerned with conferences, short courses, workshops and institutes. His office hours, in Adm-309, 546-2158, will be 1-5 p.m. Mondays, and 9-12 noon on Wednesdays and Fridays.

Couper, who joined the Cal Poly faculty in 1931, served the college in several capacities, in addition to working for the state Bureau of Agricultural Education. He served as public relations director and taught classes in English and agriculture for the college until 1939. Between 1931 and 1939, on a part-time basis, and from 1939 to 1965, on a full-time basis, Couper worked for the education bureau. He was special supervisor in charge of Future Farmers of America programs when he officially retired from state service in 1965 after having had his office headquarters on campus for some 34 years.

Donald Hensel (Associate Dean, Academic Planning) was previously announced as assuming responsibility for Summer Quarter and Summer Sessions, 1969, in Beatie's absence. Dr. Hensel may be contacted at Adm-413, 546-2187.

C S E A INSTITUTE ON GOVERNMENT (Continued from Page 1)

Attendance of state employees at the annual Institutes of Government has been authorized by the governor, according to word received from the Office of the Chancellor, California State Colleges. College employees may be allowed to attend the institute at San Luis Obispo consistent with local campus policy. Gov. Regan's authorization stated, "I believe that these Institutes offer a valuable service to state employees and contribute genuinely to the maintenance of a more efficient state government."

Cal Poly faculty and staff members who plan to attend must obtain advance approval from their supervisors for time off from regular work assignments, provided that coverage of the assignment, or rescheduling, can be accomplished.

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

J. B. Dixon (Mathematical Sciences Department) has been notified that he has completed all requirements for the Doctor of Philosophy Degree by Pennsylvania State University. Dr. Dixon, who has been a member of the college faculty since 1967, will formally receive the degree March 22.

Harry Finch (Biological Sciences Department) took part in the California State Nematological Conference held in Fresno recently. Over 300 delegates were in attendance and heard papers covering different aspects of agricultural inspection, new nematocides, and new equipment presented, according to Dr. Finch.

AUTOMATIC DATA PROCESSING ADVISORY COMMITTEE APPOINTED BY PRESIDENT KENNEDY

Eleven members of the faculty and staff and one member of the student body have been appointed to the college-wide Automatic Data Processing Advisory Committee by President Robert E. Kennedy. The president's appointment of the committee members, who will serve until appointments for the 1969-70 college year are announced, followed nominations for membership as outlined in Administrative Bulletin 68-13.

In his announcement of the new appointments Dr. Kennedy praised the contribution made by Allen D. Miller (Mathematical Sciences Department), who has been chairman of the committee for the past year and a half and is retiring from active participation as a member. "The Committee's work has been excellent and has formed a basis for which I hopefully anticipate will be continuing progress both in the acquisition of additional computer hardware, and in the increasingly productive use of all equipment we have," the president said.

Newly-appointed members of the advisory committee are Tom Dunigan (Director of Institutional Studies); Donald Doughty (Manager of ADP Services); Wayne McMorran (Electronic Engineering Department), representing the campus Academic Senate; Mark Bigelow, a senior majoring in electronic engineering who will represent the Associated Students, Inc.; Gaylord Chizek (Agricultural Engineering Department), School of Agriculture; Harold R. Miller (Business Administration Department), School of Applied Arts; Curtis Gerald (Mathematical Sciences Department), School of Applied Sciences; James Olsten, School of Architecture; Fred Bowden (Electrical Engineering Department), School of Engineering; F. Jerald Holley (Registrar), Student Affairs Division; James Landreth (Associate Director of Budget and Business Affairs), Business Affairs Division; and Charles Beymer (Head of Technical Services), Library.

The committee, which assists the director of institutional studies and the college administration in developing and carrying out an effective program of ADP services to both instructional and administrative activities, is expected to select a new chairman at its first meeting.

TICKET SALE FOR NATIONAL WRESTLING TOURNEY WILL CONTINUE THROUGH FRIDAY AFTERNOON

Sale of tickets for the seventh annual National Collegiate Athletic Association College Division Wrestling Tournament, which is scheduled for Friday and Saturday (March 14-15) in Men's Gymnasium, will continue through the tourney's first session Friday afternoon, according to Terry Ward (Physical Education Department), tournament director.

Priced at \$2 for students and \$4 for the general public, tickets are good for admission to all four sessions of the national meet. In addition to being available at the Associated Students Office in the Temporary College Union Building, the tickets may be purchased at Larson's Village Squire and Ogden's Stationers in San Luis Obispo and will be sold at the Men's Gym box office Friday afternoon.

After that time only individual tickets for the three remaining sessions of the national tournament will be sold. They will be available at the Men's Gym ticket offices throughout the day Friday and Saturday.

FACULTY ADVANCES REPORTED

In a final report requested by Trustee Louis H. Heilbron, C. Mangel Keene, assistant chancellor, faculty and staff affairs, cited the substantial improvement in faculty benefits and salaries achieved during the eight-year period the Board of Trustees has been in existence.

Dr. Keene's report compares advances with those of the University of California during the same period:

"The average weighted all-ranks salary for the regular faculty of the University of California in 1961-62 was 18.7% above that for the California State Colleges. By 1968-69 this differential had been reduced to 6.9%.

"In 1961-62 the average compensation (salary plus overall fringe benefits used by the AAUP) for the University of California was 20.3% above that of the California State Colleges. By 1968-69 this differential had been reduced to 10.5%.

Dr. Keene noted that, "Our efforts with the Legislature and the Governor to justify additional improvements, as well as the intensive recruiting campaigns conducted to satisfy the great manpower needs of the California State Colleges, have tended to obscure the upward trend in gains which have been achieved.

The full text of the seven-page report and covering letter has been made available to the following: President's Council, Academic Council, Administrative Council, associate deans, department heads, administrative offices, and Faculty Reading Room of the Library. Every faculty member is invited to read the full report, available for review at the above offices.

GRAVESIDE SERVICES FOR ROY DAVIS HELD THURSDAY

Military graveside services for Roy H. Davis, son of Charles P. Davis (Head of the Aeronautical Engineering Department), were held last Thursday (March 6) morning at Los Osos Valley Memorial Park near Los Osos. Young Davis, 21, was killed during a helicopter action while serving in the U.S. Army in Vietnam. He entered the service two years ago and was on his second tour of duty in Vietnam at the time of his death. Members of the Aeronautical Engineering Department faculty and staff have established a memorial fund in young Davis' name at Chris Jespersen School, San Luis Obispo. Others who wish to contribute may do so by sending their checks directly to the school.

TOUR OF HOMES PLANNED BY WOMEN'S CLUB

"Poly at Home" will be the title of a tour of homes planned for March 29 by the Ways and Means Committee of the Cal Poly Women's Club as a fund raising activity. Tickets for the event, which will be from 1 to 4 p.m., will be donations of \$1. Mr. John K. Allen is chairman for the event and Mrs. Glenn W. Salo is in charge of ticket sales.

As the title suggests, the affair will be a tour of the homes of several members of the women's club, according to Mrs. Allen. Although the homes that will be included in the tour will remain a surprise, until tickets are purchased, she promises a full afternoon enjoyment. The project chairman said "Poly at Home" will be the club's only fund raising project of the year. Monies gained will be used to assist in the education programs of Cal Poly students from low-income families.

Those interested in purchasing tickets or in getting further information are invited to contact either Mrs. Allen or Mrs. Salo.

COMING EVENTS -- COMING EVENTS -- COMING EVENTS

Books at High Noon Luncheon -- Tuesday, March 11, 12 noon, Staff Dining Room. Review of Adam Smith's The Money Game by Attorney Peter M. Kardel of San Luis Obispo. Public invited.

Varsity Baseball -- Tuesday, March 11, 2:30 p.m., Campus Diamond. Cal Poly vs. College of the Sequoias. Public invited.

Cal Poly Women's Club General Meeting -- Tuesday, March 11, 8:15 p.m. Cal Poly Theater. Business meeting followed by concert of Cal Poly's Men's and Women's Glee Clubs. Members and guests invited.

AAUP-CSEA Luncheon -- Wednesday, March 12, 11 a.m. Staff Dining Room. Presentation-discussion on "Liberal Learning for Professional Programs" by Archie Higdon and Arthur Frietzsche. Faculty and staff invited.

Final Examinations -- Thursday through Tuesday, March 13-18. Final examinations for Winter Quarter for Cal Poly students.

Mustang Boosters Wrestling Coaches Barbecue -- Thursday, March 13, 7 p.m., San Luis Obispo Elks Club. Dinner honoring coaches of teams participating in 1969 National Collegiate Athletic Association College Division Wrestling Tournament. Tickets, \$5.

National Championship Wrestling Tournament -- Friday and Saturday, March 14-15, all day, Men's Gymnasium. National Collegiate Athletic Association 1969 College Division Wrestling Tournament; hosted by Cal Poly. Tournament tickets, \$4 for adults, \$2 for students and children.

Varsity Track and Field -- Saturday, March 15, 1 p.m., Track Field. Cal Poly vs. California State College at Los Angeles. Public invited.

Cal Poly Women's Club Bridge Section -- Monday, March 17, 8 p.m., Dexter Memorial Library Room 129. Regular meeting of section with tables for beginning and experienced players. Members invited.

Academic Holiday -- Wednesday through Sunday, March 19-23. Vacation between Winter and Spring Quarters for Cal Poly students and teaching faculty.

Cal Poly Staff Club Golf Tournament -- Wednesday, March 19, 9 a.m., Sunset Terrace Golf Course, Los Osos. Annual winter golf tourney. Members invited.

CSEA Institute on Government -- Wednesday, March 19, 9:30 a.m. and 1:30 p.m., Cal Poly Theater and Music, Speech, and Drama Building. Third annual Institute on Government for employees of various governmental agencies; sponsored by Region 17 of the California State Employees Association. Tickets, \$1.

Varsity Baseball -- Wednesday, March 19, 1:30 p.m., Cal Poly Diamond. Cal Poly vs. Pasadena College. Public invited.

Camp Fire Girls Grand Council Fire -- Wednesday, March 19, 7:30 p.m., Crandall Gymnasium. Annual honors ceremony for Camp Fire Girls of San Luis Obispo. Public invited.

Homicide Investigation Institute -- Thursday and Friday, March 20-21, Cal Poly Theater. Institute on criminal investigation for law enforcement officers; co-sponsored by Cal Poly, Cuesta College, and San Luis Obispo County Civil Service Commission. By registration.

APPLICATION DEADLINES FOR FEDERAL GRANT PROGRAMS LISTED BY R-D OFFICER

Deadlines for applications for a number of federal grant programs have been announced by George Clucas (Director of Research and Development). Additional information on all of the programs, which are listed below with their individual deadlines, may be obtained by contacting the Research and Development Office, Adm-311, 546-2630:

Office of Education

Educational Personnel Development Grants - April 30

Bilingual Education for Children from Low Income Families (174) - May 2.

National Science Foundation

Summer Institutes and Conferences for Secondary School Teachers of Science and Mathematics (71) - May 1

Summer Institute Proposal to National Science Foundation for Institutional Grants for Science (87) - April 30.

Department of Labor

Grant Research Program Under MDTA (24) - April 1

Department of Agriculture

Cooperative Extension Service (169) - April 15

Grants for Agricultural Research (170) - April 1

1969 BOARD AND ROOM RATES ANNOUNCED

A change in on-campus living expenses for students living in campus residence halls has been announced by Gene Brendlin (Manager of the Cal Poly Foundation) and Robert Bostrom (Housing Director). Under the new arrangement, separate plans will go into effect for room and for board, and room contracts will be on an annual (three-quarter) basis only. The annual license per occupant will be \$474. Meals (15 per week) will be available for an optional fee of \$165 per quarter, and will utilize a transferable card good for one use per meal period.

The annual contracts will be required of all students living in campus residence halls; refunds will be authorized only for causes recognized under the provisions of Title 5, Education Code. Under the new arrangement a student who occupies a residence hall for three quarters and purchases all the optional meals will pay \$969 per year during 1969-70, compared to the contract rate of \$990 for room and board currently in effect.

HOLIDAY SCHEDULE FOR RECREATIONAL SWIMMING ANNOUNCED BY P E DEPARTMENT

The swimming pool at Crandall Gymnasium will not be open for recreational swimming beginning Thursday (March 13) and continuing through March 25. It will also be closed Easter Sunday, April 6. With these exceptions the regular schedules of recreational swimming activity will continue as announced.

NATIONAL WRESTLING TOURNEY TOPS CAMPUS SPORTS CALENDAR

Four sessions of wrestling, scheduled as part of the National Collegiate Athletic Association's seventh annual College Division national championship tournament, tops the calendar of on-campus sports activity for the week. In addition to the tourney, varsity baseball and the opening home meet of the 1969 season for Coach Dick Purcell's Mustang track and field team are also on tap.

For Coach Vaughan Hitchcock's Mustang matmen, the NCAA tournament will be the climax of another great season. Cal Poly's wrestlers, presently ranked seventh among the nation's college and university teams, are a strong threat to successfully defend the national championship they won last year. Hitchcock's charges closed their 1968-69 season last week with a 34-2 victory over Cal Poly at Pomona to increase their record for the year to 16 wins and 2 losses. The win was the 74th in succession over California teams for the Mustang matmen.

The schedule of sports activity for the week opens this (Tuesday, March 11) afternoon when Coach Bill Hicks' varsity baseball team hosts the College of the Sequoias nine in a game billed for 2:30 p.m., on the campus diamond. That contest will find the Mustangs seeking to regain the victory column after varied success last week. They managed to sandwich an 11-5 victory between 4-0 and 8-2 losses to Chapman College's defending national College Division champion team.

California State College at Los Angeles will provide the competition when its varsity track and field team meets the Mustang thinclads in a dual meet announced for 1 p.m., Saturday (March 15) on the track field located adjacent to Poly Grove. The Cal Poly team will be in quest of its first victory of the season after having lost its opening meet to University of California at Berkeley and San Diego State College last weekend.

PARKING PERMITS FOR SPRING QUARTER MAY BE PURCHASED NOW

Faculty and staff parking permits for the Spring Quarter are now available at the State Cashier's Office in the Administration Building. They may be purchased at the cashier's window located off the foyer on the lower level of the building. The cost is \$9. Enforcement of campus parking regulations is scheduled to begin the first day of classes, March 26.

STAFF CLUB WINTER GOLF TOURNEY SLATED MARCH 19

The Cal Poly Staff Club's annual Winter Golf Tournament will take place March 19 at the Sunset Terrace Golf Course, Los Osos, according to an announcement from the club. Members of the club who plan to play will meet on the first tee at 9 a.m. Caloway system handicaps will be used for the event. Those wishing to obtain further information about the tourney are invited to contact either Edward Jorgensen (Physical Education Department) or George Davies (Admissions Officer) by calling either 546-2604 or 546-2311 respectively.

In other Cal Poly Staff Club news all women who are members of the club have been invited to be guests of the staff club at the annual Ladies Day Luncheon to be held in the Staff Dining Room, beginning at 12 noon, April 2. Reservations will not be required.

DEADLINES AND DATELINES

Thursday (March 13) is the deadline for submission of nominations for the 1968-69 Distinguished Teacher Awards to the committee which is assigned responsibility for making selections for that honor. Individual faculty members or groups of faculty members are invited to submit nominations on the form which was distributed as an attachment to the Feb. 25 issue of Cal Poly Report. Additional copies of the nomination form may be obtained in the General Office, Adm-109.

Also due Thursday (March 13) are applications for the three Fall Quarter, 1969-70 Research and Creative Activity Leaves expected to be available to members of the faculty. Those applying should use newly designed cover sheets, which are available, along with application forms, in the Research and Development Office, Adm-311, 546-2630. Upon completion, applications must be submitted to the office of the appropriate instructional department head.

The college Records Office, Adm-222, will be open from 8 a.m. to 12 noon, Saturday (March 15) and on March 22 to receive Winter Quarter final grades from members of the faculty, according to F. Jerald Holley (Registrar).

Requests for purchases (Form 5's) of supplies or equipment which are to be charged to current 1968-69 appropriations must reach the college Purchasing Office no later than Saturday (March 15) for equipment items requiring further justification or requests for use of savings; April 15, for items which must be processed through the State Office of Procurement on estimate forms; and June 1, for all items which can be ordered on a local Sub-Purchase Order. Additional information or clarification, may be obtained by contacting Purchasing Office, Adm-117, 546-2231.

The Coordinating Council for Higher Education has invited proposals under Title I - Higher Education Act of 1965 (Community Service and Continuing Education Programs). The program is aimed directly at the solution of urban, sub-urban or rural community programs. Emphasis is related to minority or economically disadvantaged groups. Detailed information is available in the office of Research and Development, Adm-309, and proposals must be submitted no later than March 31.

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

Donald S. Heaney (Audio Visual Department) is author of two articles which will be published in a spring edition of Agricultural Education Magazine. Titled "The Overhead Projector: The Agricultural Instructor's Time Releaser" and "8mm Single Concept Loop Film Loops: The Media With a Great Future," they were written by Dr. Heaney specifically for the magazine, which is the professional journal for agricultural education.

George R. Mach (Mathematical Sciences Department) attended the annual meeting of the Association of College Honor Societies, Feb. 27-March 1, at Purdue University. Dr. Mach represented Kappa Mu Epsilon, one of the 46 member societies of the honor societies group.

Jack R. Lewis (School of Architecture) participated in a meeting of the national Production Office Practice Committee of the American Institute of Architects, which took place in Washington, D.C., Feb. 28-March 1. Lewis, who is a member and past-chairman of the committee, also attended a meeting at the offices of the Construction Specifications Institute while in the national capital.

TRUSTEES APPROVE DISCIPLINARY POLICY

A new policy on disciplinary procedures for academic personnel has been approved by the Trustees of the California State Colleges. The new policy will allow a reasonable interim period for the 19 state colleges to revise their local disciplinary procedures.

The Chancellor's Office stressed that these procedures have been developed independently from the San Francisco strike issues, as recommended by the statewide Academic Senate following a three-year study by campus delegates.

By a substantial majority vote, the trustees reaffirmed an existing policy that "... this Board stands ready to discuss administrative procedures and grievances with any faculty or employee group so long as these organizations are meeting their employment responsibilities and are not disrupting the academic process."

SALE OF TICKETS FOR WRESTLING TOURNEY BARBECUE CONTINUES

Tickets for the Welcome Coaches Beef Barbecue, which is scheduled for Thursday (March 13), at the San Luis Obispo Elks Club, are still available through six members of the faculty and staff. Priced at \$5 each, they may be purchased from Richard A. Anderson (Physical Education Department), William M. Boyce (Business Administration Department), Charles A. Elston (Mathematical Sciences Department), Joe Harper (Physical Education Department), Donald M. Coats (Associate Dean, Educational Services), and Les Vanoncini (Director, Alumni and Community Relations), and may also be bought at the Associated Students Office in the Temporary College Union Building.

The barbecue is to welcome visiting coaches who will be in San Luis Obispo for the 1969 National Collegiate Athletic Association College Division National Wrestling Tournament, which will take place Friday and Saturday (March 14-15), in Men's Gymnasium. The barbecue will begin at 7 p.m., with a social hour. Dinner will be at 8:30. Sponsor for the dinner event is the Mustang Boosters Club, which supports various Cal Poly athletic programs.

"POULTRY IN ART" EXHIBIT SLATED FOR POLY ROYAL

Artists of San Luis Obispo and Santa Barbara Counties are invited to enter the second annual "Poultry In Art" exhibit to be held as part of Poly Royal April 25 and 26. The Poultry Industry Department will incorporate the art show into its exhibit in the Agricultural Engineering Shop Building.

All entries must include poultry or poultry products in some form. Special classes will be judged in oils, tempera, watercolors, and in ink, crayon, charcoal and pastel sketches. There also will be a class for three dimension art. There will be separate competition for elementary school children, high school students, college students, and adults. Trophies and ribbons will be presented to winning entries.

Rules and entry blanks may be obtained by contacting the Poultry Industry Department.

WISCONSIN ADMINISTRATOR NAMED S F V S C PRESIDENT

James W. Cleary, vice chancellor for academic affairs and a professor of speech at University of Wisconsin, has been named president of San Fernando Valley State College. Chancellor Glenn S. Dumke, head of the 19-campus California State College system, announced the appointment and said Dr. Cleary will assume his duties at the Northridge campus in mid-June.

Dr. Cleary, 41, succeeds Ralph Prator as the second president of SFVSC which has an enrollment of 18,322 students. Prator resigned the post effective Sept. 1, 1968. Malcolm O. Sillars recently was appointed acting president after illness prompted Paul Blomgren to resign the acting president position he had held since September.

The new president was granted the Bachelor of Philosophy Degree and the Master of Arts degree by Marquette University in 1950 and 1951, respectively, and the Doctor of Philosophy Degree by the University of Wisconsin in 1956. Dr. Cleary has taught at Marquette University and at University of Wisconsin. In 1965 he was appointed assistant chancellor of the UW campus at Madison. He was named the university's vice chancellor for academic affairs in 1966.

A A U P - C S E A LUNCHEON DISCUSSION MEETING SCHEDULED TOMORROW

Subjects for a combination presentation-discussion at a joint meeting of the campus chapter of the American Association of University Professors and California State Employees Association will be "Liberal Learning for Professional Programs." Starting time for the meeting, which is scheduled for tomorrow (Wednesday, March 12) in the Staff Dining Room, will be 12 noon.

Brief presentations will be made by Archie Higdon (Dean of Engineering) and Arthur H. Frietzsche (English Department), who is a long-time observer of programs in engineering. Core of the discussion will be the engineers' need for depth training in the humanities, ideally covering all four years in college and including advanced courses in humanities and social sciences, possibly on a pass-fail basis.

OPENING ON COLLEGE CLERICAL STAFF LISTED BY PERSONNEL OFFICE

An opening for a clerical assistant on the staff of the General Office has been announced by Milton Piuma (Staff Personnel Officer). A description of the position is posted, along with information on other positions that have been announced recently, on the bulletin board located in the Personnel Office, Adm-111, 546-2236. Brief specifications for the Computer Center position are:

Clerical Assistant (Stenography) II, Range B, \$446-543. General Office, Business Affairs Division. Typical tasks include dictation; shorthand; operation of the Xerox machine and teleprinter; and performing miscellaneous duties in the General Office. Pleasant and willing attitude necessary. Applicants must have passed General Clerical Test, take dictation at 90 wpm, and type 45 wpm.

CAL POLY PLACEMENT PROGRAM NAMED "BEST IN WEST"

Men in the best position to know believe employment placement opportunities for students at Cal Poly are the best among public colleges and universities in the Western United States. They have rated Cal Poly's placement operation first among those of 39 tax-supported colleges and universities studied by a committee of specialists in employee recruitment representing business, industry, and higher education.

Results of the study by the Research Committee of the Western College Placement Association, which represents the major employers of the 11 Western States, were announced by Eugene A. Rittenhouse, (Placement Director. "Recruiters from 213 businesses and corporations rated the placement facilities of all colleges and universities they visited on 9 categories on a scale from 1 to 6 with 1 being the highest score. On the average of 213 judgements, Cal Poly's placement operation rated 1.99" Rittenhouse said.

In addition to its first place among tax-supported colleges and universities, Cal Poly was second among a total of 61 public and private colleges and universities rated by the recruitment representatives. Only Brigham Young University of Provo, Utah, which scored an average of 1.91, finished above Cal Poly.

Among categories rated by the business and industry representatives were reception and assistance given, extent to which candidates meet employer's specification, apparent confidence of students in the placement center, faculty interest and participation in placement center activities, and adequacy of placement center physical facilities. A high rating in the survey, equated with excellent placement operations, is an important factor in attracting corporation recruiters to the college.

"Many representatives think twice about going to a campus where they have been poorly received in the past," Rittenhouse explains. Although the caliber of students is the main reason recruiters come back year after year, results of the WCPA survey indicate that they are satisfied with all facets of placement facilities. "You can be sure recruiters talk about their reception at colleges and universities," the Cal Poly placement director continued. "I am certain a few will visit Cal Poly next year who did not before this survey was announced. The increased recruiting will benefit our students who are seeking post-graduation employment," he added.

Cal Poly's season for recruiter interviews is currently at its peak. A typical day finds from 12 to 18 representatives of business, industry, public schools, and governmental agencies meeting full schedules of interviews with students who are prospective employees. During the 1967-68 academic year, 713 representatives held 5,744 interviews with Cal Poly students, Rittenhouse said.

A past-president of Western College Placement Association, the Cal Poly placement director is currently the Western college representative on the national College Placement Council. Rittenhouse has been in charge of placement operations at Cal Poly for the past 16 years. Before that he taught in the college's Social Sciences Department and served as administrative assistant for personnel.

Cal Poly Report is produced by the Office of Information Services, Administration 210. Material should be submitted in writing prior to noon on Friday.

DAIRY CLUB HONORS DECEASED MEMBER OF FACULTY

The memory of the late Russell Nelson, a member of the Dairy Department faculty for 19 years, was honored at the annual banquet of Los Lecheros, the dairy majors club, March 1. Nelson was posthumously named an honorary member of the chapter. Four students, Richard Hult of Canby, Ore.; Robert Laffranchi, Ferndale; Tim LaSalle, Atascadero; and Richard Ogren, Glendale; paid tribute to Nelson as a dairy instructor, judging team coach and counselor of young men.

Awards were also presented to students during the annual banquet. Hult, Laffranchi and Ogren were honored as the three outstanding seniors in the Dairy Department during the banquet. Their names have been engraved on the George M. Drumm trophy. Its donor is Robert A. Roumiguire of San Luis Obispo, a Dairy Department alumnus. Drumm is the retired head of the Dairy Department. John Kern, representing the Foremost Company, presented trophies to Grant Pritchard of San Francisco and James Moreda of Petaluma as the outstanding dairy products and dairy cattle judges, respectively, for the 1968-69 academic year.

21 INITIATED BY PI GAMMA MU CHAPTER

Fourteen students were among 21 persons who were inducted as members of the campus chapter of Pi Gamma Mu national honorary society for the social sciences during ceremonies held last week. Also initiated during the dinner meeting of the group, which took place in the Staff Dining Room, were five members of the Cal Poly faculty and two alumni who are presently teaching social sciences at Cuesta College.

Among the new members were Phyllis D. Benson of San Luis Obispo; Anita W. Di Napoli, Santa Maria; Eleanor A. Gregory, Santa Cruz; Russell D. Hiles, Culver City; Christian E. Iverson, Creston; Donald D. Koski, Pebble Beach; Barbara A. McCaleb, San Luis Obispo; Janet A. Murray, Oceano; Marilyn L. Nelson, San Luis Obispo; Gwen E. Parmelee, Ross; Susan J. Powell, Escondido; Marilyn M. Riesbol, Santa Maria; Roberta J. Soules, Long Beach; and Arthur M. Villi, Jr., Kettleman City. All are members of the student body majoring in social sciences.

Members of the faculty of Social Sciences Department who were initiated are Robert E. Burton, Miss Shirley E. Keilbach, Charles S. Oldham, Barton C. Olsen, and Joseph N. Weatherby, Jr. Alumni of the college presently on the faculty of Cuesta College who were also initiated are David Kelly and Christopher Thorup.

Election to membership in Pi Gamma Mu is based on scholarship. Members must have compiled an average grade of "B" or better in all courses taken in the social sciences and have been studying at Cal Poly for at least three quarters.

REPORT ON P E R S AVAILABLE FOR REVIEW

The Personnel Office has received a limited number of copies of the Annual Report of the Public Employees' Retirement System to the Governor. This material is available to members of the college staff and may be reviewed in the Personnel Office, Adm-111.