

California State University, San Bernardino

CSUSB ScholarWorks

Paw Print (1966-1983)

Arthur E. Nelson University Archives

10-18-1977

October 18 1977

CSUSB

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

Recommended Citation

CSUSB, "October 18 1977" (1977). *Paw Print (1966-1983)*. 236.
<https://scholarworks.lib.csusb.edu/pawprint/236>

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.

The Paw Print

October 18, 1977

“Lift Up Thine Eyes...”

The PawPrint

5500 State College
Parkway
San Bernardino, Ca.
92407
(714) 887-7497

The **PawPrint** is published every Tuesday except holiday weeks, final exam weeks, and during quarter breaks by the Associated Student Body of California State College, San Bernardino. Offices are located in the Physical Sciences Building, Room 22, at 5500 State College Parkway, San Bernardino, California.

All opinions expressed, including editorials, are those of the author and do not necessarily represent the views of the **PawPrint**, the Associated Student Body, the administration of CSCSB, or the Office of the Chancellor.

Advertising requests should be directed to the Business Manager. While the **PawPrint** will make every effort to accept only reliable advertising, we will not be responsible to the public for advertisements.

Advertising deadlines are as follows: block ads - Wednesday, two weeks prior to publication. Full page and insert advertisers should call as early as possible to reserve space and issue.

Copy deadlines: Articles submitted by campus departments, clubs, offices; Potpourri contributions, Reader's Forum and Answer Box; any miscellaneous articles must be received by Wednesday noon, two weeks prior to publication. All copy must be typewritten, double spaced. Special copy paper will be provided on request.

Note: Potpourri contributors should contact the **PawPrint** office for length limitations.

Reader's Forum contributions must not exceed two typewritten pages, double spaced, on 60 space lines. All letters must be signed but names will be withheld on request.

PawPrint Staff

Sydney Moser-James
Editor in Chief

Kerry Larkin
Associate Editor

Tim Hamre
Business Manager

Kerry Kugelman
Photo Editor

ASB Considers Budget

By Ray Byers

The Executive Council met on October 11 for the first time this quarter in the ASB Trailer and discussed a list of topics ranging from finances, movies, upcoming elections, committee appointments to T-shirts.

Immediately after the meeting was called to order, Student Body President Kevin Gallagher informed the members that the next time the council met, they would have to spend some time reconsidering the expenditure of money for this year.

Gallagher reported that the ASB was in a position of having more money available than was anticipated, or was allocated during the Spring quarter. The extra money became available as a result of

a large carry-over from the Spring quarter, plus money from an increased enrollment this quarter. However, he informed the group, more money was going to be needed for various activities.

Additional money will be required for the "Travel and Conference Fund," due to additional conferences scheduled for officers of the student government and the Student Services Fund will require more money when the new Student Union Building opens this year.

There is a possibility a phototypesetting machine will be purchased for the use of *The PawPrint* and other campus organizations, and more money is going to have to be allocated to the Activities Pro-

gram Account to reduce the deficit which exists for the weekly movies.

At the present time, the fund to rent the weekly movies has a shortage in excess of \$800. It was hoped that by charging each individual attending the movie \$.25 for admission, the deficit would be eliminated. This is not the case however.

Poor attendance has resulted in only \$31.25 from admissions during the first two movies this quarter. As a partial solution to the problem, the council is recommending that one of the three paid student helpers be let go.

Gallagher informed the council that a problem has appeared, pertaining to the upcoming student elections. While there is no problem getting paid student helpers to operate the polling tables and to count the ballots, the problem exists in that no one has applied for the position of Election Committee Chairman.

To insure that the elections will be held as scheduled, the council voted to suspend the

provisions of By-Law Nine for this election, which states that the Chairman of the Election Committee will not be a member of the student government.

After the vote was taken Gallagher appointed Jeff Baker, the Judicial Representative, as Chairman of the Elections Committee. If a qualified individual can be found before election day, Baker will be replaced as chairman.

Gallagher's appointment of Howard Sulkin and Charles McKee, as members of the Sports Committee, were confirmed by the council.

Action on the student government T-shirts was deferred by the council due to time limitations. This item involves all members of the Executive Council and the Student Senate to wear T-shirts at specified times to identify the members and make them more accessible to the students for questions and comments. The members are to buy their own shirts and the lettering will be paid for through ASB funds.

Alix Jeffery

Wednesday Noon Concert

A program of classical and jazz selections will be presented Wednesday noon, Oct. 19 at Cal State, San Bernardino by pianist Althea Mitchess Waites.

Waites, who has received critical acclaim for her performances of contemporary music in concerts throughout the United States, is a member of the music faculty at the University of California, Riverside.

The concert, open to the public, will begin at 12 noon in the Recital Hall of the Creative Arts Building at Cal State.

Waites, who began her formal study of the piano at age 5, will play Mozart's "Fantasy and Fugue in C Major, K. 394," three selections by Brahms, Chopin's "Ballade in F Minor, Opus 52" and Herbie Hancock's "Maiden Voyage."

Waites has appeared with several orchestras including the New Orleans Philharmonic and the Norfolk Symphony Orchestra of Virginia. She also has worked with various jazz ensembles in Virginia, New York and Atlanta and has collaborated with Max Roach and Archie Shepp on projects in Afro-Music at the University of Massachusetts, Amherst.

In addition to UCR, she has taught at Smith College, Norfolk State College and Alderson-Broadbudd College in West Virginia.

Photographing the Frontier

An unusual exhibition of photographs of frontier America are being shown in the Library at Cal State, San Bernardino this month.

"Photographing the Frontier" includes more than 100 rare images which vividly document the settings and activities of daily life in the American Southwest and Northwest during the period circa 1860 to 1915.

Shops and shopkeepers, mines and miners, schoolhouses, saloons, parades, fires, trains and train accidents—virtually everything that defined frontier existence is reflected in these remarkable photographs.

Developed especially for the Bicentennial by the Smithsonian Institution Traveling Exhibition Service, the exhibition was researched by Eugene Ostroff, curator of photography at the National Museum of History and Technology.

The exhibit will be up through Oct. 30. The public is invited to see it at any time the Library is open. Library hours are Monday, Thursday, 8 a.m. to 10 p.m.; Friday, 8 a.m. to 5 p.m.; Saturday, 9 a.m. to 5 p.m.; Sunday, 1 p.m. to 9 p.m.

in brief

Drop Date

The last day to drop classes without penalty is October 19. After that, you have to have a note from your own undertaker to drop a class.

Low Tea

The Education Club will be having a Low Tea with High Crumpets Tuesday, October 18 from 3:30 to 5 p.m. in the Lower Commons.

Swimming

The Swimming pool will be open every weekend in October from noon until 5 p.m. Entry is through the south gate. Sorry, no lockers.

VETERANS

The Veterans' Affairs Office is attempting to establish a "part-time job" referral service for veteran students at CSCSB. Application forms are available at the Veterans' Affairs Office (SS 144).

Faculty Senate to Get Student Member

The CSCSB Faculty Senate took the first step toward allowing a student to sit as a voting member of the Faculty Senate in their meeting of October 11. In their first meeting of this academic year, the Faculty Senate, which is the governing body of the faculty, approved the first reading of an amendment to their constitution which would allow the A.S.B. President, or his designee for the academic year, to sit as a voting ex-officio member of the Faculty Senate.

This amendment was justified on the grounds that many of the issues considered

by the Faculty Senate are directly relevant to student concerns and most have at least an indirect relevance. It was also noted that this would facilitate faculty consideration of student viewpoints on issues and would foster communications between the faculty and the student body.

The senate was also presented with a survey taken by Kevin Gallagher, A.S.B. President, which showed that many other campuses have similar arrangements for student representation on faculty senates.

The amendment must now

be approved at a second reading, which will take place at the next faculty Senate meeting, to be held on Nov. 8.

In other action, the senate approved a recommendation from the committee on admissions and academic standards to revise the policy on credit by examination. The revision will change the time limit for taking the exam from four weeks into the quarter, to two weeks into the quarter. This will allow the units awarded for the exam to be included in the college's computation of its Full Time Equivalent enrollment.

John Craig explains amendments

Staff photo by Kerry Kugelman

Ticket Discount Offered

PALM SPRINGS, CA.—High school and college students are being offered substantial ticket discounts during the first three days of the \$250,000 Colgate Series Championships, Edy McGoldrick, tournament director has announced.

The Colgate Series Championships, featuring the top eight women tennis players in the world and four top doubles

teams, will be held November 1-6 at the Mission Hills Country Club Tennis Clubhouse, Rancho Mirage.

Students who present their student identification cards at the Mission Hills ticket booth on the evenings of November 1, 2 and 3 will pay \$2 for grandstand seats that normally sell for \$5 each. Three matches of round-robin singles will be played each evening beginning at 6 p.m.

The \$250,000 Colgate

Series Championships is the culmination of a year-long Colgate Series point race involving 24 worldwide tournaments. A record \$75,000 will be awarded to the winner of the Colgate Series Championships singles and \$30,000 to the winning doubles team.

Chris Evert, Betty Stove, Virginia Wade and Martina Navratilova already are assured of qualifying for next month's tournament. Contenders presently battling it out in the next few weeks for the remaining four singles slots include Kerry Reid, Sue Barker, Mima Jausovec, Dianne Fromholtz, Wendy Turnbull and Billie Jean King.

Estelle Ramey

Women in Science

The roles women and men play in today's society will be examined by a distinguished scholar-teacher in a public lecture at Cal State, San Bernardino, Saturday, Oct. 22.

Dr. Estelle R. Ramey, professor of physiology and biophysics at the Georgetown University Medical School, will deliver the keynote address at a "Women in Science" workshop being sponsored by the college.

Because of the stature of Dr. Ramey and the scope of her comments, her lecture is open to the public, announced Florence Weiser, assistant dean of academic administration and workshop coordinator.

Dr. Ramey will speak at 1:30 p.m. in the upper level of the College Commons on the topic "Society and Male/Female Roles."

Dr. Ramey, who has spoken nationwide for the continuing education of women, regards the women's rights movement as "a facet of the endless struggle for human development."

She is president of the Association of Women in Science, a member of the Commission on Human Resources of the National Academy of Sciences Education Foundation, vice president of the Women's Equity Action League of Maryland and convenor of the Women's

Political Caucus of Maryland.

In addition to more than 150 scholarly papers, she has written contemporary articles for *Ms. Magazine*, *McCalls*, *Readers Digest* and *Harpers*.

Dr. Ramey, the wife of an attorney and mother of two, earned her M.A. in physical chemistry from Columbia University and her doctorate in endocrinology from the University of Chicago Medical School. She taught at Chicago and conducted research in the area of the relationship of glands and the nervous system to stress responses before joining the staff of the Georgetown University Medical School. There she has continued her endocrine research and the teaching of medical, dental and graduate students.

Approximately 175 college freshmen and sophomores will be participating in the two-day workshop, presented by Cal State, San Bernardino under a grant from the National Science Foundation. Women from the various sciences will meet with the students to discuss their professions, the status of women in science, career opportunities and the implications of a scientific career on interpersonal relationships. Registrations have closed for the workshop.

Student Health Insurance Available

The Student Health Center now has the 1977-78 Accident & Sickness Insurance brochure available for your information.

Since there have been many policy changes in basic procedures that the Health Center covered in previous years, it would be extremely worthwhile for all students to consider, seriously, the purchase of this very inexpensive insurance.

The premium is only \$48.00 per year for a student and covers 80% of \$5,000 in hospital expenses. There are also provisions for out-patient care included in the policy. Spouse and dependent coverage is available too.

The Health Center will cover only the following medical procedures:

1. Lab or x-ray ordered by Medical Director or Staff Physician.

2. One-visit emergency care at San Bernardino Community Hospital only for accident or illness occurring *on campus* and authorized by the Student Health Center and/or the Campus Police.

3. Ambulance service authorized by Student Health Center personnel or the Campus Police.

4. One-visit referral to a consultant for evaluation of special problems such as persistent dermatitis; eye diseases or injuries; orthopedic problems, etc., when referred by Student Health Center.

If you have no insurance available to you or are not covered by your parent's policy, please pick up a brochure in the Student Health Center as soon as possible and learn all the details of this excellent, inexpensive coverage.

Planning for Tomorrow's Jobs

How can the Career Planning and Placement Center assist you in finding employment when you graduate? More importantly, what can you do now as a freshman, sophomore, or junior to help yourself attain a career goal?

"In addition to seniors, we are anxious to have first, second, and third year students drop by and become acquainted with the wide variety of career materials," Pace noted.

Lynn Moss and Paul Espósito will join Pace in giving a conversational and informal atmosphere to the display. A handout sheet will be distributed which outlines the services provided by the Career Plan-

ning and Placement Center.

Sample resumé formats, recent issues of the "Job News" publication, and the *Business World* magazines will be available. Also, the 1978 *College Placement Annual* and the current *Career Opportunity Index* will be on the display table.

"The primary idea is to go where the students are and let them know how the Career Planning and Placement Center can be of service," Pace concluded.

The Placement Center is located in the Student Services Building, Room 122. If you are not able to browse through the library display today or tomorrow, you are encouraged to visit the office.

Community Meeting

To determine the educational needs of Morongo Basin residents, the Office of Continuing Education at California State College, San Bernardino (CSCSB) will conduct a community orientation meeting at the Yucca Valley High School library on Tuesday, Oct. 11, at 6:30 p.m.

Dr. Stephen Bowles, dean of continuing education at CSCSB, indicates there is substantial interest for a continuing education program in the Morongo Basin and the meeting will help to determine what courses should be offered.

Starting in the January, 1978 winter quarter, the extension program will begin offering trial courses in the Morongo Basin. Many of the courses will be degree applicable. The current fees for these courses are \$23.50 per quarter unit.

More information about tuition, veterans' benefits, degree contents and admission procedures will be made available at the orientation meeting.

Fun with the Sun

Over two hundred students, including 44 from Fred Kellers' Descriptive Astronomy class, watched the partial eclipse of the sun by telescope, Wednesday, Oct. 12.

The Physics department telescope set up by Kellers allowed for direct viewing of the sun through a system of special filters. The other telescope was provided by Fred Newton from the Psychology department. Newton's telescope projected the image of the eclipse onto a piece of poster board for large audience viewing.

"We really had a lot of fun," stated Kellers. "A lot of joking went on about the Apollo Space Craft. We didn't want the Apollo crew to get paranoid about us watching them get undressed."

Kellers plans to have a telescope available again some Wednesday evenings by the Physical Science building to look at the stars.

"We would like anyone interested to come. It should be interesting and fun," said Kellers. For more information, contact Kellers in PS-119.

jobs

The following jobs are available at the time *The PawPrint* goes to press and are off campus unless otherwise indicated. For more information, please contact the Placement Office, SS-122.

Business English & Math Tutor, Fontana, 4-5 p.m., Tuesday and Thursday, \$7.00/hour, must have own transportation.

Clerical Assistant, on campus, approx. 10 hours/week, must type at least 55 wpm, \$2.73/hours.

Pre-School Teacher, San Bernardino, 12 noon-5 p.m., Monday-Friday. Must have Children's Center Permit or 60 units with 12 units in Early Childhood Development, \$3.46/hour.

Warehouseperson, San Bernardino, 15-20 hours/week to be arranged, \$3.65/hours.

Clerical/Cashier, San Bernardino, 20-30 hours/week, Monday-Friday, must type 40-50 wpm, \$2.60/hour.

Counseling Center staff

Staff photo by Kerry Kugelman

Center Offers Something for All

By Sydneye Moser-James

The Counseling and Testing Center located in PS-227 has something to offer all students, from testing services and career guidance, to personal growth experiences.

Referring to the counseling aspect of the center, John Hatton, Associate Dean of Counseling and Testing, said, "Most of the students who come here basically have 'got it together,' but something has gotten them off the track. We try for new and better ways to help them solve the problem."

Continuing, Hatton explained that many of the students who drop by do so because one of their friends used the center earlier and recommended the people there. Some referrals to the center come from faculty members. A professor may have a student who has been doing well in class then suddenly, the student's grades start dropping. When this happens, it often means something has gotten fouled up in the student's personal life.

Although the counseling center sees a wide range of personal problems ranging from minor disputes with parents to major personal crises, most clients only require short term counseling.

Counselor Martha Kazlo explained that some of the students are looking for a sounding board for solutions they have already worked out for themselves. Others are interested in getting to know themselves better.

Special task specific groups are set up on an 'as needed' basis for several students who want to work on a specific, common problem. One such group planned for the near future will be for people who want to work on shyness.

In the same task specific category are some of the sex-

uality groups run last quarter. While these groups were originally only offered to women, plans are being made to set up similar groups for men and women.

Quite a variety of other services are provided by the center. The office also serves as an educational service, testing center and administers about 10 different major tests such as the Graduate Record Exams, National Teacher Exams, and the English Placement Test.

Diane Irwin and Don Woods generally handle testing. Irwin

also supervises the Learning Center and Woods serves as a counselor and special advisor to foreign students.

Career Counseling is another bonus provided by the multi-faceted center. They have a large selection of job related information and are up to date on course work requirements for specific careers.

To see what the Counseling and Testing Center can do for you, call 887-7437. Or, drop by the office, pour yourself a cup of coffee, and make an appointment.

Movie Charge

By Frank Moore

Community folks who regularly attend the ASB Weekly Movies in PS-10 had a surprise at recent movies—ASB is now charging off-campus people for admittance.

"We had to do it," stated an ASB spokesperson. "Off-campus people were using up the limited seating in PS-10 and campus people couldn't get in. After all, the movies are paid for out of student ASB funds, not taxpayer dollars."

The off-campus person charge which is 50 cents for adults, 25 cents for children under 12, is not itself expected to be a great deterrent. And, the profits from the charge will barely cover the extra expense of ushers to handle the larger crowds. "How often can you go locally and see a movie at our price," said the spokesperson.

Siberia Creek Backpack

The Escape '77-'78 Program is sponsoring an overnight backpack to beautiful Siberia Creek in the San Bernardino Mountains on October 22-23. This will be a trip you won't want to miss!

Siberia Creek lies in a sun-shaded clef in the mountains, running through a thick forest surrounded by chaparral. If the sun makes it out, the Creek offers cool swimming and delightful sunbathing. And, for those interested, there is fishing in nearby Bear Creek. Something for everyone.

For those of you who will need equipment, the gym has everything necessary, except sleeping bags (available locally). Sign up is going on now at the Student Activities Office, SS-143.

The cost per person is \$5.00, three meals and transportation included. The deadline for sign-ups is October 19, so hurry. Each trip can accommodate only 15 persons.

TAKE OFF

And get in on Naval Aviation.

To qualify, you must have a college degree (or be on your way to one), and you must measure up to our physical standards.

You'll go to Aviation School for your commission. Flight School for your wings.

Later, a specialty. Jets. Multi-engine planes. Helicopters.

In the Navy, the sky's the limit.

Be someone special. Fly Navy.

THE NAVY INFORMATION TEAM
FOR OFFICER PROGRAMS
AT THE CSSB STUDENT UNION
OCT 20 10AM - 2PM
OR CALL COLLECT

LT MATT BOOTH (714) 293-6444

COLD BEER THE WOODEN NICKEL GOOD FOOD

Where Your Friends Meet

Famous Burgers - Fireside Lounge - Chile

Pool Tables - Pinball - Games

Party Keg Beer Available with Dispenser

Cal-State Nite: every Thursday

Pitcher of Beer: \$1.00, Hot Dogs: 25¢

Your Hosts: Bill and Marcia

842 Kendall Dr.

883-4317

NOTICE . . .
a great need
exists for plasma

YOU MAY HELP BY DONATING
PLASMA. Earn \$25 per week and
over \$100 per month as a regular
donor. First-time donors earn
\$15, but are limited to a single
donation the first week
of participation.

PLEASE
CALL OR
COME BY
OUR LICENSED
MEDICAL
FACILITY
8 A.M. to 8 P.M.

Pioneer Plasma Center
588 W. 6th St. SB
883-4147

Academic Senate to Meet in Asilomar

LONG BEACH—Commitment to teaching as the central function of the California State University and Colleges will be examined at the system's seventh annual academic conference Oct. 28-30 to be held at Asilomar in Pacific Grove, California.

Dr. David H. Elliott, Chairman of the sponsoring Academic Senate of the CSUC system, said the theme of the conference would be "Teaching: Our Common Cause; Education: Our Common Goal."

Attending the conference are

to be Student Body Presidents, campus Academic Senate Chairs, and campus Presidents from the 19 campuses of the system, as well as leaders of the statewide Academic Senate, officers of systemwide faculty organizations, representatives of the Chancellor's Office and

the system's Board of Trustees.

An introductory paper for the conference declares that inevitably uneasiness infiltrates discussion about excellent teaching and how to achieve it.

Conference participants will be assigned to one of several discussion groups, Elliott said. They will be asked to study such questions as:

"What is quality teaching?" "What obligations do teachers have to students—and students to teachers?" "How important is research to teaching and how may research be identified that is compatible with instructional needs?" "How can diversity of the student population best be handled for maximum results?" and "What is the significance of community service in achieving the goals of the university?"

A companion issue to be ad-

dressed at the conference, Elliott said, is "future prospects, future shock." Issues with a "future" dimension include the need to protect instructional quality in the event there is a retrenchment in financing.

"We must also be aware of a changing nature of our future student populations," Elliott said. "We must look forward to new styles of teaching—perhaps influenced by advances in technology and certainly influenced by the changing nature of society."

The Asilomar conference is to open Oct. 28 with a panel discussion on "Implications of the CSUC's commitment to teaching as its central function." It will close Oct. 30 with a summary session and critiques provided by a group of observers.

Public Notice

FOUNDATION FOR THE CALIFORNIA STATE COLLEGE, SAN BERNARDINO AUXILIARY ACTIVITIES STATEMENT OF OPERATIONS FOR THE YEAR ENDED JUNE 30, 1977

	Total	Bookstore	Food Service
Gross Sales & Commissions	\$461,648	\$437,975	\$23,673
Cost Of Sales	328,148	328,148	
Gross Profit	133,500	109,827	23,673
Operating Expenses			
Salaries and wages	48,247	44,117	4,130
Student payroll	4,711	4,711	
Payroll taxes	3,386	3,386	
Employee benefits	6,358	6,358	
Rent	240	120	120
Depreciation	1,223	1,223	
Repairs	5,290	287	5,003
Utilities	2,953	535	2,418
Insurance	2,894	2,894	
Dues and travel	445	445	
Freight out	2,450	2,450	
Accounting	3,765	3,765	
Postage	2,152	2,152	
Miscellaneous	3,464	2,872	592
Total Operating Expenses	87,578	75,315	12,263
Income From Operations	45,922	34,512	11,410
Other Income			
Interest	9,897	9,068	829
Miscellaneous	323	323	
	10,220	9,391	829
Net Income	\$56,142	\$43,903	\$12,239

The accompanying notes are an integral part of the financial statements.

FOUNDATION FOR THE CALIFORNIA STATE COLLEGE, SAN BERNARDINO CHILD DEVELOPMENT CENTER STATEMENT OF REVENUES AND EXPENSES BY PROGRAM FOR THE YEAR ENDED JUNE 30, 1977

	PROGRAM I CHILD CARE	PROGRAM II INFANT CARE
REVENUES		
State Apportionment	\$20,792	
Donations-Associated		
Student Body	3,000	
Parents' fees	5,089	1,839
Miscellaneous	207	78
Total Revenues	29,088	9,445
EXPENSES		
Salaries		
Director	7,410	1,781
Teacher	6,177	4,911
Student assistants	2,927	3,016
Student benefits	2,950	1,464
Instructional supplies	123	9
Office supplies	238	141
Food services	1,056	501
Insurance	217	132
Telephone	300	145
Custodial services		287
Maintenance & repair	99	157
Professional fees	75	
Equipment		747
Lease	1,359	925
Indirect costs	2,347	1,378
Travel	78	
Miscellaneous	31	
Total Expenditures	25,387	15,594
EXCESS OF REVENUES OVER EXPENDITURES (Expenditures over Revenues)	\$3,701	(\$6,149)

The accompanying notes are an integral part of the financial statements.

FOUNDATION FOR THE CALIFORNIA STATE COLLEGE, SAN BERNARDINO STATEMENT OF CHANGES IN FUND BALANCES FOR THE YEAR ENDED JUNE 30, 1977

	TOTAL	GENERAL FUND	DESIGNATED FUND	AUXILIARY ACTIVITIES FUND	RESTRICTED FUND	ENDOWMENT FUND	PLANT FUND
BALANCE, BEGINNING OF YEAR	\$667,582	\$11,857	\$33,350	\$200,884	\$158,116	\$252,921	\$10,454
INCREASES							
Net income from auxiliary activities				56,142			
Exhibit "C"	56,142						
Gross indirect cost reimbursements	36,240	36,240					
Investment and interest cost	16,058	2,382	1,815			11,861	
Grants	607,752				607,752		
Donations	39,664		11,000		25,288	3,376	
Special programs	12,822		6,147		6,675		
Miscellaneous	31,985	1,603	4,545		17,643		8,194
Transfers from other funds	17,273	3,256	8,133		4,451	1,433	
Total increases	817,936	43,481	31,640	56,142	661,809	16,670	8,194
DECREASES							
Grant expenditures	418,835				418,835		
Administrative costs	30,848	30,848					
Scholarships	31,788				25,288	6,500	
Infant care center	14,529				14,529		
Child care center	26,656				26,656		
College support activities	26,594		22,788		3,806		
Transfer to State College	3,239			3,239			
Miscellaneous	10,533				10,410	123	
Transfers to other funds	17,273		5,586		11,687		
Total decreases	580,295	30,848	28,374	3,239	511,211	6,623	
NET CHANGES IN FUND BALANCES	237,641	12,633	3,266	52,903	150,598	10,047	8,194
BALANCE, END OF YEAR	\$905,223	\$24,490	\$36,616	\$253,787	\$308,714	\$262,968	\$18,648

The accompanying notes are an integral part of the financial statements.

FOUNDATION FOR THE CALIFORNIA STATE COLLEGE, SAN BERNARDINO STATEMENT OF FINANCIAL CONDITION JUNE 30, 1977

	TOTAL	GENERAL FUND	DESIGNATED FUND	AUXILIARY ACTIVITIES FUND	RESTRICTED FUND	ENDOWMENT FUND	PLANT FUND
ASSETS							
CURRENT ASSETS							
Cash							
On hand and in commercial accounts	\$33,686	\$3,890	\$6,807	\$6,144	\$16,642	\$203	
Savings accounts	178,302	17,654	16,150	81,716	47,693	15,089	
Total Cash	211,988	21,544	22,957	87,860	64,335	15,292	
Receivables							
Grants	298,400				298,400		
Other accounts receivable	33,951	4,864	600	25,234	105	3,148	
Total Receivables	332,351	4,864	600	25,234	298,505	3,148	
Inventories	51,050			51,050			
Prepaid expense	535	184		341		10	
Total Current Assets	595,924	26,592	23,557	164,485	362,840	18,450	
LONG-TERM INVESTMENTS							
(Market value \$244,612)	257,870		13,352			244,518	
FIXED ASSETS							
Furniture and equipment	39,846			21,198			
Less: Accumulated depreciation	(7,343)			(7,343)			
Construction in progress	135,696			135,696			
Total Fixed Assets	168,199			149,551			
TOTAL ASSETS	\$1,021,993	\$26,592	\$36,909	\$314,036	\$362,840	\$262,968	\$18,648
LIABILITIES AND FUND BALANCES							
CURRENT LIABILITIES							
Current portion of long-term debt	\$3,000			\$3,000			
Accounts payable	104,632	2,102	293	55,249	\$46,988		
Scholarships payable	6,609				6,609		
Deferred revenue	529				529		
Total Current Liabilities	114,770	2,102	293	58,249	54,126		
LONG-TERM DEBT—Less Current Portion							
(Note 5)	2,000			2,000			
FUND BALANCES	905,223	24,490	36,616	253,787	308,714	\$262,968	\$18,648
TOTAL LIABILITIES & FUND BALANCES	\$1,021,993	\$26,592	\$36,909	\$314,036	\$362,840	\$262,968	\$18,648

Nature Center

Come and treat yourself to the sights and sounds of fall found in the parks of Riverside County. Golden oaks brighten your day in the San Jacinto Mountains, the warmth of the sun beckons to be gathered when visiting the desert or Colorado River parks.

The golden brown hillsides accented by the green of the Santa Ana River may be enjoyed within short driving distance of your home. There are seasons in Southern California; don't overlook what is yours to enjoy.

To help you enjoy some of the above, Louis Roubidoux Nature Center has planned a series of programs listed below. For more information and directions, call the center at (714) 683-4880.

October 29, Saturday: NIGHT HIKE: Experience the Santa Ana River Park by the light of a Halloween moon. Discover what creatures *always* come out in the evening, not just the ones in costumes. Meet at the Louis Roubidoux Nature Center at 7:30 p.m. for a one and a half hour walk. End the evening with a campfire.

November 5, Saturday: BOX SPRINGS MOUNTAIN HIKE: Enjoy the early morning freshness overlooking the Riverside area. Meet at the Skyline Trailhead of Box Springs Mt. Park at 9 a.m. for a three hour walk (the park is reached from Hwy. 60, Pigeon Pass exit, turning left toward the mountain). Bring lunch.

November 12, Saturday: BIRD HIKE: Fall means migration. Come and explore the birds who use the Santa Ana River Park as their flyway and winter home. Meet at Hidden Valley Wildlife Area at 8:30 a.m. for a two hour walk.

November 20, Sunday: MONUMENT VALLEY: Spectacular scenery, historic peoples and a keen sensitivity to the land are all expressed through this multi-media slide presentation. Professional photographer Johannes Hedrick has photographed and produced this show after many trips to the valley, a national park in the Arizona and Utah deserts.

GET AWAY FROM IT ALL. SATURDAYS, October 22 and November 19. Join Spike Leach, old timer to the river, and his mules on a strenuous hike through the River Park. As the trip is 9-10 miles long, walking through sand and muck, personal fitness and good boots are a must. The trip is not suitable for small children. Bring lunch, hat and a well-rested body. Meet at Hidden Valley Wildlife Area at 8:30 a.m., return at 3 p.m.

USC Sponsors Pre-Law Conference

Prospective law students are invited to meet with representatives of more than 50 U.S. law schools at the annual Pre-Law Conference sponsored by the University of Southern California from 1:00 to 4:30 p.m. Wednesday, Nov. 9, at the University Hilton Hotel.

Students may meet individually or in groups with the law school representatives on an informal basis.

Information on the law schools will be available, ranging from admissions requirements and procedures to special programs.

The free program is being hosted by the USC Law Center.

A black and white line drawing of a man with a large nose, wearing round glasses and a striped shirt. He has a thoughtful or surprised expression, with his hand near his face. The drawing is simple and stylized, typical of a cartoon.

The Paw Print

**MEN - WOMEN
JOBS
ON SHIPS**

**American-
Foreign**

Worldwide travel. Excellent pay. No experience necessary. Send \$3 for Guide to SEAFAX, Dept. P-3, Box 2049 or First & Laurel Streets, Port Angeles, Wa. 98362.

Phone (714) 683-3322

Those who are interested in the Northridge meeting or who wish to know more about SDC should contact (in Southern California) Jeff Daar at (714) 624-3716 or (in Northern California) Carol Smith at (916) 756-3096.

Phone (714) 683-3322

FALL FESTIVAL FROLICS

The CSCSB Fall '77 Festival was a welcome past ASB activities. Rather than taking place at the Commons patio, the festival was set up at the Greek Theatre, located between the Physical Administration Buildings, a pleasant grassy knoll by trees instead of patio concrete and black g

The main attraction (for most folks) was the a talented progressive rock band which offered musical pieces well suited to the temper of the afternoon. For others the main attraction was dancing of Carolee Kent, a former Cal-State academic talents seem to have taken various t

Mime Mark Wenzel, by now a common sight was again seen on campus doing his imitation in general.

**Staff
Photos
by**

**Juan
García
and
Kerry
Kugelman**

from some
erile Lower
used
and
ounded

"Flight,"
iley of
y
ited belly
whose
d turns.
festivals,
everything
Moore

SPA Fights Fee Increase

The Student Presidents Association (SPA) has again refused to support a \$10 Instructionally Related Activities (IRA) fee unless guarantees are given that this fee will not balloon in coming years.

The SPA, in its monthly meeting held at CSULA defeated a motion to simply support an IRA fee. It then voted 8-4 to support the fee if certain guarantees were given to students.

The SPA wants to insure student representation on the committees that disperse the IRA funds. It also wants assurances that the IRA fee could not be raised without student approval.

Powers in the California State University and Colleges (CSUC) system have tried hard to get the support of the SPA for the IRA fee. The SPA is a powerful statewide lobbying organization comprised of student body presidents from 18 CSUC campuses. The SPA has a full-time lobbyist in Sacramento and a liaison to the Chancellor's Office in Long Beach.

In other action, the SPA voted to support Assembly Constitutional Amendment 55 (Papan, D-San Mateo), which would amend the California State Constitution to lower the drinking age to 19.

Scott Plotkin, Legislative Advocate for the SPA said, "This measure has a better chance of passage than previous measures which lowered the drinking age to 18 because high school students will generally not be affected. Unfortunately, many students in the CSUC system are under

19, but this is the best we can get."

Plotkin announced at the meeting that the SPA had received its first \$250 check from LeMond Goodloe, who embezzled over \$8,000 from the SPA several years ago. Goodloe will be paying \$250 a month until the full amount is paid back.

This announcement brings to a new stage the SPA's two-year effort to prosecute Goodloe and receive restitution.

In another move to improve the SPA finances, it was announced by Kent Hafemann, Student Body President at Chico and Controller for the Association, that the finances for the SPA had been moved to Chico and put under the review of a professional business manager.

After the two-day meeting in Los Angeles, the student presidents went to Long Beach for the Board of Trustees meeting.

The Board of Trustees is the legislative branch and the highest authority in the CSUC system outside of the legislature and the Governor.

In Long Beach the student presidents attended the board committee meetings and had lunch with the board members and members of the Chancellor's staff.

The SPA expressed its concerns to the board about parking and crime problems of campuses and pressed for more health services for women including gynecological care.

The Association meets at a different campus each month. The October meeting will be at California State University, Chico.

SPA meeting Gallagher, front left

Staff photos by Kerry Kugelman

SPA Meets in Los Angeles

By Tim Hamre

LOS ANGELES—National student organizations, an increase in the Instructional Related Activities fee, and discrimination against students in housing were the many issues discussed at the September 25-26 meeting of the California State University and College's Student Presidents Association (CSUCSPA) held at Cal-State Los Angeles.

The first item of discussion was centered around the two national student organizations. These are the National Student Association (NSA) and the National Student Lobby (NSL). The discussion boiled down to the differences between the two organizations and the possibility of a merger between the two.

One major difference between the two groups is in their focus. The NSA acts mainly as a forum for student opinion on social issues. The NSL, however, works toward promoting student interest in financial and employment issues. The consensus of the SPA was that the NSL is more in line with the interests of California's students.

The feeling that the NSL would better serve California students also came through when the structure of the two organizations were discussed. The NSA generally meets back east, which means high traveling costs for West Coast delegates. Since there is only one vote for each delegate, the convention tends to be dominated by Eastern states. The NSL, however, allows proxy voting; which means that West Coast students can be fully represented.

The two organizations are moving towards a merger. Progress is slow, however, and there are many problems

to be worked out.

A great deal of discussion was devoted to a proposed increase in the Instructional Related Activities (IRA) fee. While the SPA did not want to see an increase in fees, there seemed to be no other way to fund some programs on many of the campuses. Upon recommendation of Chairperson Kevin Gallagher (Cal-State San Bernardino), the SPA changed its position from one of opposition to one of no position. The SPA, however, will be watching closely to see to it that any additional fees are implemented to the benefit of the students.

Among the items in the report of Scott P. Plotkin, SPA Legislative Advocate, was the progress of a bill to outlaw discrimination against students in housing. The bill is now drawing the support of campus officials. In later discussion it was brought up that housing, and many other student-community problems, may be solved through local student community boards.

Plotkin also reported that some legislators are taking an interest in student control over Student Unions. On some campuses, the Student Union Boards tend to be loaded with administrators. Plotkin warned that if Student Unions incorporate and sell bonds, they cannot change the structure of their boards.

The SPA directed Plotkin to support several new pieces of legislation. One of these (ACA-55) would lower the drinking age to 19. Another (SB-1272) would appropriate \$2.4 million to fund two energy control systems to be built on CSUC campuses.

Scott Plotkin, SPA legislative advocate

SPA Channels Student Issues Through Legislature

By Dorothy Glover

The Student Presidents Association (SPA) is supporting in the legislature such issues as: lowering the drinking age to 19, preventing discrimination in housing because of student status, allowing foreign students to declare residency after one year to reduce their tuition, extending unemployment benefits to students with a history of part-time work, and allowing student union boards to invest student money in state and federal credit unions paying higher interest rates than private credit unions. If these issues become law in California, it will be largely due to the work of the SPA.

The SPA is an association comprised of the student body presidents from the 19 California State Universities and Colleges (CSUC), representing over 315,000 students. The SPA was founded in 1959 to meet communication needs between the students and CSUC system.

For many years, the SPA attempted to represent the needs and goals of the students before the Board of Trustees which is the governing body of the CSUC. But the Activist Era of the late 60's instilled in students the realization that an effective state wide voice was needed to present their views to the California legislature and the Governor, as well as the Trustees.

As a result, the office of the Legislative Advocate was established in 1970. In 1974, students got a liaison with the Chancellor, and in 1975, the position of student Ex-Officio Trustee of the Board of Trustees was established.

Each of these positions came about through the efforts of the SPA. With the establishment of these positions came the realization that students as a group could have a powerful and influential voice through cohesive representation.

The fact that Kevin Gallagher, ASB President is the chairperson of the SPA is quite a distinction for CSCSB. We have the third smallest campus in the CSUC system, and in the past, the SPA chair has been filled by one of the larger campuses.

According to Gallagher, his main functions as chairperson for the SPA are: to be the recognized student spokesman in the California legislature and other governing bodies in the state, to direct the lobbying efforts of students on a statewide and national level, and to be responsible for showing leadership and giving direction to the other student body presidents in the CSUC system. In addition, Gallagher appoints student representative to the various committees and task forces that make recommendations to the Board of Trustees regarding procedures and policies within the system.

The SPA was not always the strong voice of the students. Only on the past few years has it become an effective organization. CSCSB President, John Pfau, recalls the apprehension of the college administrators in the early 70's when the SPA was working towards the establishment of a Legislative Advocate, a student trustee, and other student positions.

"The student activism took on many forms that concerned us," Pfau commented. There was a fear that some of the "forms" taken by student activism would spill over into the SPA. "However, this has not occurred, particularly in the last three or four years."

Pfau went on to say that the representatives of the SPA have displayed a constructive attitude. Their effectiveness and responsibility have contributed to the credibility of the SPA in the eyes of the governing bodies of CSUC system and the legislature.

Kenton Monroe, the dean of students, also spoke of the apprehension of administrators, faculty, and the trustees in the early 70's.

"There was a tendency in the past on the part of the SPA to bypass the Board of Trustees and go directly to the legislature with the problem," Monroe said.

According to Monroe, the attitude of the SPA in those days, was anti-establishment and often non-cooperative toward the governing bodies of the CSUC system. However, he now feels the members of the SPA are more sophisticated, less emotional, and rhetorical.

Scott Plotkin, the Legislative Advocate, commented on this by saying, "Our cardinal rule in the SPA now, is to work within the confines of the Board of Trustees and consultative bodies. Only as a last resort do we want to go directly to the legislature."

Kevin Gallagher, SPA Chair

Staff photos by Kerry Kugelman

reader's forum

Editor, *The PawPrint*

I take exception with the flippant attitude displayed in Dr. Hendrickson's two sentence disposition of abstinence. (*PawPrint*, Oct. 4.)

Granted, total abstinence may not be "acceptable" or desirable for all individuals, but to discount it as valid by such cursory humor is an inexcusable oversight.

There are intermediate degrees of including sexual pleasure in a love-relationship without sexual intercourse and the incumbent risk of pregnancy. Such possible alternatives ought to be viable options, but tend to remain unconsidered when sexuality is presented as having one position and as being merely impulsive, and uncontrollable.

We should give ourselves more credit for intelligent behavior; men as well as women must be cognizant of the consequences of their behavior and share equally in the responsibility (and inconvenience) for including effective contraception measures as a rational component of a relationship.

(Name withheld by request)

veterans

By Tim Tucker

Veterans in need of financial aid while attending CSCSB can find relief through the Veterans' Administration's student loan program. Up to a maximum of \$1,500 may be borrowed during the academic year depending upon the extent to which the veteran's educational expenses exceed his or her available financial resources.

Eligibility requires the veteran to be enrolled on at least a half-time basis and in receipt of educational benefits under the G.I. Bill. In addition, the veteran must have been unable to secure a loan from at least two lenders known to be providing funds under the Guaranteed Student Loan Program (GSLP). Names

of such lenders can be obtained from the Financial Aids Office on campus.

The loan becomes due nine months after the veteran ceases to be at least a half-time student and may be repaid in installments over the next ten years after that date. Repayment is deferred if the veteran reenrolls on at least a half-time basis and is eligible to receive educational benefits under the G.I. Bill.

Applications can be picked up at the Veterans' Affairs office, Student Services 144.

The campus Veterans' Affairs office is attempting to establish a "part-time" referral service for veteran-students here. Interested vets should pick up applications in SS-144.

FRANKLY SPEAKINGby phil frank

© COLLEGE MEDIA SERVICES box 4244 Berkeley, CA 94704

editorial

Very few students find campus politics interesting or exciting. Student government offices are often considered to be little more than coordinating centers for dances, movies, and beer busts.

Although in many cases this may well be true, the student political arena is quietly and rapidly evolving into a highly complex and sophisticated machine, carrying far more clout than ever before imagined.

Less than a decade ago, many student leaders were lucky to get more than a fifteen minute audience with their respective college presidents. Today, student leaders are making presentations to their Boards of Trustees, their state legislatures and their state governors. And particularly in California, the students are beginning to win a significant number of their battles.

While some issues such as lowering the drinking age to 19, are so time worn they hardly seem worth the effort; other issues can profoundly affect the academic careers of vast numbers of students. Issues such as funding for tutorial learning centers, tuition changes and unemployment benefits can ultimately involve millions of taxpayer dollars.

Interestingly enough, the struggle for legitimacy before the government bodies, has been simple compared to a far greater problem faced by student government leaders everywhere; that of getting their campus constituents off their apathetic derrieres and into the campus government offices to voice their views.

The CSCSB Associated Student Body senators and executive council members are extremely dependent on our input. Without it, they can only guess at our needs. But most important, every time we fail to let the ASB know our views on any student related issue, we have forfeited our right to complain about their choices.

—Sydney Moser-James

FRANKLY SPEAKING...by phil frank

© COLLEGE MEDIA SERVICES BOX 9411 BERKELEY, CA 94709

CROSSWORD PUZZLE

- ACROSS**
- 1 Boiled corn-meal
 - 5 The "A" of "U.A.R."
 - 9 Recurring theme
 - 14 Rectangular pier
 - 15 Grievous
 - 16 Lacking sense
 - 17 Coin of Iran
 - 18 Farm animals
 - 19 Cut into
 - 20 Not flexible
 - 22 Have a sideline
 - 24 Of certain plants
 - 26 Young ox
 - 27 Biting
 - 29 Roofing material
 - 30 Supermarket necessity
 - 33 Inspected: 2 words
 - 37 Unadorned
 - 38 Inquired
 - 39 Style of dress
 - 40 Not garish
 - 41 Coasted
 - 42 "Down by the Old"
 - 44 Gardener's tool
 - 45 Noise
 - 46 Tale
 - 47 Concise summary
 - 49 Stretched repeatedly
 - 53 One's college: 2 words
 - 57 Silk fabric
 - 58 Corn
 - 59 Asian country
 - 61 Long narrative
 - 62 City in Ohio
 - 63 Eight: Prefix
 - 64 Chemical compound
 - 65 Core
 - 66 Be in want
 - 67 Deserts
- DOWN**
- 1 Swamp
 - 2 Combine
 - 3 Part of a flight
 - 4 Unrealistic
 - 5 Combustion residue
 - 6 --- and board
 - 7 Toronto's football team: Informal
 - 8 In a drunken manner
 - 9 Arthur ---: U.S. novelist
 - 10 Walking ---
 - 11 Chinese dynasty
 - 12 Move by small degrees
 - 13 Parts opposite the head
 - 21 Met defiantly
 - 23 Close in time
 - 25 Removable cover
 - 28 Rule
 - 30 --- Pratt: Hockey great
 - 31 Length x breadth
 - 32 Virus
 - 33 Secure with rope
 - 34 Fjord of Norway
 - 35 Texican's neighbor
 - 36 Tennessee footballer: Informal
 - 37 Hard-luck guy: 2 words
 - 40 Play a banjo
 - 42 Mineral silicate
 - 43 Deplete gradually
 - 45 Make insane
 - 47 Barber's necessity
 - 48 Gaspe Peninsula's --- Rock
 - 50 Climbing vine
 - 51 Rye disease
 - 52 Bargains
 - 53 Oriental nurse
 - 54 Body of water
 - 55 River in Portugal
 - 56 Quality level
 - 60 Head gesture

Last weeks solution

Check into Bank of America. Our College Plan[®] is made for students.

Let's begin at the beginning.

The first thing every student needs is a no-nonsense checking account. And in that category, our College Plan[®] Checking Account is pretty tough to beat.

For just \$1 a month for the nine-month school year, you get unlimited checkwriting, with no minimum balance required. There's no service charge at all for June, July, August, or for any month you maintain at least a \$300 minimum balance. You get our Timesaver[®] Statement every month. And your account stays open through the summer, even with a zero balance, saving you the trouble of having to close it at the end of the school year, and re-open it in the fall. Complimentary personalized regular checks are available, or premium checks may be purchased.

BANK OF AMERICA NT&SA. MEMBER FDIC

To shed a little more light on the subject, all our branches also offer an array of free Consumer Information Reports. Including "A Guide to Checks and Checking," which explains what you need to know about cashing and depositing checks, holds and stop-payment procedures.

Now, that's not all the bank you'll ever need. And it's certainly not all the bank we offer. But it does make for a good start.

We also offer a wide variety of other banking services you might find useful, both in school and after. So why not check in with us. You may never have to check anywhere else.

Depend on us. More California college students do.

BANK OF AMERICA

All New! Join Now!

The PawPrint

wanted

Writers, Photographers,
Advertising Salesman

stop by the PawPrint Office (PS-22)

or Call 887-7497

All Positions Are Paid

**SEAN
CONNERY**

**AUDREY
HEPBURN**
in

**ROBERT
SHAW**

“‘ROBIN AND MARIAN’ is a grand and enthralling romantic saga which tells gloriously and artistically.”
—*News Week*

Robin and Marian

Love is the greatest adventure of all.

Columbia Pictures
PG PARENTAL GUIDANCE SUGGESTED
Some material may not be suitable for pre-adolescents

Saturday, Oct. 22nd. 6 & 8:30 p.m.

PS-10
CSCSB Students: FREE

Adults : 50¢, under 12: 25¢

RACER TAVERN

560 West 40th St.

Bud and Coors

Domestic		Imports	
Bud	Bud Light	Lowenbrau Light	Carte Blanca
Coors	Miller Lite	Lowenbrau Dark	Molso Golden
Michelob		Cerveza Tecate	Heineken

This Week's Special

All Imports : 65¢

on Saturday

women

By Dorothy Glover

New books in print for or about women are:

Women in Transition: A Feminist Handbook on Separation and Divorce. This offers very specific and potentially helpful suggestions for women trying to cope with emotional, legal, financial, housing and health problems alone. The *Handbook* is an outgrowth of a program in Philadelphia named "Women in Transition."

"Not all the information will be relevant to your needs, and not all the personal statements will speak to your life experiences. But while every woman's situation is different, there are many commonalities. Many women have struggled with the problems you are facing and have survived..." according to the editors. Hardcover, \$12.95.

The majority of classroom teachers are women; the majority of administrators are men. In a new publication, *Sex Differentiation in Public School Administration*, Patricia Ann Schmuck (really) poses the question: "Why have women always been under-represented in the management of a field they dominate?"

She places the blame on both men and women. There are five reasons she cites of women's failure:

1. Women have less advance training than men.
2. Women have less perseverance than men.
3. Women do not apply for administrative positions.
4. Women require more support and encouragement to become an administrator.
5. Women do not trust their own abilities to adequately perform leadership roles.

Copies of this publication may be ordered from the National Council of Administrative Women in Education, 1850 Fort Myer, Arlington, VA 22209. \$4.

Everything You Need To Know About ERA, by Mary A. Delsman, examines the basic question of whether women and men should have equal

rights.

The publishers state this is a book for the "pillar of the women's movement," the "middle-of-the-roader," or the "skeptic," providing the materials which will allow each person to make an informed decision about a vital national issue. Published by the Meranza Press, P.O. Box 1613, Riverside, CA 92502. \$4.72.

Working For Your Life: A Women's Guide To Job Health Hazards, by Audrea Hricka with Melanie Brunt has been hailed as "the first guide for women workers which gives detailed information on the hazards of women's jobs."

A manual designed for action, it explains step by step how to combat job hazards, and includes lists of reference materials, as well as names and addresses of organizations which can help.

Order from Labor Occupational Health Program, 2521 Channing Way, Berkeley, CA 94720. \$5 to individuals. (By the way, single women are no longer the largest group in the female labor force. In 1974, married women living with their husbands made up three-fifths of all women workers.)

Women, take heart; even men change their minds. A few years ago, one of America's top experts on child rearing wrote an article entitled "Day Care Can Be Dangerous." The expert, Dr. Jerome Kagan of Harvard University, also made speeches about possible dangers of separating children from their parents for long periods of the day.

Now, he says he was wrong. A massive new study has found that day care children suffered absolutely no ill effects from being separated from their mothers or fathers for a day care program.

"Frankly, I expected differences," Dr. Kagan said. "We did not find them... the children are developing just the way they would at home." The research supports the view that day care does not seem to have hidden psychological dangers," Dr. Kagan said. "I'm sorry I said some of the things I did."

We forgive you.

ARE YOU SURE YOU KNOW WHAT FAMILY PLANNING IS ALL ABOUT?

If you think it means preventing unwanted pregnancy... you're partly right. But it means more than that. Like counseling young people about how a baby before they are ready can affect their health or mess up their lives... helping couples who want to have children but can't... counseling men on male responsibility and methods of birth control.

It's important to know all about family planning... it means more than you may have thought.

For information or help, contact the family planning clinic in your community, your local health department, or your own physician.

U.S. DEPARTMENT OF HEALTH,
EDUCATION, AND WELFARE
Public Health Service

By John Gold

Irwin Shaw's long-awaited sequel to "Rich Man, Poor Man" has finally hit the bookstores. "Beggerman, Thief" is the continuation of Shaw's novel, and has no connection with television's "Rich Man, Poor Man—Book II." "Beggerman, Thief" is in hardcover from Delacorte Press for \$9.95.

Robin Cook's exciting medical novel "Coma" (Little, Brown: \$8.95) will soon be in the theatres with Michael Crichton directing and Genevieve Bujold starring. Watch for it!

Joseph Wambaugh's new novel, "The Black Marble" will probably be in bookstores before Christmas, too.

One of the most exciting disaster novels to come along is "Lucifer's Hammer" (Playboy Press: \$10.00) by Larry Niven and Jerry Pournelle, which is all about the day a comet hits earth.

"Roots" will soon be out in paperback from Dell at \$2.75.

James Clavell's "Shotgun" will be made into a 15-hour TV movie for 78-79.

If there isn't enough reading for school, reading as a pastime can always be fun and exciting. If you read one novel this year, make it "Trinity" by Leon Uris, out in paperback. It is a love story, an adventure and a recreation of history all told in top notch form by a master storyteller. Uris wrote "Exodus" and "QB VII," too.

'nuff reading for now.

Entertainment Survey

The PawPrint is interested in finding out your favorite singers, stars, movies and TV shows. If you ever get a chance to watch TV, your favorite could be "Charlie's Angels" or "Upstairs, Downstairs." It could be Monday Night Football, and it could be that you just don't watch TV and really don't care.

That's fine. If you have an interest in the entertainment world, we would like to know what it is.

So, introductions out of the way, fill in the blanks accordingly:

MOTION PICTURES

Favorite Movie: _____

Favorite Male Star: _____

Favorite Female Star: _____

TELEVISION

Favorite Show: _____

Favorite Male TV Star: _____

Favorite Female TV Star: _____

MUSIC

Favorite Kind of Music: _____

Favorite Male Singer: _____

Favorite Female Singer: _____

Favorite Group: _____

Favorite Song: _____

Favorite Album: _____

Choose anybody dead or alive, and turn in at the PawPrint office, PS 22. We'll publish the results and when it comes to entertainment, we'll give you what you want.

album review

'Passage' New Sounds from the Carpenters

By John Gold

After more than a year since their last studio album, the Carpenters reappeared on the music scene with "Passage," an album with different sounds and styles. Karen and Richard Carpenter spent three months recording the album, which, while still covering the typical Carpenters sound, moves from smooth country-pop to opera to outer space and back.

Their new hit single, "Calling Occupants of Interplanetary Craft," is one of the most innovative sounds the Carpenters have done. Written by the group Klaatu, "... Occupants ..." calls for peace between humans and the aliens that land on earth. Just as they did previously in "Now and Then," the Carpenters use a disc jockey to introduce the record.

The typical Carpenters' songs come through in "All You Get From Love Is A Love Song" and "I Just Fall In Love."

Both work evenly into this diverse album.

The most unexpected comes with "On The Balcony of the Casa Rosada/Don't Cry For Me Argentina," from the Webber and Rice ("Jesus Christ Superstar") musical "Evita." Starting off in opera, it moves into a solo by Karen, and the whole song, while rather odd when first heard, comes off beautifully.

Another surprise comes in "Man Smart, Woman Smarter," a calypso song with a saxophone that adds a special touch.

"Passage" definitely marks a new direction with the Carpenters, and proves that they are capable of much more than they have ever given us. It is a challenging album that will try the old fans, but finally deliver enough to please old fans and make The Carpenters new ones.

calendar

CLUBS

Tuesday, October 18

Christian Life Club, 12-1 p.m., C-219

Education Club, 3:30-5 p.m., C-104

Cal-State Folk Music Club, 7:30-9:30 p.m., C-104

Wednesday, October 19

M.E.Ch.A., 12-1 p.m., LC-276

Alpha Kappa Psi, 12-1 p.m., C-219

Veterans Club, 12-1 p.m., LC-204

Thursday, October 20

Gay Students Union, 3-4 p.m., PS-107

Woodpushers Anonymous, 8-12 p.m.

Friday, October 21

Economics Club, 2-3 p.m., C-104

Tuesday, October 25

Christian Life Club, 12-1 p.m., C-125

ACADEMIC

Wednesday, October 19

National League Nursing Exam, 8 a.m.-12 noon, C-104

Faculty Development, 2-4 p.m., LC-500 L

National League Nursing Exam, 5-8:30 p.m., C-104

Thursday, October 20

National League Nursing Exam, 8 a.m.-12 noon, LC-500 S

Tuesday, October 25

Faculty Staff Social, 4-6 p.m., C-104

MOVIES

Tuesday, October 18

Library Movies-Series, "Requiem for a Heavyweight," 1 p.m., 4th floor

Saturday, October 22

ASB Film, "Robin and Marion," 6:30 p.m., PS-10

Tuesday, October 25

Library Movies Series, "Days of Wine and Roses," 1 p.m., 4th Floor

SPECIAL

Tuesday, October 18

Western State College of Law Recruiters, 1 p.m., Commons

Wednesday, October 19

Edison Slide Show on Solar Energy, 12-1 p.m., PS-10

Thursday, October 20

Parent Open House, 7-10 p.m., C-104

Friday, October 21

Women in Science, 12-9:30 p.m., PS-10

Student Personnel Meeting, 12-2 p.m., C-219

Women in Science, 6 p.m., Commons

Saturday, October 22

Escape Backpack to Siberia Creek, Sat. & Sun., Meet at Gym Parking Lot 8:30 a.m.

Women in Science, 1:30-2 p.m., Commons

Monday, October 24

Serrano Village Council, 6-7:30 p.m., C-219

INTRAMURALS

Wednesday, October 19

Men's 3-person basketball begins—large gym

"B" leagues at 2 and 3 p.m.

"A" leagues at 4 p.m.

Friday, October 21

Flag football games - P.E. Fields

Pantiwaist League (co-ed) at 2:30 p.m.

Black and Blue League (men's) at 4 p.m.

Sunday, October 23

Pool open 12 noon to 5 p.m. Use fourth gate.

intramurals

Football Predictions

By Tammy Salyer

Competition in the Black and Blue Six Person Football League, which kicked off the season Oct. 14, should prove to be a three-way struggle for first place between Supply and Demand, captained by Dr. Janzyk; the Pulverizers, captained by Greg Schockey, and the men of Tokay, captained by Rudy Corborrbias. Based on the strength of its resources, Supply and Demand is the team to look for as the eventual champion. Predictions for the outcome of the league are as follows:

1. Supply and Demand
2. Tokay
3. Pulverizers
4. Minnie Mouse Club
5. Blits
6. Cal State Pick-ups

Intramural Air Circus

By Joe Long

Cap'n Eddie was a nobody. The Red Baron couldn't wear this guy's goggles and Lindburg's flight across the Atlantic was like flying on Dumbo at Disneyland. Amelia Earhart doesn't belong in the same cockpit with this woman. Even "Star Wars" Princess Leia Organa, if she could fly, would have trouble with this girl.

Who in the name of Billy Mitchell and John Wayne are we talking about? Why you, of course! The next Intramural Ace.

By order of the Physical Education Commander-in-Chief, the Secretary of Intramurals has established a special incentive program for those men and women who accomplish the improbable feat of five intramural victories. Who

gives a rat's nose about the Blue Max or the Distinguished Flying Cross? Cal State students, of course! We can now live in fame or go down in flame in an attempt to become an "Intramural Ace."

Inspired by Snoopy and other reknowned aces of yesteryear, the Intramural Department will award an official "Ace" T-shirt to each student who wins five *different* intramural events at Cal State. The program began Sept. 1, 1977 and students are eligible until they are mustered out of CSCSB. Those who wish to continue their quest for the coveted "Ace" citation may re-enlist in graduate or credential programs, or join the reserves (alumni association).

Practice those loops and barrel rolls now, and listen well to your flight leader. Good flyin' to you!

Get Involved

By Tammy Salyer

To date there are five intramural programs either in progress or formulating teams: Coed Flag Football, Six Person Football, Men's Three Person Basketball, Women's Three Person Basketball, and Coed Tennis Singles.

You may wonder just how much skill is required to play on an intramural team. The answer is simple—as much or as little as you already possess.

Intramurals at Cal State serve two purposes: they allow students the chance to engage in friendly competition in sports they enjoy and through this involvement make lasting friendships with faculty members and other students.

Karen Saisi, a sophomore active in Coed Flag Football, enjoys the low-key

atmosphere of intramurals. "I am able to engage in and enjoy sports without the pressure to win that often accompanies organized sports programs."

One such intramurals program is the Women's Three Person Basketball League, which is currently taking sign-ups. The first meeting, which will be held in the gym at 4 p.m. on Oct. 18, and the next two succeeding meetings, will involve discussion of the rules and instruction before actual tournament play begins. Both beginning and intermediate players are welcome.

An intramural program can only be successful if there is student participation. Somewhere in the list of sports this quarter is one that you can enjoy. Check the sign-up board and make the intramural program at Cal State a successful one!

Men's Basketball

By Tammy Salyer

Competition in the Three Person Men's Basketball League begins Oct. 19. At the onset there appear to be no clear-cut favorites for first place, but based on the enormous success of the movie "Star Wars," I would bargain on

the Wookies as the probable champion. Predictions are as follows:

1. Wookies
2. Tokers
3. Dons
4. Supply and Demand
5. B Bombers

Coed Tennis Singles

By Tammy Salyer

The Coed Tennis Singles program will be getting underway Oct. 27, with an organizational meeting in the gym. The program will be in the form of a double-elimination tournament.

Each participant will play two mat-

ches. At present, the rules state that if five or more women participate they will be able to compete in a separate tournament, as opposed to competing coed.

Sign-ups are open until Oct. 27. This promises to be a couple of good, competitive tournaments if enough women and men participate.