

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

YORK ACTIVITIES

Monday Jan. 7 - Sunday Jan. 13, 1974

EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

* "Nanga and Zenga - Japanese Paintings in the Finlayson Collection" is a display of twenty-three rare hanging scrolls which will be on view from January 8 to 31 in the Art Gallery of York University (N145, Ross). Gallery hours are from 10:00 a.m. - 4:30 p.m. Monday through Friday and from 2:00 p.m. - 5:00 p.m. Sunday.

* A student exhibition from the Humanities 200 class at Glendon will be on display in the Glendon Art Gallery (2nd floor, B-wing, York Hall) until January 11. Gallery hours are 9:00 a.m. - 5:00 p.m. and 7:00 p.m. - 9:00 p.m. Monday through Friday.

Monday

4:00 p.m. - 4:50 p.m. - Film - [Humanities 185] "The Time of Man" - extra seating available - Room I, Curtis Lecture Halls

7:00 p.m. - C.Y.S.F. Meeting - Senate Chamber (S915), the Ross Building

Tuesday

4:00 p.m. - 5:45 p.m. - Film - [Humanities 398] "Un Chien Andalore" - extra seating available - Room I, Curtis Lecture Halls

6:00 p.m. - 6:30 p.m. - Film - [Humanities 474] "Brazil: the Gathering Millions" - extra seating available - Room 107, Stedman Lecture Halls

7:00 p.m. - Film - [Film Department] "Snow Country" (1957; by Toyoda and Shiro) - Room L, Curtis Lecture Halls

8:15 p.m. - Basketball - York vs. University of Toronto - Tait McKenzie Building

Wednesday

12:00 noon & 1:00 p.m. - Noon-Hour Concert - [Music Department] the York Winds will play works by Mozart, Telemann and Villa Lobos - Room F, Curtis Lecture Halls

4:00 p.m. & 8:00 p.m. - Japan Week Events - [Faculty of Fine Arts] all interested persons are welcome to attend the following events; there will be no admission charged:

4:00 p.m. - "The Art of Zen Painting" by Jan Fontein, curator of Asiatic Art at the Boston Museum of Fine Arts - Room F, Curtis Lecture Halls

8:00 p.m. - "The Philosophy of Zen Buddhism" by Philip Kapleau, author of The Three Pillars of Zen and director of the Zen Meditation Centre in Rochester - Room I, Curtis Lecture Halls

8:00 p.m. - Films - [Vanier Film Club] "Major Dundee" and "Stagecoach" - no admission; licenced - Junior Common Room, Vanier College

8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring Les Petits Enfants Laliberte performing, in French, "L'Affront Commun, Une Fable" - general admission \$7.00; staff - \$5.50; students - \$3.50 - Burton Auditorium

Thursday

9:30 a.m. & 3:00 p.m. - Japan Week Events - [Faculty of Fine Arts] continued:

9:30 a.m. - 12:30 p.m. - Philip Kapleau will lead a zazen meditation session (there will be no admission charged, but due to space limitation tickets must be obtained from the Visual Arts Department) - Room 017, Steacie Science Library

3:00 p.m. - "Tradition and Modernity in Japan" a symposium with Kazuko Tsurumi and Frank Huff, both on the faculty at Jochi University in Tokyo - Room A, Stedman Lecture Halls

- Continued

YORK ACTIVITIES

(Thursday cont'd.)

4:00 p.m. - 5:10 p.m. - Film - [Humanities 281] "Peasant Women of Ryazan" - extra seating available - Room I, Curtis Lecture Halls

7:00 p.m. - Film - [Film Department] "Hymn to a Tired Man" - Room L, Curtis Lecture Halls

7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "The Killing of Sister George" plus "Sun's Gonna Shine" - admission \$1.00 - Room I, Curtis Lecture Halls

Friday

2:00 p.m. - Film - [Film Department] "Kino Pravda" - Room L, Curtis Lecture Halls

7:30 p.m. - Japan Week Events - [Faculty of Fine Arts] continued: "The Image of Man and Society in Japan" by Masaki Kobayashi, one of Japan's greatest postwar filmmakers; plus a screening of his film "Harakiri" - Room L, Curtis Lecture Halls

Saturday

2:00 p.m. - Hockey - York vs. University of Ottawa - Ice Arena

8:00 p.m. - Japan Week Events - [Faculty of Fine Arts] final day: "An Evening of Kabuki Theatre and Dance" with Leonard Pronko, who was trained in Kabuki theatre in Japan, and Shozo Sato, director of the Kabuki troupe at the Krannert Centre for the Performing Arts in Urbana, Illinois - Burton Auditorium

(Note: there are no events as yet scheduled for Sunday)

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Tuesday January 8, 1974

EMERGENCY SERVICES CENTRE - 3333

- 4:00 p.m. - 5:45 p.m. - Film - [Humanities 398] "Un Chien Andalore" - extra seating available - Room I, Curtis Lecture Halls
- 6:00 p.m. - 6:30 p.m. - Film - [Humanities 474] "Brazil: the Gathering Millions" - extra seating available - Room 107, Stedman Lecture Halls
- 7:00 p.m. - Film - [Film Department] "Snow Country" (1957; by Toyoda and Shiro) - Room L, Curtis Lecture Halls
- 8:15 p.m. - Basketball - York vs. University of Toronto - Tait McKenzie Building

GENERAL

- * The following programs will be offered by the Department of Physical Education, Instructional Service Program:
 Tuesday, January 8 - 7:00 p.m. - Skating for Beginners - Ice Arena
 Wednesday, January 16 - 6:30 p.m. - 7:30 p.m. - Weight Training (Women) - Weight Room, Tait McKenzie Building
 Wednesday, January 16 - 7:30 p.m. - 8:30 p.m. - Weight Training (Men) - Weight Room, Tait McKenzie Building
 Thursday, January 17 - 7:00 p.m. - Cross-Country Skiing (lecture on equipment selection and waxing) - Classroom, Tait McKenzie Building
 Thursday, January 24 - 7:00 p.m. - 9:00 p.m. - Cross-Country Skiing (technique classes) - Football Fields behind Ice Arena
 The above classes are open to all students, staff and faculty. Previous skill or experience is not required - for further information call Dave Smith at 667-3529.
- * The telescope in the Petrie Science Building will be available for those who wish to view the comet Kohoutek, today and Thursday at 5:45 p.m. (weather permitting). As this comet is visible with binoculars, interested persons may bring them as well. For further information call Mrs. Gourzong at local 3851.
- * Hatha Yoga classes, for beginners and advanced, will commence on Thursday, January 10. These classes will take place from 12:00 noon - 1:00 p.m. each Monday and Thursday until further notice. For location and further information, call Gabriele Paddle at 667-3487.
- * The Winters College Art Gallery will be displaying works by Martyn Rennick, a third year Visual Arts student, this week. The gallery is open from 11:00 a.m. - 5:00 p.m. Monday through Friday.
- * The first seminar in the University of Toronto-York University Joint Program in Transportation's 1974 series - "Canadian Transportation in the '70's" - will be held on Monday, January 14 at 3:00 p.m. in the Faculty Lounge (S872) of the Ross Building. The speakers will be Mr. A. Conboy, Director, Policy Implementation, and Mr. M. Brennan, Director, Policy Development, from the Policy Planning and Major Projects Branch, Ministry of Transport (Ottawa). The title of the seminar is "Current Transportation Policy Issues".
- * Effective immediately, Personnel Transaction Forms will be available to all departments from Stationery Stores (the Ross Building) at a cost of 20¢ per copy. These forms will not be available from Personnel Services.

STAFF POSITIONS: the following vacancies are available to candidates from within the University community; for further information call Mrs. Neilson at local 2510 -

Physical Plant - General Accounting Clerk	grade 4
Safety and Security - Security Officer (Traffic Control)	
- Night Watchman	
Purchasing - Clerk Typist	grade 2
Faculty of Administrative Studies - Receptionist/Typist (Student Affairs)	grade 2
Faculty of Arts - Secretary to the Chairman (Geography; shorthand)	grade 4
- Tech. Secretary (Mathematics; sessional)	grade 3
Faculty of Science - Technical Stenographer (Biology)	grade 3
- Lab. Technician (Natural Science)	grade 3
Osgoode Hall Law School - Clerical Asst. (Material Distribution Centre)	grade 2

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Wednesday January 9, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon & 1:00 p.m. - Noon-Hour Concert - [Music Department] featuring the York Winds performing works from Mozart, Telemann and Villa Lobos - Room F, Curtis Lecture Halls
- 4:00 p.m. & 8:00 p.m. - Japan Week - [Faculty of Fine Arts] 4:00 p.m. - "The Art of Zen Painting" by Jan Fontein, curator of Asiatic Art at the Boston Museum of Fine Arts - Room F, Curtis Lecture Halls; 8:00 p.m. - "The Philosophy of Zen Buddhism" by Philip Kapleau, author of The Three Pillars of Zen and director of the Zen Meditation Centre in Rochester - Room I, Curtis Lecture Halls
- 8:00 p.m. - Films - [Vanier Film Club] "Major Dundee" and "Stagecoach" - no admission; licenced - Junior Common Room, Vanier College
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring Les Petits Enfants Laliberte performing, in French, "L'Affront Commun, Une Fable" - general admission \$7.00; staff - \$5.50; students - \$3.50 - Burton Auditorium

GENERAL

- * The Centre for Continuing Education's E.G.O. Program is offering a series of thirteen lectures on Communications and Interpersonal Relationships commencing January 10. The seminars are open to the general public and participants may choose to enroll in the entire series, or in individual ones. The following is a list of topics for the month of January:
Jan. 10 - "Fundamentals of Communication I" with Harvey Silver
Jan. 17 - "Fundamentals of Communication II" with Harvey Silver
Jan. 24 - "Theory of Small Group Dynamics" with Alex Owen
Jan. 31 - "Contemporary Approaches to Child Rearing Practices" with Don Brundage
For further information call the Centre at local 3276.
- * Members of the York community are asked to note that the Food Services Committee meeting originally scheduled for Monday, January 14 at 3:30 p.m. has been rescheduled for Monday, January 21 at 3:30 p.m. in Room 114, Bethune College.
- * Fencing Classes, sponsored by the Department of Physical Education's Instruction Service Program, will commence Thursday, January 10 at 8:00 p.m. for beginners in the upper gymnasium of the Tait McKenzie Building. Members of the community who took the Fencing Program during the fall and are interested in continuing are asked to meet on January 10 in the upper gymnasium at 5:00 p.m.
- * The National Research Council of Canada is offering Postdoctorate Fellowships in Government Laboratories for research in science and engineering. The fellowships have an annual value of \$9,000 and are subject to Canadian income tax. Applicants should possess a Ph.D. degree from a recognized university, or expect to obtain such a degree before taking up an award. There are no restrictions regarding nationality of applicants, but successful candidates must meet all Canadian immigration requirements. For application forms and further information, write to the Postdoctorate Fellowships Office, National Research Council of Canada, Ottawa K1A 0R6 - deadline for submission of applications is January 15, 1974.
- * On January 11, 1965, in commemoration of the 150th anniversary of the birth of Canada's first prime minister, the Government of the Province of Ontario established the "Sir John A. Macdonald Graduate Fellowship in Canadian History". One Fellowship, of the value of \$4,000 is awarded each year. The award is tenable for two years, making the maximum value \$8,000. The fellowship is tenable only at an Ontario university and will be awarded to a candidate who is a Canadian citizen resident of Ontario. Applications may be obtained from the Secretary, Committee of Selection, Sir John A. Macdonald Graduate Fellowship in Canadian History, Ministry of Colleges and Universities, Mowat Block, Parliament Buildings, Queen's Park, Toronto M7A 1C6 - deadline for submission of applications and letters of recommendation is January 15, 1974.

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Thursday January 10, 1974

EMERGENCY SERVICES CENTRE - 3333

- 9:30 a.m. & 3:00 p.m. - Japan Week - [Faculty of Fine Arts] 9:30 a.m. - 12:30 p.m. - Philip Kapleau will lead a zazen meditation session (participants are asked to bring two blankets) - Room 017, Steacie Science Library; 3:00 p.m. - "Tradition and Modernity in Japan" a symposium with Kazuko Tsurumi and Frank Huff, both on the faculty at Jochi University in Tokyo - Room A, Stedman Lecture Halls
- 12:00 noon - Debate/Discussion - [Radio York News Department] with representatives from the Communist Party of Canada - Bear Pit, Central Square, the Ross Building
- 4:00 p.m. - 5:10 p.m. - Film - [Humanities 281] "Peasant Women of Ryazan" - extra seating available - Room I, Curtis Lecture Halls
- 5:45 p.m. - Comet Kohoutek - the telescope will be available for all interested persons (weather permitting); for further information call Mrs. Gourzong at local 3851 - Petrie Science Building
- 7:00 p.m. - Film - [Film Department] "Hymn to a Tired Man" - Room L, Curtis Lecture Halls
- 7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "The Killing of Sister George", plus "Sun's Gonna Shine" - admission \$1.00 - Room I, Curtis Lecture Halls
- 7:30 p.m. - Films - [Film Department] special showing of Japanese animated short films; filmmaker Takehiko Kamei will be present to introduce the films - Room 114, Scott Library

GENERAL

- * Effective January, 1974, the Ontario Student Awards Program will be known as the Ontario Student Assistance Program. The name has been changed to reflect more accurately the program's goal of providing financial aid to students who have insufficient resources to meet the full cost of their post-secondary education.
- * University Closing Due to Extreme Weather Conditions: Recent examples of extreme weather causing hazardous road conditions have emphasized the need for a statement of policy on closing the University in such circumstances. As a large community with academic schedules to meet and many members to serve, the importance of avoiding disruption is evident. There are times, however, when public safety indicates temporary interruption of the regular routines of the University. Hopefully, such occasions will be rare. The information given below is provided for the guidance of York members. It should be noted that, because a storm may coincide with special events such as examinations, visits by distinguished guests, and special meetings which would be particularly difficult to re-schedule, it is not the intention of this policy to require the cancellation of such events. Whether or not they are cancelled is at the discretion of those directly responsible. When severe weather conditions occur before the University opens in the morning, on the authority of the President, an announcement temporarily suspending classes and office attendance will be made on the following radio stations as soon after 7:00 a.m. as possible:
- | | | | | | | | |
|------|------|------|------|-----|------|------|------|
| CKEY | (AM) | CHUM | (AM) | CBL | (AM) | CKFM | (FM) |
|------|------|------|------|-----|------|------|------|
- Radio York will carry the same message after 8:00 a.m. When severe weather conditions occur, or are reported as imminent by the meteorological services of the Provincial Government, after the University has opened for the day, on the authority of the President, the Office of the Vice-President (Administration) will notify the head of each major division and administrative department that the University will be closed from a specific time that day. The person so informed will then be responsible for passing on the message to everyone in his unit. An announcement will also be made over Radio York. Unless such announcements are made members of the community will be expected to maintain regular schedules. [Office of the Vice-President (Administration)]
- * Effective immediately, Personnel Transaction Forms will be available to all departments from Stationery Stores (the Ross Building) at a cost of 20¢ per copy. These forms will not be available from Personnel Services.

- Continued

GENERAL

(cont'd.)

- * Founders College has established a search committee for a new Residence Tutor to succeed Professor Alan Chin, Assistant Professor of Physical Education and Biology, whose three-year term ends June 30, 1974. Preference will be given to applicants who hold an academic appointment in the University at the Assistant Professor or Lecturer level. Applications and inquiries should be directed to Room 217, Founders College - local 2322.
- * Commencing Saturday, January 12, and continuing throughout the academic year, the Dance Department of the Faculty of Fine Arts will be offering morning classes for children in Creative Modern Dance (ages 5 and up). Further information may be obtained by calling local 3243 or 3636.
- * Members of the York community are asked to note that the Food Services Committee meeting originally scheduled for Monday, January 14 has been re-scheduled to Monday, January 21 at 3:30 p.m. in Room 114, Bethune College.
- * The Office of the Chief Accountant requests the cooperation of the York community in adhering to the practice of allowing five days for the preparation of cheques, including travel advances, petty cash reimbursements, expense reimbursements, etc. Arranging for special pickup should not be requested unless absolutely necessary. While one of the prime functions of the Accounting Department is to serve the needs of the University community, and the Department is prepared to accommodate urgent requests on an exception basis, this can only be achieved at the cost of a loss in productive time and additional workload for accounting staff. Sufficient time should be allowed to serve the community needs efficiently.
- * The Hatha Yoga classes which were held at 7:00 p.m., 8:00 p.m. and 9:00 p.m. in the Junior Common Room of McLaughlin College each Monday of the fall term, will commence on January 14 for fifteen weeks of the second term. Cost of instruction will be \$12.00 - for further information call Howard Helpurn at 630-7743.

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Friday January 11 - Sunday January 13, 1974

EMERGENCY SERVICES CENTRE - 3333

Friday

- 2:00 p.m. - Film - [Film Department] "Kino Pravda" - Room L, Curtis Lecture Halls
- 7:30 p.m. - Japan Week - [Faculty of Fine Arts] "The Image of Man and Society in Japan" by Masaki Kobayashi, one of Japan's greatest postwar filmmakers; plus a screening of his film "Harakiri" - Room L, Curtis Lecture Halls
- 8:00 p.m. - Film - [Winters College] Monty Python's "And Now for Something Completely Different" - admission \$1.25 - Room I, Curtis Lecture Halls

Saturday

- 2:00 p.m. - Hockey - York vs. University of Ottawa - Ice Arena
- 8:00 p.m. - Japan Week - [Faculty of Fine Arts] final day: "An Evening of Kabuki Theatre and Dance" with Leonard Pronko, who was trained in Kabuki theatre in Japan, and Shozo Sato, director of the Kabuki troupe at the Krannert Centre for the Performing Arts in Urbana (Illinois) - Burton Auditorium
- 8:30 p.m. - Film - [Bethune College] "Deliverance" (Burt Reynolds, Jon Voight) - admission \$1.25 - Room L, Curtis Lecture Halls

Sunday

- 1:00 p.m. - 2:30 p.m. - Indoor Recreational Soccer - all interested members of the York community (must have athletic membership) are invited to participate - for further information contact Declan Neary at Room 116, Winters College - Main Gymnasium, Tait McKenzie Building
- 7:00 p.m. & 9:00 p.m. - Film - [Calumet College] "The Boyfriend" - admission 69¢ - Calumet Common Room, Atkinson College
- 8:00 p.m. - Film - [Winters College] "And Now for Something Completely Different" - admission \$1.25 - Room I, Curtis Lecture Halls
- 8:30 p.m. - Film - [Bethune College] "Deliverance" - admission \$1.25 - Room L, Curtis Lecture Halls

GENERAL

- * Waves, Volume 2, Number 2, is now available from the York Bookstores or from Room 141 of the Petrie Science Building. Submissions of black and white graphics, poetry, fiction and articles for the Spring issue should be received by Bernice Lever by February 15. For further information, telephone 889-6703.
- * The Instructional Service Program in Swimming - beginners to senior Red Cross - will commence Monday, January 14, from 6:00 p.m. - 7:00 p.m. Bronze Medallion and Award of Merit classes will begin the same evening from 7:00 p.m. - 9:00 p.m. The classes will take place each Monday and Wednesday until further notice.
- * The C.B.C. film on "Living and Learning in Retirement" which was filmed at the Glendon College campus and financed by the Federal Government's New Horizons Program, will be shown on C.B.C. television on Sunday, January 13 at 10:30 p.m. and again on Monday, January 14 at 2:30 p.m.
- * Founders College has established a search committee for a new Residence Tutor to succeed Professor Alan Chin, Assistant Professor of Physical Education and Biology, whose three-year term ends June 30, 1974. Preference will be given to applicants who hold an academic appointment in the University at the Assistant Professor or Lecturer level. Applications and inquiries should be directed to Room 217, Founders College - local 2322.

- Continued

GENERAL

(cont'd.)

- * The seminar series "Transportation Planning and Policy-Making", sponsored by the University of Toronto-York University Joint Program in Transportation and the York Transport Centre, will continue in 1974. The focus of the seminars will change, and this new series will be entitled "Canadian Transportation in the 70's". The first seminar is on Monday, January 14, and the speakers will be Mr. A. Conboy, Director, Policy Implementation, and Mr. M. Brennan, Director, Policy Development, from the Policy Planning and Major Projects Branch of the Ministry of Transport (Ottawa). The title of the seminar is "Current Transportation Policy Issues" and it will take place at 3:00 p.m. in the Faculty Lounge (S872), of the Ross Building.
- * Commencing January 12 and continuing through the academic year, the Dance Department of the Faculty of Fine Arts will be offering morning classes for children in Creative Modern Dance (ages 5 and up). Further information can be obtained by calling local 3243 or 3636.
- * Effective immediately, Personnel Transaction Forms will be available to all departments from Stationery Stores (the Ross Building) at a cost of 20¢ per copy. These forms will no longer be available from Personnel Services.

STAFF POSITIONS: the following vacancies are available to candidates from within the University community; for further information contact Personnel Services -

Faculty of Administrative Studies - Secretary (Student Affairs)	grade 3
Faculty of Arts - Secretary (Sociology)	grade 3
Osgoode Hall Law School - Mail Clerk	grade 3

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

YORK ACTIVITIES Monday Jan. 14 - Sunday Jan. 20, 1974 EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

* "Nanga and Zenga - Japanese Paintings in the Finalyson Collection" is a display of twenty-three rare hanging scrolls which will be on view until January 31 in the Art Gallery of York University (N145, Ross). Gallery hours are 10:00 a.m. - 4:30 p.m. Monday through Friday and 2:00 p.m. - 5:00 p.m. Sunday.

* Paintings by Angeline Kyba and George Baczyncki, third year Visual Arts students at York, will be exhibited at the Winters College Art Gallery from January 14 - 18. Gallery hours are 11:00 a.m. - 5:00 p.m. Monday through Friday.

Monday

12:00 noon - 2:00 p.m. - Y.U.S.A. Information - Mr. Phil Arnold of the Staff Association at the University of Alberta will be on campus today to answer any questions from York's support staff - Room N301, the Ross Building

2:00 p.m. - Guest Speaker - [Sociology and Anthropology] "The Philosophy of the Act Reconsidered" by Professor Gregory P. Stone, University of Minnesota - Faculty Lounge (S869), the Ross Building

3:00 p.m. - University of Toronto-York University Joint Program in Transportation - "Current Transportation Policy Issues" by Mr. M. Brennan, Director, Policy Development, and Mr. A. Conboy, Director, Policy Implementation, from the Policy Planning and Major Projects Branch, Ministry of Transport (Ottawa) - Faculty Lounge (S872), the Ross Building

4:30 p.m. - Biology Seminar Series - "Evolution in Communities Near Equilibrium" by Dr. R. Levins, University of Chicago - Room 320, Farquharson Building

7:00 p.m., 8:00 p.m., 9:00 p.m. - Hatha Yoga - for beginners, intermediate and advanced; classes will be held each Monday for the next fifteen weeks (fee for instruction is \$12.00) - for further information call Doug Hawkings at 661-0219 - Junior Common Room, McLaughlin College

Tuesday

9:00 a.m. - York Christian Science Organization - will meet every second Tuesday until further notice; for information contact Scott Tanner at local 6030 - Room S737, the Ross Building

4:00 p.m. - 6:50 p.m. - Films - [Humanities 174A] "Holy Ghost People" and "The Secret Life of Walter Mitty" - extra seating available - Room I, Curtis Lecture Halls

7:00 p.m. - Film - [Film Department] "Late Spring" (French, 1949; by Ozu) - Room L, Curtis Lecture Halls

7:30 p.m. - Scuba Diving Class - [British Sub Aqua] novice swimmers and qualified divers welcome; membership fee refundable - for further information call 6613626 - Room S203, the Ross Building

Wednesday

12:10 p.m. - 1:45 p.m. - Noon-Hour Concert - [Music Department] featuring the York Viola da Gamba Consort (with Jon Higgins, baritone) performing works by Elizabethan and Jacobean composers; the York Concert Choir (soloists and orchestra) with conductor Jon Higgins will perform the Bach Cantata #106 - Room F, Curtis Lecture Halls

4:30 p.m. - Guest Speaker - [Chemistry and Biology] "Structure and Function of Plant Cell Walls" by Professor P. Albersheim, University of Colorado - Room 317, Petrie Science Building

6:45 p.m. - Green Bush Inn, Inc. - general meeting - Room 215, Founders College

7:00 p.m. - Film - [English Department] "All the King's Men" - Room L, Curtis Lecture Halls

- continued

YORK ACTIVITIES

(Wednesday, cont'd.)

7:00 p.m. - Film - [Faculty of Education] "The City that Waits to Die" (56 min., col.) a B.B.C. production on earthquakes along the San Andreas Fault - Room N833, the Ross Building

Thursday

4:30 p.m. - Guest Speaker - [Department of Philosophy] "Plato's Alleged Theory of Ideas" by Professor Francis E. Sparshott, University of Toronto - Faculty Lounge (S872), the Ross Building

7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "Frenzy" plus "Sargeant Swell" - admission \$1.00 - Room I, Curtis Lecture Halls

Friday

7:00 p.m. - Films - [Film Department] "Aelita" (1924; by Protazanov), "Interplanetary Revolution" (1924) and "The Peasant Women of Riazan" (1927; by Olga Preobrazhenskaya) - Room L, Curtis Lecture Halls

8:15 p.m. - Hockey - York vs. Carleton University - York Ice Arena

Saturday

2:00 p.m. - Hockey - York vs. Brock University - York Ice Arena

8:15 p.m. - Basketball - York vs. Carleton University - Tait McKenzie Building

8:30 p.m. - Film - [Bethune College] Stanley Kubrick's "A Clockwork Orange" (Malcolm McDowell) - admission \$1.25 - Room L, Curtis Lecture Halls

Sunday

8:30 p.m. - Film - [Bethune College] "A Clockwork Orange" - admission \$1.25 - Room L, Curtis Lecture Halls

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Tuesday January 15, 1974

EMERGENCY SERVICES CENTRE - 3333

- 9:00 a.m. - York Christian Science Organization - will meet every second Tuesday until further notice; for information contact Scott Tanner at local 6030 - Room S737, the Ross Building
- 12:00 noon - Y.U.S.A. Information Meeting - open to all interested support staff - Room I, Curtis Lecture Halls
- 4:00 p.m. - 6:50 p.m. - Films - [Humanities 174A] "Holy Ghost People" and "The Secret Life of Walter Mitty" - extra seating available - Room I, Curtis Lecture Halls
- 5:45 p.m. - Comet Kohoutek - the telescope will be available for all interested persons (weather permitting); for further information call Mrs. Gourzong at local 3851 - Petrie Science Building
- 7:00 p.m. - Film - [Film Department] "Late Spring" (French, 1949; by Ozu) - Room L, Curtis Lecture Halls
- 7:30 p.m. - Scuba Diving Class - [British Sub Aqua] novice swimmers and qualified divers welcome; membership fee refundable - for further information call 661-3626 - Room S203, the Ross Building

GENERAL

- * Snow Emergency: All members of the community are advised that when a Snow Emergency condition is declared by Metropolitan Toronto or at the University, the following restrictions on parking will be imposed in order to facilitate the removal of snow:
1. Curb parking will not be permitted in the peripheral (unreserved) lots.
 2. Between midnight and 8:00 a.m., cars left overnight in peripheral lots will be required to be parked in designated areas in the front portion of the lots.
 3. Between midnight and 8:00 a.m., no parking will be permitted on any campus roads including those where parking is normally allowed i.e. Ottawa Road, and the road adjacent to the Temporary Office Building.
 4. Between midnight and 8:00 a.m., no parking will be permitted in any reserved area. (The University reserves the right to suspend parking temporarily in any area for emergencies - York Campus Parking and Traffic Regulations 1973/74.)
- When a Snow Emergency condition is declared in Metropolitan Toronto, this is promulgated through local radio stations; if it is found necessary to declare an emergency at the University at any other time, this will be carried by Radio York. "Snow Emergency" signs will also be displayed at all entrances to the campus. The degree of cooperation by members of the community will determine the effectiveness of snow removal, which presents problems due to the substantial number of vehicles belonging to residents which are parked on campus overnight. The above measures will enable a more efficient use to be made of snow clearing equipment, particularly during the night hours, proving beneficial to all. [C.G. Dunn, Director of Safety and Security Services]
- * University Closing Due to Extreme Weather Conditions: Recent examples of extreme weather causing hazardous road conditions have emphasized the need for a statement of policy on closing the University in such circumstances. As a large community with academic schedules to meet and many members to serve, the importance of avoiding disruption is evident. There are times, however, when public safety indicates temporary interruption of the regular routines of the University. Hopefully, such occasions will be rare. The information given below is provided for the guidance of York members. It should be noted that, because a storm may coincide with special events such as examinations, visits by distinguished guests, and special meetings which would be particularly difficult to re-schedule, it is not the intention of this policy to require the cancellation of such events. Whether or not they are cancelled is at the discretion of those directly responsible. When severe weather conditions occur before the University opens in the morning, on the authority of the President, an announcement temporarily suspending classes and office attendance will be made on the following radio stations as soon after 7:00 a.m. as possible:
- | | | | | |
|-----------|----------|-----------|-----------|-----------|
| CKEY (AM) | CBL (AM) | CHUM (AM) | CKFM (FM) | CFRB (AM) |
|-----------|----------|-----------|-----------|-----------|
- Radio York will carry the same message after 8:00 a.m. When severe weather conditions occur, or are reported as imminent by the meteorological services of the Provincial Government, after the University has opened for the day, on the authority of the President, the Office of the Vice-President (Administration) will notify the head of each major division and administrative department that the University will be closed from a specific time that day. The person so informed will then be responsible for passing on the message to everyone in his unit. An announcement will also be made over Radio York. Unless such announcements are made, members of the community will be expected to maintain regular

GENERAL

(cont'd.)

- * The Department of Physical Plant regrets to advise that Mr. C.G. Dobbin has resigned from the position of Superintendent of Grounds & Vehicles. Mr. Dobbin has made a significant contribution during the formative years of the University. Mr. Joe Mahon, in the capacity of Acting Superintendent, supported by Mr. J. Ring, Assistant Superintendent, will assume responsibility for this operation until a replacement for Mr. Dobbin is appointed. Members of the University community should continue to call local 2373 concerning requirements. [D.A. Dawson, Asst. Director (Operations and Engineering)]
- * The Honourable Walter L. Gordon, Chancellor of York and Chairman of the Canada Studies Foundation, will address a luncheon meeting of the Empire Club on Thursday, January 17 at the Royal York Hotel. Mr. Gordon will speak on "A Success Story in Education". Luncheon tickets may be obtained in advance at the Bank of Montreal, King and Yonge Streets. Mr. Gordon's talk will be broadcast on CJRT (FM) on January 18 at 5:00 p.m.
- * An exhibition of recent student works in printmaking and design - "What are We Doing Here and What's That Thing Over There" - will be on view at the Fine Arts Building Art Gallery until January 18.
- * Every Tuesday evening, Winters College Dining Hall features a sit-down dinner served by student waitresses. Meals are served from 5:30 p.m. to 6:15 p.m. and the four-course dinner costs \$1.75.
- * The closest Motor Vehicle Licence Bureau (moved because of the construction on Finch) is now located at 1110 Finch Avenue West - telephone 661-2322. It is open from 9:00 a.m. - 5:00 p.m. Monday through Friday and from 9:30 a.m. - 12:00 noon on Saturday. During the month of February, the office will be open on Thursday evenings only until 7:30 p.m. One person may pick up the motor vehicle licences for a number of friends this year. Ownership papers and insurance papers must be presented for each vehicle - cash or certified cheques are required.
- * In accordance with a recommendation made by the Senate Bookstore Committee, the York University Bookstores (York campus and Glendon) will discontinue the practice of issuing a 5% discount on cash book purchases, effective February 1st, 1974.
- * Founders College has established a search committee for a new Residence Tutor to succeed Professor Alan Chin, Assistant Professor of Physical Education and Biology, whose three-year term ends June 30, 1974. Preference will be given to applicants who hold an academic appointment in the University at the Assistant Professor or Lecturer level. Applications and inquiries should be directed to Room 217, Founders College - local 2322.
- * The Department of Physical Education and Athletics is holding its third annual York University Invitational Indoor Track and Field Meet from 1:00 p.m. - 5:00 p.m. on Saturday, January 26 in the South Industry Building at the Canadian National Exhibition. Any faculty or staff members interested in competing in the faculty joggers one mile taking place in this meet, are asked to contact Dave Smith at local 3529.

STAFF POSITION: the following vacancy is available to candidates from within the University community; for further information contact Mr. Morrison at local 3613 -

Institutional Research - Institutional Research Analyst (Programmer 3)

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Wednesday January 16, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:10 - 1:45 p.m. - Noon-Hour Concert - [Music Department] featuring the York Viola da Gamba Consort, with Jon Higgins (baritone) performing works by Elizabethan and Jacobean composers and the York Concert Choir (soloists and orchestra) with conductor Jon Higgins performing the Bach Cantata #106 - Room F, Curtis Lecture Halls
- 4:30 p.m. - Guest Speaker - [Chemistry, Biology Departments] "Structure and Function of Plant Cell Walls" by Professor P. Albersheim, University of Colorado - Room 317, Petrie Science Building
- 6:45 p.m. - Green Bush Inn, Inc. - general meeting - Room 215, Founders College
- 7:00 p.m. - Film - [English Department] "All the King's Men" - Room L, Curtis Lecture Halls
- 7:00 p.m. - Film - [Faculty of Education] "The City that Waits to Die" (56 mins., col.) a B.B.C. production on earthquakes along the San Andreas Fault - Room N833, the Ross Building

GENERAL

- * Bethune College was housed in its new building in 1972 after students had named it in honour of Dr. Norman Bethune. The Embassy of the People's Republic of China will be associated with the official opening of Bethune College on January 28. A week of festivities celebrating several aspects of Chinese life will follow the opening. At the opening ceremonies, a plaque in honour of Dr. Bethune will be unveiled at 3:30 p.m. by Su Shi-Min, First Secretary, Cultural Division, of the Chinese Embassy. The Lewis Walmsley Collection of Contemporary Chinese Art will be on view at 4:15 p.m. that day, and Roderick Stewart, author of a recent biography of Bethune, will speak on Bethune's life and introduce the N.F.B. film on Bethune later in the evening. The program of events for the week will be published in each Daily Bulletin. Some of the events are as follows: an Illustrated Lecture on Chinese Music and T'ai Chi Concert on Tuesday, January 29; the Canada-China Friendship Ballad Troupe, Wednesday, January 30; Kung Fu demonstration on Thursday, January 31; a demonstration of acupuncture on Friday, February 1; and the Chinese Instrumental Music Group, Friday, February 1. All events for the China Week Program are free and open to the public - for further information call 667-6264.
- * The Students Services Committee will hold a general meeting on Friday, January 18 at 2:00 p.m. in the Faculty Lounge (S869), of the Ross Building. The agenda will include: a talk about York's C.A.R.E. Program by Terry Boyd; reports from task forces on staff development and information; and a general discussion on community planning. All interested members of the York community are invited to attend.
- * Mr. Stephen Clark has joined the staff of the Residence Manager as Supervisor-College Residences, replacing Mr. W. Berseth. Enquiries concerning admissions and withdrawals from residence, occupancy statistics and problems relating to residence building services should be directed to Mr. Clark's attention in Room 62, Temporary Office Building - telephone local 6293.
- * The York Student Federation invites applications from York students for the position of Chief Returning Officer. This person will be responsible for the administration of the Annual Elections in February. Interested students should apply in writing to the Business Administrator, C.Y.S.F., Room N111, the Ross Building, no later than 5:00 p.m. on January 24.
- * Graduate student David Coombs is organizing a trip to Buenos Aires and Rio de Janeiro from June 7 to June 23. There is still room for seven more persons. The cost of transportation, hotels, breakfasts and three tours of each city is \$762.00. For further information contact Mr. Coombs at Room 708, McLaughlin College Residence before the end of February.

- Continued

GENERAL

(cont'd.)

- * Founders College has established a search committee for a new Residence Tutor to succeed Professor Alan Chin, Assistant Professor of Physical Education and Biology, whose three-year term ends June 30, 1974. Preference will be given to applicants who hold an academic appointment in the University at the Assistant Professor or Lecturer level. Applications and inquiries should be directed to Room 217, Founders College - local 2322.
- * Mr. J.T. Bruin, in the fourth level of the B.Sc. Program, Honours Chemistry, at York, is a recipient of the Chemical Institute of Canada Prize (Toronto Section) for 1973. The award is made annually by various Sections of the Institute in recognition of outstanding achievements in undergraduate courses in Chemistry. In the Toronto Section, the award is made in the form of a cheque in the amount of \$50.00 towards the purchase of books or journals in Chemistry chosen by the recipient for his or her personal library.
- * Waves, Vol. 2, No. 2, is now on sale at the York Bookstores (or directly from Room 141 of the Petrie Science Building). Black and white graphics, poetry, fiction and articles for the Spring 1974 issue should be submitted by February 15.
- * Winters College newspaper, the "Seer", requires a part-time typist. Interested persons are asked to call either 661-4066 or 667-3096 for further information.

STAFF POSITIONS: the following vacancy is available to candidates from within the University community; for further information call Mrs. Neilson at local 2510 -

Osgoode Hall Law School - Secretary (shorthand necessary)

grade 4

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Thursday January 17, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - Lunch-Hour Critic - [English Department] "Some Ideas on Structuralism and Literature" with York Professor H. Girling - Faculty Lounge (S872), the Ross Building
- 1:00 p.m. - Y.U.S.A. Information Meeting - discussion from Tuesday's meeting to be continued today; open to all interested support staff members - Room L, Curtis Lecture Halls
- 4:30 p.m. - Guest Speaker - [Department of Philosophy] "Plato's Alleged Theory of Ideas" by Professor Francis E. Sparshott, University of Toronto - Faculty Lounge (S872), the Ross Building
- 5:45 p.m. - Comet Kohoutek - the telescope will be available to all interested persons (weather permitting) - Petrie Science Building
- 7:00 p.m. - Film - [Film Department] special screening of Gilles Carle's "Red" - no admission charge - Room L, Curtis Lecture Halls
- 7:00 p.m. - Film - [Founders College] "Viva Zapata" will be shown in the Intermedia Room (011), of Founders College; from 9:00 p.m. - midnight, the "Heartache Razz Band" will perform in the Junior Common Room of Founders College - no admission will be charged for either event
- 7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "Frenzy" plus "Sargeant Swell" - admission \$1.00 - Room I, Curtis Lecture Halls

GENERAL

- * COSMICON: Winters College "Cosmicon" is the third annual comic art, horror, fantasy and science fiction convention. The convention will open at 5:00 p.m. Friday, January 25 and close at 12:00 midnight Sunday, January 27. The tentative schedule calls for panel discussions, slide shows, and lectures featuring representatives from Marvel Comics, National Periodicals, Quebecomix, National Lampoon, Mad Magazine and Warren Publications, as well as many artists, writers and illustrators from Canada and the U.S.A. Art display rooms will be set up for individual guest artists. Over thirty feature films will be shown this year, and will run continuously in two different theatres. The movies range from very rare early 1930's classics such as "Freaks", "Lot in Sodom" and "Things to Come" to the modern horror films like "The Pit and the Pendulum" and "Night of the Living Dead". Science fiction and fantasy films will include Walt Disney's "Adventures of Pinocchio", "Gulliver's Travels", "Soylent Green" and 1940's Superman cartoons. In the dealers' room, hundreds of old and new comics, horror magazines, books, stills, posters and art work will be on sale throughout the convention. Advance weekend passes are \$5.00 each; passes at the door are \$7.00 for the entire convention or \$3.00 per day. The convention will take place at Winters College and interested persons can obtain further information by calling 667-3888.
- * The Office of the Chief Accountant is pleased to advise the appointment of Mr. J. Bruce Dugelby as General Accountant. Reporting to Mr. A. Vesterback, Mr. Dugelby is responsible for the operating activities of the General Accounting Services and Accounts Payable sections of the Accounting Department.
- * The Institute for Behavioural Research has recently published a report on the financing of post-secondary education - Does Money Matter? - by Marion Porter, John Porter and Bernard Blishen. Copies are now available from Room 259, Administrative Studies Building at a cost of \$3.50 per copy.
- * The Office of the Chief Accountant requests the cooperation of the York community in adhering to the practice of allowing five days for the preparation of cheques, including travel advances, petty cash reimbursements, expense reimbursements, etc. Arranging for special pickup should not be requested unless absolutely necessary. While one of the prime functions of the Accounting Department is to serve the needs of the University community, and the Department is prepared to accommodate urgent requests on an exception basis, this can only be achieved at the cost of a loss in productive time and additional workload for accounting staff. Sufficient time should be allowed to serve the community needs efficiently.

- Continued

GENERAL

(cont'd.)

- * Renowned in New York as a highly innovative and creative dancer, Louis Falco brings his troupe to a sold-out performance on Tuesday, January 22 at the Burton Auditorium. The group was established in 1968 as an outlet for Mr. Falco's choreographic expression. After the Falco Dance performance, the third and final event in the dance series at Burton Auditorium will be a visit from Winnipeg's Contemporary Dancers, on Thursday, February 7. For further information on the Faculty of Fine Arts' Performing Arts Series, call the Burton Box Office at 667-2370.
- * As part of the Winters College Master's Series, Sydney Bernard Smith will give a poetry reading on Monday, January 21 at 7:30 p.m. in the Senior Common Room of Winters College. Mr. Smith, who lives in Inisbofin, Co. Galway (Ireland), is at present lecturing in Michigan. He has published widely in Ireland, England and the United States. All interested persons are invited to attend.
- * In accord with a recommendation made by the Senate Bookstore Committee, the York University Bookstores (York and Glendon campuses) will discontinue the practice of issuing a 5% discount on cash book purchases, effective February 1, 1974.
- * Snow Emergency: All members of the community are advised that when a Snow Emergency condition is declared by Metropolitan Toronto or at the University, the following restrictions on parking will be imposed in order to facilitate the removal of snow:
 1. Curb parking will not be permitted in the peripheral (unreserved) lots.
 2. Between Midnight and 8:00 a.m. - cars left overnight in peripheral lots will be required to be parked in designated areas in the front portion of the lots; no parking will be permitted on any campus roads including those where parking is normally allowed i.e. Ottawa Road, and the road adjacent to the Temporary Office Building; and no parking will be permitted in any reserved area.The University reserves the right to suspend parking temporarily in any area for emergencies - York Campus Parking and Traffic Regulations, 1973/74. When a Snow Emergency condition is declared in Metropolitan Toronto, this is promulgated through local radio stations, if it is found necessary to declare an emergency at the University at any other time, this will be carried by Radio York. "Snow Emergency" signs will also be displayed at all entrances to the campus. The degree of cooperation by members of the community will determine the effectiveness of snow removal, which presents problems due to the substantial number of vehicles belonging to residents which are parked on campus overnight. The above measures will enable a more efficient use to be made of snow clearing equipment, particularly during the night hours, proving beneficial to all. [C.G. Dunn, Director of Safety and Security Services]

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Friday January 18 - Sunday January 20, 1974

EMERGENCY SERVICES CENTRE - 3333

Friday

- 2:00 p.m. - 5:00 p.m. - Student Services Community - meeting - Faculty Lounge (S869), the Ross Building
- 7:00 p.m. - Films - [Film Department] "Aleta" (1924; by Protazanov), "Interplanetary Revolution" (1924) and "The Peasant Women of Riazan" (1927; by Olga Preobrazhenskeya) - Room L, Curtis Lecture Halls
- 8:00 p.m. - Film - [Winters College] Roman Polanski's "Macbeth" - admission \$1.25 - Room I, Curtis Lecture Halls
- 8:00 p.m. - Guest Speaker - [Glendon Philosophy Club] "Hume on Intuitive and Demonstrative Inference" by Professor R. Imlay, University of Toronto - Senior Common Room, Glendon College
- 8:00 p.m. - All-Night Movies - [McLaughlin College] included in the films to be shown are "Catch 22", "Last of the Secret Agents" and N.F.B. short "Bambi meets Godzilla" - no admission charge; free pizza - Junior Common Room, McLaughlin College
- 8:15 p.m. - Hockey - York vs. Carleton University - Ice Arena
- 9:30 p.m. - Orange Snail Coffee House - featuring Simandl and Jarman; licenced - Room 107, Stong College

Saturday

- 2:00 p.m. - Hockey - York vs. Brock University - Ice Arena
- 8:15 p.m. - Basketball - York vs. Carleton University - Tait McKenzie Building
- 8:30 p.m. - Film - [Bethune College] Stanley Kubrick's "A Clockwork Orange" - admission \$1.25 - Room L, Curtis Lecture Halls
- 9:30 p.m. - Orange Snail Coffee House - featuring Doug Newell - Room 107, Stong College

Sunday

- 7:00 p.m. & 9:00 p.m. - Film - [Calumet College] "Sounder" - admission 69¢ - Calumet Common Room, Atkinson College
- 8:00 p.m. - Film - [Winters College] see Friday's listing at 8:00 p.m.
- 8:30 p.m. - Film - [Bethune College] see Saturday's listing at 8:30 p.m.

GENERAL

- * The Department of Geography is sponsoring a slide-illustrated talk by Geography student Dave Carroll on Monday, January 21 at 12:00 noon in Room N301 of the Ross Building, on an ascent of Mt. McKinley (Alaska; 20,320') made last summer. All interested persons are welcome to attend.
- * Members of the University community are reminded that Indoor Tennis will resume on Sunday, January 27 and will take place from 2:00 p.m. - 5:00 p.m. in the Tait McKenzie Building - each Sunday until further notice. All interested persons are invited to participate.
- * The third lecture in the Atkinson College 1973-74 Humanities Lectures will be held on Tuesday, January 29 at 8:30 p.m. in the Moot Court Room of the Osgoode Hall Law School. Professor Larry Chisholm, of the State University of New York (Buffalo), will speak on "Dancing Worlds: Steps in Parsimoniously Comprehensive Human Experience".

- continued

GENERAL

(cont'd.)

- * Members of the York community are asked to note that the Buttery (Founders College) will be closed from 7:00 p.m. - 10:00 p.m. on Monday, January 21.
- * The final performance in York's Music of India and Iran Series will feature Shambhu Das and Party on Friday, January 25 at 8:30 p.m. in the Moot Court Room of the Osgoode Hall Law School. Shambhu Das, who is an advanced disciple of Ravi Shankar, has concertized throughout Europe and North America. Presently, he is a part-time instructor of Sitar in the Faculty of Fine Arts. Tickets for the concert are \$3.00; \$1.50 for students.
- * The Instructional Service Program, Weight Training for Beginners, is being held in the Weight Training Room of the Tait McKenzie Building each Wednesday until February 6. Hours are as follows:
Women - 6:30 p.m. - 7:30 p.m. Men - 7:30 p.m. - 8:30 p.m.
For further information call Dave Smith at local 3529.
- * A general meeting of the York University Faculty Association will be held on Thursday, January 24 from 12:00 noon - 2:00 p.m. in Room A of the Stedman Lecture Halls. For further information call Dennis Russell, Y.U.F.A. Chairman, at local 2553.
- * The York Student Federation offers A.O.S.C. spring break flights to Acapulco, Nassau, St. Lucia, San Juan and Freeport. A.O.S.C. also has arranged a package trip to the Quebec Winter Carnival and advises that accommodation is limited. Further details and booking forms may be obtained from the C.Y.S.F. Office, Room N111, the Ross Building.
- * One hundred and twenty-five Fellowships for 1974-75 are offered by Central Mortgage and Housing Corporation for full-time graduate study in various fields of urban and regional affairs. 115 are designated for study in Canadian universities and 10 for study outside Canada. Candidates for study at Canadian universities must be Canadian citizens or must have been "Landed Immigrants in Canada", for not less than eighteen months at the closing date for submission of applications to C.M.H.C. Candidates for study at universities outside Canada must be Canadian citizens. Fellowships are tenable in a broad range of fields involved in understanding and dealing with the urban and regional environment. Programs of study must be specifically related to urban affairs. Fellowships are awarded for twelve months, commencing in September, 1974. Fellows receive a personal stipend of \$4,200 and an allowance of \$750 for each dependent child and the Fellows' tuition fees are paid to the university. Applications must be submitted on the official 1974-75 form through the university at which the candidate proposes to enroll. Officials of that university must recommend the candidate and transmit the completed application to Central Mortgage and Housing Corporation. Applications are not accepted by C.M.H.C. directly from candidates. Applications must be sent by the applicant to the university before March 1, 1974. Applications must be sent to C.M.H.C. by the university no later than March 15, 1974. Application forms and further information are available from: Administrative Officer, Fellowships, Central Mortgage and Housing Corporation, Ottawa, Ontario, K1A 0P7.
- * The National Institute on Mental Retardation is offering an award to students entering or pursuing graduate studies at a Canadian university and planning to pursue a career in the field of Mental Retardation in Canada. The Type A Bursary Support is worth \$1,500 to \$2,000 and is tenable for the 1974-75 academic year. Application forms are available from: Awards for Research and Study in Mental Retardation, National Institute on Mental Retardation, York University Campus. Forms are to be submitted no later than January 31, 1974.

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

YORK ACTIVITIES

Monday Jan. 21 - Sunday Jan. 27, 1974

EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

* The Glendon Art Gallery (B-Wing, York Hall) will be exhibiting "Monarchs of the North" by Toronto artist Charles Pachter until February 7. Gallery hours are 9:00 a.m. - 5:00 p.m. and 7:00 p.m. - 9:00 p.m. Monday through Friday.

* An exhibition of recent paintings by Hanna Sandberg, a tutorial instructor at Stong College, will be on display from January 22 until February 3 at the Samuel J. Zacks Gallery (Stong College). Gallery hours are 12:00 noon - 6:00 p.m. Monday through Friday.

* "Nanga and Zenga - Japanese Paintings in the Finlayson Collection" is a display of twenty-three rare hanging scrolls which will be on view until January 31 in the Art Gallery of York University (N145, Ross). Gallery hours are 10:00 a.m. - 4:30 p.m. Monday through Friday and 2:00 p.m. - 5:00 p.m. Sunday.

Monday

- 12:00 noon - Illustrated Lecture - [Geography Department] a slide presentation and talk will be given by Geography student Dave Carroll on an ascent of Mt. McKinley (Alaska; 20,320') made last summer - Room N301, the Ross Building
- 12:00 noon - Guest Speaker - [Chemistry Department] "Some Recent Backward Steps in Photochemistry" by Dr. Carl Manning - Room 312, Farquharson Building
- 3:30 p.m. - Food Service Committee - meeting - Room 114, Bethune College
- 4:00 p.m. - 5:30 p.m. - Guest Speaker - [Visual Arts] "The Real vs. the Ideal City of Renaissance: the Urban Development of Mantua" by Mr. Kurt Forster, Stanford University - Room 312, Fine Arts Building
- 4:30 p.m. - Biology Seminar Series - Dr. J. Varner of Washington University (Missouri) is the guest speaker; topic is to be announced - Room 320, Farquharson Building
- 7:30 p.m. - Poetry Reading - [Winters College] featuring Sydney Bernard Smith from Inisbofin (Ireland) who is presently lecturing in Michigan - Senior Common Room, Winters College
- 8:15 p.m. - Hockey - York vs. University of Western Ontario - York Campus Ice Arena

Tuesday

- 12:00 noon - York Poetry Series - [Faculty of Fine Arts, Humanities and English Departments] featuring bp Nichol, winner of the 1970 Governor-General's Award - Faculty Lounge (S869), the Ross Building
- 4:00 p.m. - 5:50 p.m. - Film - [Humanities 174A] "The Snake Pit" - extra seating available - Room I, Curtis Lecture Halls
- 5:55 p.m. - 8:45 p.m. - Films - [Humanities 283] "Cabinet of Dr. Caligari" and "The Golem" - extra seating available - Room I, Curtis Lecture Halls
- 7:00 p.m. - Film - [Film Department] "House of the Sleeping Virgins" (1968; by Yoshimura and Kozabura) - Room L, Curtis Lecture Halls
- 7:15 p.m. - Winters Music Series - featuring Greg English (classical guitar), B. Ackerman (flute) and Liz Acker (piano) - Senior Common Room, Winters College
- 7:30 p.m. - Scuba Diving Class - [British Sub Aqua] novice swimmers and qualified divers welcome - Room S203, the Ross Building
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] the Louis Falco Dance Company is sold out - Burton Auditorium

- Continued

YORK ACTIVITIES

(cont'd.)

Wednesday

- 11:00 a.m. - Physics Seminar Series - "The Development of Architectural Acoustics" by R.S. Shankland, Ambrose Swasey Professor of Physics at Case Western Reserve University (Cleveland, Ohio) - Room N203, the Ross Building
- 12:00 noon - 2:00 p.m. - Panel Discussion - [Osgoode Women's Caucus] "The Gray Flannel Skirt" - panelists will include Heather Smith, Crown Prosecutor and Lynn King, radical lawyer - Moot Court Room, Osgoode Hall Law School
- 4:00 p.m. - Physics Seminar Series - "Conversations with Albert Einstein" by R.S. Shankland - Room 317, Petrie Science Building
- 8:00 p.m. - Films - [Vanier Film Club] "Once Upon a Time in the West", plus a short - no admission charge; licenced - Junior Common Room, Vanier College

Thursday

- 12:00 noon - 2:00 p.m. - York University Faculty Association - meeting - Room A, Stedman Lecture Halls
- 1:30 p.m. - Guest Speaker - [Visiting Speakers Series] "English Music of the 16th and 17th Centuries" by Giles Bryant, organist and choirmaster of St. Mary Magdalene's Church (Toronto) - Old Dining Hall, Glendon College
- 4:00 p.m. - 5:35 p.m. - Films - [Humanities 283] "Night and Fog" and "Memorandum" - extra seating available - Room I, Curtis Lecture Halls
- 7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "The Fixer", plus "Big Yellow Taxi" and "Dialogue" - admission \$1.00 - Room I, Curtis Lecture Halls
- 7:30 p.m. - E.G.O. Faculty - [Centre for Continuing Education] "Theory of Small Group Dynamics" with Alex Owen - general admission \$6.00; students - \$4.00 - Room 107, Stedman Lecture Halls

Friday

- 5:00 p.m. - 10:00 p.m. - COSMICON - [Winters College] the third annual comic art, horror, fantasy and science fiction convention; included in the three-day convention are panel discussions, slide shows, and lectures featuring representatives from Marvel Comics, National Periodicals, Quebecomix, National Lampoon, Mad Magazine and Warren Publications as well as many artists, writers and illustrators from Canada and the U.S.A.; art display rooms will be set up for individual guest artists; over thirty feature films will be shown and will run continuously in two different theatres (today's films will run until 5:00 a.m.) - advance weekend passes are \$5.00 each; passes at the door are \$7.00 for the entire convention or \$3.00 per day - the convention will take place at Winters College and interested persons can obtain further information by calling 667-3888
- 8:15 p.m. - Basketball - York vs. Queen's University - Tait McKenzie Building
- 8:30 p.m. - Concert - [York University-University of Toronto] as part of the series of concerts and demonstrations of the music of India and Iran, Shambhu Das and Party will participate in a "Concert of North Indian Sitar" - general admission \$3.00; students - \$1.50 - Moot Court Room, Osgoode Hall Law School

Saturday

- 10:00 a.m. - 8:00 p.m. - COSMICON - [Winters College] continues - films will be shown today until 5:00 a.m. - Winters College
- 1:00 p.m. - 5:00 p.m. - York University Invitational Indoor Track Meet - third annual meet - South Industry Building, Canadian National Exhibition

Sunday

- 10:00 a.m. - 6:00 p.m. - COSMICON - [Winters College] final day - films will be shown today until midnight - Winters College

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Tuesday January 22, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - York Poetry Series - [Faculty of Fine Arts, Humanities and English Departments] featuring bp Nichol, winner of the 1970 Governor-General's Award - Faculty Lounge (S869), the Ross Building
- 4:00 p.m. - 5:50 p.m. - Film - [Humanities 174A] "The Snake Pit" - extra seating available - Room I, Curtis Lecture Halls
- 5:55 p.m. - 8:45 p.m. - Films - [Humanities 283] "Cabinet of Dr. Caligari" and "The Golem" - extra seating available - Room I, Curtis Lecture Halls
- 7:00 p.m. - Film - [Film Department] "House of the Sleeping Virgins" (1968; by Yoshimura and Kozabura) - Room L, Curtis Lecture Halls
- 7:15 p.m. - Winters Music Series - [Winters College] featuring Greg English (classical guitar), B. Ackerman (flute) and Liz Acker (piano) - Senior Common Room, Winters College
- 7:30 p.m. - Scuba Diving Class - [British Sub Aqua] novice swimmers and qualified divers welcome - Room S203, the Ross Building
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] the Louis Falco Dance Company is featured; performance is sold out - Burton Auditorium

GENERAL

- * Each Tuesday evening, Winters College Dining Hall features a dinner served by student waiters. The four-course meal costs \$1.75 and is served from 5:30 p.m. - 6:15 p.m.
- * Application forms for co-registration in the Faculty of Education are now available, and may be obtained from either the York Enquiry Service (Room 104A, Steacie Science Library) or from the Student Programs Office, Faculty of Education (Room N831, the Ross Building). Students wishing to apply should do so during January and early February. For further information contact Michael Collins, Student Programs Officer, Room N831, the Ross Building - 667-6305/6367.
- * A meeting will be held on Thursday, January 31 to establish a Glendon College Chapter of the York University Alumni Association. The guest speaker will be the Hon. Walter Gordon, Chancellor of York. Tickets for the dinner (7:00 p.m. in the Old Dining Hall) may be obtained from Room 241, York Hall. For further information call Alumni Affairs at 667-3154.
- * Each year, subsequent to Spring and Fall Convocations, there is an appreciable financial loss to the University because academic dress loaned or rented from University stocks is not returned directly to the Robe Room. It would be appreciated if any office or individual is holding items of academic dress, that they please return them to Mr. P. Brunner or Mrs. J. Noell at the York Bookstore, Central Square - telephone local 3811 for pick-up.
- * A bus trip and supper is being sponsored by the International Students to Mactier on February 3. Cost for the return trip, lunch and supper is \$6.00. Tickets must be obtained by January 30 from Room N904, the Ross Building.
- * Professor H. Brownlee of the University of Minnesota, currently on leave to the Department of the Treasury in Washington, D.C., will be visiting the York campus as a guest of the Faculty of Graduate Studies in Economics on Friday, January 25. Professor Brownlee will present a seminar on "How to Think About the Optimal Amount of Resources to Devote to Tax Collection and the Optimal Amount of Inflation" in Room 110, Curtis Lecture Halls at 3:00 p.m.

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Wednesday January 23, 1974

EMERGENCY SERVICES CENTRE - 3333

- 11:00 a.m. - Physics Seminar Series - "The Development of Architectural Acoustics" by R.S. Shankland, Ambrose Swasey Professor of Physics at Case Western Reserve University, Cleveland, Ohio - Room N203, the Ross Building
- 12:00 noon - 2:00 p.m. - Panel Discussion - [Osgoode Women's Caucus] "The Gray Flannel Skirt" - panelists include Heather Smith, Crown Prosecutor and Lynn King, radical lawyer - Moot Court Room, Osgoode Hall Law School
- 4:00 p.m. - Physics Seminar Series - "Conversations with Albert Einstein" by R.S. Shankland - Room 317, Petrie Science Building
- 8:00 p.m. - Film - [Vanier Film Club] "Once Upon a Time in the West" - no admission; licenced - Junior Common Room, Vanier College

GENERAL

- * Judy Singer, a fourth-year student in the Visual Arts Department at York, is having an exhibition of her paintings and watercolours at the Pollock Gallery (356 Dundas) from January 28 through February 14.
- * Transactional Analysis is found to have application in many areas of interpersonal communications. The E.G.O. Program of the Centre for Continuing Education is sponsoring a lecture/demonstration on E.G.O. States and Decision Making on Friday, January 25 at 8:30 p.m. at 252 Bloor Street West. Tickets are \$3.00 for adults and \$2.00 for students - for further information call the Centre at local 3276.
- * Members of the York community are reminded that Indoor Tennis will resume on Sunday, January 27. All interested persons are invited to participate at 2:00 p.m. in the Tait McKenzie Building.
- * "Consumer Protection and the Law" will be the focal point of the 11th Annual Conference on Law and Contemporary Affairs, sponsored by the students of the Faculty of Law, University of Toronto. The program includes panel discussion and addresses on the following topics: "The Politics of Consumerism", "The Regulation of Advertising", "Warranties", "The Right to Privacy" and "Consumer's Access to Justice". Jacob Ziegel, York Law Professor, will give the opening address on the "Warranties" program, and George Adams, also of Osgoode, will be on the panel discussing "Consumer's Access to Justice". The conference will be held in the Medical Sciences Auditorium, University of Toronto, on Friday, February 1 and Saturday, February 2 - for further program and registration information, call 928-5016 or 928-4849.
- * The York Student Federation invites applications from York students for the position of Chief Returning Officer, who will be responsible for the administration of the Annual Elections in February. Interested students should apply in writing to the Business Administrator, C.Y.S.F., Room N111, the Ross Building, no later than 5:00 p.m. on January 24.
- * In accord with a recommendation made by the Senate Bookstore Committee, the York University Bookstores (York and Glendon campuses) will discontinue the practice of issuing a 5% discount on cash book purchases, effective February 1st, 1974.
- * The York University Staff Association would like to remind its members that nominations for the 1974 elections close on January 31st. The date for the election is February 7. Mel Ransom has agreed to act as Chief Returning Officer, and Y.U.S.A. requires one volunteer per building to act as deputy returning officers. Persons who will be in their offices between the hours of 10:00 a.m. and 2:00 p.m. on February 7 are asked to contact H. McIndless at local 2228.
- * Founders College has established a search committee for a new Academic Advisor to succeed Professor Russell Chace, Assistant Professor Humanities/History, whose three-year term ends June 30, 1974. Preference will be given to applicants who hold an academic appointment in the University at the Assistant Professor or Lecturer level. Applications and inquiries should be directed to Room 237, Founders College - 667-3080.
- * A meeting for all interested members of the York community regarding Toronto farm workers and the grape and lettuce boycott will be held today at 7:00 p.m. in the Stong College General Purposes Room. For further information call Roberta Horwitz at 661-4932.

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Thursday January 24, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - 2:00 p.m. - York University Faculty Association - general meeting - Room A, Stedman Lecture Halls
- 1:30 p.m. - Guest Speaker - [Visiting Speakers Series] "English Music of the 16th and 17th Centuries" by Giles Bryant, organist and choirmaster of St. Mary Magdalene's Church, Toronto - Old Dining Hall, Glendon College
- 4:00 p.m. - 5:35 p.m. - Films - [Humanities 283] "Night and Fog" and "Memorandum" - extra seating available - Room I, Curtis Lecture Halls
- 7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "The Fixer" - plus "Big Yellow Taxi" and "Dialogue" - admission \$1.00 - Room I, Curtis Lecture Halls
- 7:30 p.m. - E.G.O. Faculty - [Centre for Continuing Education] "Theory of Small Group Dynamics" with Alex Owen - general admission \$6.00; students - \$4.00 - Room 107, Stedman Lecture Halls

GENERAL

- * 1973/74 ANNUAL PUBLIC LECTURES: The Osgoode Hall Law School is presenting the 1973/74 Annual Public Lectures on Friday, February 8 and Saturday, February 9. This year's series is entitled "Some Civil Liberties Issues of the Seventies" - the program is as follows:
1. "Compellability of the Accused and Reverse Onus Clauses" - 10:45 a.m., Friday, Feb. 8
The Hon. Mr. Justice Brian McKenna, High Court of Justice, England
Commentators - The Hon. Mr. Justice Edson Haines, Supreme Court of Ontario
Mr. Arthur Maloney, Q.C.
 2. "Reverse or Benign Discrimination" - 2:30 p.m., Friday, Feb. 8
Professor Alfred Blumrosen, Rutgers University, Newark, New Jersey
Commentators - Dr. Daniel Hill, Past Chairman, Ontario Human Rights Commission
Professor Walter Currie, Chairman, Native Studies Department, Trent University
Professor Douglas Sanders, Director, Native Law Research Centre, Carleton University
Mlle. Monique Bégin, M.P., formerly Member of the Commission on the Status of Women
 3. "Alternatives to the Adversary Process" - 10:00 a.m., Saturday, Feb. 9
Professor John Hogarth, Public Policy Research Institute, Simon Fraser University
Professor George Adams, Osgoode Hall Law School
Commentators - The Hon. Mr. Justice Patrick Galligan, Supreme Court of Ontario
Professor David Caplowitz, Graduate School of the City University of New York
 4. "Control of the Police" - 2:00 p.m., Saturday, Feb. 9
Professor Alan Grant, Osgoode Hall Law School
Commentators - Deputy Chief of Police John Ackroyd, Metropolitan Toronto Police
Mr. Sidney Brown, President, Police Association of Metropolitan Toronto
Mr. Alan Borovoy, General Counsel, Canadian Civil Liberties Association

All of the above lectures will be held in the Moot Court Room of the Osgoode Hall Law School - all interested persons are invited to attend.

- * Miss Shakuntala Devi, a calculating prodigy from India, will give a demonstration of her exceptional mental powers, which include instantaneous extraction of roots, multiplication, raising to powers, etc., on Tuesday, January 29 at 1:00 p.m. in Room E, Curtis Lecture Halls. Miss Devi's visit is sponsored by the Mathematics Department.
- * The Chinese Student Association is sponsoring an exhibition of "Chinese Paintings", done by York students, in Room 001, McLaughlin College. The exhibition will be open today and tomorrow from 11:00 a.m. - 8:00 p.m.

- continued

GENERAL

(cont'd.)

- * OFFICIAL OPENING OF BETHUNE COLLEGE & CHINA WEEK: Bethune was housed in its new building in 1972 after students had named it in honour of Dr. Norman Bethune. The Embassy of the People's Republic of China will be associated with the official opening of Bethune College on January 28. A week of festivities celebrating several aspects of Chinese life will follow the opening. At the opening ceremonies, a plaque in honour of Dr. Bethune will be unveiled at 3:30 p.m. by Su Schi-Min, First Secretary, Cultural Division, of the Chinese Embassy. The Lewis Walmsley Collection of Contemporary Chinese Art will be on view at 4:15 p.m. that day, and Roderick Stewart, author of a recent biography of Bethune, will speak on Bethune's life and introduce the N.F.B. film on Bethune at 8:00 p.m. that evening. The program of events for the week will be published in the Daily Bulletin. Some of the events include: an Illustrated Lecture on Chinese Music and T'AI CHI Concert on Tuesday, January 29; the Canada-China Friendship Ballad Troupe, Wednesday, January 30; Kung Fu demonstration on Thursday, January 31; a demonstration of acupuncture on Friday, February 1; and the Chinese Instrumental Music Group, Friday, February 1. All events are free and open to the public - for further information call 667-6264.
- * An exhibition of prints created by the students of the Calumet Printmaking Workshop will be on display in the Calumet Common Room (Atkinson College) until February 11.
- * Application forms for co-registration in the Faculty of Education are now available from either the Y.E.S. Centre (Room 104A, Steacie Science Library) or from the Student Programs Office, Faculty of Education (Room N831, the Ross Building). Students wishing to apply should do so during January and early February. Additional information may be obtained from Michael Collins, Student Programs Officer by calling 667-6305/6367.
- * The Institute for Behavioural Research has recently published a report on the financing of post-secondary Education - "Does Money Matter?" - by Marion Porter, John Porter and Bernard Blishen. Copies are available from Room 259 of the Administrative Studies Building at a cost of \$3.50 each.
- * Members of the York community are asked to note the following change to the York Telephone Directory:

Mr. H. Bowsfield, History, Archives	105, Scott Library	3306
Mr. D. Hughes, Archives	105, Scott Library	3306
- * The television program "Under Attack" is taping four shows at the Moot Court Room of the Osgoode Hall Law School. Scheduled guests include: Stephen Lewis, Provincial Leader of the N.D.P. Party; Jack Valente, President of the Motion Pictures Association of America; Mark Harrison, Toronto Daily Star; and Barry Moore, evangelist. York students, interested in joining the panels for these shows will be interviewed on January 28 (7:00 p.m. & 9:00 p.m.) and January 29 (3:00 p.m. & 5:00 p.m.) in Room N111, the Ross Building. The shows will be taped on February 6 and 7.

STAFF POSITION: the following vacancy is available to candidates from within the University community; for further information call Mrs. Sage at local 3473 -

Central Duplicating - Offset Operator

grade 3

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Friday January 25 - Sunday January 27, 1974

EMERGENCY SERVICES CENTRE - 3333

Friday

- 3:00 p.m. - Guest Speaker - [Faculty of Graduate Studies, Economics] "How to Think About the Optimal Amount of Resources to Devote to Tax Collection and the Optimal Amount of Inflation" by Professor O.H. Brownlee, currently on leave from the University of Minnesota to the Department of the Treasury, Washington, D.C. - Room 110, Curtis Lecture Halls
- 5:00 p.m. - 10:00 p.m. - COSMICON - [Winters College] the third annual comic art, horror, fantasy and science fiction convention; included in the three-day convention are panel discussions, slide shows, and lectures featuring representatives from Marvel Comics, National Periodicals, Quebecomix, National Lampoon, Mad Magazine and Warren Publications as well as many artists, writers and illustrators from Canada and the U.S.A.; over thirty feature films will be shown and will run continuously in two different theatres (today's films will run until 5:00 a.m.) - advance weekend passes are \$5.00 each; passes at the door are \$7.00 for the entire convention or \$3.00 per day - the convention will take place at Winters College and interested persons can obtain information by calling 667-3888
- 7:00 p.m. - Film - [Film Department] "Tailor from Torzhok" (1925; by Yakov Protazanov) - Room L, Curtis Lecture Halls
- 8:15 p.m. - Basketball - York vs. Queen's University - Tait McKenzie Building
- 8:30 p.m. - Concert - [York University-University of Toronto] as part of the series of concerts and demonstrations of the music of India and Iran, Shambhu Das and Party will participate in a "Concert of North Indian Sitar" - general admission \$3.00; students - \$1.50 - Moot Court Room, Osgoode Hall Law School

Saturday

- 10:00 a.m. - 8:00 p.m. - COSMICON - [Winters College] continues; films scheduled for today will run until 5:00 a.m.
- 1:00 p.m. - 5:00 p.m. - York University Invitational Indoor Track Meet - third annual meet - South Industry Building, Canadian National Exhibition
- 8:30 p.m. - Films - [Jewish Student Federation] "Duck Soup" (Marx Brothers) and "City Lights" (Charles Chaplin) - no admission charge - Faculty Lounge, 8th floor, the Ross Building

Sunday

- 10:00 a.m. - 6:00 p.m. - COSMICON - [Winters College] final day; films scheduled for today will run until midnight
- 2:00 p.m. - 5:00 p.m. - Indoor Tennis - all interested members of the York community are invited to participate - Tait McKenzie Building
- 6:30 p.m. & 9:00 p.m. - Film - [Calumet College] "Burn!" (Marlon Brando) - admission 69¢ - Calumet Common Room, Atkinson College

GENERAL

- * The television program "Under Attack" is taping four shows at the Moot Court Room of the Osgoode Hall Law School. Scheduled guests include: Stephen Lewis, Provincial Leader of the N.D.P. Party; Jack Valente, President of the Motion Pictures Association of America; Mark Harrison, Toronto Daily Star; and Barry Moore, evangelist. York students, interested in joining the panels for these shows, will be interviewed on January 28 (7:00 p.m. - 9:00 p.m.) and January 29 (3:00 p.m. - 5:00 p.m.) in Room N111 of the Ross Building. The shows will be taped on February 6 and 7.
- * Transactional Analysis is found to have application in many areas of interpersonal communications. The E.G.O. Program of the Centre for Continuing Education is sponsoring a lecture/demonstration on E.G.O. States and Decision Making this evening at 8:30 p.m. at 252 Bloor Street West. Tickets are \$3.00 for adults and \$2.00 for students - for further information call the Centre at 667-3276.

- continued

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

YORK ACTIVITIES

Monday Jan. 28 - Sunday Feb. 3, 1974

EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

- * The Lewis Walmsley Collection of Contemporary Chinese Art will be on display in the Bethune College Library/Art Gallery (3rd floor) until February 1. Gallery hours are 10:00 a.m. - 8:00 p.m. daily.
- * An exhibition of recent paintings by Hanna Sandberg, a tutorial instructor at Stong College, will be on display until February 3 at the Samuel J. Zacks Gallery (Stong College). Gallery hours are 12:00 noon - 6:00 p.m. Monday through Sunday.
- * The Glendon Art Gallery (B-Wing, York Hall) will be exhibiting "Monarchs of the North" by Toronto artist Charles Pachter until February 7. Gallery hours are 9:00 a.m. - 5:00 p.m. and 7:00 p.m. - 9:00 p.m. Monday through Friday.
- * "Nanga and Zenga - Japanese Paintings in the Finlayson Collection" is a display of twenty-three rare hanging scrolls which will be on view until January 31 at the Art Gallery of York University (N145, Ross Building). Gallery hours are 10:00 a.m. - 4:30 p.m. Monday through Friday and 2:00 p.m. - 5:00 p.m. Sunday.

Monday

- 3:30 p.m. - OFFICIAL OPENING OF BETHUNE COLLEGE - a plaque will be unveiled in honour of Dr. Norman Bethune by Su Schi-Min, First Secretary, Cultural Division, of the Chinese Embassy; the Lewis Walmsley Collection of Contemporary Chinese Art display will be open at 4:15 p.m.; a reception and dinner in honour of the Chinese delegation will take place at 5:30 p.m.; and Roderick Stewart, author of a recent biography on Bethune, will speak on Bethune's life and introduce the N.F.B. film on Dr. Bethune at 9:00 p.m. - a week of activities celebrating several aspects of Chinese life will take place from Tuesday through Friday; all events are open to the public and free - for further information call 667-6264 - Bethune College
- 4:00 p.m. - Guest Speaker - [York University Chapter of Canadian Professors for Peace in the Middle East] "Prospects for Peace in the Middle East" by Dr. I. Galnoor, Professor of Political Science at the Hebrew University of Jerusalem - Moot Court Room, Osgoode Hall Law School
- 4:30 p.m. - Biology Seminar Series - "Glycollate Metabolism in Algae" by Mr. B. Grodzinski, York graduate student - Room 320, Farquharson Building
- 7:00 p.m. - 9:00 p.m. - Panel Interviews - all students interested in participating on the panels for four "Under Attack" shows to be taped at the York campus on February 6 and 7 are invited - Room N111, the Ross Building
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the New York Jazz Quartet - general admission is \$7.00; staff - \$5.50; students - \$3.50 - Burton Auditorium

Tuesday

- 11:00 a.m. - CHINA WEEK - [Bethune College] today's events include: Multi-Media Slide Show on China by the East Asian Studies Program at 11:00 a.m.; a lecture on "Chinese Foreign Policy" by York Professor Daniel Tretiak at 12:00 noon; a lecture on "Continuities in Chinese Philosophical Perspectives" by Henry Rosemont, Brooklyn College, City University of New York at 3:30 p.m.; an illustrated lecture on "The Origins of Chinese Music" and T'Ai Chi Concert with Professor Chou Wen-Chung, Dean of the School of Arts, Columbia University, and students from the York Theatre Department at 8:00 p.m. - Bethune College
- 12:00 noon - York Poetry Series - [Faculty of Fine Arts, Humanities and English Departments] featuring George Bowering, recipient of the 1969 Governor-General's Award for Poetry - Faculty Lounge (S869), the Ross Building
- 1:00 p.m. - Lecture/Demonstration - [Mathematics Department] Miss Shakuntala Devi, a calculating prodigy from India, will give a demonstration of her exceptional mental powers which include instantaneous extraction of roots, multiplication, raising to powers, etc. - Room E, Curtis Lecture Halls
- 3:00 p.m. - 5:00 p.m. - Panel Interviews - for "Under Attack" continued - Room N111, the Ross Building
- 4:00 p.m. - 1:00 a.m. - Normans - [Bethune College] opening night for Bethune's new restaurant - featured entertainment this evening is the Ed Hoooven Quartet - Bethune College
- 4:00 p.m. - 4:20 p.m. - Film - [Humanities 283] "The Forbidden Games" - extra seating available - Room I, Curtis Lecture Halls
- 4:25 p.m. - 5:55 p.m. - Film - [Humanities 179B] "Elvira Madigan" - extra seating available - Room I, Curtis Lecture Halls
- 6:00 p.m. - 7:55 p.m. - Film - [Humanities 397] "Phaedra" - extra seating available - Room I, Curtis Lecture Halls
- 8:00 p.m. - Film - [Film Department] "Double Suicide" (1969; by Shinoda and Masashi) - note the time

YORK ACTIVITIES

(Tuesday, cont'd.)

- 8:00 p.m. - E.G.O. Faculty - [Centre for Continuing Education] introductory lecture for the series "Parapsychology and Frontiers of the Mind" which will be held for the next six weeks each Tuesday - Howard Eisenberg will present the seminars - general admission is \$5.00; students - \$3.50 - Room 107, Stedman Lecture Halls
- 8:30 p.m. - Humanities Lecture Series - [Atkinson College] "Dancing Worlds: Steps in Parsimoniously Comprehensive Human Experience" by Professor Larry Chisholm, State University of New York - Moot Court Room, Osgoode Hall Law School

Wednesday

- 11:00 a.m. - CHINA WEEK - [Bethune College] Multi-Media Slide Show on China at 11:00 a.m.; a talk by Ioan Davies, Master of Bethune, on "Reading Mao" at 12:00 noon; a talk on "The Look of People's China: The Artistic Heritage" by Richard Edwards, University of Michigan at 3:30 p.m.; the "Canada-China Friendship Ballad Troupe" with Kate Stevens, University of Toronto at 7:30 p.m. - Bethune College
- 12:00 noon - Noon-Hour Concert - [Music Department] featuring Elliot Weisgarber, composer, author and scholar from the University of British Columbia, performing on the traditional Japanese instrument, the "shakuhachi" - Room F, Curtis Lecture Halls
- 4:00 p.m. - Guest Speaker - [Sociology & Anthropology Department, East Asian Studies Program] "Social Organization in Rural South China: a Report on Some Recent Research" by Professor Graham Johnson, University of British Columbia - Faculty Lounge (S869), the Ross Building
- 4:00 p.m. - Information Seminar - [York Physical Education Majors Club] on O.C.E. and Lakeshore Teachers College requirements, timetables and job prospects in Physical Education - representatives will be available to answer questions - Room 316, Tait McKenzie Building
- 7:30 p.m. - Student Workshop - [Dance Department] dances, studies, improvisations and demonstrations - Studio 3, Fine Arts Building

Thursday

- 11:00 a.m. - CHINA WEEK - [Bethune College] Multi-Media Slide Show on China at 11:00 a.m.; a talk on "Communal Life in China" by York Professor Jerome Ch'en at 12:00 noon; a lecture on "Revolution and Change in China's Countryside" by Graham Johnson, University of British Columbia at 3:30 p.m.; a demonstration of Kung Fu by the Hong Luck Kung Fu Club at 7:00 p.m. - Bethune College
- 12:00 noon - Lunch-Hour Critic - [English Department] "Some Ideas About the Gloss on The Ancient Mariner" by York Professor M. Elliott - Faculty Lounge (S872), the Ross Building
- 4:00 p.m. - 5:30 p.m. - Guest Speaker - [Visual Arts Department] "The Emergence of a Work of Art: Raphael's Use of Drawings" by Egon Verheyen, Johns Hopkins University (note date change) - Room B, Stedman Lecture Halls
- 4:00 p.m. - 5:05 p.m. - Film - [Humanities 281] "The Fall of the Romanovs" - extra seating available - Room I, Curtis Lecture Halls
- 5:10 p.m. - 6:30 p.m. - Film - [Humanities 376] "Alice in Wonderland" - extra seating available - Room I, Curtis Lecture Halls
- 7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "Putney Swope" plus "Deep Blue World" and "Why Man Creates" - admission \$1.00 - Room I, Curtis Lecture Halls
- 7:30 p.m. - E.G.O. Faculty - [Centre for Continuing Education] "Contemporary Approaches to Child Rearing Practices" with Don Brundage - general admission \$6.00; students - \$4.00 - Room 107, Stedman Lecture Halls

Friday

- 11:00 a.m. - CHINA WEEK - [Bethune College] final day of events: Multi-Media Slide Show on China at 11:00 a.m.; a talk on "The Role of Women in China" by York Lecturer Lois Tretiak at 12:00 noon; a demonstration of acupuncture by Dr. A. Parchment at 3:30 p.m.; the "Chinese Instrumental Music Group", a twenty-five piece ensemble, will appear at 7:30 p.m. - Bethune College
- 8:00 p.m. - Film - [Winters College] "Pete and Tillie" (Carol Burnett, Walter Mathau) admission \$1.25 - Room I, Curtis Lecture Halls
- 9:00 p.m. - Hockey - York vs. Queen's University - York Ice Arena

Saturday

- 9:00 a.m. - Concert - [Music Department] a festival of South Indian Classical Music in honour of Phygiaraja, the patron saint of Indian musicians - Masters Dining Room, Stong College
- 8:30 p.m. - Film - [Bethune College] "Paper Moon" (Ryan O'Neal) - admission \$1.25 - Room L, Curtis Lecture Halls

Sunday

- 8:00 p.m. - Film - [Winters College] "Pete and Tillie" - admission \$1.25 - Room I, Curtis Lecture Halls
- 8:30 p.m. - Film - [Bethune College] "Paper Moon" - admission \$1.25 - Room L, Curtis Lecture Halls

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Tuesday January 29, 1974

EMERGENCY SERVICES CENTRE - 3333

- 11:00 a.m. - CHINA WEEK - [Bethune College] Multi-Media Slide Show in China by the East Asian Studies Program at 11:00 a.m.; a lecture on "Chinese Foreign Policy" by York Professor Daniel Tretiak at 12:00 noon; a lecture on "Continuities in Chinese Philosophical Perspectives" by Henry Rosemont, Brooklyn College, City University of New York at 3:30 p.m.; and an illustrated lecture on "The Origins of Chinese Music" and "T'ai Chi Concert" with Professor Chou Wen-Chung, Dean of the School of Arts, Columbia University, and students from the York Theatre Department at 8:00 p.m. - Bethune College
- 12:00 noon - York Poetry Series - [Faculty of Fine Arts, Humanities and English Departments] featuring George Bowering, recipient of the 1969 Governor-General's Award for Poetry - Faculty Lounge (S869), the Ross Building
- 1:00 p.m. - Lecture/Demonstration - [Mathematics Department] Miss Shakuntala Devi, a calculating prodigy from India, will give a demonstration of her exceptional mental powers which include instantaneous extraction of roots, multiplication, raising to powers, etc. - Room E, Curtis Lecture Halls
- 3:00 p.m. - 5:00 p.m. - Panel Interviews - all students interested in participating on the panels for four "Under Attack" shows to be taped at the York campus on February 6 and 7 are invited - Room N111, the Ross Building
- 4:00 p.m. - 4:20 p.m. - Film - [Humanities 283] "The Forbidden Games" - extra seating available - Room I, Curtis Lecture Halls
- 4:00 p.m. - 1:00 a.m. - Normans - [Bethune College] opening night for Bethune's new restaurant - Normans will be open Monday through Saturday from 4:00 p.m. - 1:00 a.m. until further notice - featured entertainment this evening is the Ed Hoooven Quartet - Bethune College
- 4:25 p.m. - 5:55 p.m. - Film - [Humanities 179B] "Elvira Madigan" - extra seating available - Room I, Curtis Lecture Halls
- 6:00 p.m. - 7:55 p.m. - Film - [Humanities 397] "Phaedra" - extra seating available - Room I, Curtis Lecture Halls
- 7:30 p.m. - Winters Masters Series - "Sean O'Casey and the Modern Theatre" by Tom Kilroy, of University College (Dublin), author of the novel The Big Chapel and the play The Death and Resurrection of Mr. Roche - Senior Common Room, Winters College
- 8:00 p.m. - Film - [Film Department] "Double Suicide" (1969; by Shinoda and Masashiro) - Room I, Curtis Lecture Halls
- 8:00 p.m. - E.G.O. Faculty - [Centre for Continuing Education] introductory lecture for the series "Parapsychology and Frontiers of the Mind" - this evening's talk, by Howard Eisenberg, will deal with the description of the subject matter studies by parapsychologists and the historical perspectives and modern clarifications - general admission \$5.00; students - \$3.50 - Room 107, Stedman Lecture Halls
- 8:30 p.m. - Humanities Lecture Series - [Atkinson College] "Dancing Worlds: Steps in Parsimoniously Comprehensive Human Experience" by Professor Larry Chisholm, State University of New York (Buffalo) - Moot Court Room, Osgoode Hall Law School

GENERAL

- * Gazette Correction: please note in the January 25, 1974 issue of the Gazette (Volume IV, Number 6) - the chart on page 50, the head of the second column of figures should read 1973-74 BIU's (not 1972-73 BIU's).
- * Paintings by Charles Whetstone, 4th year Visual Arts student, are on display this week until Friday, February 1 in the Winters College Art Gallery. Gallery hours are 10:00 a.m. - 4:00 p.m., Monday to Friday.

- continued

GENERAL

- * Members of the York community are asked to note that the Graduate Student Association has moved from N909, the Ross Building to:
N918, Ross President and Academic Counsellor
N921, Ross Vice-President of Arts and Science, and Treasurer
- * Recreational Swimming hours are expanding from 9:00 p.m. - 11:00 p.m. on Monday evenings only. Recreational Skating will be cancelled on Sunday, February 24 (normally 3:00 p.m. - 5:00 p.m.) due to a varsity hockey practice.
- * Effective Monday, February 4, the Scrip Issuance Office will be open from 9:00 a.m. - 5:00 p.m. on Mondays and Fridays only.
- * Founders College has established a search committee for a new Academic Advisor to succeed Professor Russell Chace, whose three-year term ends June 30, 1974. Preference will be given to applicants who hold an academic appointment in the University at the Assistant Professor or Lecturer level. Applications and inquiries should be directed to Room 237, Founders College - local 3080.
Founders College also requires a new Residence Tutor to succeed Professor Alan Chin, whose term expires June 30, 1974. Preference to applicants is as above. Applications and inquiries should be directed to Room 217, Founders College - local 2322.
- * Application forms for co-registration in the Faculty of Education are now available from the York Enquiry Service (Room 104A, Steacie Science Library) and the Student Programs Office, Faculty of Education (Room N831, the Ross Building). For further information, call Michael Collins, Student Programs Officer, at 667-6305/6367.
- * Each Tuesday evening, Winters College sponsors a four-course dinner served by student waitresses. Meals are served from 5:30 p.m. - 6:15 p.m. - cost is \$1.75.

STAFF POSITIONS: the following vacancies are available to candidates from within the University community; for further information call Mrs. Sage at local 3473 -

Computer Centre - Junior Operator	\$5745
Accounting Department - Accounts Payable Clerk	grade 3
- Senior Accounting Clerk	grade 5
- Payroll Clerk	grade 4
Steacie Science Library - Secretary	grade 3
Scott Library - Serials Order Typist	grade 3
- Processing Clerk	grade 2

YORK
UNIVERSITY

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Wednesday January 30, 1974

EMERGENCY SERVICES CENTRE - 3333

- 11:00 a.m. - CHINA WEEK - [Bethune College] Multi-Media Slide Show on China at 11:00 a.m.; a talk by Ioan Davies, Master of Bethune, on "Reading Mao" at 12:00 noon; a talk on "The Look of People's China: The Artistic Heritage" by Richard Edwards, University of Michigan, at 3:30 p.m.; and the "Canada-China Friendship Ballad Troupe" with Kate Stevens, University of Toronto, at 7:30 p.m. - Bethune College
- 12:00 noon - Noon-Hour Concert - [Music Department] featuring Elliot Weisgarber, composer, author and scholar from the University of British Columbia, performing on the traditional Japanese instrument, the "shakuhachi" - Room F, Curtis Lecture Halls
- 4:00 p.m. - Guest Speaker - [Sociology and Anthropology Department, East Asian Studies Program] "Social Organization in Rural South China: a Report on Some Recent Research" by Professor Graham Johnson, University of British Columbia - Faculty Lounge (S869), the Ross Building
- 4:00 p.m. - Information Seminar - [York Physical Education Majors Club] on O.C.E. and Lakeshore Teachers College requirements, timetables and job prospects in Physical Education - representatives will be available to answer questions - Room 316, Tait McKenzie Building
- 7:30 p.m. - Student Workshop - [Dance Department- dances, studies, improvisations and demonstrations - Studio 3, Fine Arts Building

GENERAL

- * COMPLAINTS: Along with its information and off-campus housing services, Information York (Post Office Square) is undertaking to act as a complaint bureau for the balance of this term. All complaints pertaining to York University and its services must be hand-written or typed on forms which will be provided in the Information booth. Information York undertakes only to transmit the written complaint to the proper authority and to press for a response within ten days of the date sent. The cooperation of all who may be involved in any written complaint received from Information York is kindly requested. Any questions on this subject may be directed to Denys Brown, Room 200G, Administrative Studies Building, telephone 667-3764, or to John Becker, Assistant Vice-President, Room S907B, the Ross Building, telephone 667-2226.
- * A Joyce-Beckett Symposium, sponsored by Stong College, Calumet College, the Faculty of Arts, the Faculty of Fine Arts, the James Joyce Society of Canada, and assisted by the Metropolitan Toronto Library Board, will be held February 8, 9 and 10 at the York campus. First and rare editions of Beckett will be on display at the Scott Library and a "Samuel Beckett Exhibition" - photographs of scripts, stage designs, correspondence - will be on view at the Samuel Zacks Gallery (Stong College). For further information on the Symposium and registration, call Mrs. Olga Cirak at 667-3061 - Room 317, Stong College.
- * 1973-74 ANNUAL PUBLIC LECTURES: The Osgoode Hall Law School is presenting the 1973-74 Annual Public Lectures on Friday, February 8 and Saturday, February 9. This year's series is entitled "Some Civil Liberties Issues of the Seventies" - topics and speakers include:
1. "Compellability of the Accused and Reverse Onus Clauses" - 10:45 a.m., Feb. 8; with The Hon. Mr. Justice Brian McKenna, High Court of Justice, England; Commentators - The Hon. Mr. Justice Edson Haines, Supreme Court of Ontario and Mr. Arthur Maloney, Q.C.
 2. "Reverse or Benign Discrimination" - 2:30 p.m., Feb. 8; with Professor Alfred Blumrosen, Rutgers University, Newark; Commentators - Dr. Daniel Hill, Past Chairman, Ontario Human Rights Commission; Professor Walter Currie, Trent University; Professor Douglas Sanders, Carleton University; and Mlle. Monique Bégin, M.P.
 3. "Alternatives to the Adversary Process" - 10:00 a.m., Feb. 9; with Professor John Hogarth, Simon Fraser University and Professor George Adams, Osgoode Hall Law School; Commentators - The Hon. Mr. Justice Patrick Galligan, Supreme Court of Ontario and Professor David Caplowitz, City University of New York
 4. "Control of the Police" - 2:00 p.m., Feb. 9; with Professor Alan Grant, Osgoode Hall Law School; Commentators - Deputy Chief of Police John Ackroyd, Metropolitan Toronto Police; Mr. Sidney Brown, President, Police Association of Metropolitan Toronto; and Mr. Alan Borovoy, General Counsel, Canadian Civil Liberties Association
- All of the above lectures will be held in the Moot Court Room of the Osgoode Hall Law School - all interested persons are welcome to attend.

STAFF POSITIONS: the following vacancies are available to candidates from within the University community; for further information call Mrs. Neilson at local 2510 -

Fine Arts - Art Studio Secretary

grade 4

Faculty of Arts - Fellows Secretary (McLaughlin College)

grade 3

Published five days a week during term by Information and Publications.
Deadline 12:00 noon on the day preceding publication. Room N817, Ross (667-3441).
Items submitted will be edited as required.

DAILY BULLETIN

Thursday January 31, 1974

EMERGENCY SERVICES CENTRE - 3333

- 10:00 a.m. - 11:05 a.m. - Film - [Humanities 281] "The Fall of the Romanovs" - extra seating available (note time and location change) - Room E, Stedman Lecture Halls
- 11:00 a.m. - CHINA WEEK - [Bethune College] Multi-Media Slide Show on China at 11:00 a.m.; a talk on "Communal Life in China" by York Professor Jerome Ch'en at 12:00 noon; a lecture on "Revolution and Change in China's Countryside" by Graham Johnson, University of British Columbia at 3:30 p.m.; and a demonstration of Kung Fu by the Hong Luck Kung Fu Club at 7:00 p.m. - Bethune College
- 12:00 noon - Film - [York Waffle] "Salt of the Earth" true story of the organizing of Mexican workers in Arizona - Room S166, the Ross Building
- 12:00 noon - Lunch-Hour Critic - [English Department] "Some Ideas About the Gloss on The Ancient Mariner" with York Professor M. Elliott - Faculty Lounge (S872), the Ross Building
- 12:15 p.m. - 1:15 p.m. - Talk/Discussion - [Educational Group, Y.U.S.A.] Johanna Stuckey, Chairperson of York's Committee on the Status of Women, will talk about "Working Women at York" - Senior Common Room, Vanier College
- 4:00 p.m. - 5:30 p.m. - Guest Speaker - [Visual Arts Department] "The Emergence of a Work of Art: Raphael's Use of Drawings" by Egon Verheyen, Johns Hopkins University - Room B, Stedman Lecture Halls
- 4:00 p.m. - Mathematics Colloquium - "Diagnostic Testing and Programmed Instruction for Remedial Mathematics at Fanshawe College" by Dr. Rudolf Zimmer, Fanshawe College (London, Ontario) - Room N524, the Ross Building
- 5:00 p.m. - Film - [Physical Education Department] showing of the 1936 Olympics film (directed by Leni Riefenstahl; 2 hours) considered to be a masterpiece of early sport photography - Room 316, Tait McKenzie Building
- 5:10 p.m. - 6:30 p.m. - Film - [Humanities 376] "Alice in Wonderland" - extra seating available - Room I, Curtis Lecture Halls
- 7:00 p.m. & 9:30 p.m. - International Film Series - [Faculty of Environmental Studies] "Cromwell" - admission \$1.00 - Room I, Curtis Lecture Halls
- 7:30 p.m. - E.G.O. Faculty - [Centre for Continuing Education] "Contemporary Approaches to Child Rearing Practices" with Don Brundage - general admission \$6.00; students - \$4.00 - Room 107, Stedman Lecture Halls
- 7:30 p.m. - Film - [Film Department] "El Topo" (by Jodorowski) - Room L, Curtis Lecture Halls

GENERAL

- * R.D. Laing, brilliant British psychiatrist and author of Knots, The Divided Self, Self and Others, The Politics of Experience, and The Bird of Paradise, will be speaking at Convocation Hall, University of Toronto, on Friday, February 22 at 8:30 p.m. Dr. Laing's visit is sponsored by York's Centre for Continuing Education. Dr. Laing will discuss his latest experiences and concepts in and about the voyages of the mind; this will be followed by a dialogue with the audience. Although tickets for this evening with Dr. Laing are sold out, tickets are still available for his lecture at the Guelph Athletic Centre, being held on Sunday, February 24, from Eaton's A.T.O. (Toronto; call 364-6487). Two films by Dr. Laing - "Asylums" and "Psychiatry and Violence" - will be shown in Room L, Curtis Lecture Halls on Wednesday, February 6 at 5:00 p.m.; general admission is \$2.25, \$1.75 for students.
- * The Film Department is sponsoring a weekend of "Silent and Early Sound Films" with William K. Everson, well known film scholar and author of many books on films. A program of eighteen films will be shown commencing Friday, February 1, at 6:00 p.m. in the Moot Court Room of the Osgoode Hall Law School. Silent films will be accompanied by Charles Hoffman. A program listing the films to be screened is available from Room 226C, Administrative Studies Building. There will be no admission charged and all interested persons are invited to attend.

- Continued

GENERAL

(cont'd.)

- * From time to time the Salvation Army receives enquiries from students concerning the Army's social services work. Major S.R. Armstrong, the Secretary and Public Relations Officer of the Army's regional office in Toronto, has put together a 20-minute slide show with synchronized tape commentary that describes this work and he will arrange a showing on request. Interested persons may call Major Armstrong at 920-9880.
- * Founders College has established two Search Committees for (1) a new Residence Tutor to succeed Professor Alan Chin, and (2) a new Academic Adviser to succeed Professor Russell Chace. Both Professor Chin and Professor Chace's three-year terms end June 30, 1974. Preference will be given to applicants for both of these positions who hold an academic appointment in the University at least at the lecturer level. Applications for Residence Tutor should be directed to Room 217, Founders College (local 2322) and those for Academic Adviser to Room 237, Founders College (local 3080).
- * York Gazette Correction: please note in the January 25, 1974 issue of the York Gazette (Volume IV, Number 6) - the chart on page 50, the head of the second column of figures should read 1973-74 BIU's (not 1972-73 BIU's).
- * The York University Staff Association would like to remind its members that nominations for the 1974 elections close today. The date for the election is February 7. Mel Ransom has agreed to act as Chief Returning Officer, and Y.U.S.A. requires one volunteer per building to act as deputy returning officers. Persons who will be in their offices between the hours of 10:00 a.m. and 2:00 p.m. on February 7 are asked to contact H. McIndless at 2228.
- * Mr. Ronald Ritchie, Vice-President of Imperial Oil, will speak on "The Politics of Oil" on Wednesday, February 6 at 11:00 a.m. in Room 245, York Hall, Glendon College. Mr. Ritchie's visit is sponsored by the Glendon Political Science Department. All interested persons are welcome.
- * Members of the York community are asked to note the following change to the York Telephone Directory:
The Inter-College Athletic Council Representatives (Arvo Tiidus, Carol Gluppe and Lyn Strilchuk) number has changed from 2289 to 2351.
- * Recreational Skating on Saturday, February 2, will run from 9:00 p.m. to 10:00 p.m. only.
- * The Mathematics Department is sponsoring a lecture by Professor Paul Rozsa of the Technical University of Budapest, on Tuesday, February 5 at 4:00 p.m. in Room H, Curtis Lecture Halls. Professor Rozsa will give a talk entitled "On Block Matrices and Their Application".
- * The Graduate Student Association has moved from N909, the Ross Building to:
N918, Ross President and Academic Counsellor
N921, Ross Vice-President of Arts and Science, and Treasurer