

California State University, San Bernardino

CSUSB ScholarWorks

Coyote Chronicle (1984-)

Arthur E. Nelson University Archives

11-27-1985

November 27th 1985

CSUSB

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

Recommended Citation

CSUSB, "November 27th 1985" (1985). *Coyote Chronicle (1984-)*. 191.
<https://scholarworks.lib.csusb.edu/coyote-chronicle/191>

This Newspaper 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 Coyote Chronicle (1984-) by an authorized administrator of CSUSB ScholarWorks. For more information, please contact scholarworks@csusb.edu.

the Chronicle

VOLUME 20, NUMBER 8

November 27, 1985

Imagination Players To Perform Children's Literature

The University Theatre at California State University, San Bernardino is happy to present The Imagination Players performing children's literature, on campus in the Creative Arts Theatre, Thursday, December 5, 1985. The performance will begin at 7:00 p.m. and will last about one hour. Admission is free. The program will feature such favorites as "The Elephant's Child" by Rudyard Kipling, "The Little Engine That Could" by Watty Piper, "The Five Chinese Brothers", and a special adaptation from Shakespeare's A Midsummer Night's Dream, "Bottom's Plight", adapted and directed by student Jerry Duffie. All members of the family will enjoy these Readers Theatre presentations; join us for a delightful hour of fun, laughter, and good stories.

The Company is made up of ten Cal State students: Peter Bryant,

undeclared; Julie Clarkson, Special Education; Marianne de Bos, Liberal Studies; Jerry Duffie, Liberal Studies; Francis Flanagan II, Environmental Studies; Lisa Gierloff, Theatre Arts; Kathy Ramos, Liberal Studies; Annie Wrzalinski, Theatre Arts. Any CSUSB student may take this class, which rehearses for five weeks and then tours the elementary schools for the rest of the quarter. The IMPS perform for more than 10,000 children each year. The class, Theatre Arts 320 B (2 units) will be offered again spring quarter, 1986. It counts as Humanities practicum and as part of the Children's Theatre Certificate program. If interested, simply enroll in the course or see Dr. Amanda Sue Rudisill, Theatre Arts Department, Director of IMPS, for more information. No previous acting experience is necessary.

INSANITY FOR THE RICH?

RITA SIMON SPEAKS ON DEFENSE

by Kathy Crumpacker

Rita J. Simon, a renowned scholar from the American University presented her views on the insanity defense to CSUSB students on Wednesday, November 13.

Sponsored by the Intellectual Life Committee, who promotes intellectual speakers on campus, Simon spoke on the timely event of the insanity defense by presenting her viewpoints and a historical overview of the development of the defense. She stated that the defense was started around the 13-1400's and society then used insanity as a defense for murder and other vicious crimes. In a present day viewpoint, she felt that the insanity defense was becoming more of a tool that the "Rich" people in our society can use—for they are the individuals who can afford to provide a lot of

psychiatric evidence to support that someone was in fact insane and couldn't be held responsible for their actions--something obviously a poor individual could not afford for himself. The case of John Hinckley is an example of this.

Simon is currently involved in a research survey with other sociologists which involves lawyers as their study. Basically, Simon is trying to determine whether the United States should disband the insanity defense or try and keep it. The overall viewpoint has been to keep the insanity defense.

The Intellectual Life Committee is actively soliciting proposals for faculty members for the winter and spring round table events. Suggestions can be made to Dr. El-Ahrat, chairperson, in room AD-191.

A juggler kept things interesting during the Sigma Chi Omicron Teeter-Totter Marathon.

It's Winter Advisement Time Of Year

by Jackie Wilson

Winter registration is coming. There are only two days left for advising. Have you been advised yet?

Well, if you haven't, the staff in the Advising Center will be more than happy to help you. In addition to assisting you in course selection for Winter quarter, the staff will discuss any course staff will discuss any academic difficulties you may have such as classes, grades, etc.

Students who have declared a major area of study should contact the department of their major for advisement. Undeclared majors should seek academic and career advisement at the Advisement Center, located in PL-107 on the first floor of the library.

When selecting your Winter courses, you should follow a planning strategy according to your registration priority time. For example, if you are in the A priority group this quarter, you

should consider enrolling in the large lecture classes and classes to fulfill the GE requirements. Those in the B priority group should think about taking classes needed toward graduation.

If you are lucky enough to have first day priority, you most likely will be able to register in your "first choice" courses. Second day priority people have to be more flexible. The best advice is to have several alternative schedules

SPORTS PG.3

WALLY PG.2

M.E.Ch.A. SPONSORS BOWL—A—THON

Thanksgiving is here! It's a time to give thanks and share our love with friends and family who await us at home. This holiday is very special for it is a day of rejoice; it is a day of expressing our gratitude for all the things we have that make our lives meaningful. Problems are forgotten, work is put aside, and a warm sensation fills the air.

But, there are those families who are needy, who can't afford to spend money on a wonderful dinner, a dinner that most of us will enjoy with our families.

So M.E.Ch.A. as a concerned group of students for the general welfare of the community decided to have a Bowlathon held in

Arrowhead Lanes of San Bernardino on the 9th of November. The purpose was to raise funds for the purchase of food items, which were used by the members to make Thanksgiving Baskets. These baskets consisted of a turkey, canned vegetables, fruits, and bread.

The club members personally delivered the baskets to each needy family as a means of expressing their caring spirit. A sense of pride and joy is felt by the groups knowing that they make some family's Thanksgiving a real special occasion.

Sincerely,
M.E.Ch.A.

Sigma Chi Omicron Gives Thanks

Well, Winter Break is almost here! We here at Sigma Chi Omicron would like to thank everyone who helped us out in our first quarter of existence with special thanks to the ladies of Alpha Phi and our very own Beta pledge class!

Congratulations, by the way, to the newly elected members of Greek Council and the new brothers in Delta Sigma Phi.

Newswise, our fraternity has been busy in all areas of activity. Socially, fall quarter saw excellent

mixers with Alpha Phi, especially the "Miami Vice Night" put on by the Beta class of our group. This winter break will see brothers in Mammoth for a week of skiing and winter fun.

Our recent "Teeter-Totter Marathon" raised a good deal of money for the CSUSB childrens center and Wallace Village for children, in Colorado.

Winter quarter rush is just around the corner! Please stop by and check us out! Have a good break!

SANTA CALLING?

by T.S. DeSeason

You'd better not pout, no need to cry and I'll tell you why. Because Santa Claus will be calling your home! Yes, as a service to our students (also faculty/staff) with young children, the CSUSB Recreational Sports Department has made special arrangements with the jolly old elf, himself. Santa will be calling to chat with

your youngster(s) during the week of December 16th.

Application forms are available at the Department of Physical Education and the Student Union, but please note that the deadline is at 4:00pm on Friday, December 13th.

Merry Christmas, from your Department of Recreational Sports!!

CSUSB's Own Volcano Aid

An effort to provide aid for the victims of last week's volcanic explosion in Colombia is being mounted by Dr. Rafel Correa (Spanish), Myrian Grajales (graduate student), Dr. J.C. Robinson (Academic Personnel) and Dr. Judith Rymer (Executive

Dean). Contributions from faculty, staff and students will be welcome in the form of checks made out to the American Red Cross/Colombian Relief Fund. Checks may be sent to Dr. Robinson in AD 109 or delivered to the local Red Cross.

TUTORS NEEDED

The Learning Center needs Math tutors. If you are able to tutor Pre-Calculus and Calculus please see Rosemary Binney in the Learning Center PL-37 or call 887-7612. Hourly rates are \$4.04 for under graduates and \$5.27 for graduates.

Holiday Alters Building Hours

The entire campus will have a two-day Thanksgiving holiday next Thursday and Friday. The Commons and Library will resume normal hours of operation during the weekend, and the P.E. facilities will be open for recreational use.

WALLY HEATS STUDENTS

A.S. Special Events sponsored Wally George: "An American Patriot" on Thursday, November 21. George brought his Neo-Conservative philosophy with him and gave a rousing, if somewhat one-sided political discourse to the crowd of over 400 people.

George immediately started in on homosexuals. Blaming gays for the dread disease AIDS. George stated that God created Adam and Eve, and not, "Adam and Steve."

The celebrated host of channel 56's HOT SEAT praised Ronald Reagan's efforts at the Geneva summit, saying that history will go on to show that Reagan is the greatest President the United States has ever had.

After relating his experiences during a recent trip to "San Francisco," George proceeded to slur the memory of former President Jimmy Carter and 1984 Presidential hopeful Walter

Mondale.

The following are other issues George addressed during his speech:

—California State Supreme Court Chief Justice Rose Bird's continual refusal to invoke the death penalty. George said that if "Rosie and the Supremes" liked, he would pull the switch on the gas chamber.

—Feminists. George said that they don't want the ERA (Equal Rights Amendment), but rather that they want the SRA—Superior Rights Amendment.

—The Soviet Union. George compared the Soviet Union to Adolph Hitler.

—Illegal Aliens. George felt that there was no reason for the bilingual ballot. When a member of the audience interjected a statement to the effect (expletive deleted) the reason was so that, "they can read them," George

turned the audience against the individual.

—Jane Fonda. George reiterated his distaste for Fonda's actions during the Vietnam Conflict.

—Abortion. George stated that abortion is murder, but that he would allow it in cases of rape, incest, and when the life of the mother is in jeopardy.

—Prayer in public school. By not allowing it, George said, the liberals are, "trying to kill God."

—Rock megastar Prince. George condemned Prince's lyrics.

After his speech, which lasted almost fifty minutes, George started a question and answer session. After fielding questions about Jesse Jackson's appearance in Geneva and Speaker of the House, Tip O'Neil, George bid goodnight and promised to return to CSUSB for a taping of his HOT SEAT television show on the campus.

Debate Team Advanced To Preliminaries

by Susan McClain

The Cal State, San Bernardino Debate and Speech Team attended the twenty-third Annual Invitational Tournament at CSU Northridge on Nov. 15-16.

At the tournament CSUSB had four two-member debate teams entered, two in novice and two in open division. The novice teams were Mike Brewer/Vicki Montes, and Ariel Berrios/John Purcell, and the open teams were Karen Eilers/Steve Kemp and John Schaefer/Matt Webster.

It was the first tournament the full team has attended this quarter. Three of the team members—Karen Eilers, Vicki Montes and Steve Kemp attended two earlier tournaments at El Camino College and Cal Poly Pomona. The other seven members had never competed on the college level before the CSUN tournament.

CSUSB also had eleven entrants in the individual persuasive impromptu and duo interpretation events. One team member wasn't entered and two double-entered in events.

In debate the teams were judged on how they presented and defended their cases on the topic: "Resolved: that significant government restrictions on coverage by U.S. media of terrorist activities are justified." The debaters were also judged on how well they spoke, each being ranked first through fourth on speaking ability and given up to a total of forty points per round.

The total number of wins and

ORIGINAL ART FOR SALE

There will be a Christmas Art Sale in front of the Creative Arts Building on December 3 and 4 from 10 a.m. to 5 p.m. They will be selling hand made one-of-a-kind creations.

losses out of six rounds, as well as the total speaker points between the two team members determined which teams would qualify for final rounds.

Karen Eilers and Steve Kemp were one of the sixteen teams out of 29 that qualified for finals in the open division. In the novice division eight teams out of seventeen qualified for final rounds.

In each of the three rounds of individual events participants were ranked first through fourth, with only ties allowed for fourth, in comparison to other speakers in the round. They were also rated in relation to college speakers in general on a scale of superior, excellent, good, fair, and poor. Both of these were used to determine who would qualify for final rounds.

In duo-interpretation the novice team of Bernie Moreno and Matt Webster interpreted God's Favorite by Neil Simon. They received a 2nd/superior, 2nd/excellent and 4th/good enabling them to tie for 12th place, out of 27 teams, after the preliminary rounds. Only four of the 27 teams qualified for final rounds.

Out of the 88 participants in Impromptu, CSUSB had five entrants, all in the novice division. They were Ariel Berrios, Eliza McClain, Bernie Moreno, John Purcell and John Schaefer. Moreno received a 2nd/superior in one round, while Schaefer received superior in two rounds.

Wally/cont. from pg. 1

prepared in consultation with an advisor.

For those who plan to enroll in an English 101 or Math 110 class, check on your EPT/ELM status to make sure your test scores are acceptable to enroll in these classes or that the tests have been taken.

When you go to see an advisor,

ask questions—do not assume your advisor will tell you all you may need to know—bring your registration packet to the appointment and read the rules and requirements in the Bulletin or Class Schedule which affect you. The more prepared and informed you are, registering should be a little easier. Good luck!

HEALTH CORNER

IT ONLY TAKES FIVE MINUTES

Were you aware that high blood pressure is the leading cause of heart disease—the nation's number one killer? Were you also aware that it takes only a few minutes to have your blood pressure checked? The Health Center has arranged for registered nurses to take blood pressures in various locations on campus on Wednesday, December 4th, from 11:00 a.m. until 4:00 p.m.

Student Union Lounge
Student Services Lobby
Cafeteria Entrance
South Entrance To Library

High blood pressure, also called hypertension, contributes directly or indirectly to about one million deaths a year. It costs you and the government over \$15 billion a year, and it affects approximately one out of every 4 or 5 American adults. The problem with high blood pressure is that it usually

doesn't produce any symptoms. People may not know they have high blood pressure until it begins to cause trouble with the heart, brain, or kidney. To keep a check on your blood pressure, take advantage of this free service on December 4th. It may be the wisest investment in time you make during this holiday season.

Free physical examinations and blood pressure screenings will be given by nurses in the Nursing Department to faculty, staff and students. Appointments are needed for the physical exams which will be given Wednesday, Nov. 27 and Monday and Wednesday, Dec. 2 and 4 in the Health Center. The exams will take about an hour. More information is available by calling the Department of Nursing, Ext. 7346, or the Health Center, Ext. 7641.

RECRUITING TEACHERS

The Victor Elementary School District will be on campus recruiting elementary teachers on Wednesday, December 4, 1985 from 9:00 a.m. to 2:30 p.m. They are interested in talking with teachers who will be ready to teach at the end of Winter Quarter as well as those who are completing their student teaching at the end of Fall Quarter. If you are interested in interviewing with the Victor Elementary School District, please call Lynn Moss at

887-7551 or come by the office in SS-116 to sign up. You will have to have an interview time in order to be interviewed. The following week on Thursday, December 12, 1985, the Showline School District in the Wrightwood and Phelan area will be on campus recruiting elementary teachers, and English teacher and a Resource Specialist. If you are interested, call to make an appointment. These positions are available immediately!!

COMEDIANS, WHERE ARE YOU ???

There is still a big demand for amateur comedians to entertain our Pub audience with their quick wit and humor. Sign up at the Student Union Desk (87757) to

perform a 5-minute routine during comedy hour every Thursday night from 6-7:00pm in the Pub. Take advantage of this opportunity to expose yourself!

Kicking Off Winter Intramurals

by Randee Roberts

It's time to get schedules ready for Winter quarter. The major team sports in Intramurals and the time and days they will be played follows. Be sure to arrange your schedule around your favorite sport and come on and play.

5 on 5 basketball will be on Mondays, Wednesdays and Fridays from 2:30-3:30 p. m. Last year 113 people played on 13

teams. The winners were Club Med and Court Jesters.

Co-ed street hockey will be on Fridays from 2-5 p.m. Last year's winner was the team Charlestown Chiefs. Seventy eight people on six teams played.

Don't forget your favorite sport. Get your friends together and maybe win a T-shirt.

Entry deadlines for basketball, hockey, and volleyball are quickly

approaching. See Joe Long in the intramural office or sign up on the intramural board in the P.E. building if you're interested in joining a team.

Co-ed Volleyball will be played on Tuesdays from 8-10 p.m. Seventy people on eight teams participated last winter. The winning team was the Cheap Shots.

"White Nights" Review

"...their dance sequences are superb"

by Jackie Wilson

Kolya Rodchenko, premier ballet dancer takes his bows after performin "Le Jeune et la Mort" ("The Young Man Death"). He leaves from London for his next engagement in Japan.

Flying through the white night of the Artic spring, his plane crash-lands at a Russian military air base in Siberia, putting Kolya abruptly back on Russian soil, eight years after his defection.

So, begins the powerful, intense film "White Nights, which takes a surprisingly different look at defection. Kolya Rodchenko, played by Mikhail Baryshnikov is discovered after landing by KGB officer Colonel Chaiko (Jerry Skolimowski), who labels Rodchenko a criminal because of his defection. It seems Colonel Chaiko wants Rodchenko to

dance again at the kiron Theatre and at the same time use him as defector-turned-repentant for Soviet propaganda purposes. In order to fulfill his plan, Raymond Greenwood, an American Vietnam protester and his Russian translator wife Darya are brought in to keep an eye on Kolya and at the same time try and convince him to dance a special opening night at the Kirov Theatre.

At first tensions flare between Kolya and Raymond but because of their outstanding, although different backgrounds as dancers and defectors from different worlds, the two slowly form a friendship which later helps in a daring attempt to escape.

"White Nights" is a dramatic film focusing on the struggle for individual and artistic freedom

and expression, brought out in brilliant portrayal by two real-life dancers—Mikhail Baryshnikov, the utmost ballet dancer of all time and Gregory Hines, a renown tap dancer. Their on-screen chemistry is terrific and their dance sequences are superb.

This is one of the finest films in that it integrates music and plot so that they compliment each other, and advances the overall intrigue of the film. The dramatic plot keeps the audience in a gripping anticipation especially in the climatic conclusion.

Director/Producer Taylor Hackford has done a novel perspective at defection and the struggle for artistic freedom.

"White Nights" comes to local theatres December 6, and is a film well worth seeing.

English Workshop 300 Provides Help

Milton Clark, the new ILEP Director, believes that older students who are experiencing difficulty with the essays or research papers needed for most classes and have not taken writing courses for some time, should consider English Workshop 300.

This course is designed especially for their needs.

Returning or older students who have achieved Junior standing, should consult with lecturers of their department requiring a 495 writing course, to see if they need English Workshop

to sharpen their skills before taking the required 495.

English Workshop 300 is not offered every quarter. Students may call the English Department at 887-7446 to see when it is scheduled for this year.

ANNOUNCING THE ASSOCIATED STUDENTS BOOK CO—OP!! OPENS DECEMBER 11 FOR TAKE IN. SALES BEGIN JANUARY 3. BRING IN YOUR WINTER QUARTER BOOKS AND SELL AT YOUR PRICE. OR GET THE BOOK YOU NEED AT A BARGAIN PRICE.

There is a 25¢ per book fee. Thank you for your cooperation.

ATTENTION BSN CLASS OF 1986

Why wait to start your nursing career? The Air Force has a special program for 1986 BSN's. If selected, you can enter Air Force active duty soon after graduation - without waiting for the results of your State Boards.

To apply, you must have an overall "B" average and meet other basic officer entry requirements.

As a newly commissioned nurse, you'll attend a five-month internship at a major Air Force medical facility. It's an excellent way to prepare for the wide range of experiences you'll have serving your country as an Air Force nurse professional. For more information, contact:

TSgt Lorraine Crinklaw
1881 Commercenter East, Suite 222
San Bernardino, CA 92408
(714) 383-5683

CLASSIFIEDS

Are you denying yourself a better shot at grad school?

You may, if you fail to take a Stanley H. Kaplan prep course. Kaplan has prepared over 1 million students for exams like the LSAT, GMAT, GRE and MCAT. Call. It's not too late to do better on your grad school exam.

KAPLAN
STANLEY H. KAPLAN EDUCATIONAL CENTER LTD.
The world's leading test prep organization.

Call Days, Even & Weekends
Encino: (818) 990-3340
Los Angeles - West: (213) 202-1924
Central City: (213) 268-2683
Orange County: (714) 731-3059
Santa Barbara: (805) 685-5767
Riverside Area: (714) 796-3727
TEST PREPARATION SPECIALISTS SINCE 1938

TERM PAPER DUE?

Research & Typing
D. L. Johnson's Services
2695 Del Rosa Ave, Suite 2
San Bernardino, CA 92404
(714) 881-1691

Professional Typist available for all typing assignments. Fast & accurate. Qualified & experienced secretary for over 8 years. Call Pam Of Expert Typing at 882-6502 11/27.

AM/PM Typing. Computerized editing. Shirley Lewis, 887-3527. 11/27

Typing Service Near Cal State. Term papers, resumes, letters, misc. Call Cynthia at 887-5931. 6/4

Typing/Word Processing. Quality, accurate work. Experienced APA & legal formats. Theses, papers. Susan Watts 882-7022. 11/27

Snow Summit in Big Bear has Student Rates. \$5 off Mon-Fri (except holidays). Ski for only \$18.50 a day. Just bring your student ID. See you there!!

"I Am Back At Work Ready To DO Your Typing". Experienced Typist, Call: 886-2509 (bet. 10:00 & 2:00), 884-5198 (other times) Mrs. Smith. 11/27.

FOR SALE: IBM PC/XT 256 K \$2975 or offer. Components: Keytronics 5151 Deluxe Keyboard, 1 IBM 360 K Floppy Disk Drive, 1 IBM 10 M Hard Drive, IBM Monochrome P.C. Display, Hercules Graphics Adapter Card, A.S.T. Six-Pac Expansion Card (340 K) Call Londa Carter (798-2395)

Research Problems? All levels, all areas. Foreign students welcome! Theses counselling also available. Dr. Arnold, 213-477-8474 (11-4p.m.), 4/16

AEROBIC & WEIGHTLIFTING ACCESSORIES 30% OFF RETAIL LIST PRICES!!

VERNON L. OTERO
(714) 887-9534

REWARD—Seeking information on 1983 750 cc Suzuki "Katana". Silver and burgundy w/fluorescent suzuki label on tank and broken right mirror. Any info. call 886-5500 or 887-7608 and ask for Kurt.

TYPISTS -\$500 weekly at home! Write P.O. Box 975, Elizabeth, NJ 07207 11/27

Wanted: Typist to transcribe interview tapes. Call communications Dept. 887-7685.

Professional Typing: Neat, accurate, timely & reasonable. IBM Selectric, Mrs. Vincent, 882-5398. 1/29

The following part-time jobs are available at the time the **Chronicle** goes to press, however, we cannot guarantee that they will be available at the time the newspaper is read. Additional jobs come in every day and are posted daily, so check the part-time job board in the Career Planning and Placement Center, SS-116.

Tutor: There are a number of tutor positions for most academic areas listed on the job board. If you would like to pick up a few hours of tutoring to earn some extra money, come by the Career Planning and Placement Center and look at the board.

Outreach Counselor: Bilingual (Spanish) student is needed to be on call, days to go to various crime scenes to do crisis intervention for victims. The position pays \$500.00/month. *896

Accounting Clerks: Student is needed who is good with analytical skills, good at attention to detail and has some college work in accounting to work 20 hours/week, flexible, for \$6.00/hour. *894

Warehouse Clerk: Student with legible handwriting is needed to work on CRT, phone and filing for large firm in the state university area. Would work 5:30 to 9:30 p.m. on Monday through Thursday and from 10 a.m. to 2 p.m. on Sundays. The rate of pay is open. *891

AUDITION

FOR

CAL-STATE SAN BERNARDINO'S

STAR SEARCH

DATES

- FRI. NOV. 15 - AUDITION
- FRI. NOV. 22 - PRELIMS
- FRI. NOV. 23 - PRELIMS
- FRI. DEC. 6 - FINALS

PRIZES

- 1st & 2nd in each category
- Best of Show 1st - Tahoe Trip
2nd, 3rd - Cash

CATEGORIES

- MALE VOCALIST
- FEMALE VOCALIST
- MUSICAL GROUP
- DANCE
- COMEDY
- DRAMA

CSUSB
ASSOCIATED STUDENTS

SECTION 25

The Newest Club

- at Cal. State S.B.
- Dancing
- Friday nights, 9 to 1 a.m.
- Cal State Student \$1.00
- all others \$3.00
- for more info
call **KUOR** FM 89.1

CALENDAR

THURSDAY, NOV. 28

HAPPY THANKSGIVING

FRIDAY, NOV. 29

SPORTS/LEISURE

**CSUSB MEN'S BASKETBALL AT COLORADO COLLEGE, 7:30 PM

SATURDAY, NOV. 30

SPORTS/LEISURE

**CSUSB MEN'S BASKETBALL AT REGIS COLLEGE, 2:00 PM

**THE GYM WILL BE OPEN FOR WEEKEND RECREATION FROM 1-5 PM

SUNDAY, DEC. 1

LITURGY

**NEWMAN CLUB MASS FROM 11 AM-12:30 PM IN THE PINE ROOM (C-125)

SPORTS/LEISURE

**THE GYM WILL BE OPEN FOR WEEKEND RECREATION FROM 1-5 PM

MONDAY, DEC. 2

MEETINGS

**UNI PHI CLUB MEETS FROM 11 AM-NOON IN THE S.U. SENATE CHAMBERS

**NEWMAN CLUB MEETS FROM NOON-1 PM IN THE S.U. SENATE CHAMBERS

**SIGMA CHI OMICRON FRATERNITY MEETS FROM 4-6 PM IN S.U. RM "B"

**PUBLIC ADMINISTRATION ASSOCIATION MEETS FROM 5-6 PM IN THE S.U. SENATE CHAMBERS

**ALPHA PHI SORORITY MEETS FROM 7-9 PM IN THE SUMP

SPORTS/LEISURE
**INTRAMURAL "3-ON-3" BASKETBALL FROM 2:30-4:00 PM IN THE GYM

FILM

**FILM SERIES: LATIN AMERICA "FROM THE ASHES: NICARAGUA TODAY", 6:30 PM IN PS-10 FREE

SPORTS/LEISURE
**CSUSB WOMEN'S BASKETBALL AT LAVERNE, 7:30 PM

TUESDAY, DEC. 3

MEETINGS

**A.S. SPECIAL EVENTS COMMITTEE MEETS FROM 8-9 AM IN THE S.U. SENATE CHAMBERS

**A.S. BOARD OF DIRECTORS MEETS FROM 10 AM-NOON IN THE S.U. SENATE CHAMBERS

**COMMITTEE FOR CLUBS MEETS FROM NOON-1 PM IN THE S.U. SENATE CHAMBERS

**INTERNATIONAL STUDENTS ASSOCIATION MEETS FROM NOON-1 PM IN PS-227

**LATTER-DAY SAINTS STUDENT ASSOCIATION MEETS FROM 1-2 PM IN S.U., RM. "A"

**ACCOUNTING ASSOCIATION MEMBERSHIP MEETING FROM 4-5 PM IN S.U. RMS. "A" & "B"

WEDNESDAY, DEC. 4

MEETINGS

**ROTC COYOTE COMPANY MEETS AT 6:30 AM IN THE SS ATRIUM

**LAMBDA SIGMA (BIOLOGY CLUB) MEETS AT 11 AM IN BI-301

**PSI CHI "BIOFIELD APPROACH OF LIVING SYSTEMS" WITH DR. NIKOLIA KHOKLOV, FROM NOON-1 PM IN PS-207

**INFORMATION MANAGEMENT ASSOCIATION MEETS FROM NOON-1 PM IN S.U. RM. "A"

**ALPHA KAPPA PSI MEETS FROM NOON-1 PM IN THE ALDER ROOM (C-219)

DISCUSSION

**"SO...YOU THINK YOU WANT TO BE A COUNSELOR!" PANEL DISCUSSION OF COUNSELING RELATED JOBS FROM 4-6 PM IN THE PANORAMA RM (C-104). SPONSORED BY CAREER PLANNING & PLACEMENT

MUSIC

**CSUSB WIND ENSEMBLE, DR. CAROLYN NEFF, DIRECTOR. 8:15 PM IN THE RECITAL HALL. GEN. \$3.00, STUDENTS \$1.50

SPORTS/LEISURE

**INTRAMURAL "3-ON-3" BASKETBALL FROM 2:30-4:00 PM IN THE GYM

FILM

**FILM SERIES: LATIN AMERICA-"EL SALVADOR: ANOTHER VIETNAM?" 6:30 PM IN PS-10 FREE

AIM HIGH

Your College Degree Can Mean a Great Future For You in the Air Force

The Air Force has openings now for college graduates. Your bachelor's degree could qualify you for exciting and challenging positions like pilot, aircraft navigator, air weapons control officer, or missile launch officer. In addition, there's excellent pay, 30 days of vacation with pay each year, graduate educational opportunities, complete medical and dental care, and more. An exciting, challenging experience is waiting for you as an Air Force officer. Find out how you can put your degree to work in the Air Force.

Contact:

MSgt Roger Sherman
10155 Westminster Ave.
Garden Grove, CA 92643
(714) 530-5222 Collect Calls Accepted

TAKE A BREAK!! OUTDOOR RECREATIONAL EQUIPMENT FOR RENT

Backpacks, tents, stoves, lanterns, etc. Reasonable rates!!

Rental cards available at Bursars Window. See Ken in A.S. Activities Office

Mon and Fri 12-2 p.m.

Tues and Thurs 6-8 p.m.

Provided by Associated Students

**LIVE AT THE
VILLAGE
HOMES**

1-2-3 \$ 4 BRS

**TENNIS, POOL
SPA - SAUNA**

**48TH &
LITTLE MT**

CALL DEBBIE

714-881-3702

LEASE / RENT

KALEIDOSCOPE

THE FEATURE PAGE SPONSORED

BY COMMUNICATION DEPT.

Common knowledge base sought

New admission standards set

by Blane Harrington

Beginning in 1988, freshmen entering any California State University must have completed 15 college preparatory classes in high school, according to changes in admission standards.

The new standards were set by the Cal State University education policy committee this month in hopes of lowering the dropout rate and creating a more common base of knowledge among students.

The required courses will be four years of English, three years of mathematics, one year of social studies, one year of science with a lab, two years of a foreign language, one year of visual and performing arts, and three years of electives.

Dr. Jerrold Pritchard, associate vice-president of academic affairs at CSUSB, said that the administration and faculty are in favor of students having a common base of knowledge.

Beach. Some are worried because many high schools serving high minority areas do not offer all the required courses.

The fairness or unfairness of the standards have more to do with social aspects than the requirements themselves, Pritchard said. In the San Bernardino area, many lower income high school students work over 20 hours a week. The standards appear to put going to college farther away for them.

Students might be able to take part in special programs, such as summer bridges or accelerated courses, that will help them meet the requirements. And those with one or two deficiencies will be accepted in the Cal State system, if they make up what they lack in remedial classes. The remedial classes would only apply toward admittance to the university.

"Knowledge of chemistry or mathematics is color blind," Pritchard said, adding that the

Dr. Pritchard

and Illinois have already taken similar action. In Florida, college students are tested over their general education courses. Periodic assessments might be done in California, in the near future.

"We are hopeful that higher standards will lead to excellence without exclusion"

"We are hopeful that higher standards will lead to excellence without exclusion," he said.

According to Pritchard, the new standards are a return to the general expectancy for students entering college in the 1950s and 60s. The Cal State system has always recommended that college-bound students take these courses, but they have not been mandatory.

Black and Latino committee members objected to the decision, and over 50 students have protested outside the Cal State system headquarters in Long

problems people will have with the requirements don't reflect their abilities, but their choice of courses in high school.

Pritchard said that Inland Empire students have a higher drop-out rate than is average for the rest of the state. Fewer students take academic courses than the state average, and we have a lower rate of students intending to go to college. High schools and community colleges are developing support services to encourage these students to take academic courses.

Pritchard said that high schools are concerned that too much attention directed at the college preparatory will cause a neglect of the students not college bound. And a shortage of qualified math, science and foreign language teachers will soon be critical.

The faculty and administration at CSUSB, according to Pritchard, is concerned with the speed in which the new standards will be implemented. They believe the new requirements should be phased in slowly.

The move to upgrade admissions requirements is nationwide. Ohio, Florida, Texas,

Women's health care varied and inexpensive

by Shawn Baker

The Health Center at CSUSB provides many services for all students, including a wide variety of health care for women.

General and gynecological exams are free to full-time and part-time students, and include cervical and breast exams.

Among the many services the Health Center provides is treatment for women suffering from Pre Menstrual Syndrome (PMS). The treatment for PMS includes counseling, vitamin therapy, and fluid pills for those women who need them.

Birth control information is available, and Vivian McEachern, R.N., will talk with students who would like to know more about different types of birth control options. The Cal State Pharmacy provides most of the common types of birth control devices at a fraction of the cost of drug store prices. The "pill" costs

approximately \$1.00 per cycle at the CSUSB Pharmacy compared to \$15.00 at most drug stores.

Women who are experiencing menopause can get answers to questions about the changes they are going through, and individual counseling is also available to any student who has a personal or physical problem they feel they need help with.

Establish priorities

Stop flight of time

by Jerry Nye

If you consistently have trouble finding adequate time to study and do homework, then maybe your problem is time management, according to the staff of the Counseling Center.

Each quarter, many students find themselves with more finals, term papers, projects, and presentations than they seem to have time for.

The Counseling Center, which offers seminars each quarter on time management and stress reduction, provides suggestions on steps and rules to get through, not only the school quarter, but life in general.

The theory of basic time management is based on three steps. First, establishing priorities to base your decisions on what's important. Second, creating time by realistic scheduling and the elimination of low-priority tasks. And third, learning to make fundamental decisions. The simplest plans work best because they are less complicated and more efficient.

To realize your time management to the fullest, you should also adhere to the following rules.

Learn to say "no" to time-eaters. These include excessive

socializing with friends, sleeping in late, the telephone, the television, and bad reading habits, which can be cut down by reading selectively, skimming for the general content only.

Don't spend time on lower ranked items until all No. 1 items are accomplished each day.

Build time into your schedule for interruptions and unforeseen problems.

Set aside several periods each day for quiet time to rest and assess that day's progress and how best to utilize what time is left.

Delegate tasks to others whenever possible.

Get up thirty minutes earlier each morning.

Block off your escape routes and items of distraction. Do your daydreaming at a later time. Don't socialize on work time; take the phone off the hook. Put away everything but your school books when doing homework. And concentrate on the task at hand.

If you still have trouble or are feeling overwhelmed, contact the Counseling Center for help. They are always willing to talk and their services are completely confidential. Feel free to ask any questions you may have. You can reach them in Physical Sciences, room 227, or at extension 7437.

Computers: servants not obedient slaves

by Kerri Hawkins

The staff of the Computer Center at CSUSB, does not give crash courses in computing, but they can provide valuable assistance.

Computer Center staff will help you get started, but they serve a support role, not a tutorial one. Learning is self-directed, and students are encouraged to teach themselves through the training packages available in the Audio Visual Room of the Pfau Library.

David Neighbours, Instructional Computing Consultant at the center, said that many students have unrealistic expectations of computers. Some students go to the center the night before a paper is due, and expect the computer to write it for them, or the staff to teach them how to use the word processor. Neighbours emphasized that computers are not typewriters, they demand more expertise and yield a greater return.

"The computer is a tool, like a flashlight in the darkness," Neighbours said. "It's used for exploring, for experiential learning. If you're just using it to fill in blanks, then that's all you're going to get out of it."

If you want to know what you can do with a computer, get a training package and check it out. If you run into a dead-end, ask any of the staff for assistance, they will be glad to answer your questions.

Kaleidoscope is published weekly by the Department of Communication to augment classroom instruction. Inquiries and comments may be addressed to Kaleidoscope, care of the Department of Communication, California State University, San Bernardino, 5500 University Parkway, San Bernardino, California, 92407.

Ed Garnett, co-editor
Trish Margison, co-editor
Ann Vanderlinden, graphic design

Michael Gunn, photography
John Kaufman, advisor

WALLYGEORGE: "What Good, If Any Comes Out Of Such A Person."

Dear Editor:

In the aftermath of Wally George's appearance at CSUSB, the question that has come to mind is what good, if any comes out of such a person. George, whose political beliefs are about an inch to the left of Adolph Hitler's, has made a career for himself by being the self-proclaimed voice of conservatism. While this has undoubtedly been good for him, one has to wonder what good can possibly come out of such a narrow-minded twit.

I found it amazing that the

speech of this man could incite a crowd to chants of "Wal-ly, Wal-ly..." Even more amazing was the fight between two individuals that ensued after the speech. A person standing near me when the fight broke out asked, "Which one's the liberal?"

Which one is the liberal? Which one is the conservative? Is it that cut and dried? Are Americans extremists by nature? Is that why we enjoy the extremism of Wally George—enough so that some enterprising person was able to successfully

market 'Wally Wigs'. Or, is Wally merely an entertainer,—a joke, even? The two combatants in the fray that broke out after his speech didn't feel he was a joke. Yet, to many of the students who witnessed it, the fracas was just the culmination of the night's entertainment.

Americans aren't extremists. But sometimes we need to see the strongest manifestations of an issue before we make up our minds as to what we think. We aren't extremists—except when it comes to actively participating in the

direction of our country. We are often extreme in our laziness.

While Wally George isn't likely to bring about drastic change—or even change peoples' minds to his way of thinking—he may bring out something that no one else can. If you found Wally to be annoying, or maybe even offensive, then Mr. George has done quite a job. He has made you think. He has made you decide. If he can make you take a stand, then he should probably be cloned.

Plato said that truth could be found by reasoned discourse by

experts from both sides of an issue. While he specified "reasoned discourse," Plato probably wouldn't object to Wally's form of reason since it gets the job done. Though George's discourse isn't from both sides of any issue, it is often provoking enough to make one look at both sides.

Wally's one-sided discourse may be just what this country needs. If we fear being as ignorant as Wally George, we may make the effort to become informed.

John Purcell

"I've Always Had A Weak Spot For Someone With Two First Names."

Last night accompanied with only my tape recorder, I had the opportunity to partake in one hour or so of Wally George's Road Show here at the SUMP at CSUSB.

Looking somewhat older than he does on his weekly television show (don't they always) Wally showed up on time and true to form. What "form" is that you ask? Good question. What does Wally stand for?

An article in this publication last week billed him as a Neo-conservative. Others have pegged him as ultra-right, or reactionary.

Interestingly enough I do not feel any of these classifications is important. Wally George uses his political rhetoric as drawing cards just as a carnival front man uses the picture of the three headed cow to get you to buy a ticket. Do not mis-understand. Wally's is not a freak. His is not the first of his kind.

The list reads long of others before him from both the left and the right of the political spectrum who used an open forum format as their vehicle to express themselves

and, or, to garner a strong television following. In the '60's "the Joe Pyne Show" comes to mind as a sure forerunner to dear Wally. Joe with his iron fist, takes no baloney, host attitude combined with his decidedly "right" views gave his viewers hours of unique entertainment. More recently KTLA was responsible for George Putnams "Talk Back" show. Audience participants got to "talk back" as much as Mr. Putnam deemed acceptable. I'm sure Wally was weened on both of these heroes of the past. Now, finding ourselves in the midst of a second term of Ronald Reagans Administration, which is generally regarded as "right wing", and a renewed nationalist sentiment coming through various mediums, an identifiable tone is present. You see it in Chrysler auto commercials

, cars being built by proud Americans for America and what it stands for, to hearing the patriotic theme in a Bruce Springsteen tune. Wally George is

definitely in the "right" place at the "right" time.

However, Wally is different than the aforementioned T.V. personalities. He has seen it clear to sell his act not his views. I liken him and his popularity to the current wrestling shows. Wally is part of the act and so is the audience. You can not have one without the other. Wally is a STAR if you will. Last night at the SUMP he found it advantageous to hawk a new motion picture that his actress daughter Ms. Rebecca (Risky Business) de Mornay is starring in. No, Wally is not the lonely conservative voice out in the distance calling to be heard. It is all an act. P.T. Barnum would be proud. Wally has learned his lesson well—give the audience what it wants.

For my money, if I want advice on politics or guidance on morality I will look into my soul. On the other hand, for entertainment Wally George fits the bill. I've always had a weak spot for someone with two first names.

Carlos Agullera

EDITOR-IN-CHIEF	BRADLEY A. PIVAR
EXECUTIVE EDITOR	ELROND LAWRENCE
PRODUCTION EDITOR	EILEEN CRAMER
TYPESETTER	SHARON STALCUP
LAYOUT ARTIST	EILEEN CALLAGHAN
PHOTOGRAPHER	FENRIS WOLF

The Cal State Chronicle Policies

The Cal State Chronicle is published under the control of the CSUSB Media Commission. It is published on a weekly basis for a total of 28 issues less quarter breaks and final exam periods.

Advertising requests should be addressed or directed to the Advertising Manager at the address and number above. Advertising Policy: The Cal State Chronicle accepts advertising in good faith, but makes no warranty, and does not check any goods or services advertised for validity.

The Cal State Chronicle is funded by an annual allocation from Associated Students to cover the costs of printing and expenses. It is distributed free to students and the community. The remainder of the funding is generated by The Cal State Chronicle itself.

Classified ads may be ordered similarly except that such ads for students, faculty, and staff of CSUSB of reasonable length are free.

887-7497

5500 UNIVERSITY PKWY SAN BERNARDINO CALIFORNIA 92407

WE AT THE CHRONICLE ARE CONSTANTLY TRYING TO IMPROVE THE QUALITY OF YOUR PAPER. YOUR INPUT IS WELCOME.

THIS IS THE FINAL FALL ISSUE OF THE CHRONICLE.

WE WILL RESUME PUBLICATION THE FIRST WEEK OF WINTER CLASSES

PLEASE SUBMITT ALL EDITORIAL RESPONSES FOR THIS ISSUE BY FRIDAY, JAN. 3

WANT TO SEE SOMETHING IN YOUR NEWSPAPER? WHY NOT WRITE IT YOURSELF? STAFF WRITERS EARN THE RESECT OF THEIR PEERS, AS WELL AS 50¢ PER COLUMN INCH. CALL 887-7497 FOR DETAILS.