

California State University, San Bernardino

CSUSB ScholarWorks

Paw Print (1966-1983)

Arthur E. Nelson University Archives

1-21-1981

January 21st 1981

CSUSB

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

Recommended Citation

CSUSB, "January 21st 1981" (1981). *Paw Print (1966-1983)*. 330.
<https://scholarworks.lib.csusb.edu/pawprint/330>

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

servicing the CSCSB community

Issue No 13

California State College at San Bernardino

January 21, 1981

FINANCIAL AID

APPLICATION INFORMATION

"An investment in the future" Ted Krug, Cal State's Director of Financial Aid, sees financial assistance now available to students for the upcoming 1981-82 school year. Applications may now be submitted by students planning on attending school this fall who are not receiving federal or state assistance. Krug is helping to meet the rapidly high cost of their education. Students are urged to apply as early as possible for the grants, particularly when applying for the Student Aid Grant for California and Basic Educational Opportunity Grant (BEOG). The SAAC application should be postmarked no later than February 12 in order to be considered for the Cal Grant program, and March 1 is the filing deadline for BEOG. Those students who have their documents included, and who demonstrate financial need will receive first priority for next year's funds. Applications may be obtained from the Financial Aid Office, SS-100. Contact the office at 887-1111 for more information.

Basic Educational Opportunity Grant Extended

IMPORTANT NOTICE

Recent changes in federal law make it possible for students to receive more than four years of Basic Educational Opportunity Grant. Under the new rules students may be eligible to receive the BEOG as long as they have not received a bachelor's degree.

Students who did not reapply for BEOG because they had already used four years of eligibility should go to the Financial Aid office in Student Services 143. Application forms are available and it is still possible to receive a grant for the 1980-81 school year. The last date BEOG applications for 1980-81 will be accepted is March 15, 1981.

All students are advised to apply as early as possible for all financial aid programs for the 1981-82 school year. The priority filing date is March 1, 1981.

Blind R N Pursues Degree

By Edna Steinman

Pat La France of Alta Loma is a 38-year-old registered nurse, wife and mother of two, who has gone back to college at Cal State, San Bernardino to pursue a new career in human services.

While this may not seem different from what many other mature women are doing, for Mrs. La France it is no small accomplishment. She is blind.

For 11 years, she worked in the nursing profession in Ohio before losing her sight to diabetes. Because she is a nurse, she was aware of the possibilities. Three years ago her sight began to fail. Laser treatment temporarily halted the hemorrhaging blood vessels, but further complications eventually led to blindness.

Though health and circumstances have dealt her a negative blow, she has retained a cheery disposition and a positive attitude.

'It doesn't help anyone to be negative, especially the handicapped person,' she believes. And her personal outlook shows that she is not one to let a handicap hold her down.

'I've always been one to get out and do things,' she says. 'Even before my blindness, I couldn't stand to sit around home. And I can't see why I should do it now.'

Mrs. La France isn't sitting around home. From January to June of this year, she did volunteer service work in the Social Services Office of the Ontario Welfare Department.

Several months ago her rehabilitation officer encouraged her to return to school. She already holds two associate of arts degrees, one in applied sciences and the other in general education. She was interested in counseling, thinking her experiences in nursing provided a good background. Through her investigations, she learned that Cal State, San Bernardino has a bachelor of science program in a relatively new degree designation called human services.

Human services is an interdisciplinary, career-oriented degree program which draws upon sociology, psychology, ethnic studies and health sciences.

Today this active wife and mother of two is working toward a B.S. degree in human services, a goal which will take her about three years attending classes part time.

Though there were hardships to overcome in her desire to return to school, they were not insurmountable.

'Transportation is the biggest obstacle,' she says. Even getting around on campus is an accomplishment, because it is spread out.

She located a ride to campus, and the Services to Students with Disabilities Office was helpful in providing personal assistance in getting her registered.

'Probably the next biggest hurdle,' she said, 'is the lack of books printed in braille.' But this problem is alleviated through the use of a note-taker.

The Office of Services to Students with Disabilities provides people to take notes for her in her classes and to read class assignments onto tapes.

Mrs. La France acknowledges tremendous support from her husband, Robert, a materials manager for the Carrier Corporation, and her children Robbie, 14, and Lori, 12.

'My kids are really super,' she said. 'They help me with the house. And they both read to me.'

Mrs. La France hasn't decided on an area of concentration within her major field. But she thinks it might be in some capacity to serve handicapped people, because she feels there is not always enough 'personal human touch' in the programs now available to them.

But for now Pat La France is enjoying her experience of returning to the college campus where, she says, 'Everybody's really been nice.' And she feels this experience has been made much easier through the programs and help extended to her by Cal State, San Bernardino, through Dr. Theron Pace and the concerned people in the Services to Students with Disabilities Office who do provide that 'personal human touch.'

HEALTH CENTER OFFERS FREE BREAST EXAMS

Starting Jan. 21, and continuing every Wednesday thereafter through March 11 (see schedule), the R.N. Bachelor of Science students will perform free breast examinations for both males and females. Contact the Nursing Office, ext. 7346, for an appointment.

January 21	8:00 - 4:00 p.m.
January 28	1:00 - 4:00 p.m.
February 4	11:00 - 4:00 p.m.
February 11	8:00 - 4:00 p.m.
February 18	1:00 - 4:00 p.m.
February 25	8:00 - 4:00 p.m.
March 4	8:00 - 4:00 p.m.
March 11	1:00 - 4:00 p.m.

PHOTO EXHIBIT ON DISPLAY IN LIBRARY

A display of historical photos showing San Bernardino and surrounding communities as they appeared in the mid 1800s through early 1920s will be on exhibit in the library beginning Jan. 23.

The exhibit depicts the development of the city, from its early days as Fort San Bernardino, a Mormon settlement, through the turn-of-the-century affluence of the Urbana Hot Springs Park, where area residents boated on a lake in what was later to become the Inland Center parking lot.

Some of the pictures document the evolution of San Bernardino, showing certain locales from the same point of view over a period of years.

The communities of Colton, Arrowhead Springs, Yucaipa, and the Barstow Depot are also represented in the display, which closes March 2.

Great Moments in Sports

The late Ian "Scotty" McFadden, winner of last year's intramural caber toss, moments before being struck in the face by the boomeranging pole. More sports on pages 4 and 5.

The *PawPrint* is published under the control of the CSCSB Publications Board. It is published on a weekly basis during the academic year for a total of thirty-one issues less quarter breaks and final exam periods. Contact the office at 887-7497, 5500 State College Parkway, San Bernardino, CA, 92407, for further information.

Advertising requests should be addressed or directed to the Business Manager at the address and number above.

Classified ads may be ordered similarly except that such ads for students, faculty and staff of CSCSB up to twenty words in length are free.

Ad and Copy deadlines are the Friday preceding the date of publication. Copy received after that date appears in the paper on a space available basis.

Ad Policy The *PawPrint* accepts all advertising in good faith but makes no warranty, and does not check any goods or service advertised.

Letters to the Editor should be kept to a maximum of one and one half typed pages. Letters which attack any person may be held until that person has time to respond in the same issue as the other letter. Letters must include name and address, a phone number and must be signed although names will be withheld upon request.

The *PawPrint* reserves the right to edit all copy submitted in order to comply with space requirements, label laws and good taste.

STAFF

Editor-in-Chief
Karen Newcombe

Asst. Editor Brad Johnson
Typographer Shari Mills
Asst. Typographer Evelyn Garcia
Asst. Layout Dawna Gregory
Photo Editor Sherry Hardin
Asst. Photo Editor Vaughn Youtz
Sports Diane Stidham

CLASSIFIEDS

TYPING:

Experienced typist. Fast, accurate and neat. I.B.M. Selectric. 882-5398 Mrs. Vincent.

HELP WANTED

College students want ing part-time income needed; set your own hours, work on campus. Call for interview: (714) 350-3482.

Experienced typist will be glad to type your college papers, theses, resumes, etc., accurately and on time. Call 886-2509 between 10 and 2, 886-6262 other times. Mrs. Smith

SHARE HOUSE

Student wanted to share house with young Mom. \$175/month Inquire 4272 Cedar Drive near Cajon H.S.

FOR RENT:

Furnished room two and one half miles from school. Kitchen privileges. Own refrigerator. Sober, non-smoking male. \$100.00 a month. Call Doc, Tues-Fri, 8am-5pm. 383-4578

VA WORK-STUDY

The Veterans Affairs Office is hiring Full-time veteran students for the Veterans Work-Study Program. If you are interested in tutoring, contact Venita Carver in the Veterans Office. 887-7398

VOLUNTEER NEEDED

Volunteer needed to work at San Bernardino Comm. Hospital doing surveys, visiting patients, general patient relations. Flexible hours. Call between 9 to 1 and ask for Maryanne Branson to be paged. 887-6333

Real Editorial

Well, we made it through last week's edition. Now this week... The budget problems are in the process of being altered dramatically. We will survive! So will the hostages. Meantime, keep bringing in your info if you want it in print. Poems, announcements, club news. I'm looking for outstanding students. Where are you? You can also help by picking up the papers so I don't have to send them to the recycler! We only get 20 bucks a ton....

LETTERS TO THE EDITOR

IN DEFENSE OF THE PAWPRINT BUDGET, WHEREVER IT MAY BE

Seeing signs posted on campus saying, *Jobs Available at the PawPrint*, I broke the land speed record getting to the office, because I'm a former staff writer with experience in everything from hard news to typesetting and paste-ups. Entering the PawPrint office, I encountered Karen, who was very warm and personable considering she was near collapse from juggling Budget/Managerial/Editorial/Production duties.

I explained my purpose there and, we were both very happy to see each other, for it appeared to be a classic meeting of supply and demand, a consummation to be devoutly desired. But one phone call later (Hello, Hello, Kirk to Enterprise) Karen found that, not only could she not hire me or anyone else, but her own salary hung suspended somewhere in the mysterious land of fiscal imbalance.

I hope the necessary funds can be re-directed to the PawPrint budget, not only because I'd like a job, but because, as Karen said, you can't run a newspaper with three people. The services provided by this newspaper are considerable, and a student staff could derive much benefit from exposure to disciplined writing skills. Besides, important principles are at stake: Long Live Freedom of Speech, Freedom of the Press, and Lou Grant.

My best wishes to everyone at the PawPrint; may your tribe increase along with your budget, and may you receive all the support you deserve. Sincerely,

Sandy Del George

Space Filling Editorial

Allow me to apologize for last week's issue. Not the whole issue, mind you, just part of it. The front page. Yes, the front page.

Not even all of the front page, mind you again. Not the overdrawn crime wave story. Not the years-old picture of the Student Union building, sans grass. But the rest of it. That's what I want to apologize for.

The stories about the lack of news, the budget problem, the hordes of rabid, villainous gophers slaughtering thousands of innocent students, the exaggerated bomb tale - it's all a farce. A lie, a sham, a mockery. See DECEPTION.

I really didn't intend to fill half of the page with worthless filler. Problem is, you see, that there just wasn't much else. It was either that or white space. Now don't start insisting that you would rather have the white

space. We here at the PawPrint have been known to kill for less.

As a result, we are going to experiment with a new format. Do you recall the saying that a picture is worth a thousand words? Well, whoever coined the phrase wasn't far wrong. According to my calculations, a picture is worth approximately 200 words. And that's for the little fellers you see here. Big ones are worth upwards of 1200 words. That works out to at least two stories, maybe as much as six or seven, per issue that we don't have to write. All on account of a cute little picture.

We are also going to experiment with various literary devices known for their ability to take up space. Poetry, for example. Witness the following:

There's nothing in nature quite like a tree,
especially one in bloom.
And naught in newspapers like poetry,
for filling up lots of room.

Dialogues too can be helpful in this sense. Observe:

"I say, Reggie, look at that."
"Look at what, old sport?"

Opinion

deferred for scholastic reasons. The only college deferments are for currently enrolled medical and seminary students. The Armed Forces want a college student. Just go down to any recruiter, the scores that you will earn on a battery exam would allow the recruiter to sign up 4 flunkies if he can get you in!

Some other changes have been made concerning hardship cases. Don't count on being married or pregnant to avoid conscription. Unless your parents or relatives could not support themselves even with the aid of your military pay then you can forget this one.

There is still a deferment made for conscientious objection. You may be the kind of person who does not want to kill people that you have never met, or maybe your loyalty extends to serving a non-combatant position. Great! But, the Selective Service will only give you ten days to submit a claim. What if you were on vacation for two weeks and came back to an induction notice. It is too late! That is right, you are out of luck and not even Canada will help you anymore. Even if you do submit a claim, the Selective Service will give you a questionnaire to complete verifying the sincerity of your claim. You will have ten days to write the equivalent of a fifteen page term paper complete with letters of support to return to the Selective Service and boy are they tough graders. In 1969 the

"Look at all of the space we filling! Incredible!"
"Yes, indeed."

Cartoons and illustrations prove themselves worthy in medium of print. Look:

You should expect to see many more of these and similar conventions in use in the future. That is, as long as there is so little news to be written. Content yourselves with the prospect of encountering the space-fillers at every turn of page in the future. Either they go out and cause some newsworthy to happen. But not going to make any more of these lousy apologies, understand. This is the chance you'll have to see crawling on my knees, begging for forgiveness. The last time assure you.

Karen, you can take that gun away from me now. Thank you.

New York Selective Service published a booklet specifically designed to instruct conscientious objectors. The most mind altering about the last six months registration, re-activation of Selective Service and changes of draft laws, is that very people that will be affected done anything about it. I advise any man between ages of 17 and 21 to talk to someone who fought or their teenage and early years through the Vietnam. It never hurts to be aware of facts, it also never hurts to be prepared ahead of time for something that might affect you. Some people say that President Reagan will not allow a time draft. So far, I interviewed by report that Reagan aides decline any statement of Reagan's about a draft. President Reagan is only a part of the government, the wheels are turning and Reagan have the ability to turn off the machine, the tensions of the world are it would behoove everyone to stay aware of the actions of military-industrial complex long forgotten message President Dwight D. Eisenhower. From his expertise, should we so easily ignore it?

Any comments or requests for further information may be directed to Brett Wyatt at 6523.

Items of Interest

WRITING WORKSHOPS OFFERED

Three writing-oriented workshops will be offered by the State Office of Continuing Education, to be held in early February.

The workshops are expected to cover common areas in the field of writing, such as getting a good idea, submitting it, finding a payable market, etc. The first workshop, 'Writing Letters, Manuscript Research, Illustrations, and the Elements of Organizing an Article' will also be discussed.

The second workshop, 'How to Write for the Editor' will introduce a 14-step do-it-yourself program showing how to prepare a marketable manuscript. A workbook with guidelines from education or profession-related publications will be provided to the future writers. The focus will be on fiction and non-fiction articles for magazines. The session meets from 8 a.m. to 5 p.m., Saturday, Feb. 7. Cost is \$45 for 1 continuing education unit.

The third workshop, 'Writing and the Midlife Crisis: Writing for Fun or Profit' is designed to get the student started in writing both fiction and non-fiction books and articles in the areas of travel, humor and general interest. The workshop also will touch on how to write humorous greeting cards. The class meets from 7 to 10 p.m., Friday, Feb. 6. Cost is \$15 for 1 continuing education unit.

The fourth workshop, 'How to Sell 75% of Your Non-Fiction Freelance Writing' will focus on the magazine market, will take the student through the basic steps of finding, researching and writing a major non-fiction article. The workshop meets from 1 to 6 p.m., Friday, Feb. 8. Cost is \$25 for .5 continuing education units.

The instructor is Gordon Bennett, a professional writer who has written more than 350 items in fiction in both specialized and general publications. All workshops meet at the Holiday Inn in San Bernardino. Registration for all three workshops is required by Jan. 23. Registration can be made by calling the Office of Continuing Education at 887-7527. After that date, interested persons may call to see if space is available.

CREATIVE REAL ESTATE FINANCING

Attorney Thomas N. Jacobson of San Bernardino will teach a course in creative financing for real estate sales through the Cal State Office of Continuing Education.

The two-day course will meet from 7-10:30 p.m., Tuesday and Thursday, Jan. 27 and 29 in Apple Valley. Registration for the course is required by Jan. 20.

Areas to be discussed include conditional sales contracts, wraparound deeds of trust, conventional mortgages, simple mortgages, leverage, liens, and encumbrances affecting financing, as well as other financing considerations.

Seven continuing education contact hours will be awarded for the course, which is approved by the California State Department of Real Estate for relicensure credit. The cost is \$30. Registration may be accomplished by calling the Office of Continuing Education at 887-7527.

Administration Lunch

The school of Administration will sponsor a mid-year

LUNCH PUNCH MUNCH

at the Student Union Multi Purpose Room for all Administration students, faculty and staff from 11:30-1:00 Wednesday, January 28, 1981. Dean Hal Hoverland has agreed to furnish lunch, munch, and punch- for all attendees.

All Administration majors are urged to attend and meet the faculty and staff in a social situation- as well as to enjoy a free lunch! You will also have the opportunity to meet the 1980-81 Student Organization officers (Business Management Club, Alpha Kappa Psi Fraternity, Accounting Association, and Marketing Club).

Contact Jennifer McMullen (Ad-140-887-7531) if you plan to attend. DEADLINE: January 23, 1981.

Sociology Club News

New day for regular meetings! Tuesday - every other one, beginning Jan. 20, 12:00 in Student Union Meeting Room A. Be there!

URBAN LEAGUE ANNUAL DINNER

Vernon E. Jordan Jr., President of the National Urban League, will be the keynote speaker at the Inland Area Urban League's 14th Annual Dinner, to be held Saturday, Jan. 31st, at the San Bernardino Convention Center. The IAUL will conduct its annual awards presentation, honoring seven Inland Empire residents who have all, in some way, 'helped to further the Urban League mission of working to assure equal access to opportunity for all.' Jordan will honor the 'Volunteers of the Year' award recipients.

The fund raising dinner is open to the public. For information concerning the IAUL Annual Dinner, call 884-5343.

BSU to Sponsor Fashion Show

The BSU will be sponsoring a fashion show and dance as a fund raiser for their club Saturday, February 14th (Valentines Day), from 7:00 p.m. until 2:00 a.m. in the Student Union Multi-purpose (SUMP) Room. Tickets are \$3 single or \$5 couple and are being sold at La Pam's Boutique, 1090 W. Highland, Suite 9; Groove time Records and Tapes, 643 W. Baseline; and Gingiss Men's Formal Wear, Inland Center Mall. There is limited seating available and tickets may be slightly higher at the door. Doors open at 6:00 p.m. Semi-formal attire is required.

Business Management Club

The Business Management Club will have a speaker, Bob Cox, who will talk about investments for the coming decade. He will stress such topics as how to operate on the stock market and the various investments available. Scheduled Wed. Jan. 21, 12 noon. S.U.M.P. Student Union.

Alpha Kappa Delta

The Sociology Students' Honor society meets at 12:00 every other Wednesday beginning January 14th, Student Union Meeting Room A.

"Wind Up Willie and the Dip Shits" Tonight

Wednesday, Jan. 21st 9:00 to 11:00 p.m. Student Union Pub another A.S. activity

Special Show Times 6:00, 8:00 & 10:00 p.m.

Friday, January 23 Student Union CSCSB Students - 50¢, Adults - \$1.00, Child - 50¢ another A.S. activity

watch the
Super Bowl
on
Wide Screen T.V.
Student Union Pub

12:00 to 5:00 p.m., Jan. 25th

Super Bowl Sunday

Faculty Senate

The Faculty Senate will meet on Tuesday, February 10th, at 3:00 p.m. in LC-500. All curricular matters to be brought before the Senate should be in the Senate office no later than Friday, January 30th.

Cal State Browns

Awards: Intramural T-Shirts

If you participate 30 times in 10 or more Intramural events during the year or become a champion in any event with five or more participants you will receive one of these prestigious tops. (One shirt per person per year)..

Intramural Ace T-Shirts are only awarded to someone who has been a champion in five different Intramural events. There is no time limit for qualling; collect your championships over the years and command a lot of respect when you wear it.

The Blue Max T-Shirt is the ultimate in T-shirt award. Ten different championships in Intramurals entitles you to become a member of this exclusive group-- only four have been awarded.

C.S.C.S.B. Intramurals' Fourth Blue Max was awarded to Sonya Jackson on November 6, 1980 when she won her tenth championship. Horseshoes. Super Sonya was already champion in the following events:

- Over the Line
- Budweiser Super Sports
- Free Throw
- Co-ed Football
- Women's Softball
- Co-ed Softball
- Co-ed 2:2 Basketball
- Novelty Relay
- Hockey

You have proven your moral and physical fitness. You increased your endurance by surviving the rigors of the acquired training and skills dissipate. Congratulations to the team, and learn to relax after all that heavy work to participate.

Intramural Schedule for this week:

Wednesday, January 21	Deadline & Cl
	Men's Bas
	Co-ed Volle
Thursday, January 22	Deadline & F
	Deadline & W
	Co-ed Soc
Friday, January 23	Deadline & W
	Deadline & M
	Men's Ba
	Racquetb
	Meeting & C
Saturday, January 24	Co-ed Flo
Monday, January 26	Deadline & S

Any other Intramural scheduling info call

INTRAMURAL

In the following events:

- SOCCER KICK**
- CO-ED VOLLEYBALL**
- CO-ED 2:2 BASKETBALL**
- 'A' LEAGUE BASKETBALL**
- 'B' LEAGUE BASKETBALL**
- RACQUETBALL SINGLES**
- JACKS**
- SPORTS TRIVIA**
- BLOOD DRIVE**
- CO-ED SOCCER**

BEST SPORTSMANSHIP

completing the obstacle course called registration. Meet new people, enjoy working together as a team. C.S.B. students, faculty, and staff are eligible

Co-ed Soccer	Noon	PE 122
Basketball	2-5p.m.	Gym
Volleyball	7:00 p.m.	Gym
Friday Men's Basketball	Noon	PE 122
Men's Raquetball	Noon	Bulletine Board
	3:00 p.m.	Fields
Women's Noon Basketball	Noon	PE 122
Monday Co-ed Volleyball	12:30	PE 122
Basketball	Noon-7 p.m.	Gym
Tennis	Noon	Courts
Co-ed Hockey	1 p.m.	PE 122
	2-4 p.m.	Gym
Basketball	Noon	PE 122

Extension 7564 or inquire at PE 124.

Slim Jag Vent

"ESCAPE '81"

BASKETBALL — USC vs. STANFORD, JANUARY 24th

Registration, thru Jan. 23, 15 max., \$3.00, tickets purchased at the door. Transportation, CSCSB van departs P.E. lot at 5:30 p.m.

HOCKEY - KINGS vs. MONTREAL, JAN. 31st

Registration, thru Jan. 30, 15 max., \$4.50, incl. trans. and admission. CSCSB van departs P.E. lot at 4:45 p.m.

DISNEYLAND, FEB. 6th

Registration, thru Feb. 5th, \$6.50 per person, incl. admission and all rides free. Transportation, on your own.

SNOWSHOEING, FEB. 14th or 15th

Registration thru Feb. 10th, 15 max., \$15.00 per person, incl. snowshoe rental and tram ticket. Transportation, indiv. vehicles/carpool

SANTA ANITA, FEB. 28th

Registration, thru Feb. 25th, 40 max., \$7.00, admission and trans. Chartered bus, departs main lot 10:15 a.m.

INTRAMURAL SNOW OLYMPICS, MARCH 13th

Registration, thru March 11th, \$1.00, individuals purchase own lift tickets. Transportation, on your own, meet starts at 9:30 a.m.

CANOE TRIP, MARCH 21 and 22

Registration, thru March 12th, \$26.00 incl. canoe rental and canoe transportation. Participants provide own trans. & food as well as their own camping gear. Pre-Trip Meeting: Thurs. March 12, 6:00 p.m. P.E. 129

WINTERS WINTER 1980

winners must be beaten this year!

Don Lucia, Debbie Morales, Paul Steinkirchn

Black Ainsworth, Jayne Ainsworth, Joe Ainsworth, Joe Long, Maryann Long, Brennan O'Malley.

-Wayne Hutchins and Sonya Jackson

Bob Boul, Dave Favorite, Greg Favorite, Tom Frazier, Jeff Frazier, Brennan O'Malley, Kirk Stoffel.

Jim Allo, Richard Allo, Tim Arner, John Placencia, Richard Price, Tom Smith, John Torres.

Annette Espinose, Scott Charlesworth

Luz Gonzales, Joe Liscano

John Flathers, Dan Kopulsky, Lance Schweiter

Toshiro Yatabe

Bachtelle, Hilary Clarke, Anthony Duncan, George Guzman, Jim Hitt, Ron LaBella, Mark Mosher, Roffers, Salomon Salvador, Debbie Tamayo

The eleventh Intramural Ace T-shirt was presented to Rob Wilson when he won the Volleyball Doubles competition on December 4, 1980. He previously had won championships in four events:

- 10-Person Softball
- Budweiser Canoe Races
- Budweiser Super Sports
- 3:3 Basketball

WINTERS BASKETBALL TEAM

Foreign Film Festival

Saturday, Jan. 31	The Garden of The Finzi-Continis (Italy)
Saturday, Feb. 7	Therese Raquin (The Adultrous) (France)
Saturday, Feb. 14	Ugetsu Monogatori (Japan)
Saturday, Feb. 21	Italian Straw Hat (Italy)
Saturday, Feb. 28	Marius and Fanny (France)
Saturday, March 7	Mr. Hulot's Holiday (France)
Saturday, March 14	Murmur of The Heart (France)

All films have English subtitles
7 p.m., Lecture Hall, Physical Sciences Building, free

Art

Faculty Show

Leo Doyle, wood
Roger Lintault, sculpture
Mark Mayuga, design
Joe Moran, printmaking
Jan Mrozinski, ceramics
Scott Ward, photography
Bill Warehall, ceramics
Don Woodford, constructions

Jan. 12 - Feb. 4

Thursday Noon Recitals
Concerts and Student Recitals
12 noon, Thursdays,
Beginning Jan. 15

LECTURE SERIES ON LOS ANGELES' CULTURAL HERITAGE AT LOS ANGELES COUNTY MUSEUM OF ART

In celebration of the Los Angeles Bicentennial, "Art-L.A.," a series of five lectures on the city's cultural heritage, will be presented in the Leo S. Bing Theater at the Los Angeles County Museum of Art in February. The series will offer an over-view of significant developments in the arts, crafts, architecture, and cultural establishments of Los Angeles during the past 200 years. Specifically, the lectures will examine areas of arts activities, and how Los Angeles' environment, ethnic migrations, entertainment industry and other factors have influenced tastes and attitudes toward the arts. The program is sponsored by the Museum's Education Department in collaboration with the Art Dealers Association of Southern California and with the additional support of the California Arts Council.

Admission to the afternoon lectures will be free to Museum members and included in the general admission fee for non-members. The evening lecture will be free to all. No seating is reserved.

Schedule:

Sunday, February 1, 3 p.m. - Bernard Kester, Professor of Art at the University of California, Los Angeles, will speak on "Traditions and Innovations in the Crafts of Los Angeles."

Sunday, February 8, 3 p.m. - Robert Winter, Professor of History at Occidental College, will lecture on "The Architecture of Los Angeles."

Tuesday, February 10, 8 p.m. - Jay Frierman, archaeologist and historian, will discuss "Two Hundred Years of Life and Art in Los Angeles."

Sunday, February 15, 3 p.m. - Nancy Moure, Museum Assistant Curator of American Art, will talk about "The Art Museum in Los Angeles, 1890-1940."

Sunday, February 22, 3 p.m. - Jan Butterfield, Associate Editor of "Images and Issues" magazine, will lecture on "The Mainstream of the Visual Arts in Los Angeles."

The Museum is located at 5905 Wilshire Boulevard, two blocks east of Fairfax Avenue.

CLUBS AND MEETINGS

Wed. Jan. 21		
Psi Chi Meeting	12:00 - 1:00 p.m.	PS-122
Accounting Association Meeting	12:00 - 1:00 p.m.	LC-500 North
Business Management Club Meeting	12:00 - 1:00 p.m.	SUMP Room
Sociology Club Meeting	12:00 - 1:00 p.m.	S.U. Mtg. Rm. A
Career Workshop	1:00 - 2:30 p.m.	S.U. Mtg. Rm. A
Thurs. Jan. 22		
Christian Life Club Meeting	12:00 - 1:00 p.m.	C-219
Campus Crusade Club Meeting	6:30 - 9:00 p.m.	LC-500 North
Alumni Board Meeting	7:30 - 9:00 p.m.	S.U. Senate Rm.
A.S. Dance	9:00 - 1:00 a.m.	SUMP Room
Fri. Jan. 23		
Secondary Student Teachers Meeting	9:00 - 1:00 p.m.	S.U. Mtg. Rm.
Film "Life of Brian" Rated R	6:30 p.m. & 9:00 p.m.	SUMP Room

REO
"hi fidelity"
IS ONE THING YOU GOTTA HEAR RIGHT.
FEATURING THE SINGLE, "KEEP ON LOVING YOU."
REO SPEEDWAGON ON EPIC RECORDS AND TAPES.

PRODUCED BY KEVIN CROWIN, GARY RICHARTH, KEVIN BEAMISH. CO-PRODUCED BY ALAN GRATZER. MANAGEMENT: JOHN BARUCK MANAGEMENT.
"EPIC" IS A TRADEMARK OF CBS INC. © 1980 CBS INC.
AVAILABLE AT YOUR FAVORITE RECORD STORE

CREDIT SEMINAR

HOW TO GET ANY CREDIT CARD

CREDIT SEMINAR

HOW TO MANAGE CREDIT EFFECTIVELY

CREDIT CARDS AND THE CONSUMER (AND THE SMALL BUSINESS OWNER)

Consumers alone borrowed \$21.2 billion in May of last year according to a recent report of the Federal Reserve Board. \$5.19 billion of that was for automobile credit and \$10.1 billion was spent in purchases made by credit card holders. Are you using your fair share properly? You too can achieve full control of the tremendous use of credit without its control of you. Attend this seminar and learn how.

WHO SHOULD ATTEND?

Any male or female, of any age, who will ever make purchases for family or self when either the cash is not presently available or when better control of purchases is desired. Women and teens emphasized, too.

WHAT WILL YOU LEARN?

Theory behind credit extension, Origin of Credit • **CREDIT CARD TYPES** • Differentiation between bank cards such as VISA and MASTER CARD, all-purpose cards such as CARTE BLANCHE, AMERICAN EXPRESS, and DINERS; Oil company cards such as SHELL, MOBIL, etc.; Single-company cards such as SEARS, BULLOCKS, PAN-AM, TWA, AT&T, etc. • **RECOMMENDED SET OF CREDIT CARDS** • Which cards and what mix within each type? • **TRUTH IN LENDING** • What is it? How does it protect you? How can you make the best use of it? • **WOMEN AND CREDIT** • How to establish credit. What are your credit rights? Sex discrimination explained. • **YOUTH AND CREDIT** • Resolving first-time credit difficulties • Youth, credit, and education • **CREDIT COSTS AND CREDIT ARITHMETIC** • Simple explanation of each type.

SEMINAR LEADER

The seminar will be conducted by Walton Brown, president, WALTON BROWN SEMINARS, and graduate of the University of Southern California. He has done extensive research in matters of particular concern to the consumer and the small business owner.

SEMINAR FEE: \$35 REGISTRATION: 30 minutes before the seminar
DATES AND TIMES: Friday, Jan. 23, 1981, 7:00 P.M. & Tuesday, Jan. 27, 1981, 7:00 P.M.
PLACE: SAN BERNARDINO HILTON, Voyager Conference Room
Interstate No. 10 at Waterman Ave., San Bernardino, CA 92408

Travel, Study Opportunities

... and leftover news

SEMINAR ON THE ARAB WORLD—STUDY IN CAIRO!

The American Forum for International Study in conjunction with the American University in Cairo is sponsoring a summer seminar/study program on the ARAB WORLD. The dates are July 1 - July 22, 1981.

The three week program will examine the historical and contemporary Arab World and will draw extensively on the faculty and staff of the American University in Cairo. Field trips will be made to Alexandria, Upper Egypt, Luxor, Aswan, and Abu Simbel.

Lectures will deal primarily with the history, politics, literature, religion, and the arts of the Arab World. Special field programs have been arranged for the participants, and meetings with spokespersons in the arts, government, and social services and education are scheduled. If enrollment is sufficient, Arabic language classes will also be offered as part of the program.

Participants will be housed at a tourist class hotel near the American University. A continental breakfast will be served each day. Double occupancy with private baths will be provided.

The cost of the program is \$2,680. This includes round trip airfare from New York, all land and air costs in Egypt, fees for lectures, field trips, and administration, room, and breakfasts.

At the conclusion of the program, participants may return directly to the United States or stay and additional week on their own in Egypt or Europe.

Registration for this program is only available thru the American Forum for International Study, 14311 South Woodland Road, Shaker Heights, Ohio 44120 or call (216) 751-7171.

Mazatlan Vacation

An eight day - eight night trip to Mazatlan Mexico is being offered by College Tours, a Phoenix firm that specializes in trips for students. The tour, with nine available departure dates beginning March 6 and concluding April 18, will feature a number of activities, including a co-ed tug-of-war, Volley-ball tournament, co-ed relays, sand sculpture contest, and much more.

The trip, which costs \$168; includes train transportation from Mexican border to Mazatlan; lodging (four per room in beach-front hotels); free cocktail parties each night in Mazatlan; a free T-shirt; and other benefits as detailed in the itinerary.

More information can be obtained by contacting the area representative, Bruce A. Compton, 10045 Gilman, Banning, CA 92220, (714) 849-7731. A flyer for the trip is available for review in the PawPrint office.

Study in Africa '81 Programs

The American Forum for International Study has announced its AFRICA '81 study/travel programs. Now in their 14th year, the Africa programs have attracted more than 2000 educators, students, and travelers. Eight different programs are scheduled for July and August, 1981. Programs will last from eight to twenty-six days and range in costs from \$1,280 to \$3,480. Some scholarship aid is anticipated.

Senegal and The Gambia will be the site for six one-week programs. Senegal, Mali, Guinea, and the Ivory Coast will be the countries to be studied in a program on Francophone African Literature and Culture. A two week program in West Africa, will feature Senegal, Nigeria, Benin, Togo, Ghana, and the Ivory Coast.

Egypt, Ethiopia, and Tanzania are scheduled to be visited on a Comparative East African Societies program. And for the first time, the American Forum will travel to southern Africa to visit the Front-Line States of Zimbabwe,

Mozambique, Botswana, Zambia, and Tanzania.

For the 9th consecutive year, the Comparative Cross African Societies program takes visitors to West and East Africa and Egypt. Senegal, Nigeria, Kenya, Ethiopia, and Egypt are on the 1981 itinerary.

Cairo will be the home of another new Forum program. In conjunction with the American University in Cairo, the Forum will offer a three week program in Egypt examining the historical and contemporary Arab World.

Forum programs are accredited and tax deductible where applicable. Credit cards may be used to pay for all or parts of the program costs. Optional travel is available on most programs at the conclusion of the schedule.

Forum participants receive a wide range of lectures, field trips, cultural events, and meetings with leading African spokespersons. A full color brochure is available by writing or calling the American Forum at 14311 South Woodland Road, Shaker Heights, Ohio 44120, or by calling (216) 751-7171. Dr. Melvin Drimmer is President of AFIS.

For a list of courses and programs, stop by the PawPrint office.

Eight Faculty Members Awarded Sabbaticals

Eight CSCSB faculty members have been awarded sabbatical leaves during the 1981-82 academic year. The recipients and the terms of their leaves are:

Dr. Lawrence Cappel, Health Science and Human Ecology, 1981-82 academic year

Dr. Edward Erler, Political Science, 1981-82 academic year

Dr. Thomas Meisenhelder, Sociology, fall term, 1981

Dr. Richard Rowland, Geography, fall term 1981

Dr. Mireille Rydell, French, spring term 1982

Dr. Lynda Warren, Psychology, fall term, 1981 and winter term, 1982

Dr. Dennis Ikenberry, Physics, and Dr. Brij Khare, Political Science, will also be on leave for the year.

FRIDAY IN THE PUB

LARGE BUD 60¢
POPCORN 10¢

3 till 11

Student Union

WINE ALSO SERVED

中國語文文化研習

Chinese Language and Cultural Studies

CLCS OFFERS:

- * Reasonable expenses * Travel
- * Concentrated study in Taiwan
- * Extensive course listing
- * Full university credit

ENTRY DATES: 4/1-6/12; 6/15-9/4; 9/21-12/18
First Quarter: Tuition \$780; Housing \$200

Accepting applications for all quarters

For Free Pamphlet and Information:
Chinese Language and Cultural Studies
P.O. Box 15563, Long Beach, CA 90815
Telephone: (213) 597-3361

ERIC

is coming

Weds., Jan. 28, 9 to 11 p.m.

Student Union Pub

Experience your own inner creativity

another A.S. activity

DANCE

Thursday, Jan. 22nd

Student Union

another A.S. activity

KING OF BEERS® • ANHEUSER-BUSCH, INC. • ST. LOUIS

WHY DO YOU THINK THEY CALL 'EM TASTEBUDS ANYWAY!