

California State University, San Bernardino

CSUSB ScholarWorks

Paw Print (1966-1983)

Arthur E. Nelson University Archives

12-3-1971

December 3rd, 1971

CSUSB

Follow this and additional works at: <https://scholarworks.lib.csusb.edu/pawprint>

Recommended Citation

CSUSB, "December 3rd, 1971" (1971). *Paw Print (1966-1983)*. 109.
<https://scholarworks.lib.csusb.edu/pawprint/109>

This Article is brought to you for free and open access by the Arthur E. Nelson University Archives at CSUSB ScholarWorks. It has been accepted for inclusion in Paw Print (1966-1983) by an authorized administrator of CSUSB ScholarWorks. For more information, please contact scholarworks@csusb.edu.

PAWPRINT

BEE
GEES

Cal State San Bernardino


Photo by Mark Biddison

Letters

Senate

Editor:

At last week's senate meeting two issues were voted on the I feel the students should know how and why I voted the way I did.

The first issue was the creation of a faculty & staff privilege card. The card is to be sold to faculty and staff for a price of \$5.00 (quarterly) - This card will give the bearer the same privileges & restrictions as an A.S.B. card but by no means will have the same rights as an A.S.B. card. I voted in favor of this proposal and my reasons are as follows:

The faculty and staff at present can attend student functions and use student P.E. equipment at no charge. I've seen and known of staff and faculty breaking and/or losing A.S.B. equipment with no regard of who it really belongs to. I also feel that A.S.B. money used in activities should not be one of the fringe benefits of the college employ

The second transaction was the purchasing of a portable stage for A.S.B. activities. The cost was about \$550.00. A.S.B. activities committee stated it needed the stage for upcoming dances. I first voted to wave the by-laws so that we could vote to approve the expenditure. Next I voted in favor of the expenditure. I feel that the A.S.B. will get its moneys worth out of the use of this stage.

At the next senate meeting we will be deciding whether to allow the Sports Committee to purchase 6 pairs of skis at the cost of

about \$700.00. I would appreciate your feelings about this expenditure. You can call me at 889-0018.

Your Jr. Class Senator,
Martin L. Valdez

Dear Mom

Dear Mom:

Wow! gee whiz! a demonstration, right on Cal. State San Bernardino campus. I saw him. A picket with a sign that said "UNFAIR EMPLOYMENT PRACTICES". He was standing right in the middle of the Gym entrance off Northpark. Wow! man.

I'm not sure if I'll be going to State College next year, I might be going to a State University, it will be the same place, however. But I can't understand why Rayguns wants the change, maybe it's easier to move troops on to a university, or maybe he just got used to moving them on to a university and doesn't want to change now.

Studying for finals is hard, and it gives you a lot of headaches, so I been taking some of those mini aspirins.

Some guy was running across campus yesterday and someone thought he was a dog, which was a reasonable mistake, because he was running on all fours, they busted him.

Sorry I couldn't make it for Thanksgiving but I was in no shape to be driving home, studying so hard and all.

love,
Mike

Culture Counter

A General Store for the
Counter Culture

Christmas Gifts for Under \$3.00
258A. East Highland 883-2014

Books - Candles - Records - Leather

THE RIGHT ON LOOK IS. . . .

Levi's

Miller's has the largest selection of
Levi's in California- over 100,000 pair.

millers

POMONA 416 E. HOLT

ONTARIO 200 S. EUCLID

SAN BERNARDINO 333 S. "E"

RIVERSIDE 11th & MARKET


PAWPRINT

Volume 7, Number 8 December 2, 1971

people...

Editor in Chief Eric Cohen
Associate Editor Michael Ziemer
Assistant Editor Frank Campell
Business Manager George Zielaskowski
Chief Staff Writer Robert Corderman
Writers Don Lannon
Carolyn Sanna
Patty Gorman
Claudia Lee
Jeff Bergstrand
Sherry Shaw
Jack Sabo
Joe Shepard
Martina Connelly
Margie Nichols
Frank Kuykendall

PHOTOGRAPHY

Val Jaramillo Susan Bolger
Mark Biddison

Art Roger Broadfoot

Contributors . . . now

Howard A. Guerrero Jim Briggs then
Jim Yee Keith Glaser
Bob Blackely Don Dibble

What's Going On At CSCSB

BOOK EXHIBIT NOW ON DISPLAY IN LIBRARY

Award-winning books, cited for their craftsmanship and design, are now on display in the Library.

The annual traveling exhibit of the Chicago Book Clinic is on the main floor lobby of the Library. The College community and the public are invited to view the 57 Top-Honor Books of the 1971 competition. The exhibit will run through December 10.

The College Library will observe the following schedule of hours during Fall Finals Week.

December 11	9 AM - 5 PM
December 12	1 - 5 PM
December 13	8 AM - 11 PM
December 14	8 AM - 11 PM
December 15	8 AM - 5 PM

The College Library will observe the following schedule of hours during the Christmas holidays.

Library open	8 AM - 5 PM daily
Closed Weekends	
Closed December 25 - 27 inclusive	
Closed January 1 - 2, 1972 inclusive	

Pettis Report Hit

by John Traylor

Partisan politics has at last hit the CSCSB campus; ranging from a vulgar appeal to register and vote from Carolyn Sanna in last weeks **Pawprint** to a full fledged, four-page appeal for your vote by Congressman Jerry Pettis of the 33rd Congressional District.

How about something to protect bicycle riders from the wild car drivers? He talks about other bills as though they had eliminated smog, water pollution, and the like. Maybe he wrote it on a windy day.

Let's take a closer look at this fantastic piece of propaganda.

First, Pettis would have us believe on the first page that he is responsible for several environmental acts ranging from the River and Harbor Act of 1899, to animal protection acts this year. I'd like to know how he managed to line up those votes in 1899. Also, if you'll notice, the animal protection bills protect wild horses (?), burros (?), and eagles. Everyone knows the tremendous problem we have in the San Bernardino and Loma Linda areas with wild horses and burros, and this fine piece of legislation will protect all the asses in our whole area! Isn't that just marvelous!

Jumping right into page two, we see a picture of a person in a voting booth with jeans, bare feet, and his (or her) trusty guitar right along next to the voter. It's blatant enough to make you want to vomit. Then to his credit, he does one bit of providing information of how and when to register to vote. Carolyn Sanna also did a good job of this last week.

Moving right along into page three, we are amazed to discover that Cal State has a recycling center in our parking lot (you remember the one from last year don't you?). Oh well, Pettis was probably

PLACEMENT OFFICE UPCOMING RECRUITING DATES

December 2 - Hearld News, Fontana

December 3 - U.S. Marine Corps
Foreign Study League-Travel-Sales
Representative

FRIDAY, December 3

	U.S. Marine Corps recruiters	S-122
	Senior Art Show opens	LC-4th Flr
11 a.m.	SCTA lecture by Dr. George Lucas, "Employment Opportunities in San Bernardino-Riverside Area for Teachers"	LC-27
8 p.m.	Film: "The American Dreamer"	PS-10

SATURDAY, December 4

8:30 a.m.-12:15	Inland Empire Council for Social Studies Conference	Begins LC Bldg.
-----------------	--	--------------------

SUNDAY, December 5

8:15 p.m.	Chamber Ensemble, "An Evening of Chamber Music"	PS-10
-----------	--	-------

CSCSB CAMPUS SITE OF FALL SOCIAL STUDIES CONFERENCE ON DEC. 4

"Effective Thinking in the Social Studies" is the title of the Annual Fall Conference co-sponsored by the CSCSB Department of Education and Division of Social Sciences and the Inland Empire Council for the Social Studies, to be held on campus Saturday, December 4.

THE COLLEGE PLAN for THE COLLEGE MAN


Keith L. Beck 862-9771 Fidelity Union Life Insurance Co.

busy trying to line up votes to put a VA hospital right along a large fault in the Loma Linda area. Then comes the climax of the whole newsletter. He goes along explaining how he is for the volunteer army, citing a vote of 198-200 for extending the draft two years. According to the Congressional Quarterly of April 2, 1971, this 198-200 vote was for extending the draft one year instead of two. Pettis voted against, that being the President's position. Then, CQ, April 9, 1971, reports that the two year extension was passed 293-99, Pettis voting yes, again the President's position. This vote also dropped student deferments. What does Mr. Pettis have to say to that? Ask him if he ever has enough nerve to appear on this campus.

Page four, after page three, is an anti-climax. All he does here is tell you how to get pamphlets from the Government Printing Office for 35¢, which he will gladly spend for you if you send him a list of the ones you want (and presumably, your vote). Yes, it seems that partisan politics isn't satisfied with the present level of apathy for student government, they want to get in the act also

AVOID TERMPAPER PANIC:

For information write
P.O. Box 1199
Cupertino, Ca. 95014

By Val Saramillio

As one drives towards the back parking lot he may have noticed "another" road, and might have gone as far as to wonder where it leads. Pawprint decided to venture into the unknown and was rather surprised at the discoveries made. Being an inquisitive bunch, we reached the decision to change rumor-conjecture- to fact.

Following the road, we came across a self-contained building complex with a neat sign - Physical Plant. Doing some undercover work, we found that Mr. Brown is the head man, and has been since 1965. Mr. Brown, once confronted, gladly explained the various operations and functions of the plant, (who works where and what it owns).

The Physical Plant complex is


the operation which maintains and guarantees our physical comfort and enjoyment while here at CSCSB. It has five major departments, plus an administration branch which employs a total of 77 people, with 17 of these being CSCSB students.

Custodials is the largest department with 39 employee (11 students). These are the individuals who keep the interiors of all campus buildings clean. They also do all the moving of furniture (recently moving the Library to its new location).

Ground Maintenance employs 13 people (1 student), and maintains the landscaping, walks and roadways, the vast underwater irrigation system and the upkeep of the exterior areas of the buildings.

Building Maintenance and Construction or better known to some as BMC, has 9 employees.


THE CHURCH

A Natural Food Vegetarian Restaurant

14th & E St. San Bernardino 885-8687
Open 12am to 9pm Sun - Thurs
Friday - Lunch only - Saturday - 7 pm to midnight

**Food prepared with love
and served with kindness**

whole grains	homemade soups
natural desserts	smoothies
fresh fruits	herb teas


**Sandwiches to
gourmet dinners**

**We offer pure, wholesome,
good-tasting food**

**The Church
a gentle place to dine
- Come break bread with us -**

Director: Gary Haynes

Richardson's JEWELERS


If you're looking for a ring,
now you know where to look.

219 EAST 40th STREET
714/882-9511

SAN BERNARDINO,
CALIFORNIA 92404

American TIRE CENTER

IN FONTANA


- GOODYEAR
- FIRESTONE
- WIDE BLACK WHEELS
- RACING TIRES
- RECAPS
- ALL TYPES WHEELS
- MASTER CHARGE

823-6200

8181 SIERRA - FONTANA (1/2 BLK. S FOOTHILL BLVD.)
Lowest Price In The Valley
Coupon is good until Christmas

YOU MUST BRING YOUR PRIORITY CARD AND ADVISOR'S CARD WHEN REGISTERING.

Monday, January 3, 1972

SENIORS AND UNCLASSIFIED GRADUATE STUDENTS

Last Name	Priority Number	Time	Last Name	Priority Number	Time
KIS - MAC	1	9:00 - 9:20	BOP - CLA	8	11:20 - 11:40
MAD - NIC	2	9:20 - 9:40	CLB - DUL	9	11:40 - 12:00
NID - RHZ	3	9:40 - 10:00		Lunch	12:00 - 1:40
RIA - SMA	4	10:00 - 10:20	DUM - GLO	10	1:40 - 2:00
SMB - USH	5	10:20 - 10:40	GLP - HIR	11	2:00 - 2:20
USI - ZZ	6	10:40 - 11:00	HIS - KIR	12	2:20 - 2:40
AA - BOO	7	11:00 - 11:20			

JUNIORS

GLP - HIR	13	2:40 - 3:00	MAD - NIC	16	3:40 - 4:00
HIS - KIR	14	3:00 - 3:20	NID - RHZ	17	4:00 - 4:20
KIS - MAC	15	3:20 - 3:40	RIA - SMA	18	4:20 - 4:40

All not pre-registering at scheduled time

Tuesday, January 4, 1972

JUNIORS (continued)

SMB - USH	1	9:00 - 9:20	BOP - CLA	4	10:00 - 10:20
USI - ZZ	2	9:20 - 9:40	CLB - DUL	5	10:20 - 10:40
AA - BOO	3	9:40 - 10:00	DUM - GLO	6	10:40 - 11:00

SOPHOMORES

COP - HAL	7	11:00 - 11:20		Lunch	12:00 - 1:40
HAM - LYU	8	11:20 - 11:40	RIP - ZZ	10	1:40 - 2:00
LYV - RIO	9	11:40 - 12:00	AA - COO	11	2:00 - 2:20

FRESHMEN

GLP - KIR	12	2:20 - 2:40	SMB - ZZ	15	3:20 - 3:40
KIS - NIC	13	2:40 - 3:00	AA - CLA	16	3:40 - 4:00
NID - SMA	14	3:00 - 3:20	CLB - GLO	17	4:00 - 4:20

All not pre-registering at scheduled time or at any time after their class or alphabetic group has registered prior to 5:00.

Evening Registration (Tuesday night only) 6:00-7:00 p.m. Registration will be held only on Tuesday, January 4, from 6:00 to 7:00 p.m. for the convenience of those persons who cannot appear during daytime hours. Registration for evening classes is open throughout the registration schedule. Since class sizes are limited and faculty will not be available during the evening registration, students are urged to appear during their daytime priority.

DIVISION OFFICES

Humanities Majors, LC 231	Natural Sciences Majors, BI 130
Art	Biology
Drama	Chemistry
English	Mathematics
French	Physics
Music Majors, C 105	
Teaching Credential candidates (class level of junior or above only), LC 51	
Attention: Social Sciences Division Majors	
The Social Sciences Division secretaries have been assigned to specific departments and relocated. Each secretary has the advise folders pertaining to the department that she serves.	
Social Sciences, General, A 127	Political Science, A 124
Administration, A 127	Sociology, A 179
Anthropology, A 128	Economics, A 124
History, A 128	Geography, A 124
	Psychology, PS 219

ADVISEMENT WEEK

December 6-10

Each student is required to obtain a signed Advisor Card from his advisor prior to registration. The card must be presented for entrance to the registration area.

Registration packets may be obtained during advisement week at the Office of Admissions and Records by continuing students and those admitted prior to December 1 for winter term.

After you have picked up your registration packet, you need to:

- 1) go to your division office (listed below)

COMPREHENSIVE EXAMINATIONS

Students should check with their advisor or Division Office concerning graduation requirements pertaining to Comprehensive Examinations.

GRADUATION REQUIREMENT CHECK

A candidate for spring graduation must file a Graduation Requirement Check at the Office of Admissions and Records by January 26. No Graduation Requirement Check should be requested until a senior has completed 150 quarter hours, including the current work in progress. If the student does not complete the requirements in the term for which the Graduation Requirement Check was filed, a second graduation check must be requested indicating the new date at which he expects to graduate.

A one-time fee of \$6 is required when the request for Graduation Check is submitted. The fee is paid to the Bursar, Room A-111. A \$2 late fee will be assessed after the January 26 deadline.

PETITIONING FOR POSTGRADUATE CREDIT

Senior students who need fewer than three courses to graduate may be permitted to enroll for postgraduate credit during the final term of their senior year. A petition form for this purpose is available in the Office of Admissions and Records. This form must be completed prior to enrolling and must be approved by the Office of the Dean of Academic Planning.

SCHEDULE OF FEES

(Fees listed are subject to change)

Registration fees:	Material and Service Fee:	0 to 3.9 units	Fee Per Quarter
		4 to 7.9 units	\$26.50
		8 to 11.9 units	30.00
		12 or more units	33.00
Student Body Fee:	6 units or less		39.00
	more than 6 units		3.00
Student Health Fee:	(all students)		6.50
Student Union Fee:	(all students)		2.00
	In addition to the above fees, all nonresident (out-of-state) students are required to pay the following fees:		4.00
a.	Nonresident (U.S. citizen):	\$25 per unit up to a maximum of \$370 per quarter for 15 units or more.	
b.	Nonresident (foreign citizen):	\$25 per unit up to a maximum of \$370 per quarter for 15 units or more.	
Parking permit fees:			
Automobile			\$9.00
Two-wheel motor vehicle			2.25
Additional fees:			
Late fee for registration after January 5			5.00

EDUCATION DEPARTMENT

GENERAL STUDIES

The following is an Education General Studies senior seminar. Unless the course is an elective, the seminar selected must be offered by a Division other than that in which the student is enrolled for the major.

0001	G.S. 427	Education and Society		LC 13	Fisk	1-2:50	TTh	5
EDUCATION								
0050	Ed 330	Psychological Foundations of Education	Lec. 1	PS 122	Shoultz	8:00	TTh	5
(Students enrolling in Lec. 1 must enroll in Disc. 1a, 1b, or 1c)								
0051	Ed 330		Disc. 1a	LC 52	Shoultz	8:00	MW	
0052	Ed 330		Disc. 1b	LC 13	Garcia	8:00	MW	
0053	Ed 330		Disc. 1c	LC 53	Fisk	8:00	MW	
0054	Ed 330	Psychological Foundations of Education	Lec. 2	LC 27	Mote	11:00	TTh	5
(Students enrolling in Lec. 2 must enroll in Disc. 2a, 2b, or 2c)								
0055	Ed 330		Disc. 2a	LC 52	Mote	1:00	TTh	
0056	Ed 330		Disc. 2b	LC 52	Fisk	11:00	MW	
0057	Ed 330		Disc. 2c	LC 52	Shoultz	12:00	TTh	
0058	Ed 330	Psychological Foundations of Education	Lec. 3	LC 8	Mote	4-5:50	MW	5
and Disc. 3								

Admission to the credential program is required to register in any of the following courses and in any 499 course.

0059	*Ed 340	Elementary Curriculum and Methods I	1	LC 8	Steinaker	11-12:50	TTh	5
0060	*Ed 340	Elementary Curriculum and Methods I	2	LC 53	Lenz	1-2:50	MW	5
0061	*Ed 340	Elementary Curriculum and Methods I	3	LC 53	Thompson	1-2:50	TTh	5
0062	*Ed 341	Elementary Curriculum and Methods II	1	LC 8	Gray	8-9:50	MW	5
0063	*Ed 341	Elementary Curriculum and Methods II	2	LC 8	Thompson	1-2:50	MW	5
0064	*Ed 341	Elementary Curriculum and Methods II	3	LC 8	Gray	1-2:50	TTh	5
0065	*Ed 341	Elementary Curriculum and Methods II	4	LC 53	Lenz	4-5:50	TTh	5

COURSE NUMBERING SYSTEM

1 - 99	Non-credit courses
100 - 299	Lower division courses, primarily for freshmen and sophomores
300 - 499	Upper division courses
500 - 599	Courses for upper division and graduate students

ROOM CODE

Administration Building	A
Biological Sciences Building	BI
Physical Sciences Building	PS
Physical Education Facility and Pool	PE
Cafeteria Building	C
Library-Classroom Building	LC
Student Services Building (old library)	S

0066	*Ed 342	Curriculum and Methods for Pre-School Education		LC 52	Mote	1-2:50	MW	5
0067	*Ed 350	Student Teaching I (elementary)			Romolo	-TBA-		5
0068	*Ed 351	Student Teaching II (elementary)			Romolo	-TBA-		5
0069	*Ed 352	Seminar in Elementary Education	1	PS 202	Romolo	3-4:50	M	5
						1-2:50	W	
0070	*Ed 352	Seminar in Elementary Education	2	PS 224	Steinaker	3-4:50	M	5
						1-2:50	W	
0071	*Ed 350	Student Teaching I (secondary)			Stanton	-TBA-		5
0072	*Ed 351	Student Teaching II (secondary)			Stanton	-TBA-		5
0073	*Ed 353	Seminar in Secondary Education			Dolan	-TBA-		5
0074	*Ed 356	Student Teaching, Pre-School			Mote	-TBA-		5
0075	*Ed 361	Internship II			Gray	-TBA-		5
0076	*Ed 440	Secondary School Curriculum and Instruction		LC 13	Stanton	10-11:50	TTh	5
0077	*Ed 495	Sociological Foundations of Education		PS 10	Fisk	4-5:50	TTh	5
0078	*Ed 530	Psychology and Education of Exceptional Children		LC 52	Shoultz	7-8:50 p.m.	TTh	5
0079	*Ed 534	Teaching the Culturally Different: The Black American		LC 52	Johnson, L.	4-5:50	TTh	5
0080	*Ed 545	Problems in Elementary Curriculum		LC 13	Lenz	7-8:50 p.m.	TTh	5
0081	*Ed 599	Secondary School Curriculum		LC 52	Dolan	4-5:50	MW	5

HUMANITIES DIVISION

GENERAL STUDIES

1000	G.S. 101	Freshman Composition	1	LC 249	Koon	11:00	MWThF	5
1001	G.S. 101	Freshman Composition	2	LC 249	Latt	1:00	MTWTh	5
1002	G.S. 101	Freshman Composition	3	LC 293	Hartung	1:00	MTThF	5
1003	G.S. 101	Freshman Composition	4	LC 277	Kramer	2:00	MTThF	5
1004	G.S. 101	Freshman Composition	5	LC 249	Hartung	7-8:50 p.m.	TTh	5
1010	G.S. 170	Studies in Literature		PS 10	Mayo	1:00	TWThF	5

It is recommended that G.S. 101 be taken prior to G.S. 190.

1015	G.S. 190	Studies in Philosophy	1	LC 16	Zoecklein	9:00	MTThF	5
1016	G.S. 190	Studies in Philosophy	2	LC 16	Zoecklein	10:00	MTThF	5
1017	G.S. 190	Studies in Philosophy	3	LC 16	Kung	12:00	MTThF	5
1018	G.S. 190	Studies in Philosophy	4	LC 16	Kung	1:00	MTThF	5
1019	G.S. 190	Studies in Philosophy	5	LC 16	Torjesen	7-8:50 p.m.	MW	5
1025	G.S. 200	Studies in Art		PS 10	Haney	12:00	MTWTh	5
1026	*G.S. 202	Studies in Language and Style		LC 249	Schroeder	12:00	MTThF	5

Schedule No.	Dept. and Catalog No.	Course Title	Section	Room	Instructor	Time	Days	Units
The following courses are Humanities General Studies senior seminars. Unless the course is an elective, the seminar selected must be offered by a Division other than that in which the student is enrolled for the major.								
1030	G.S. 405	Creative Man	1	LC 14	Lintault	2-3:50	MW	5
1031	G.S. 405	Creative Man	2	PS 133	Oliver	2-3:50	TTh	5
1032	G.S. 419	Myth, Metaphor, and Symbol	1	LC 250	Litton	9:00	MWThF	5
1033	G.S. 419	Myth, Metaphor, and Symbol	2	LC 250	Litton	12:00	MWThF	5
1034	G.S. 423	Songs of the Rock Generation		C 104	Price	2-3:50	MW	5
ART								
1150	Art 201	Foundation Studio in Art		BI 8	Haney	9-11:50	TTh	5
1151	Art 203	Foundation Studio in Art		C-Annex	Doyle	9-11:50	TTh	5
1152	Art 211	Art History II		LC 5	Harrison	8:00	MTThF	5
1153	*Art 312	Contemporary Art		LC 5	Harrison	12:00	MTThF	5
1154	Art 314	The Art of Indigenous Peoples		LC 5	Harrison	2:00	MTThF	5
1155	*Art 332	Painting II		BI 8	Haney	1-3:50	MW	5
1156	*Art 341	Sculpture II		C-Annex	Lintault	9-11:50	TTh	5
1157	Art 354	Ceramics I		C-Annex	Lintault	1-3:50	TTh	5
1158	*Art 370	Crafts Design I		C-Annex	Doyle	9-11:50	MW	5
1159	*Art 371	Crafts Design II		C-Annex	Doyle	1-3:50	MW	5
1160	*Art 499	Methods and Materials in the Teaching of Art		BI 8	Holland	7-8:50 p.m.	MW	5
1161	Art	Senior Art Exhibit (Required of all senior art majors)			Contact Art Department/Professor Harrison			
DRAMA								
1200	Drama 320	Theatre Practicum			Contact Professor Barnes/Drama Department			2
1201	Drama 340	Acting I		S 143	Slout	1:00	MTThF	5
1202	*Drama 341	Acting II	Disc.	S 143	Slout	11:00	MTThF	5
1203	*Drama 341		Lab.	S 143	Slout	12:00	MTThF	
1204	*Drama 441	Directing	Disc.	S 143	Slout	9:00	MTThF	5
1205	*Drama 441		Lab.	S 143	Slout	10:00	MTThF	
1206	Drama 451	Mystery to Melodrama		PS 105	Rudisill	11:00	MTThF	5
1207	Drama 476	Shakespeare II		PS 202	Barnes	9:00	MTThF	5
1208	*Drama 499	Methods and Materials in the Teaching of Drama		PS 105	Rudisill	1-2:50	TTh	5
1209	Drama 520	Theatre Seminar: Dramatic Comedy		PS 105	Barnes	12:00	MTThF	5
1210	Drama	Independent Theatre Project (Required of drama majors in senior year)			Contact Professor Barnes/Drama Department			
ENGLISH								
1250	Eng 110	World Literature I		PS 133	Slusser	12:00	MTThF	5
1251	Eng 121	English Literature II		PS 202	Latt	10:00	MTWTh	5
1252	Eng 301	Analysis of Poetry		LC 224	Hartung	11:00	MTThF	5
1253	Eng 301	Analysis of Poetry	2	LC 224	Schroeder	7-8:50 p.m.	TTh	5
1254	Eng 302	Analysis of Drama		PS 131	Koon	3:00	MWThF	5
1255	Eng 303	Analysis of Prose Fiction	1	LC 224	White	2:00	MWThF	5
1256	Eng 303	Analysis of Prose Fiction	2	LC 249	Slusser	2:00	MTThF	5
1257	Eng 403	English Literature of the Renaissance		LC 224	Litton	8:00	MWThF	5
1258	Eng 406	Seventeenth Century Literature		LC 224	Latt	9:00	MTWTh	5
1259	Eng 409	English Literature of the Restoration and Eighteenth Century		LC 224	Koon	1:00	MWThF	5
1260	Eng 436	American Literature III	1	LC 295	McMichael	11:00	MWThF	5
1261	Eng 436	American Literature III	2	LC 295	McMichael	7-8:50 p.m.	MW	5
1262	Eng 439	Black Literature		LC 277	Ogike	3-4:50	TTh	5
1263	Eng 445	Modern Poetry II	1	LC 263	Kramer	11:00	MTThF	5
1264	Eng 445	Modern Poetry II	2	LC 263	Kramer	1:00	MTThF	5
1265	Eng 447	Modern Fiction I	1	LC 277	Mayo	10:00	TWThF	5
1266	Eng 447	Modern Fiction I	2	LC 263	Mayo	2:00	TWThF	5
1267	Eng 462	Development of the Novel II		LC 263	White	12:00	MWThF	5
1268	Eng 476	Shakespeare II		PS 202	Barnes	9:00	MTThF	5
1269	Eng 500	Grammar and Linguistics		LC 16	Oliver	8:00	MTThF	5
1270	Eng 540	Studies in Literary Figures and Genres: Chaucer		LC 295	Schroeder	1:00	MTThF	5
1271	*Eng 555	Independent Study			Contact English Department Chairman			5
1272	Eng	English Undergraduate Record Examination (Required of all English majors in senior year)		PS 202	English Dept.	1-4:00	February 1	
FRENCH								
1350	Fr 101	Elementary French I	1	LC 268	Hiraoka	10:00	MTThF	5
1351	Fr 101	Elementary French I	2	LC 277	Braga	11:00	MTThF	5
1352	Fr 101	Elementary French I	3	LC 268	Labat	7-8:50 p.m.	TTh	5
1353	*Fr 102	Elementary French II	1	LC 268	Staff	9:00	MTThF	5
1354	*Fr 102	Elementary French II	2	LC 293	Braga	10:00	MTThF	5
1355	*Fr 102	Elementary French II	3	LC 268	Rydell	12:00	MWThF	5
1356	*Fr 102	Elementary French II	4	LC 268	Labat	2:00	MTThF	5
1357	*Fr 103	Intermediate French I		LC 268	Hiraoka	1:00	MTThF	5
1358	*Fr 104	Intermediate French II		LC 269	Labat	1:00	MTThF	5
1359	*Fr 301	Advanced French I		LC 268	Hiraoka	11:00	MTThF	5
1360	*Fr 310	Introduction to Literature and Culture		LC 263	Rydell	10:00	MWThF	5
1361	*Fr 402	French Poetry of the Nineteenth and Twentieth Centuries		LC 250	Switzer	1-2:50	WF	5
1362	*Fr 530	Studies in Literary Figures and Genres: Novel of the 17th and 18th Centuries		LC 250	Braga	1-2:50	TTh	5

SEE ALSO: Philosophy 400 — Studies in One Great Philosopher: Sartre — LC 14 — Van Marter — 10:00 MTWTh — 5 units.

* Indicates courses which have a prerequisite; please check the catalog before completing registration.

Schedule No.	Dept. and Catalog No.	Course Title	Section	Room	Instructor	Time	Days	Units
GERMAN								
1400	Ger 101	Elementary German I	1	PS 131	Steiner	10:00	MTThF	5
1401	Ger 101	Elementary German I	2	PS 131	Steiner	12:00	MTThF	5
1402	*Ger 102	Elementary German II	1	PS 131	Steiner	9:00	MTThF	5
1403	*Ger 102	Elementary German II	2	PS 131	Greathouse	1:00	MTThF	5
1404	*Ger 104	Intermediate German II		PS 131	Greathouse	2:00	MTThF	5
1405	Ger 450	German Literature in Translation		PS 133	Slusser	11:00	MTThF	5
HUMANITIES								
1450	Hum 498	Studies in Humanities (Open to seniors of any major who need 1 or 2 units to graduate)		LC 295	McMichael	12:00	MW	2
MUSIC								
1500	Music 111	Theory I		BI 29	Saylor	1:00	MTThF	5
1501	Music 220	Class Piano	1	C 105	Jackson	4-5:50	T	1
1502	Music 220	Class Piano	2	C 105	Jackson	4-5:50	F	1
1503	Music 220	Class Piano	3	C 105	Jackson	8-9:50	S	1
1504	Music 300	Applied Musicianship: Strings		C 104	Shapiro	5:00 10:00	W S	2
1505	Music 315	Theory V		BI 29	Saylor	2:00	MTThF	5
1506	Music 324	Baroque Music		BI 29	Price	11:00	MWThF	5
1507	Music 400	Studies in Composers: Stravinsky		BI 29	Wenk	10:00	MWThF	5
1508	Music 402	Studies in Forms: Piano Concerto		BI 29	Wenk	9:00	MWThF	5
1509	*Music 499	Methods and Materials in the Teaching of Music		BI 29	Anderson	6-9:30 p.m.	T	5
1510	Music 310	Madrigal Singers		C 105	Wenk	2-3:50	Th	1
1511	Music 310	Opera Workshop		C 104	Jackson	4:45-6:45	M	1
1512	Music 310	Chorus		C 104	Wenk	12:00	MTThF	1
1513	Music 310	Chamber Music		C 104	Price	7-9:50 p.m.	T	1
1514	Music 310	Baroque Ensemble		C 104	Price	2-4:50	Th	1
APPLIED MUSIC								
Applied Music courses are open ONLY to undergraduate Music majors. Prior approval from Music Department Chairman required.								
1515	Music 240	Beginning and Intermediate Voice		Contact	Professor Saylor/Music Department			1
1516	Music 241	Beginning and Intermediate Keyboard Instrument		Contact	Professor Saylor/Music Department			1
1517	Music 242	Beginning and Intermediate String Instrument		Contact	Professor Saylor/Music Department			1
1518	Music 243	Beginning and Intermediate Wind Instrument		Contact	Professor Saylor/Music Department			1
1519	Music 244	Beginning and Intermediate Brass Instrument		Contact	Professor Saylor/Music Department			1
1520	Music 245	Beginning and Intermediate Percussion Instrument		Contact	Professor Saylor/Music Department			1
1521	*Music 440	Advanced Voice		Contact	Professor Saylor/Music Department			1
1522	*Music 441	Advanced Keyboard Instrument		Contact	Professor Saylor/Music Department			1
1523	*Music 442	Advanced String Instrument		Contact	Professor Saylor/Music Department			1
1524	*Music 443	Advanced Wind Instrument		Contact	Professor Saylor/Music Department			1
1525	*Music 444	Advanced Brass Instrument		Contact	Professor Saylor/Music Department			1
1526	*Music 445	Advanced Percussion Instrument		Contact	Professor Saylor/Music Department			1
1527	Music	Music Listening Examination						
PHILOSOPHY								
1600	*Phil 302	Readings in the History of Philosophy II		LC 14	Zoecklein	12:00	MTThF	5
1601	*Phil 360	Political Philosophy		LC 14	Kung	11:00	MTThF	5
1602	*Phil 400	Studies in One Great Philosopher: Sartre		LC 14	Van Marter	10:00	MTWTh	5
1603	*Phil 498	Seminar: Philosophizing in the Twentieth Century		LC 14	Van Marter	9:00	MTWTh	5
1604	Phil	Philosophy Comprehensive Examination		Contact	Philosophy Department Chairman			
RUSSIAN								
1650	*Russ 102	Elementary Russian II		PS 131	Greathouse	11:00	MTThF	5
SPANISH								
1700	Span 101	Elementary Spanish I	1	LC 15	Alwan	8:00	MTThF	5
1701	Span 101	Elementary Spanish I	2	LC 15	Alwan	9:00	MTThF	5
1702	Span 101	Elementary Spanish I	3	LC 15	Bas	10:00	MTWTh	5
1703	Span 101	Elementary Spanish I	4	LC 15	Rymer	11:00	MTThF	5
1704	Span 101	Elementary Spanish I	5	LC 15	Rymer	2:00	MTThF	5
1705	*Span 102	Elementary Spanish II	1	LC 245	Shoemaker	8:00	MTThF	5
1706	*Span 102	Elementary Spanish II	2	LC 245	Shoemaker	9:00	MTThF	5
1707	*Span 102	Elementary Spanish II	3	LC 224	Staff	10:00	MTThF	5
1708	*Span 102	Elementary Spanish II	4	LC 16	Alwan	11:00	MTThF	5
1709	*Span 102	Elementary Spanish II	5	LC 15	Staff	12:00	MTThF	5
1710	*Span 102	Elementary Spanish II	6	LC 245	Waggoner	12:00	MTThF	5
1711	*Span 102	Elementary Spanish II	7	LC 245	Arias	1:00	MWThF	5
1712	*Span 102	Elementary Spanish II	8	LC 245	Waggoner	2:00	MTThF	5
1713	*Span 102	Elementary Spanish II	9	LC 245	Clark	7-8:50 p.m.	TTh	5
1714	*Span 102	Elementary Spanish II	10	LC 250	Staff	7-8:50 p.m.	TTh	5
1715	*Span 103	Intermediate Spanish I	1	LC 295	Arias	10:00	MWThF	5
1716	*Span 103	Intermediate Spanish I	2	LC 293	Clark	2:00	MTThF	5
1717	*Span 103	Intermediate Spanish I	3	LC 293	Arias	3:00	MWThF	5
1718	*Span 104	Intermediate Spanish II		LC 293	Oliver	12:00	MTThF	5
1719	*Span 118	Spanish for Native Speakers		LC 269	Shoemaker	11:00	MTThF	5
1720	*Span 302	Advanced Grammar and Syntax		LC 277	Clark	12-1:50	TTh	5

* Indicates courses which have a prerequisite; please check the catalog before completing registration.

Schedule No.	Dept. and Catalog No.	Course Title	Section	Room	Instructor	Time	Days	Units
1721	*Span 404	Introduction to Spanish Literature II		LC 277	Bas	12-1:50	MW	5
1722	*Span 411	Spanish American Literature II		LC 293	Waggoner	11:00	MTThF	5
1723	*Span 503	Cervantes		LC 269	Rymer	10:00	MTThF	5

NATURAL SCIENCES DIVISION

GENERAL STUDIES

Students registering for G.S. 108, 109, 118, and 125 must select a lecture and a lab.

2000	G.S. 108	Topics in Biology	Lec. 1	PS 10	Taylor	11:00	MWThF	5
2001	G.S. 108		Lab. 1	BI 105	Staff	1-3:50	M	
2002	G.S. 108		Lab. 2	BI 105	Staff	9-11:50	T	
2003	G.S. 108		Lab. 3	BI 127	Staff	9-11:50	T	
2004	G.S. 108		Lab. 4	BI 105	Staff	1-3:50	T	
2005	G.S. 108		Lab. 5	BI 127	Staff	1-3:50	T	
2006	G.S. 108		Lab. 6	BI 105	Staff	8-10:50	W	
2007	G.S. 108		Lab. 7	BI 105	Staff	1-3:50	W	
2008	G.S. 108	Topics in Biology	Lec. 2	BI 124	Staff	7-8:50 p.m.	MW	5
2009	G.S. 108		Lab.	BI 105	Staff	7-9:50 p.m.	T	
2010	G.S. 109	Organisms and Evolution	Lec.	BI 101	Harrington	11:00	MWThF	5
2011	G.S. 109		Lab. 1	BI 225	Sokoloff	10-12:50	T	
2012	G.S. 109		Lab. 2	BI 225	Sokoloff	2-4:50	T	
2013	G.S. 118	A Survey of Physics	Lec.	PS 224	Ikenberry	1:00	MTThF	5
2014	G.S. 118		Lab. 1	PS 205	Staff	9-11:50	W	
2015	G.S. 118		Lab. 2	PS 205	Staff	2-4:50	W	
2016	G.S. 118		Lab. 3	PS 205	Staff	2-4:50	M	
2017	G.S. 125	Basic Concepts of Chemistry	Lec.	PS 10	Harris	8:00	MTWTh	5
2018	G.S. 125		Lab. 1	PS 225	Staff	9-11:50	T	
2019	G.S. 125		Lab. 2	PS 225	Staff	1-3:50	T	
2020	G.S. 125		Lab. 3	PS 225	Staff	9-11:50	Th	
2021	G.S. 125		Lab. 4	PS 225	Staff	1-3:50	Th	
2022	G.S. 130	The Ideas of Mathematics	1	PS 224	Choate	8:00	MWThF	5
2023	G.S. 130	The Ideas of Mathematics	2	PS 224	Dennemeyer	12:00	MWThF	5
2024	G.S. 130	The Ideas of Mathematics	3	PS 122	Hafstrom	3:00	MWThF	5
2025	G.S. 131	Basic Concepts of Calculus	1	PS 209	Murphy	9:00	MWThF	5
2026	G.S. 131	Basic Concepts of Calculus	2	BI 102	Murphy	12:00	MWThF	5

The following courses are Natural Sciences General Studies senior seminars. Unless the course is an elective, the seminar selected must be offered by a Division other than that in which the student is enrolled for the major.

2035	G.S. 408	Human Values in a Scientific Age		LC 285	Kalbus	1-2:50	TTh	5
2036	G.S. 418	Frontiers in Science		BI 224	Crum	1-2:50	MW	5
2037	G.S. 430	The Science of Heredity and Human Affairs		BI 224	Sokoloff	9-10:50	MW	5
2038	G.S. 431	The Biological Sciences and Public Policy		BI 224	Taylor	7-8:50 p.m.	MW	5

BIOLOGY

2200	*Biol 200	Biology of the Cell	Lec.	BI 101	Goodman	1:00	MTWF	5
2201	*Biol 200		Lab. 1	BI 202	Goodman	8-10:50	Th	
2202	*Biol 200		Lab. 2	BI 202	Goodman	1-3:50	Th	
2203	*Biol 301	Biology of the Invertebrates	Lec.	BI 124	Mankau	1-2:50	MW	5
2204	*Biol 301		Lab.	BI 302	Mankau	9-11:50	MW	
2205	*Biol 306	Functional Anatomy of Plants	Lec.	BI 124	Harrington	1-2:50	TTh	5
2206	*Biol 306		Lab.	BI 301	Harrington	8-10:50	TTh	
2207	*Biol 320	History of Biology		PS 224	Goodman	9:00	MTWF	5
2208	*Biol 404	Evolution		BI 101	Sokoloff	3:00	MWThF	5
2209	*Biol 405	Comparative Animal Physiology	Lec.	BI 101	EGge	12:00	MWThF	5
2210	*Biol 405		Lab. 1	BI 203	EGge	8-10:50	ThF	
2211	*Biol 405		Lab. 2	BI 203	EGge	1-3:50	ThF	
2212	*Biol 555	Independent Study		Contact Division of Natural Sciences				5

CHEMISTRY

2300	*Chem 202	Introduction to Chemical Kinetics and Equilibrium	Lec.	BI 101	Pederson	8:00	MTThF	5
2301	*Chem 202		Lab. 1	PS 325	Staff	9-11:50	MW	
2302	*Chem 202		Lab. 2	PS 325	Staff	1-3:50	MW	
2303	*Chem 202		Lab. 3	PS 325	Staff	1-3:50	TTh	
2304	*Chem 302	Organic Chemistry II	Lec.	PS 224	Crum	11:00	MTWTh	5
2305	*Chem 302		Lab. 1	PS 324	Staff	8-10:50	MW	
2306	*Chem 302		Lab. 2	PS 324	Staff	1-3:50	MW	
2307	*Chem 321	Principles of Organic Chemistry I	Lec.	PS 209	Sprague	11:00	MTWTh	5
2308	*Chem 321		Lab.	PS 324	Sprague	1-3:50	TTh	
2309	*Chem 431	Biochemistry	Lec.	BI 124	Pederson	11:00	MTThF	5
2310	*Chem 431		Lab.	PS 305	Pederson	1-3:50	TTh	
2311	*Chem 452	Physical Chemistry II	Lec.	PS 209	Mantei	10:00	MTWTh	5
2312	*Chem 452		Lab.	PS 305	Mantei	1-3:50	MW	
2313	*Chem 499	Methods and Materials in the Teaching of Chemistry		Petrucchi		-TBA-		5
2314	*Chem 555	Independent Study		Contact Division of Natural Sciences				5
2315	Chem	Comprehensive Examination		Contact Division of Natural Sciences				

MATHEMATICS

2400	*Math 101	Pre-Calculus Mathematics		BI 102	Choate	10:00	MWThF	5
2401	*Math 201	Calculus I	1	BI 104	Dennemeyer	8:00	MWThF	5
2402	*Math 201	Calculus I	2	BI 102	Lichtman	1:00	MWThF	5
2403	*Math 202	Calculus II		BI 102	Spencer	11:00	MWThF	5
2404	*Math 203	Calculus III		BI 102	Hafstrom	9:00	MWThF	5
2405	Math 301	Modern Arithmetic	1	BI 124	Spencer	9:00	MWThF	5
2406	Math 301	Modern Arithmetic	2	BI 102	Stein	3-4:50	MW	5

* Indicates courses which have a prerequisite; please check the catalog before completing registration.

Schedule No.	Dept. and Catalog No.	Course Title	Section	Room	Instructor	Time	Days	Units
2407	*Math 311	Introduction to Abstract Algebra I		BI 224	Murphy	4:00	MWThF	5
2408	*Math 312	Introduction to Abstract Algebra II		BI 104	Stein	1:00	MWThF	5
2409	*Math 401	Topics in Applied Mathematics I		BI 104	Dennemeyer	10:00	MWThF	5
2410	*Math 444	Probability and Statistics I		BI 104	Hafstrom	11:00	MWThF	5
2411	*Math 499	Methods and Materials in the Teaching of Mathematics		BI 104	Stein	12:00	MWThF	5
2412	*Math 552	Analysis II		BI 124	Spencer	10:00	MWThF	5
2413	*Math 555	Independent Study		Contact	Division of Natural Sciences			5
2414	*Math 568	Number Theory		BI 104	Lichtman	9:00	MWThF	5
2415	*Math 581	Topology		PS 209	Choate	1:00	MWThF	5

PHYSICS

2500	*Phys 102	Basic Concepts of Physics II	Lec.	BI 101	Liu	9:00	MTThF	5
2501	*Phys 102		Lab. 1	PS 129	Staff	2-4:50	W	
2502	*Phys 102		Lab. 2	PS 129	Staff	2-4:50	Th	
2503	*Phys 202	Static and Dynamic Electricity	Lec.	PS 133	Kellers	9:00	MTThF	5
2501	*Phys 202		Lab. 1	PS 129	Staff	2-4:50	W	
2502	*Phys 202		Lab. 2	PS 129	Staff	2-4:50	Th	
2504	*Phys 403	Quantum Physics III	Lec.	BI 224	Ikenberry	11:00	MTThF	5
2505	*Phys 403		Lab.	PS 121	Liu	9-11:50 and 2-4:50	W	
2506	*Phys 555	Independent Study		Contact	Division of Natural Sciences			5

PHYSICAL EDUCATION DEPARTMENT

3000	P.E. 100	Introduction to Physical Education		PE 100	Weiny	1-2:50	Th	2
3001	P.E. 110	Individual Sports	1	PE 100	O'Gara	3-4:50	M	2
3002	P.E. 110	Individual Sports: Handball and Paddleball	2	PE 100	O'Gara	10:00	MW	2
3003	P.E. 110	Individual Sports	3	PE 100	Weiny	3-4:50	Th	2
3004	P.E. 110	Individual Sports: Golf	4	PE 100	Price	1-2:50	F	2
3005	P.E. 110	Individual Sports	5	PE 100	Weiny	6-7:50 p.m.	W	2
3006	P.E. 110	Individual Sports: Handball and Paddleball	6	PE 100	Weiny	10:00	TTh	2
3007	P.E. 110	Individual Sports: Badminton	7	PE 100	Price	11:00	TTh	2
3008	P.E. 110	Individual Sports: Tennis	8	PE 100	Price	1-2:50	T	2
3009	P.E. 111	Body Conditioning		PE 100	O'Gara	1-2:50	M	2
3010	P.E. 112	Trampoline and Stunts		PE 104	Price	1-2:50	Th	2
3011	P.E. 113	Combatives: Boxing	1	PE 104	Weiny	10-11:50	M	2
3012	P.E. 113	Combatives: Karate, Beginning	2	PE 104	Gneck	3-4:50	M	2
3013	P.E. 113	Combatives: Karate, Intermediate	3	PE 104	Gneck	3-4:50	F	2
3014	P.E. 120	Team Sports	1	PE 100	O'Gara	1-2:50	F	2
3015	P.E. 120	Team Sports: Volleyball	2	PE 100	Price	11:00	WF	2
3016	P.E. 120	Team Sports: Volleyball	3	PE 100	O'Gara	6-7:50 p.m.	W	2
3017	P.E. 131	Life Saving		PE 129	Weiny	1-2:50	M	2
3018	*P.E. 133	Skin and SCUBA Diving		PE 129	Weiny	12-1:50	T	2
3019	P.E. 140	Modern Dance: Beginning	1	PE 104	Olsen	3-4:50	T	2
3020	P.E. 140	Dance: Folkdance	2	PE 104	Olsen	6-7:50 p.m.	T	2
3021	P.E. 140	Modern Dance: Intermediate	3	PE 104	Olsen	3-4:50	Th	2
3022	P.E. 170	Recreation Leadership		PE 129	Price	1-2:50	W	2
3023	P.E. 300	School Games and Rhythms		PE 129	O'Gara	5-6:50 p.m.	Th	2

SOCIAL SCIENCES DIVISION

GENERAL STUDIES

4000	G.S. 140	World Civilizations I, The Rise of Civilization		PS 10	Smith, R.	9:00	TWThF	5
4001	G.S. 142	World Civilizations II, The Civilizations of the East and West		PS 10	Smith, R.	10:00	TWThF	5
4002	G.S. 144	World Civilizations III, The Expansion of Europe		PS 10	Campbell	3:00	MWThF	5
4003	G.S. 146	American Civilization		PS 10	McMichael	2:00	MWThF	5
4004	G.S. 160	Contemporary Civilization II	1	LC 204	Decker	8:00	MTWTh	5
4005	G.S. 160	Contemporary Civilization II	2	LC 226	Decker	11:00	MTWTh	5

The following courses are Social Sciences General Studies senior seminars. Unless the course is an elective, the seminar selected must be offered by a Division other than that in which the student is enrolled for the major.

4010	G.S. 412	Peasant Cultures in the Modern World		PS 107	Richardson	3-4:50	MW	5
4011	G.S. 426	Business and Urban Challenge		LC 204	Smith, G.	1-2:50	TTh	5

ADMINISTRATION

4100	Ad 301	Management Practices	1	LC 43	Bowin	9:00	MTWTh	5
4102	Ad 301	Management Practices	2	LC 43	Bowin	4-5:50	MW	5
4103	Ad 302	Human Behavior in Organizations	1	LC 43	Ingersoll	8:00	TWThF	5
4104	Ad 302	Human Behavior in Organizations	2	LC 285	Carlson	9:00	MTWTh	5
4105	Ad 302	Human Behavior in Organizations	3	LC 43	Ingersoll	12:00	TWThF	5
4106	Ad 302	Human Behavior in Organizations	4	BI 229	Fine	4-5:50	TTh	5
4107	*Ad 303	Financial Theory	1	LC 212	DeCeglie	8:00	MTWTh	5
4108	*Ad 303	Financial Theory	2	LC 212	DeCeglie	11-12:50	TTh	5
4109	*Ad 303	Financial Theory	3	LC 212	Berry	7-8:50 p.m.	TTh	5
4110	*Ad 304	Quantitative Analysis for Management		PS 201	McDonnell	12:00	MWThF	5
4111	Ad 306	Concepts of Accounting	1	LC 27	DeCeglie	9:00	MTWTh	5
4112	Ad 306	Concepts of Accounting	2	LC 217	Pedroff	7-8:50 p.m.	TTh	5
4113	Ad 330	Legal Environment of Business		LC 43	Wolfe	7-8:50 p.m.	MW	5
4114	*Ad 340	Managerial Accounting		LC 247	Worrell	7-8:50 p.m.	TTh	5
4115	Ad 350	Administrative Communications		LC 43	Ingersoll	10:00	TWThF	5


* Indicates courses which have a prerequisite; please check the catalog before completing registration.

Schedule No.	Dept. and Catalog No.	Course Title	Section	Room	Instructor	Time	Days	Units
4117	Ad 405	Marketing Management		LC 204	Smith, G.	7-8:50 p.m.	MW	5
4118	*Ad 420	Computer Management		LC 43	Smith, G.	4-5:50	TTh	5
4119	*Ad 455	Industrial Relations and Personnel Management		LC 204	Bowin	10:00	MTWTh	5
4120	Ad 530	Business and Society		LC 285	Carlson	9:00	MTWTh	5
ANTHROPOLOGY								
4300	Anthro 100	Introduction to Anthropology: Human Evolution		PS 107	Simmons	9:00	MWThF	5
4301	Anthro 200	Introduction to Anthropology: Culture and Society	1	PS 107	Pierson	8:00	MWThF	5
4302	Anthro 200	Introduction to Anthropology: Culture and Society	2	PS 107	Pierson	11:00	MWThF	5
4303	Anthro 315	Southwestern Archeology		PS 107	Simmons	12:00	MWThF	5
4304	Anthro 351	Indians of North America		LC 212	Colfer	10:00	MWThF	5
4305	Anthro 455	Advanced Physical Anthropology		PS 107	Simmons	10:00	MWThF	5
4306	Anthro 480	Magic, Religion and Science		LC 211	Colfer	1:00	MWThF	5
4307	Anthro 490	Systems of Social Organization and Control		LC 211	Colfer	11:00	MWThF	5
4308	Anthro 590	Seminar in Anthropology: Urban Anthropology		LC 215	Pierson	9:00	MWThF	5
ECONOMICS								
4350	Econ 100	Principles of Economics I	1	LC 285	VanDerwalker	12:00	MTWTh	5
4351	Econ 100	Principles of Economics I	2	LC 285	VanDerwalker	6-7:50 p.m.	TTh	5
4352	Econ 102	Principles of Economics II	1	LC 211	Moite	9:00	MTWTh	5
4353	Econ 102	Principles of Economics II	2	LC 211	Moite	7-8:50 p.m.	MW	5
4354	*Econ 300	National Income Theory	1	LC 215	Takata	10:00	MTWTh	5
4355	*Econ 300	National Income Theory	2	LC 211	Takata	2:00	MTWTh	5
4356	*Econ 410	Money and Banking		LC 276	VanDerwalker	1:00	MTWTh	5
4357	*Econ 420	Comparative Economic Systems		LC 211	Moite	4-5:50	MW	5
4358	*Econ 500	History of Economic Thought		LC 211	Takata	3:00	MTWTh	5
GEOGRAPHY								
4400	Geog 100	Introduction to Geographic Studies: Human Development and Settlement		PS 207	Richardson	9:00	MTWTh	5
4401	Geog 101	Introduction to Geographic Studies: Environmental Systems		PS 207	Johnson, R.	7-8:50 p.m.	MW	5
4402	Geog 305	Area Study: The Western World, Anglo America and Western Europe		PS 207	Johnson, R.	1:00	MWThF	5
4403	Geog 350	Conservation and Natural Resources		PS 207	Johnson, R.	11:00	MWThF	5
4404	Geog 430	Geography of Agricultural Activity		PS 207	Richardson	10:00	MTWTh	5
HISTORY								
4450	Hist 201	United States History, 1877 to Present		PS 122	Barkan	7-8:50 p.m.	MW	5
4451	Hist 301	Modern Europe, 1815 to the Present		PS 122	Campbell	12:00	MWThF	5
4452	Hist 302	Renaissance and Reformation	1	LC 271	Blackey	9:00	MWThF	5
4453	Hist 302	Renaissance and Reformation	2	LC 271	Blackey	10:00	MWThF	5
4454	Hist 310	Twentieth Century Europe	1	LC 247	Persell	10:00	MTWTh	5
4455	Hist 310	Twentieth Century Europe	2	LC 247	Persell	1:00	MTWTh	5
4456	Hist 320	Ancient History I		PS 107	Campbell	1:00	MWThF	5
4457	Hist 331	Black History I		LC 247	Persell	11:00	MTWTh	5
4458	Hist 352	The Early Republic		S 149	Barkan	1-2:50	TTh	5
4459	Hist 356	The United States, 1877-1917	1	LC 271	Roberts	11:00	MTWTh	5
4460	Hist 356	The United States, 1877-1917	2	LC 271	Roberts	7-8:50 p.m.	MW	5
4461	Hist 390	History of Mexico		LC 217	Robinson	12:00	MTThF	5
4462	Hist 470	Modern Latin America		LC 212	Robinson	9:00	MTThF	5
4463	Hist 490	The Study of History	1	S 151	Schofield	12-1:50	MW	5
4464	Hist 490	The Study of History	2	S 151	Schofield	12-1:50	TTh	5
4465	Hist 565	Ethnic Minorities in America		S 149	Barkan	4-5:50	MW	5
4466	Hist 593	Seminar in History: History of Popular Culture in Western Civilizations Since 1815		LC 297	Smith, R.	1-2:50	TTh	5
4467	Hist 593	Seminar in History: Revolutions		LC 219	Blackey	1-2:50	MW	5
4468	Hist 593	Seminar in History: Mexican and Cuban Revolutions		LC 215	Robinson	1-2:50	TTh	5
POLITICAL SCIENCE								
4600	PolSci 200	Introduction to Political Science	1	LC 219	Khare	8:00	MTWTh	5
4601	PolSci 200	Introduction to Political Science	2	LC 43	Cisar	1:00	TWThF	5
4602	PolSci 202	American Government		LC 212	Jones	2:00	MWThF	5
4603	*PolSci 300	Comparative Politics I		LC 204	Goss	9:00	MWThF	5
4604	*PolSci 304	Comparative Politics II		LC 204	Cisar	12:00	TWThF	5
4605	*PolSci 310	Analysis of Political Theory I		LC 204	Graham	3:00	MTWTh	5
4606	*PolSci 320	The Legislative Process		LC 211	Goss	8:00	MWThF	5
4607	*PolSci 328	Judicial Process		LC 204	Jones	4:00	MWThF	5
4608	*PolSci 350	The Contemporary Black Revolt		LC 212	Jones	7-8:50 p.m.	MW	5
4609	*PolSci 400	International Politics		LC 204	Khare	11:00	MTWTh	5
4610	*PolSci 410	American Constitutional Law		LC 212	Graham	1:00	MTWTh	5
4611	*PolSci 411	The Bill of Rights		LC 212	Graham	5-6:50 p.m.	TTh	5
4612	*PolSci 430	The Modern Political Executive		LC 211	Goss	10:00	MWThF	5
4613	*PolSci 520	The Soviet System		LC 219	Cisar	9-10:50	TTh	5
4614	*PolSci 540	Political Communication		LC 219	Khare	9-10:50	MW	5

* Indicates courses which have a prerequisite; please check the catalog before completing registration

Schedule No.	Dept. and Catalog No.	Course Title	Section	Room	Instructor	Time	Days	Units
PSYCHOLOGY								
4700	Psych 100	Introduction to Psychology	1	BI 229	Eaton	9:00	TWThF	5
4701	Psych 100	Introduction to Psychology	2	BI 229	Duncan	10:00	MTWTh	5
4702	Psych 100	Introduction to Psychology	3	BI 229	Eaton	11:00	TWThF	5
4703	*Psych 302	Advanced General Psychology	1	LC 217	Wichman	10:00	MTThF	5
4704	*Psych 302	Advanced General Psychology	2	LC 214	Butter	2:00	MTThF	5
4705	*Psych 302	Advanced General Psychology	3	LC 43	Cleaves	7-8:50 p.m.	TTh	5
4706	*Psych 310	Introduction to Experimental Psychology (Students must also enroll in one of the following labs)	Lec.	LC 27	Wichman	12:00	MTThF	5
4707	*Psych 310		Lab. 1	BI 318	Grove	8-10:50	MW	
4708	*Psych 310		Lab. 2	BI 318	Grove	8-10:50	TTh	
4709	*Psych 310		Lab. 3	BI 318	Duncan	1-3:50	MW	
4710	*Psych 310		Lab. 4	BI 318	Duncan	1-3:50	TTh	
4711	*Psych 320	Personality	1	LC 247	Herold	9:00	MTWTh	5
4712	*Psych 320	Personality	2	LC 267	Herold	11:00	MTWTh	5
4713	*Psych 320	Personality	3	LC 214	Khokhlov	1:00	TWThF	5
4714	*Psych 330	History of Psychology		LC 27	Grove	1:00	MTWTh	5
4715	*Psych 402	Frontiers of Psychological Research		LC 204	Khokhlov	7-8:50 p.m.	TTh	5
4716	*Psych 410	Developmental Psychology	1	LC 214	Butter	3:00	MTThF	5
4717	*Psych 410	Developmental Psychology	2	LC 214	Butter	12:00	MTThF	5
4718	*Psych 410	Developmental Psychology	3	PS 107	Herold	7-8:50 p.m.	TTh	5
4719	*Psych 420	Abnormal Psychology	1	LC 217	DeBello	9:00	TWThF	5
4720	*Psych 420	Abnormal Psychology	2	S 151	Hatton	10:00	MTWTh	5
4721	*Psych 420	Abnormal Psychology	3	LC 217	DeBello	11:00	TWThF	5
4722	*Psych 440	Tests and Measurements	1	LC226	Morra	9:00	TWThF	5
4723	*Psych 440	Tests and Measurements	2	LC 215	Morin	1-2:50	WF	5
4724	*Psych 440	Tests and Measurements	3	LC 215	Morin	7-8:50 p.m.	TTh	5
4725	*Psych 460	Experimental Psychology: Perception (Students must enroll in lecture and lab)	Lec.	LC 215	Cleaves	11:00	MTTh	5
4726	*Psych 460		Lab.	BI 321	Cleaves	1-3:50	TTh	
4727	*Psych 490	Counseling Psychology	1	LC 226	Eaton	1-2:50	WF	5
4728	*Psych 490	Counseling Psychology	2	LC 226	DeBello	1-2:50	TTh	5
4729	*Psych 515	White Normality/Black Deviance		LC 204	DeBerry	1-2:50	MW	5
4730	*Psych 530	Seminar in Applied Psychology		LC 219	Morin	1-2:50	TTh	5
4731	*Psych 555	Independent Study		Contact Psychology Department Office				5
SOCIAL SCIENCES								
4850	SocSci 210	Statistics for the Social Sciences (Students who enroll in Lec. 1 must enroll in Lab. 1a or 1b)	Lec. 1	PS 122	Adler	9:00	MWThF	5
4851	SocSci 210		Lab. 1a	LC 39	Adler	1-2:30	W	
4852	SocSci 210		Lab. 1b	LC 39	Adler	3-4:30	W	
4853	SocSci 210	Statistics for the Social Sciences (Students who enroll in Lec. 2 must enroll in Lab. 2a or 2b)	Lec. 2	PS 122	Adler	10:00	MWThF	5
4854	SocSci 210		Lab. 2a	LC 39	Adler	1-2:30	M	
4855	SocSci 210		Lab. 2b	LC 39	Adler	3-4:30	M	
4856	SocSci 210	Statistics for the Social Sciences (Students who enroll in Lec. 3 must enroll in Lab. 3a or 3b)	Lec. 3	PS 122	Morra	11:00	TWThF	5
4857	SocSci 210		Lab. 3a	LC 39	Morra	12-1:30	T	
4858	SocSci 210		Lab. 3b	LC 39	Morra	12-1:30	Th	
4859	SocSci 498	Studies in Social Sciences (Open to seniors of any major who need 1 or 2 units to graduate)		BI 229	Morra	1:00	WF	2
4860	*SocSci 499	Methods and Materials in the Teaching of the Social Sciences		LC 13	Stanton	2-3:50 3-3:50 (Field Work)	MW TThF	5
SOCIOLOGY								
4900	*Soc 305	Sociological Research and Analysis (Students must also enroll in one of the following labs)	Lec. 1	B 101	Mortensen	10:00	TWThF	5
4901	*Soc 305		Lab. 1a	LC 39	Mortensen	2-3:30	TTh	
4902	*Soc 305		Lab. 1b	LC 39	Mortensen	4-5:30	TTh	
4903	*Soc 305		Lab. 1c	LC 39	Mortensen	7-8:30 p.m.	TTh	
4904	Soc 310	History of Sociological Theory	1	LC 27	Bulgarella	2-3:50	TTh	5
4905	Soc 310	History of Sociological Theory	2	LC 226	Bulgarella	7-8:50 p.m.	TTh	5
4906	*Soc 312	Contemporary Sociological Theory	1	LC 244	Heeren	9:00	MWThF	5
4907	*Soc 312	Contemporary Sociological Theory	2	LC 226	Decker	10:00	MTWTh	5
4908	*Soc 312	Contemporary Sociological Theory	3	LC 244	Heeren	1:00	MWThF	5
4909	Soc 318	Social Welfare Policies and Services		LC 244	Rhodes	7-8:50 p.m.	TTh	5
4910	Soc 322	Sociology of the Ghetto		LC 244	Hodnett	4-5:50	TTh	5
4911	Soc 342	The Mexican-American Family		LC 214	Tenorio	4-5:50	MW	5
4912	Soc 350	Criminology		LC 256	Ford	12:00	MTThF	5
4913	Soc 351	Control of Crime	1	LC 285	Wagoner	8:00	TWThF	5
4914	Soc 351	Control of Crime	2	LC 285	Wagoner	11:00	TWThF	5
4915	Soc 354	Deviant Behavior	1	LC 256	Ford	1:00	MTThF	5
4916	Soc 354	Deviant Behavior	2	LC 256	Ford	7-8:50 p.m.	TTh	5
4917	Soc 360	Social Psychology	1	LC 256	Musaka	9:00	MWThF	5
4918	Soc 360	Social Psychology	2	LC 247	Musaka	12:00	MWThF	5
4919	Soc 366	Collective Behavior		LC 244	Heeren	11:00	MWThF	5
4920	Soc 368	Sociology of Work and the Professions		LC 297	Bulgarella	12-1:50	MW	5
4921	Soc 380	Sociology of Religion		LC 214	Paynton	10:00	MTWTh	5
4922	Soc 420	Population Problems		LC 256	Mukasa	10:00	MWThF	5
4923	Soc 434	Community Organization	1	LC 219	Leviege	11:00	MWThF	5
4924	Soc 434	Community Organization	2	LC 217	Leviege	1:00	MWThF	5
4925	Soc 438	Industrial Sociology		BI 229	Fine	12:00	TWThF	5
4926	Soc 440	Social Stratification		BI 229	Fine	2:00	TWThF	5
4927	Soc 472	Social Roles and Social Interaction		LC 214	Paynton	7-8:50 p.m.	MW	5
4928	Soc 484	Social Casework		LC 27	Leviege	10:00	MWThF	5
4929	*Soc 555	Independent Study		Contact Sociology Department Office				5

* Indicates courses which have a prerequisite; please check the catalog before completing registration.


At first
Like a dawning night
I felt
As if I were unraveled
From my heart


There she wept
Like a silent stone
For dead long gone
And wounds unerased

The slimness
Darting forward
From behind
Dark eyes clouding my answers
And making them thoughts

Thousands of grains
Have slipped away
To where
Beyond the blackness
They hide in some distant star

From whence
They travel swiftly
And kneel at her feet
To warm her toes

J. Fluke


10% DISCOUNT with
CSCSB ID Cards
at

DAVID'S RECORDS

The Small Shop With the Big Sound
209 E 40th Street
San Bernardino, Calif. 92404
Phone 886-3411
Dec.-13 to 24 open Mon.-Sat. 10 to 9
Open Sunday 12 noon till 5
Regular Hours Mon.-Sat. 10 to 7
Fridays 10 to 9
Closed Sunday

Factory Recorded 8 Track & Cassette
and Custom 8 track recording done on
request We order records at no extra
charge.

I need help!!! Envelope
stuffers - part-time. \$25
guaranteed for every 100
envelopes you stuff. All
postage pre-paid. Send
stamped, self-addressed
envelope, plus \$1.00 for
registration and handling
to: Allen King Corp., P.O.
Box 6525, Pittsburgh, PA
15212.

EUROPE

ISRAEL EAST AFRICA

Student Travel Discounts
Contact Amit Peles (714)
735-9140 or 737-4684.
1562B-Pleasant View Ave.
Corona, Calif.


Christmas Reservations

**SUNSET
TRAVEL
INC.**

888-0024

**350 FIFTH ST.
SAN BERNARDINO**

Sculptor, Karate Expert Tony Gneck Plays With Dolls!

By Frank Campbell

Anthony "Tony" Gneck, Junior Art major, plays with dolls.

But chide him about it at your own risk - he's also a Sixth Degree Black Belt Karate instructor.


Tony teaches CSCSB students the fine points of Karate as an avocation. His first love, sculpture, accounts for the doll bit.

"I buy used dolls at Goodwill," Tony said recently, "and repair them. Sometimes I switch parts just to see the effect." He recently brought a doll to class. It had an oversized head and short stubby arms and legs. It was eerie.

At home, in an old house tucked into an orange grove in east Redlands, Tony is surrounded by dolls

and surrealistic sculpture. One piece, featuring a doll's head and multiple arms is a Thai dancer's nightmare. An eight-foot statue in resin dominates the front porch. Its flowing free form is topped with an abstract head of a Geisha girl. Tony grinned as he easily lifted the piece for Mark Biddison, Pawprint photographer. "It's lighter than you think."

Like Sabatini's Scaramouche, Tony was "... born with the gift of laughter and a sense that the world is mad." He's been active in sculpture since he was 14 and has drawn and carved primitive masks and relief figures in wood. He has worked in clay, wax, bronze plaster, wood, concrete and resin.

The short, wiry ex-Marine ran a hand through his close-cropped beard. "I have one piece in


Completing his tour with the Marines, Tony worked for seven years with the Santa Fe Railroad as a switchman. All this time he continued to work with art and sculpture.


concrete," he said, "that weighs 1,300 pounds. It's an abstract crucifix."

How does an artist get involved in karate?

"It was easy," Tony said. "I joined the Marines when I was 17 and spent some time in Hawaii. It was there that I first became interested in karate. They taught the Kum Fu, or Gum Fu style. Later, I re-upped and was sent to Okinawa. On Okie, they taught the Shoryn, or Chinese, karate."

"One of the first things our instructor assigned us was to kill a tree with our bare hands. The idea is to teach patience. And it works! It took me a year and a half, hitting the tree each day, to girdle it and kill it."


"It was during this period," he said, "that I did an eight-foot male figure in resin."

Much of Tony's work has been sold, and he has exhibited in many shows.

Tony's house is a work of art in itself. The front yard is planted with cactus, succulents, bamboo and a yucca tree. Not the least interesting front yard decoration is a


visible studs that support the downstairs ceiling. Here Tony writes the poetry that is his newest interest.

"I do all my writing in bed," he said.

And having seen some of his poems, I believe it.

Outside the house, a flock of chickens peck busily at the hard packed ground.

"Yeah, we have chickens," he said, "a couple of fighting cocks, some ducks and a green parrot that flew in one day and stayed."

Now a Junior, what will he do when he receives his degree? "Try to keep from starving to death," he said.

"Oh, I'll keep teaching karate because I believe it's a fine discipline for young people. And I'll continue with sculpture because I like it. It's a crazy world we live so I'll hang in there with poetry, too.

Move over, Scaramouche. You've been topped.

**Photos
&
Layout By
Mark
Biddison**

small cemetery, complete with gravestones.

"The stones?" Tony laughed. "I found them in a heap in a friend's backyard. He gave them to me and I planted them. Adds a touch of the bizarre."

And bizarre is the word for casa Gneck. Sculpture, paintings, dolls and montages fill the rooms to overflowing. On one corner of the house, Tony has built a slat greenhouse, where he grows the plants he uses for landscaping.

"Most of them," he said, "I pick up in the desert and transplant them here."

The gnarled hands that wield karate chops with ease have green thumbs.

Tony's altair is unique. Reached by climbing a 12-foot ladder that is a permanent part of the bathroom decor, the studio - and sleeping quarters - is tucked under the roof. The flooring is made up of old barn doors laid on the clearly


CSCSB Dateline

Jim Yee III, Mk 5c, Series 600

DID YOU KNOW our school has 2,542 pencil sharpeners scattered throughout the campus? How many students use pencils nowadays? Do you suppose the State Education Code prescribes one pencil sharpener per classroom? If it's legal it must be right, so I will not say another word. (But one would think one or two per building would be sufficient. Who on the board of trustees holds stock in a pencil sharpener manufacturing firm?)

THE CSCSB COMMUNIST Party spokeswoman questions Carolyn Sanna's motives in her intemperate remarks of Nov. 18. "What does she mean labeling us extremists? We are dead center on the political spectrum; it's the fascistic Democratic and Republican Parties who are the extremists. They're so right of center it would take a revolution to drag them back out of their cesspool of repression, iniquity, malfeasance, and fornication," she remarks sociably.

WOMEN'S LIB NEVER gives up. They are after me again for calling them "the other sex". They insist I call males "the other sex." "And not very, at that," their spokesman observes.

IF YOU anticipate flunking your finals, don't drop out of school. The USMC representative will be on campus Dec. 3 and he says coarsely, "Don't drop out, drop in, USMC! At this time in the history of our great corps, we'll take anything we can get, even long-haired, pot-smoking, drug-pushing, far-out left-wing commie college freaks."

ANNOUNCEMENT

WESTERN STATE UNIVERSITY COLLEGE OF LAW

in
ORANGE AND SAN DIEGO COUNTIES

Now accepting men and women with 60 units of acceptable college credits for admission to the Spring 1972 Semester.

- **IF YOU HAVE** 60 acceptable units,
- **IN 2 YEARS** of part-time law study (3 classes per week; 3 hours per class), you can earn your B.S.L. degree; and
- **IN 2 ADDITIONAL YEARS** of part-time law study you can earn your J.D. degree; and become

**ELIGIBLE TO TAKE THE
CALIFORNIA STATE BAR EXAMINATION**

WRITE OR PHONE FOR INFORMATION OR CATALOGUE


800 South Brookhurst
Anaheim 92804
(714) 635-3453

**APPLY NOW FOR FEBRUARY 7th
DAY OR EVENING CLASSES**

APPROVED FOR VETERANS

NEXT WEEK is Final Exam Moratorium Week. Don't submit to capricious tyranny, refuse to take your finals! If your professors give you any static we will retaliate by printing their names in the **Pawprint**.

FOR THOSE INTERESTED, if you've ever wondered why the urinals in the Men's room on the first floor of the Library have different attachments, it's because the Psychology department is running an experiment to see whether students prefer the foot-pedal or the hand lever as a means of flushing. Sources close to the department head inform me that so far the pedal is running 7 to 1 over the lever. "Students are even beginning to line up behind the pedal rather than use the other one," my source says emptily.

AN IRRELEVANT THOUGHT: how much of what you learn today will you remember ten years from now? "It is better to have learned and forgot than never to have remember at all." -- (I forget who)

THE PAWPRINT football game was cancelled by defeat.

MOST OF the jokes we have received have been unsuitable for general audiences. Please refrain from publicly submitting jokes or rumors with radical, ethnic, religious, and literate overtones. Jokes with sexual connotations, ethical deviance, and political rectitude may also be censured. Our editorial policy is to avoid antagonizing moribund social institutions, political interest groups, President Nixon, Spiro Agnew, and other obstructions of government. Anyone else not covered by the Pure Fool and Dope Act is considered fair game for ridicule, slander and hunters.

**CHRISTMAS CANNED FOOD
(On Campus)**

**DRIVE FOR NEEDY CHILDREN
DECEMBER 10, 1971
Sponsored By BSU**

Richardson's JEWELERS


If you're looking for a watch,
now you know where to look.

219 EAST 40th STREET
714/882-9511

SAN BERNARDINO,
CALIFORNIA 92404