

California State University, San Bernardino

CSUSB ScholarWorks

Paw Print (1966-1983)

Arthur E. Nelson University Archives

2-9-1983

February 9th 1983

CSUSB

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

Recommended Citation

CSUSB, "February 9th 1983" (1983). *Paw Print (1966-1983)*. 395.
<https://scholarworks.lib.csusb.edu/pawprint/395>

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

February 9, 1983

Serving CSCSB Volume XVII Issue 16

Inside:

- Republican Response p. 2
- Appeal for Aid p. 3
- Cal State Country Club p. 4
- Focus on Faculty p. 5
- Entertainment p. 6
- Intramurals p. 7

Bur-r-r!

Since late January, Southern California has experienced a series of unusually severe winter storms. One of the heavier ones reached San Bernardino last week, and blanketed the surrounding mountains with plenty of fresh snow. Not only did the new powder provide excellent conditions for skiers, it also set the perfect atmosphere for the annual Winterfest, which was held February 3 in the SUMP. Please see related photos on page 7.

I.H.S.S. Services

by Robert Miller

If you are a disabled student and are using the county's In-Home-Supportive-Services Program (IHSS) to assist you to live independently this is of vital importance to you! The Department of Public Social Services (DPSS) is proposing changes in the IHSS regulations regarding the number of specific hours that an individual is eligible for. At present, for example, an individual that may currently use 50 hours of services per week would be reduced to less than 30 hours per week. This reduction is a

direct result of the implementation of the proposed "time task guidelines."

If your IHSS contract is due for renewal and these guidelines cause a severe reduction in your hours, you may appeal for a fair hearing to maintain your current hours. To aid you in your appeal, the Western Law Center for the Handicapped has prepared an information packet to assist you. You can obtain this packet by writing to: Community Advocacy Office, 1636 West Eighth Street, Suite 211, Los Angeles, Ca, 90017, (213) 383-7285.

Summer Sessions Restored On CSU Campuses

Bipartisan efforts by state legislators have led to restoring \$13.6 million for 1983 summer session instruction at four campuses of The California State University, Chancellor W. Ann Reynolds announced last week.

The funds, originally omitted in the budget presented by Governor Deukmejian to the Legislature last month, will enable 29,000 students to pursue their degree requirements on the Hayward, Los Angeles, Pomona and San Luis Obispo campuses.

"I am extremely pleased that the critical problems faced by these students have been recognized in Sacramento and applaud the sympathetic treatment exhibited by representatives of the administration and the legislature in coming to this new understanding," Reynolds said.

Reynolds said the decision to restore funding was made by Michael Franchetti, Director of Finance, with approval of Steve Merksamer, the Governor's chief of staff, and the Governor, after meetings with Assemblyman John

Vasconcellos (D-San Jose), Assemblyman Robert J. Campbell (D-Richmond), Senator Alfred E. Alquist (D-San Jose) and Senator Ken Maddy (R-Fresno).

"Many hundreds of students can now complete their graduation requirements as planned by the end of summer," Reynolds commented. "This will greatly ease the potential for severe crowding which would have resulted in the fall if these students had been forced to delay completing their remaining work until that time."

President Ellis E. McCune of CSU, Hayward; James M. Rosser of CSU, Los Angeles; Hugh O. La Bouty of Cal Poly, Pomona; and Warren J. Baker of Cal Poly, San Luis Obispo worked effectively in obtaining the decision to reinstate summer instruction on their campuses, Reynolds said.

State-supported summer quarter instruction was established on the Hayward campus in 1965, on the Pomona and San Luis Obispo campuses in 1966, and at Cal State Los Angeles in 1967.

The Evening Office

As indicated by the registration surveys, there are still quite a few of you that do not know about the Evening Office. The Evening Office is an administrative office specifically designed for students who work during the day and come to school at night. The Evening Office has night hours to accommodate these students. The hours are Monday through Thursday, from 5:45-8:30 p.m.

We provide a variety of college services including: graduation checks, transcript requests, parking decals, dropping courses, changes in

major, class schedules, GRE/GMAT/CBEST booklets, refunds for the vending machines and information about the college and college regulations.

The Evening Office will be hosting its Winter Quarter Open House, sponsored by Associated Students, on Monday, February 14th and Tuesday, February 15th from 6-8 p.m. The purpose of the open house is to familiarize students with the office and the above services. Plan on coming in during your break for information and free refreshments. The Evening Office is located in PL-107 (Pfau Library).

Response to Mock Republican Ad

Anthony Manning, Editor-In-Chief
THE PAW PRINT
CSCSB

Dear Mr. Manning:

Wednesday morning, I sat down to relax between classes with my college newspaper. Upon opening the first page, I began reading an obviously satirical advertisement for the Republican Party. But suddenly, the joke was no longer funny. The advertisement says to the President of the United States: "shove it up your [the next word was a three letter slang for the human anal orifice]"...

I am torn between my anger caused by the extreme, self-righteous stance that the ad takes, and my sincere disappointment in finding such a profane, utterly tasteless remark in a newspaper. A Paper that up until now, I had regarded with respect.

This was something that I would have expected to find scrawled on a bathroom wall, not in my [our] college newspaper. Graffiti is mental excrement, and so belongs on bathroom walls. We have reached a new low when we find it masquerading as poignant social commentary.

I noticed that the one responsible for this ad didn't take any credit for their statement. [This is 'tail-between-the-legs journalism' at it's worst] I therefore hold Anthony Manning, Editor-In-Chief, responsible.

Where, Mr. Manning, is your sense of responsible journalism? Perhaps your sense of the matter is that every body is entitled to your opinion.

If you think that this letter is coming from some neo-fascist, rightwing reactionary, you are dead wrong. I would be just as disturbed had your ad been for some ultra-rightist cause like 'First Strike', the camp that promotes nuclear aggression. So don't try to console your conscience with such astupid assumption.

It is obvious that you do not have even the first clue towards the qualities of good journalism. I can think of only three reasons as to why you would ever print such immature drivel:

- 1) You actually believe in this ridiculous propoganda, get. Which, in case you didn't know, Mr. Manning, is called sensationalism. (next thing you know, we'll be able to find The Paw Print right between the 'Star' and the 'National Enquirer'!)
- 3) You had the illusion that you were embarking on some sort of daring journalistic adventure.

How dare you turn the Newspaper of CSCSB into a piece of trash that I wouldn't even consider lining my bird cage with!

If you really want to be 'daring', print this letter.

Sincerely,

Jeff Macey
Sophomore, CSCSB

Editor:

I found the mock Republican advertisement in the Feb. 2 issue of *the Pawprint* both rude and offensive. I am a conservative Republican, yet I don't sleep in monogrammed p.j.'s and I thought "Bonzo" really was a horrid attempt at a motion picture. None-the-less, President Reagan is doing the job we elected him to do, and I say more power to him!

The ad implied that all Republicans are rich-not true. My family has never been rich, and probably never will be. For the past 18 months, I have worked to put myself through school-yes, worked. That's a new concept for you liberals who enjoy leeching off the government for your support.

The ad implied that Republicans enjoy "screwing" people like they've been "screwed". This is not only crude language for a newspaper, it is

also untrue. I am an honest person as many Republicans are. I understand "honest" is a vague term to you liberals. It borders next to "morality", something I hesitate to use for fear of the A.C.L.U.

The ad seemed to imply that all Republicans are selfish-something I would have to agree with. We shall selfishly guard our freedom-freedom from government, not freedom for more government.

So, all you millions of poor democrats, if you want the government to supply all your needs, put you through school and find you a job with ample government-controlled social programs, move to the Soviet Union. I'm sure they would welcome your support.

Sincerely,
James R. Achilles

P.S. Of course, I know you're not all poor (e.g. Kennedy, O'Neill...)

Dear Editor:

I feel the urge to write to you in response to the advertisement which appeared on page two of your last issue. I am a devout Republican, and have supported my party, right or wrong, for the last sixteen years. I was taken aback by the vicious attack on President Reagan and his countless other disciples across the nation.

Yes, I'm a Republican, and yes, I'm patriotic. You bleeding-heart liberals and Democrats (i.e., blacks, Jews, et. al.) would do anything to save your precious welfare programs. I shudder to think what would happend if *your* candidates were elected to office. I suppose May Day would become a national holiday!

While it is true that I live comfortably, I worked hard to earn those luxuries. I also have believed in

a creed of politics that transcends any other - conservatism. I can sleep peacefully at night knowing that the person I trust, Ronald Reagan (who, by the way, was a terrific actor), is paving the way for my children to live in a world with less government and less social programs.

Don't stick it, Ronnie. Three cheers to you and our party for doing what's right for America!

Sincerely yours,
Marilyn P. Hughes

STAFF

Editor-In-Chief.....Anthony Manning
 Assistant Editor.....Wayne Parkinson
 Business Manager.....Gene Padilla
 Business Secretary.....Debbie Haessly
 Typesetter.....Kathleen Coles
 Staff Assistant.....Lillian Enstrom
 Photographer.....Tom Thornasley

The Pawprint Policies

The Paw Print is published under the control of the CSCSB Publications Board. It is published on a weekly basis for a total of 28 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.

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 had 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. All material becomes property of *The Paw Print*.

The Paw Print reserves the right to edit all copies submitted in order to comply with space requirements and libel laws.

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 of reasonable length are free.

Ad and Copy Deadlines are the Thursday preceding the date of publication. Copy received after that date appears in the paper on a space available basis. *The Paw Print* reserves the right to refuse to print ads and copy submitted after the deadline.

Advertising Policy. *The Paw Print* accepts advertising in good faith but makes no warranty, and does not check any goods or services advertised for validity.

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

Editor's Response:

*Opinion's but a fool,
that makes us scan
The outward habit
by the inward man.*

Shakespeare's Pericles

Ash Wednesday Mass in SUMP

On one Wednesday every spring, Catholics walk around with dirty foreheads. Many know that this is true, but few understand the origin or meaning of such a practice.

Ash Wednesday marks the beginning of Lenten season, i.e. the forty days preparation for Easter.

This year there will be a Mass here on campus at which ashes will be

distributed. After Mass, there will be a discussion on the ancient symbol of ashes. This event will take place noon in the SUMP, on Wednesday, Feb. 16th.

If anyone would like to help plan the Liturgy or help with music, please contact Ms. Maura O'Neill or Fr. Nick Farina, the Catholic Chaplains at 882-1248.

Psi Chi February Speakers

by Steve Coffey

Psi Chi is the national honor society in psychology. The purpose of Psi Chi is to promote academic excellence in the field of psychology. The chapter here at Cal State supplements the already excellent curriculum offered by the Psychology Department by offering a diverse and rousing schedule of guest speakers for each weekly meeting.

At our next meeting, Tuesday, Feb. 8, we are hosting Dean Ward McAfee of the School of Social and Behavioral Sciences who will speak on the topic of "Religion and Psychology."

Upcoming speakers for the month February are Nikolai Khoklov, Ph.D., who will discuss the latest developments in psychic phenomena and Bob Cramer, Ph.D., chair of the General Experimental Graduate Program in Psychology at CSCSB. Dr. Cramer also writes "Popcorn Previews" for *the Pawprint*. Dr. Cramer will give a talk entitled, "Getting into Graduate School."

The meetings are held at noon in PS 122. Meeting dates as well as speaker topics are posted around campus. We encourage all interested students, faculty, and staff to attend.

Appeal for Aid

Accident victim Gail Brewington needs help to support family

Gail Mitchell Brewington, Activities Office Secretary.

As most of you know, Gail Mitchell Brewington, Activities Office secretary, was very seriously injured in an automobile accident on January 27. Gail has no sick leave, CTO, or vacation time and is off the payroll beginning this month. Her husband is unemployed and she has been the sole support for her family which includes two children.

This memo is an appeal to the college community for contributions to help this family. Checks should be payable to P. Gail Brewington and brought to the Activities Office, or the Dean of Student's Office.

Thank you.

That special smile you'll see all around the Magic Kingdom.

Dore Carmack keeps the Matterhorn running smoothly.

Jazzercise Sweetheart

is finally here!

CALLING
ALL
LOVERS..

AAHHH EEEEE

Feb. 14 at 3:30 and
5:00 p.m. in the
SUMP.

Refreshments and
lots of fun!

Find Your Place at the Happiest Place on Earth.

Disneyland Cast Members play a variety of roles. They work behind a turn-of-the-century soda fountain. They sell coonskin caps, issue costumes to our cast of thousands and keep the Magic Kingdom spotless. And, of course, they work shoulder to shoulder with Mickey Mouse.

No doubt about it, a job at Disneyland is anything but routine. It's also a solid working experience with excellent credentials for future employment.

And, a job at Disneyland is fun. You'll work with ter-

rific people and take part in a variety of recreational activities.

Like to earn money during vacations and holiday periods? Want to find a job experience that's credible and challenging? You could be one of the special people we're looking for. Visit our Casting Office today.

Disneyland

1313 Harbor Blvd., Anaheim, CA 92803
An Equal Opportunity Employer

Cal State Country Club

Living/Learning

The Village Living/Learning Series continues to be successful. Village residents had the opportunity to see an open play rehearsal of Winter Quarter's play "Equus" on Jan. 28th. The director, Susie Rudisill made sure the rehearsal had a variety of scenes.

On February 2, Dr. Ina Katz facilitated a seminar in Mojave's kitchen on note-taking for textbooks. She advocated writing in your textbooks and gave us tips on how to take notes most efficiently. Those who attended enjoyed the seminar and appreciated the refreshments donated by the SAIL program and the

door prizes (2 dinners for two and two certificates for record albums) donated by Vera Lopez from Mitla Cafe, 602 North Mt. Vernon and Alvin Wilburn from Alvin's Music Center, 1705 West Baseline.

More programs are planned for the remainder of the quarter. On February 15 in Arrowhead's kitchen, Martha Kazlo will come over from the Counseling Center and talk about stress management. So, if the quarter has gotten your stomach tied in knots or if you are having eating or sleeping problems, join us and learn how "stress management" can help you cope!

Unsung Heroes

by Phil Buford

Alma Gibson began working as a house custodian in Serrano Village 9 years ago. Married with four children, she enjoys her job which allows her to interact with students. She likes the residents and prides herself on having never found a resident she hasn't gotten along with. Alma also enjoys her close working relationship with the other custodians. Alma reads and cooks in her spare time.

C.P.R. Class Feb. 18

The Village is sponsoring a CPR Class on Friday, February 18. It will be in Student Union Rooms A & B from 12:30-4:30. If you are interested in taking the class, sign up in the Housing Office by February 16. The Class limit is 12 persons. If there is a big interest, we will schedule an additional class day.

Valentine Dance

February 10 Arrowhead is having a Valentine's Dance in the SUMP. Arrowhead is also sponsoring the "Mr. Irrisistable" Contest. The winner will be announced on Feb. 14th at dinner.

Hatton to Visit

On Thursday, Feb. 10, Dean Hatton, our new Dean of Students, will eat in the Commons with us. Following dinner, he will make himself available to talk with you. He will answer any questions you may have about Cal State and your student needs. Don't be bashful!

Waldorf Serrano Dinner Scheduled

The R.A. Staff and Village Activity Programmers are planning a semi-formal dress fine-eating experience at the Waldorf Serrano on Sunday, Feb. 20. To dine at the Waldorf you need to buy tickets from the Housing Staff for \$1.00. The staff will select 8 residents, one from each house, and a guest of their choice. President Evans and his wife will join us this evening.

Hor d'oeuvres will begin at 5:30 in the Lower Commons, and dinner will follow at 5:45. Special entertainment will be provided for this evening.

Host a H.S. Student in Serrano Village

High School seniors will be invited to visit the campus and stay overnight in Serrano Village. Village residents have been asked to host our visitors for one evening. Contact Sherri in Housing for more information.

General Education

Forum This Wednesday

The Center for General Education will be sponsoring a forum with President Evans on Wednesday, February 9 in the lower Commons from 3-5 p.m.

The purpose of the forum will be to discuss the general education program at CSCSB and will include the following issues:

- Critical thinking skills.
- The need for new types of courses and other concerns related to "Area E" of CSCSB's general education requirements.
- Computer literacy.
- The ways in which CSCSB is addressing the contributions of minority groups and women.

R.A. Dorm Switch

Last Monday, Tuesday, and Wednesday, Serrano Village Resident Assistants switched dorms to increase their visibility and to meet more residents. The temporary dorm assignments went over very well. The R.A.'s received a good response from the residents. They seemed to enjoy being given the opportunity to meet R.A.'s other than their own.

February 14-Special Valentine's Dinner in the Commons.

Mr. Irrisistable Contest

Each female resident will receive a paper heart in her mailbox prior to February 14th with instructions. All participants should pin the heart on their shirt on February 14th. Participants should be careful not to speak to any males. The first male she speaks to must be given her heart. The guy with the most hearts at the end of the day is Mr. Irrisistable.

Special Dinner for Black History

February 16 will feature a Black History Week Special Dinner. The Commons will prepare "soul food." Quentin Mose's "Christian Disciple" group will perform for us.

Ambush to Perform

February 24 "Ambush" will perform in the SUMP.

Feiffer's People

March 7-8 in the SUMP, Village residents will perform in "Feiffer's People" a student production.

Valentine Personals

To Furillo's Dad: Happy Valentine's Day! Be Mine! Love, Mom

To My Favorite Roommate, Judy: Happy Valentine's Day! Love ya', your roommie, Kathy

For Sweetheart C. Roser: Love your smile! Fondly, M.V.A.

To my next door neighbors, Kim & Deb and sometimes Michelle: Happy Valentine's Day, you're all x'tra special neighbors! Love, Kathy

To the R.A. of Shandin, Won't you please be my Valentine? I love ya', Kathy

To the R.A. and A.P.C. staff: Have a Happy Valentine's Day. Love ya' Applesauce

To D.D. You are a terrific roomie. You haven't even sicked Kitty on me lately. Thanks. Happy Valentine's Day. I hope you can spend it with one of the ones you love. D.D.'s roommate

To R.D. Will you be my Valentine now and forever? Say yes or I'll break your little finger. Peaches

Dorothy-Jet'ame beaucoup, dear friend. Sid

Judy, Be mine! P.B.

Keller, Wish you love and candy kisses!! From You Know Who

Bruce, Keep up the good work. Happy V-Day. Charlie

Sam and Pue, Beware the Jabbwock!! He comes on Valentine's eve at midnite and preys on defenseless females!! GUESS!!

Bo-Deb, I love ya'. Happy Valentine's Day. Bo-Phil

To Miss Jaqualine M. Lee, A very special Valentine's to you. Love, Y.B.F.

To the girl in Mojave whose name is Jackie, Happy Valentine's Day and stop trying to find out who I am!!

To My Love, Peter: Be My Valentine today, tomorrow and always!! I love you, Kathy

Happy Valentine's Day to all my friends, loved ones and other important people in my life at CSCSB. May the ones you love always love you back! Love, Marty

To Judy, Shalom always - Kfir

Focus on Faculty: Dr. Gilbert Sanchez

Dr. Sanchez, new director of student affirmative action at Cal State, San Bernardino, hopes to dramatically increase the college's outreach to high school and community college students from ethnic minority backgrounds.

Dr. Sanchez, who joined the college in January, will draw upon his impressive record in cross-cultural education to develop new avenues for acquainting minority students throughout Riverside and San Bernardino counties with the opportunities available to them at Cal State.

Among his objectives will be to increase efforts beyond the college's immediate vicinity. In the past, this effort has largely been concentrated in the Coachella Valley. The college now hopes to develop its programs there and expand them to other areas, such as the high desert.

"We have a lot of support from counselors in the Coachella Valley, and they want us out there," Dr. Sanchez said. His plans for the area include employing a counselor who is a resident of the Coachella Valley and will be involved in its school and community activities.

He sees faculty and alumni of the college as viable resources for contacts with educators and

prospective students. Sanchez also would like to step up efforts to become visible in community colleges.

"I would like to see refocusing the program some and moving into more outreach with sophomores from community colleges," he said.

"We want to let the students know we have professional programs and that the college does offer an education at a low cost."

When his counselors visit schools, they help students apply for admission to Cal State and for financial aid. Once the students enroll at the college, his office helps them obtain help, should they need it, through the available support services, such as tutoring and career planning.

In addition to reaching out to minority students, Dr. Sanchez plans to bring them to the college through special visits. For instance, on Career Day, they would meet faculty members from the various disciplines, dine in the college Commons and, on overnight visits, stay in the residence halls.

Also visiting the college will be high school counselors, teachers and administrators, as well as parents of prospective students.

"For a lot of our people, their youngsters who will be going to a postsecondary institution will

be the first in the family, the first generation college student," he said. A tour for the parents would acquaint them with the college and help them be a part of their children's college experience.

These steps are just a beginning for Dr. Sanchez, who will use his extensive experience in education and the administration of programs for minorities to develop the affirmative action program at Cal State.

Dr. Sanchez, who holds a doctorate in educational administration and a bachelor's degree in Spanish, was professor of education at the Imperial Valley campus of San Diego State University in 1980.

His professional experience also includes appointments as associate professor of bilingual education and director of a doctoral-level program in bilingual education at New York University, assistant professor of educational administration at the State University of New York at Albany, and director of bilingual-multicultural education for the Center for Applied Linguistics in Arlington, VA.

He has worked on various on various grant projects, both government and privately sponsored, in bilingual, cross-

Dr. Gilbert Sanchez, new Affirmative Action Director.

cultural education. One of his tasks was to produce a bilingual Spanish-English, tricultural Hispanic-Black-Anglo television program for EXXON and the U.S. Department of Education.

From 1968 to 1971, he was staff assistant to the secretary of the U.S. Department of Health, Education and Welfare. In this capacity, Dr. Sanchez was responsible for policy analysis and formulation related to the Spanish-speaking population of the United States.

Stevens Bicycle Sales and Service

Authorized dealer for SRs, Motobecane, Miyata, 1983 model SRs now in stock. Helmets, shoes, shirts, and shorts discounted. Many new items for shorts stuffers. Some '82 models discounted up to 20%. Repairs on most makes. 257 Redlands Blvd., San Bernardino 824-6190
Open Saturdays, closed Sundays. MasterCard / Visa accepted.

FREE INCOME TAX PREPARATION

The Accounting Association will be providing free assistance with preparing income taxes on Wednesdays from 3-7 p.m. and on Fridays from 12-4 p.m. in the Senate Chambers of the Student Union. Everyone Welcome! Assistance available now through March 4.

AM/PM - TYPING

FIVE TYPE STYLES
Cassettes Transcribed

Shirley Lewis (714) 8873527

O'Laughlin MFG Crafts N' Kits

Candle making supplies-Wax Molds
Books-Deco-Pour. Complete line
Glue-Paint Ceramic molds

Jute Special Purchase

Come check us out.
277 So. Arrowhead, S.B. Ca. 888-7078
10% Discount to CSCSB Student with I.D.

GUADALAJARA SUMMER SCHOOL

University of Arizona offers more than 40 courses: anthropology, art, bilingual education, folk music and folk dance, history, political science, sociology, Spanish language and literature and intensive Spanish. Six-week session. July 4-August 12, 1983. Fully accredited program. Tuition \$400. Room and board in Mexican home, \$425.

EEO/AA

Write Guadalajara Summer School

Robert L. Nugent 205
University of Arizona
Tucson 85721
(602) 626-4729

ENTERTAINMENT

Popcorn Previews

perfume
by Wayne Dean Parkinson
the air smells pink --

flesh and rose petals linger in the heavy
warmth about the edges of this gathering.

This is the air of impressions
and sweet mild hints --

as if the air suggests someone's message,
but that someone
can't be heard.

There is the source of the scent --
she stands smiling, surrounded by smiles,
but not because of

perfume

Black History Week

A drama performance by the Shades of Black and an introduction to the music of composer Margaret Bonds will begin Black History Week activities sponsored by the Black Student Union at CSCSB, Feb. 14 through 20.

An acting troupe from Riverside, the Shades of Black will perform two one-act plays during a program beginning at 7 p.m., Monday, Feb. 14, in the Recital Hall.

The plays, "A Cold Day in Hell" and "Justments," were written by David L. Horne, the group's artistic director and a lecturer in black studies at UC, Riverside.

Also that evening, Althea Waites, assistant professor of music at Cal State, will present a brief program on Margaret Bonds, an influential black composer from Los Angeles. Works by Ms. Bonds, who died in 1972, have been performed by major orchestras, including the Los Angeles Philharmonic.

"Memories" is the theme for a program beginning at 5:30 p.m., Tuesday, Feb. 15, in the Multipurpose Room of the Student Union.

The Rev. Billy G. Williams of Metropolitan Baptist Church of Redlands will portray Dr. Martin Luther King Jr. John D. Hobbs, councilman for San Bernardino's sixth ward, will speak.

Music will be performed by vocalists Elva Williams, wife of the Rev. Mr. Williams, and Denise Benton, who also is a coordinator and counselor for Cal State's Upward Bound Program.

Pomp and Circumstance

by Phil Buford

After Jennifer's funeral, Anne received a surprise when she returned to her dorm and found Drew waiting for her. Drew apologized for laughing at her the day she was caught in the men's locker room. He told her he would give her the story she wanted. Anne was thrilled, and spent the next several days getting to know Anne. She found that he was nothing like the rumors about him. He was gentle and sensitive. By the time her story was done, Anne and Drew had developed a growing friendship.

Millissa, meanwhile, was in wedded bliss. She loved Matt more than her own life. She continued to go to school and worked in the Pizza Bowl part-time to help Matt's sister, Gina. Matt and Millissa had little

money, but it didn't matter. Her father had been wrong - money wasn't everything. They were together in love, and that was all that mattered. Her happiness was to be short-lived, however.

One day while working in the Pizza Bowl, two gunmen came in to hold up Gina and Millissa. They were terrified as the men gave them orders, but they did as they were commanded. Suddenly, Matt walked in. When Millissa saw one of the gunmen aim at Matt, her only thought was to save him. She leaped at Matt to protect him from the shot.

There was a loud blast from the shotgun. Millissa was shot in the head and dropped to the ground like a lifeless rag doll. The gunmen fled. Matt held Millissa in his arms as she lay dying in a pool of blood.

Symphony Bands to Perform

A symphony band formed with musicians from the University of Redlands Wind Symphony and the Cal State, San Bernardino Wind Ensemble will present a centennial tribute to Richard Wagner Sunday, Feb. 13 at both colleges.

Titled "Wagner for Band," the concerts will begin at 3 p.m. in the Memorial Chapel at the University of Redlands and at 8:15 p.m. in the Recital Hall at Cal State.

Conductors James Jorgenson and Keating Johnson will conduct the program of transcribed Wagner excerpts to mark the 100th anniversary of the composer's death Feb. 13, 1883.

The program will include the Introduction to Act III and "Elsa's Procession to the Cathedral" from "Lohengrin," "The Evening Star" from "Tannhauser," the "Liebestod" from "Tristan und Isolde," the overture and prize song from "Die Meistersinger," and the "Funeral March" from "Die Gotterdammerung."

These compositions are among the most famous concert sections from Wagner's great dramas and have been set by master band orchestrators including Mark Hindsley, Glen Bainum, Dan Godfrey and Lucien Cailliet.

"Wagner often heard bands play transcriptions of his works and approved highly," said Johnson, assistant professor of music at Cal State. "In fact, he conducted bands in Germany and Italy quite often, usually featuring these excerpts."

Frederick Fennell, founder of the Eastman Wind Ensemble, wrote in his book "Time and the Winds" that the size of Wagner's "Ring" orchestra wind section in Bayreuth was a model for the modern wind ensemble.

"Wagner, of course, was extremely innovative in his use of wind instruments, using the bass clarinet, horn, tuba and Wagner tuba as soloists," Johnson said.

Johnson was the guest of the late Winifred Wagner, the composer's daughter-in-law, for the opening week of the 1977 Bayreuth Festival, where he also researched the original band compositions of Wagner.

Jorgenson is a well-known band conductor and clinician and past president of the College Band Directors National Association. He is professor of music education at the University of Redlands.

The afternoon concert is free. Admission to the evening program is \$3 general, \$1.50 students. Tickets will be available at the door.

by Bob Cramer

Gandhi is a 2 and a half hour film spectacular in the tradition of *Lawrence of Arabia* and *Doctor Zhivago*. It spans Gandhi's adult life beginning in his mid-twenties as a lawyer in South Africa and ending tragically with his assassination at age 79. During this period Gandhi rises to power as the spiritual leader of 350 million people (he never held a political office). I am not going to review Gandhi's incredible life, but I will try to give you some insight into the film.

Richard Attenborough, the film's director, has been preparing *Gandhi* for approximately 20 years, and he has evidently put his heart and soul into the project. His reverence for Gandhi, the man, is paramount in both the film and the numerous interviews he has provided the various media. Although the film has not received universal praise, especially in India, *Gandhi* is an intelligently constructed film that satisfactorily informs Westerners about a man we unjustifiably know too little about.

Now to my choice for the Oscar. *Gandhi* is played by a relatively unknown actor named Ben Kingsley. He may just become the answer to a future trivia question. Who won the Oscar for playing the lead role in *A Man For All Seasons*? Answer below. The Oscar is not always awarded to a household name. Sorry Dustin, you were fantastic but comedy performances rarely capture the prize.

Every now and again Hollywood is blinded by a performance it cannot ignore. Kingsley's remarkable portrayal is just such a performance. It is uncanny how much Kingsley looks like Gandhi in the film. He seems to effortlessly embody the Mahatma's intelligence, energy, and wit. Some men, too many men, require a gun to make a point. Gandhi could make a well-conceived point with a simple, nonviolent gesture. Kingsley manifests Gandhi's compassion and revolutionary zeal. He initiates in the audience an almost uncontrollable urge to violate some unjust law and merrily go to jail for having done so.

Be sure to see *Gandhi*. *Gandhi* is flawed (those people who knew him say he would never have reenacted his wedding vows publicly) but it was beautifully filmed, and Kingsley's performance is well worth the admission price. Final Grade: **B plus**

An Officer and a Gentleman: Still playing in Riverside. Fine contemporary love story. Final grade: **A minus**

Sophie's Choice: The film is an emotional rollercoaster. Be sure to take an antidepressant (Elavil is good) before seeing *Sophie's Choice*. Final grade: **B**

Answer: Paul Scofield as Sir Thomas More

1983 Winterfest Entertained All

Last Thursday, Feb. 3, Cal State San Bernardino held its annual Winterfest. A Fest is held each quarter, and is sponsored by the Associated Students. Most clubs on campus are represented by booths, and they offer food and refreshments to the CSCSB community. At

the Winterfest, held in the SUMP, visitors were treated to hot food, cold drinks, and live entertainment. Children from the Children's Centre came dressed in costume and serenaded the grown-ups for a short-time. The Winterfest was quite successful, and a good time was had by all.

Some of the clubs and organizations represented were Serrano Village Council (left) and the Volleyball Club (right).

INTRAMURALS

The PawPrint

Coyotes' Success

The Cal State Varsity Basketball team, under the tutelage of first-year mentors Greg Thomson and Dr. James Person, finished with a record of 11 - 4, which placed them second in the rugged San Bernardino Municipal Athletic Conference. This duplicates the feat of our co-ed softball team, which also earned a runner-up spot last summer.

Team captain Ron Skelton and Steve "Blackbeard" Syfert were the big guns offensively, while Justin Skelton and Mike Smith controlled

the boards. Playing well at both ends of the court this season, Kevin Merrit, Kevin Collins, and Dave Callahan at times carried the team, and floor leadership was provided by the point guards Rudy Covarrubias and Kevin Forrester.

Significant contributions to the overall team effort were also made by Albert Shaw, William Walker, and Erv Caver. Congratulations to the Coyotes for making the 1982 - 83 season a howling success!

USC Wins, 4 - 2

The Floor Hockey Squad, which opened with a tough 4 - 2 loss to USC on Jan. 29, is hoping to improve on last year's 1 - 4 record. Coach Phillip

Groves should have his men ready for the re-match with USC and the annual UC San Diego Tournament.

Co-Ed V. Ball

Co-ed Volleyball seasons is now underway, with games being played at the Hernandez Recreation Center, located at Second and Sierra Way, on Monday nights. In addition, there

will be a special match between the Cal State men and a team from the Twentynine Palms Marine Base on Wednesday, February 9, at 7:00 p.m. in the CSCSB Gym.

Soccer to Start

Former team captain Leo Vasquez has indicated that soccer will begin later this quarter. Anyone interested

in playing should contact Leo at 887-7417, Tokay Dorm, Room 131.

Why Intramurals?

The purpose of the extramural sports program is to enrich the overall experience of its participants

and provide an expanded selection of competitive recreational sports.

Classifieds

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 Career Planning and Placement Center, SS-116.

Student Typist & Reader: A student is needed on campus to type and act as a reader for students. Student will be required to take a typing test and type 50 words per minute to qualify for an interview. Position pays \$3.82/hr. and will work 20/hrs. wk. **Job No. 632**

Parking Control Employees: Students who are available between noon and 10:00 p.m. are needed to work in the Central City Mall for \$3.35/hr. You would be required to be on your feet most of the time. Must be outgoing and able to deal well with the public. Work would begin as of March 1. **Job No. 630**

Bookkeeper: Student who knows advanced bookkeeping and who can do payroll and posting to master ledgers is needed to work 4 days/week and 4-5 hrs. per day. Some restaurant background would be helpful. Position pays \$4.00/hr. to start. **Job No. 629**

Relief Board and Care Caretaker: Student (preferably Psych major) is needed to supervise 5 adult, mentally disabled males. Would give prescribed drugs, keep records, observe and chart behavior, and make sure adequate meals are prepared. Must be good listener. Would be paid room and board and \$3.60/hr. while working. Must be live-in. In Riverside area. **Job No. 627**

Guitar for sale. \$150, acoustic, 6 strings with case. Ask for Jodi. 887-7423, Rm. 220.

For Sale: Apple 2 microcomputer. Including: Apple 2 computer, disk drive, 48k bytes memory, apple soft basic, integer basic. TV channel 33 r.f. modulator (use any t.v.), doublevision 80 column display interface. Price \$1,500.00. Contact Tom Oliverius, Audio Visual Dept. PL 87. 887-7296 8 a.m.-4:30 p.m. weekdays.

For Sale! 1971 AMC Javelin AMX, 401 with 4 speed. New tires, new clutch. 74,000 mi. \$1,750 or best offer. 881-1350

For Sale: 1980 Toyota Tercel. A/C, am/fm cassette. Excellent condition. \$3700 or best offer. 887-0426

FOR RENT: Three Bedroom, 2 bathroom home. Near to CSCSB. Completely fenced. Call 887-8361. \$650.00 per/mo.

4 rent: 4 bdrm home with garage. Fenced yard. \$525.00 per/mo. near CSCSB. 887-6714.

Roommate Wanted: 2 bdrm., 2 bath, condo, pool, jacuzzi, tennis courts, washer and dryer, fireplace, microwave and garage. \$250 plus one-half utilities. Call 370-0666.

Female roommate needed. Must like dogs. 793-8935.

Student driving from Diamond Bar to CSCSB looking for person who might need ride or share driving time. On campus from 10 a.m.-3 p.m. m/w; 6-10 p.m. t/th. Call Sam 595-5870.

Interested in trading childcare with others while I attend night school. Prefer children 2 years of age or younger. Call Deborah 885-3571.

Learn to Play Piano! Your place or mine... Reasonable rates! Call Terry at 975-1405.

The Boys Club of San Bernardino, a non-profit youth organization, is looking for a volunteer assistant wrestling coach. Contact Kenneth Ford at the Boys Club, 888-6751.

Alaska Summer Employment Exciting news! Send \$3 for information packet. Alaska Information Svcs. Box 2640 Homer AK 99603

Male donors needed for artificial insemination program. Must be healthy. Reimbursement-\$30. 796-7311, ext. 3614

Be part of the in-crowd.....

Join Cal State Country Club

Location:

In the foothills of the San Bernardino Mountains and minutes from the ski slopes.

Services & Facilities:

Dining hall, swimming pool, recreation room, gymnasium, racquetball and tennis courts, and a golf course.

Membership:

Room and Board. Cost available at the Housing Office, Serrano Village, Cal State San Bernardino.

Black History Week, Feb. 14-20

sponsored by the Black Student Union

Monday, Feb. 14- Drama Show

Participants: UCR Company of Performers

Director: David Horn

Speaker: Althea Waites

Place: Creative Arts Bldg.

Time: 7:00pm

Cost: Donations for intermission refreshments.

Tuesday, Feb. 15- Memories

Speakers: Councilman John Hobbs, and Rev. Billy G. Williams

Soloists: Mrs. Elva Williams, Mrs. Denise Benton.

Place: SUMP

Time: 5:30pm

Cost: donations for refreshments

Thursday, Feb. 17- Dance

Place: SUMP

Time: 9:00pm

Cost: \$1 students, \$1.50 non-students

Typing Services

TYPING

Term reports, papers
letters, etc.
Call 653-7293

Typing done. Experienced in typing, master thesis, Ph.D. dissertations, term papers. Reasonable rates, fast, accurate service. Terry's Typing Service, 619-247-8018.

Pam's Professional Typing Service: Offers Professional Typing Services at Reasonable Rates. Prices (Double Spaced) 1-10 pages-\$2 per page; 11-20 pages \$1.75 per page; 21-up \$1.50 per page. Call Pam at 864-7267 (864 PAMS).

Dorriann's Secretarial Service: Word Processing, Resumes (writing service), term papers, these and other college assignments. Days, evenings, weekends. Student discounts available. 887-9690

Typing Service: Fast, accurate, low rates. Grammar corrected. 884-1596 or 797-3485

Typing by a Specialist: Fast, accurate, neat. Affordable price. IBM Selectric. Mrs. Vincent. 882-5398.

Experienced Typist: Will be glad to type your college papers, theses, resumes, or manuscripts, accurately and on time. **Price Negotiable** Call 886-2509 (bet. 10 & 2:00) 886-6262 (other times)

EVN Word Processing: Experienced in term papers, theses, dissertations, publications, etc. Pick up and delivery available. Reasonable rates. 888-1733.

Typing Service: Reports, manuscripts, forms, letters, resumes. Accurate and professional. Canyon Bluff Business Services. 825-0330

Typing: Shirley Lewis 887-3527

