

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 October 1, 1974

EMERGENCY SERVICES CENTRE - 3333

9:00 a.m. - 5:00 p.m. - Christian Counselling & Religious Consultation - with Chaplain J. Judt; for appointment call either 661-5157 or 633-2158

12:30 p.m. & 1:00 p.m. - Russia/Canada Hockey - today's game may be viewed in the following locations: Room C, Stedman Lecture Halls at 12:30 p.m.; and Room D, Curtis Lecture Halls at 1:00 p.m. - should extra rooms be available in addition to the above mentioned, notices will be posted in the lecture halls

1:00 p.m. - Development of Teaching Skills - this week's topic is "Conducting Discussions in Tutorials and Seminars" - Room 108, Behavioural Science Building

3:00 p.m. - 4:00 p.m. - Y.U.F.A. - invites interested women faculty to meet with Marie-Claire Pommez, Canadian Association of University Teachers, to discuss "Collective Bargaining as a Means of Improving the Status of Women Faculty" - Room B, Stedman Lecture Halls

4:00 p.m. - York University Student Liberals - general meeting - Room D, Curtis Lecture Halls

4:00 p.m. - 6:00 p.m. - Y.U.F.A. - general meeting; discussion will centre on "Collective Bargaining: An Alternative for Faculty at York University" - Room D, Stedman Lecture Halls

8:00 p.m. - 10:00 p.m. - Parapsychology & Frontiers of the Mind - [Centre for Continuing Education] General introduction to the lecture series by Dr. Howard Eisenberg - lectures to take place Tuesday evenings as listed in the Bulletin - cost of lecture series is \$40.00 (or \$5.00 per seminar); and \$27.00 for students (or \$3.50 per seminar). Faculty Lounge (S872), Ross Building

GENERAL

- * Members of the York community are asked to note that Mr. R.L. Tobin is now the Assistant Director, Administration, Department of Physical Plant. His new office is now located in Room C15, Temporary Office Building and telephone number is 667-2394.
- * York Professor of Environmental Studies, John Livingstone, will give a slide presentation on the Galapagos Islands (these islands were made famous by Darwin's study of the wildlife) on Wednesday, October 2 at 7:00 p.m. in Room C of the Curtis Lecture Halls. Professor Livingstone is also President of the Federation of Ontario Naturalists. Sponsored by the Biology Department, this seminar is open to all interested persons.
- * Certain changes have been made in the University's insurance coverage. Until revisions can be made to pages 21 - 24 in the Services section of York Handbook, details may be obtained from the Director of Financial Planning, Room A30, Temporary Office Building, local -2228. Theft or damage to University owned property which includes buildings, contents and equipment is to be reported immediately to the Department of Safety and Security who will issue a report to the Director of Financial Planning for appropriate insurance action. Theft or damage to personal property should also be reported to the Department of Safety and Security even though it is not covered by University insurance.
- * The Centre for Continuing Education has a few spaces available for its "Seminar for Women in Business and Government" being held Thursdays, October 3, 10, 24, 31, and November 7, 21, from 7:00 p.m. to 10:00 p.m. and Saturdays, October 19 and November 16 from 9:00 a.m. to 5:00 p.m. On completion of this seminar, participants will have expanded their awareness of their career aspirations and potential; and developed an action plan for their own growth and development. Topics covered will include: Sex-role stereotyping and its impact on individuals and organizations; dealing with personal and work relationships which impede growth; Women in the Canadian Labour Force; and Women and the Law. The fee for this seminar is \$140.00 (includes tuition materials, two lunches and parking). Full-time faculty and staff at York are entitled to a 50% tuition fee discount. Further information about this seminar can be obtained by calling the Centre at 667-6251.

- continued

GENERAL

(cont'd.)

- * 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 1974-75 academic 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 S802, the Ross Building - telephone local -3441.
- * During a move and exchange of offices on the 9th floor of the Ross Building, a filing box containing 2 1/2" x 4" cards was lost. These are files belonging to the Faculty Housing Service. Anyone knowing the whereabouts of this file box is asked to contact Denys Brown at local -3441.
- * To assist York students who wish to obtain convenient transportation to and from classes, the York Student Federation (C.Y.S.F.) has established a registry for drivers and passengers. Students who drive to York and are prepared to provide transportation for others, and students in need of transportation, are requested to register at the C.Y.S.F. Office (N111, the Ross Building).

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

Please contact Mrs. L. Hamilton (3473) in regard to the following:

Physical Plant - Postal Clerk; Grade 4

Science - Laboratory Technician 11 Biology

Please contact Mr. D. Atkinson (3613) in regard to the following:

Physical Education - Seminar Administrator and Co-ordinator of Instructional Services Programme; P & M

- Senior Control Room Attendant; Grade 4

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 October 2, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - Development of Teaching Skills - "Role Playing as an Exercise in Learning in an Undergraduate Course" with Judy Hellman - Room 108, Behavioural Science Building
- 4:00 p.m. - Christian Science College Organization - will meet every Wednesday until further notice; all interested persons welcome - Room S501, Ross Building
- 4:15 p.m. - Film - [Humanities 373] "Fall of Babylon" (section of intolerance) by D.W. Griffith - Room 204, York Hall, Glendon College
- 4:30 p.m. - Calumet/Bethune Outdoors Club - general meeting; all interested members of the York community welcome - Calumet College Lounge (Room 109), Atkinson College
- 7:00 p.m. - Slide Presentation - [Biology Department] on the Galapagos Islands presented by York Professor of Environmental Studies, John Livingstone - Room C, Curtis Lecture Halls
- 8:00 p.m. - 10:00 p.m. - Stargazing - Twin Astronomical Observatories, Petrie Science Building
- 9:45 p.m. - Baroque Era Music - [AK/MU 339C] an after-hours series of music from the 17th and 18th Century will be presented - Room F, Curtis Lecture Halls

GENERAL

THANKSGIVING HOLIDAY

- * University offices will be closed Monday, October 14th, 1974
- | | |
|-------------------------------|--|
| Scott Library | - Normal hours |
| Steacie Science Library | - Normal hours |
| Leslie Frost Library | - Regular hours on Saturday & Sunday, Closed Monday |
| Osgoode Hall Library | - Regular hours on Saturday & Sunday, Monday 9:00 - 5:00 |
| Tait McKenzie | - Closed all weekend |
| Proctor Field House | - Closed all weekend |
| York Computing Centre | - Regular hours on Saturday & Sunday, Closed Monday |
| York/Ryerson Computing Centre | - Regular hours on Saturday & Sunday, Closed Monday |
| Bookstore | - Closed all weekend |
- * In response to the general public's demand for greater knowledge of the Canadian legal system and its implications with regard to daily life, The Centre for Continuing Education, in cooperation with The Canadian Civil Liberties Association, is offering an informative course entitled The Law and You. Phase I of The Law and You begins October 9 until November 27 and will deal with Family Law, Consumer Law, Criminal Law, and Civil Liberties Law. Phase II which runs from October 22 until December 10, will look at Immigration Law, Landlord-Tenant Law, Mental Health Law, and Welfare Law. The cost is \$40.00 per Phase - eight evening sessions. A limited number of spaces are available to full-time faculty and staff at a 50% tuition fee discount. For further information about The Law and You, contact The Centre at 667-2525.
- * A bus trip to the Bruce Trail and a hike has been arranged for interested persons on Sunday October 13. Tickets are \$2.00 (includes bus trip and supper) and are available from Room N917 of the Ross Building. The bus will leave from #4 Assiniboine Road at 11:00 a.m. For further information contact Mary Junjek at 667-3453.
- * The York Poetry Series - presented by the Department of English, the Division of Humanities and the Faculty of Fine Arts - will commence Wednesday, October 9 at 12:00 noon. The first speaker in this series will be Tom Wayman. The reading will take place in the Lounge (2nd floor) of the Fine Arts Phase II Building.
- * Purchasing Procedures: The community is reminded of the present policy concerning the procurement of goods and services, in that the University will not be responsible for any goods delivered, or services rendered, unless a Purchase Order has been issued by the Purchasing Department on the University's behalf. Correct procedures can be found in the Practices section of the York Handbook (page 33), headed Purchasing Department, and in the general information on the reverse side of the Purchasing Requisition form. Further information can be obtained by calling local -2248.

- continued

GENERAL

(cont'd.)

- * Father G. Tannam, Catholic Chaplain to York University, has an office in Room 035 of McLaughlin College (telephone 667-3673) and will be available Wednesdays at the Glendon campus in Room 120, York Hall (telephone 487-6119). Roman Catholic Mass will be held each Sunday, until further notice, in Room 107 of the Stedman Lecture Halls

- * The Department of Physical Education is offering a number of instructional programs which are open to all faculty, staff and students. For those activities where no registration is required, merely appear at the appropriate time prepared to participate; for those activities where registration is necessary, contact Dave Smith at 667-3529. Previous skill or experience is not necessary. The following programs will commence this month:
 - Badminton (beginners) - Wednesday, 6:30 p.m. - 7:30 p.m.; commences Oct. 30 - must register
 - Modern Dance (beginners) - Thursday, 4:00 p.m. - 5:30 p.m.; commences Oct. 31 - must register
 - Skating (beginners) - Tuesday, 6:00 p.m. - 7:00 p.m.; commences Oct. 29 - Ice Arena
 - Skin Diving (beginners) - Monday, 6:30 p.m. - 8:00 p.m.; commences Oct. 28 - must register
 - (beginners) - Wednesday, 6:30 p.m. - 8:00 p.m.; commences Oct. 30 - must register
 - Squash (beginners) - Monday, 7:00 p.m. - 8:00 p.m.; commences Oct. 28 - must register
 - Swimming (junior, intermediate, senior) - Tuesday, Thursday, 7:30 p.m. - 9:00 p.m. - must register

- * The Lutheran Student Foundation Chaplain, J. Judt, offers Christian counselling and religious consultation for members of the York community. Chaplain Judt's office is located in Room 143, Founders College and he will be on campus each Tuesday from 9:00 a.m. - 5:00 p.m. For an appointment call either 667- 5157 or 633-2158.

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 October 3, 1974

EMERGENCY SERVICES CENTRE - 3333

- 9:00 a.m. - 5:00 p.m. - C.U.S.O. - an information table will be located in the Central Square area (opposite the Bear Pit) for all students, faculty and staff members interested in learning more about opportunities for a two-year term of employment in a developing country under the auspices of the Canadian University Service Overseas are welcome; for further information contact Barbara Abercrombie at local -2236
- 12:30 p.m. - Russia/Canada Hockey - today's game may be viewed in Room 107, Stedman Lecture Halls and Room I, Curtis Lecture Halls; should extra rooms be available, notices will be posted
- 12:30 p.m. - 1:30 p.m. - Informal Meeting - Y.U.S.A. members and friends are invited to coffee and dessert - Faculty Lounge (S872), Ross Building
- 1:00 p.m. - Guest Speaker - [Psychology Students Association] "Precision Teaching", "Precision Therapy" and "Teaching Disabilities" will be given by Dr. Grant Coulson, Consultant Psychologist at the Durham Regional Centre - Room 162, Behavioural Science Building
- 1:00 p.m. - Development of Teaching Skills - this week's topic is "Conducting Discussions in Tutorials and Seminars" - Room 108, Behavioural Science Building
- 4:00 p.m. - Guest Speaker - [Department of Philosophy, Philosophy Students Association] "The Priority of Liberty in the Theory of Justice" by York Professor Peter Danielson; commentator - Professor Patrick H. Nowell-Smith - Room 107 Lecture Halls
- 4:00 p.m. - 5:10 p.m. - Film - [Humanities 181A] "Drylanders" - Room I, Curtis Lecture Halls
- 5:10 p.m. - 6:36 p.m. - Film - [Humanities 376] "Trouble in Paradise" - Room I, Curtis Lecture Halls
- 7:00 p.m. - York Homophile Association - general meeting - Room 215, Bethune College
- 7:30 p.m. - Ontology Club - "Art of Living" is an eight-week course presented by Joe Houlton - all interested persons welcome - Room 107, Vanier College
- 7:30 p.m. - 10:30 p.m. - E.G.O. - Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Art Therapy" by Bina Smith - cost is \$60.00 (or \$6.00 per seminar); and \$40.00 for students (or \$4.00 per seminar) - Room 107, Stedman Lecture Halls
- 9:00 p.m. & 10:30 p.m. - Cabaret Theatre - presents "The Gold Diggers of 1898 -or- Reflections in a Golden Nugget" - based on The Shooting of Dan McGrew - no admission charged; licenced - Room 004, Vanier College

GENERAL

- * The very venerable Lama, Kalu Rinpoche, will visit York on Saturday, October 5 at 2:00 p.m. His visit is sponsored by the Dean's Office of Atkinson College. Rinpoche will speak on "The Nature of Mind and Meditation" in the Atkinson College Common Room. All interested persons are invited to attend.
- * Members of the Departments of External Affairs, Manpower and Immigration, and Industry, Trade and Commerce will be on campus on Monday, October 7 at 2:00 p.m. in the Faculty Lounge (S872) of the Ross Building to recruit candidates to the foreign service. Interested persons are welcome.
- * Lady Davis Fellowship Trust awards are available for study and/or research on graduate or post-doctorate levels at the Hebrew University of Jerusalem and the Technion-Israel Institute of Technology (Haifa) for the 1975-76 academic year. The fellowships are tenable for a period of one or two academic years and in special circumstances the award may be extended for a third year. Candidates may apply in their senior undergraduate year, or after they have undertaken study in a graduate school. Application forms may be obtained from Room S920 of the Ross Building and must be submitted to the Secretariat in Jerusalem no later than January 1, 1974.

- continued

GENERAL

(cont'd.)

- * The Downsview Family Service is looking for volunteers from among faculty, staff and/or their spouses and children to assist in their services to the North York community. Among their many projects is their assistance to the 1700 senior citizens in their own establishment and to those who are housed in institutions throughout the area. They need drivers for their "meals-on-wheels" service, trips to doctors offices, libraries, etc. There is also an adoptive grandparent program that could appeal to the young and also the not-so-young. To volunteer, or to learn more about this service, interested persons may call Helen Davidson at 225-3058 or Denys Brown at 667-3441.
- * The 1974 United Way Campaign is now in progress. The aim throughout Metropolitan Toronto is to raise \$15,300,000 to contribute to the support of 75 public service agencies. A contribution card has been mailed to members of the York community and contributions may be made in any one of the following ways:
1. payroll deduction - 12 equal monthly deductions at a minimum of \$1.00 per month. The contribution card may be mailed or taken directly to Room 417, Administrative Studies Building;
 2. by a single cash or cheque payment to the United Way campaign office (address as above); or
 3. by direct contribution to the Toronto United Way office - 180 Wellington Street, West, Toronto M5J 1J3.
- Chairman for the York United Way Campaign is Mr. Elmer S. Phillips, Director of the Executive Development Division.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

Please contact Mrs. G. Neilson (2510) in regard to the following:

Faculty of Arts - Faculty Secretary (English); Grade 3

- Secretarial Assistant (Secretarial Services); Grade 3

Faculty of Education - Education Centre Assistant; Grade 4

- Secretarial Assistant; Grade 3

Faculty of Graduate Studies - Secretary; Grade 3

Faculty of Environmental Studies - Receptionist-Typist; 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 October 4 - Sunday October 6, 1974

EMERGENCY SERVICES CENTRE - 3333

Friday

- 12:30 p.m. - 1:30 p.m. - Noon-Hour Concert - [Music Department] featuring the Ontario Chorale Federation; no admission charge - Room F, Curtis Lecture Halls
- 8:00 p.m. - Film - [Sociology 342] "Fortune and Men's Eyes", a film on life and death in prison - admission 25¢ - Room I, Curtis Lecture Halls
- 8:30 p.m. - Film - [Winters College] "Five Easy Pieces" (Jack Nicholson) - admission \$1.25 - Room I, Curtis Lecture Halls
- 9:00 p.m. & 10:30 p.m. - Cabaret Theatre - presents "The Gold Diggers 1898 - or - Reflections in a Golden Nugget" - based on The Shotting of Dan McGrew - no admission charged; licenced - Room 004, Vanier College

Saturday

- 10:00 a.m. - Tennis Tournament - York Women's Team in Competition with the University of Western Ontario, Trent University and McMaster University - Tait McKenzie Courts
- 2:00 p.m. - Guest Speaker - [Dean's Office, Atkinson College] "The Nature of Mind and Meditation" by the Venerable Lama, Kalu Rinpoche - Atkinson College Common Room
- 8:00 p.m. - Concert - featuring Michael Hassock; admission \$1.00 - Café de la Terrasse, Glendon College
- 8:30 p.m. - Concert - [Jewish Student Federation] featuring Jack Schectman - admission 99¢, which includes refreshments - Deli, Winters College
- 8:30 p.m. - Film - [Bethune College] "Last Tango in Paris" (Marlon Brando, Maria Schneider) - admission \$1.25 - Room L, Curtis Lecture Halls

Sunday

- 7:30 p.m. - Roman Catholic Mass - Room 107, Stedman Lecture Halls
- 8:30 p.m. - Film - [Bethune College] "Last Tango in Paris" - admission \$1.25 - Room L, Curtis Lecture Halls
- 8:30 p.m. - Film - [Winters College] "Five Easy Pieces" - admission \$1.25 - Room I, Curtis Lecture Halls

GENERAL

- * June Sochen and Joyce S. Schragar, historians at Northeastern Illinois University, will speak on "The Big Tease" - an analysis of and commentary on the portrayal of women in American movies from 1930-1945 - on Monday, October 7 at 4:00 p.m. in the Stong College Theatre (Room 112). Illustrated with slides, still shots from such films as "Mildred Pierce" and Clare Booth Luce's "The Women", the discussion will focus on the portrayal of women as perceived before the 'feminist revolution'. All interested persons are invited to attend.

- *

As a service to the community and to try to minimize the scheduling of simultaneous events, the Department of Information and Publications is continuing the Events Register this year. Any person wishing to plan an event can contact the Bulletin editor (local 3441) to check if any competitive activities have already been scheduled for the date they are considering for their function, and to list their proposed function for the information of other members of the community.

- continued

GENERAL

(cont'd.)

- * The Department of Mathematics, the Department of Physics and the Program of Applied Computational and Mathematical Science announce two colloquia by Professor Norman Bazley of the Mathematics Institute at the University of Cologne. The first lecture, entitled "Existence and Bounds for the Lowest Critical Energy of the Hartree Operator", will be given on Wednesday, October 9 at 4:00 p.m. in Room 317 of the Petrie Science Building. "Nonlinear Eigenvalue Problems" is the title of Professor Bazley's second lecture, to be held on Thursday, October 10 at 4:00 p.m. in Room N203 of the Ross Building. All interested persons are invited to attend.
- * "An Evening of Robert and Clara Schumann" will be presented at the Old Dining Hall, Glendon College, on Friday, October 18 at 8:30 p.m., featuring Kathryn Root and Barry MacGregor. Admission will be \$1.00. Interested persons are asked to note that this is the only performance of the Schumann evening scheduled for Toronto this season.
- * The Division of Social Science is presenting a Distinguished Speakers Seminar Series for 1974-75. The first seminar will feature Professor John Rex, Chairman of the Department of Sociology at the University of Warwick (U.K.) and General Editor of the International Library of Sociology (founded by Karl Mannheim). During the current academic year he is a Visiting Professor at the University of Toronto. Professor Rex will give a talk entitled "European Sociology and Colonial Society" on Tuesday, October 15 at 4:00 p.m. in the Faculty Lounge (S869) of the Ross Building.
- * The York University Faculty Association has moved its office from S645 to S611, Ross Building, York Campus. YUFA now has a part-time executive assistant, Marion Boyd, who will hold regular office hours, Tuesday, Wednesday, and Thursday, from 10:00 a.m. to 2:00 p.m. The Association has recently purchased a telephone answering device which, when installed, will provide more efficient service to the members. The telephone number to call for information regarding the Faculty Association is (667) 6344.
- * Fitness Tests - C.Y.S.F. is recruiting 10 - 15 volunteers to undergo a physical fitness test. The tests to be conducted at George Brown College are being carried out October 7 and 8 in connection with a survey by Campus Magazine on the fitness of the Canadian student. Students interested (P.E. students excluded) in volunteering are requested to contact C.Y.S.F., Room N111, Ross Building - 667-2515 for further details.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

Please contact Mrs. G. Neilson (2510) in regard to the following:
Administrative Studies - Duplicating Clerk; Grade 2

Please contact Mrs. L. Hamilton (3473) in regard to the following:
Accounting - Senior Accounts Clerk; Grade 5
- Student Accounts Clerk; Grade 4

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 Oct. 7 - Sunday Oct. 13, 1974 EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

* An art exhibition entitled "Wood Burning" by Cayonne will be on display at the Atkinson College Common Room from October 1 - 18. Hours of the display are 11:00 a.m. - 10:00 p.m. daily.

* The Samuel J. Zacks Gallery (Stong College) is exhibiting paintings by Ingeborg Mohr - Theme and Variations - from October 1 - 13. The gallery will be open from 2:00 p.m. - 7:00 p.m. daily (closed Fridays and Saturdays). Interested persons are invited to meet the artist at the preview which will be on Monday, September 30 at 7:00 p.m.

* "Juxtapositions" by Ann James will be on display at the A.G.Y.U. (N145, Ross) from October 2 - 20. Gallery hours are 10:00 a.m. - 4:30 p.m. Monday through Friday, 2:00 p.m. - 5:00 p.m. Sunday. Interested persons may meet the artist October 2 between 3:00 p.m. and 5:00 p.m.

Monday

2:00 p.m. - Recruitment Meeting - representatives of the Departments of External Affairs, Manpower and Immigration, and Industry, Trade and Commerce will be on campus to meet candidates interested in foreign service - Faculty Lounge (S872), Ross Building

4:00 p.m. - Films in Canadian History - [History Department] "Jolifou Inn" (10 minutes) and "Papineau" (26 minutes) - Room I, Curtis Lecture Halls

4:00 p.m. - Physics Seminar Series - "Autoionization in Photoelectron Spectroscopy" by Professor Morris Weiss, University of Florida (Gainesville) - Room 317, Petrie Science Building

4:00 p.m. - Guest Speakers - [History Department] June Sochen and Joyce S. Schragar, historians at Northeastern Illinois University, will speak on "The Big Tease", an analysis of and commentary on the portrayal of Women in American Movies from 1930-1945 - Stong College Theatre

8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the Anthony Braxton Quartet - individual tickets for this evening are \$7.00; \$5.50 for staff; and \$3.50 for students - Burton Auditorium

Tuesday

9:00 a.m. - 5:00 p.m. - Christian Counselling & Religious Consultation - with Chaplain J. Judt; for appointment call either 661-5157 or 633-2158

2:00 p.m. - 4:00 p.m. - Film - [Social Science 309] "One Thousand Cranes", a Japanese film - extra seating available - Room L, Curtis Lecture Halls

7:30 p.m. - 9:00 p.m. - British Sub Aqua Club - free swimming, skin diving and scuba diving training - all interested members of the community welcome - Room 110, Curtis Lecture Halls

8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology and Frontiers of the Mind - [Centre for Continuing Education] "Parapsychology as a Scientific Discipline" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building

Wednesday

10:00 a.m. - 4:00 p.m. - Indian Art Exhibition - thirty multi-colour reproductions of Indian Art will be on display in the Fine Arts Phase II foyer - the exhibition is presented by Miss Manjari Meghani and Mr. Gopal Meghani of Bombay - all interested persons welcome

12:00 noon - York Poetry Series - [English Department, Division of Humanities and Faculty of Fine Arts] featuring Tom Wayman - Lounge (2nd floor), Fine Arts Phase II

4:00 p.m. - Guest Speaker - [Mathematics, Physics and the Program of Applied Computational and Mathematical Science] "Existence and Bounds for the Lowest Critical Energy of the Hartree Operator" by Professor Norman Bazley, Mathematics Institute, University of Cologne - Room 317, Petrie Science Building

- continued

YORK ACTIVITIES

(Wednesday cont'd.)

- 4:00 p.m. - Christian Science College Organization - will meet every Wednesday until further notice - Room S501, Ross Building
- 4:15 p.m. - Film - [Humanities 373] "Foolish Wives" (1921; Eric Von Stroheim) - Room 204, York Hall, Glendon College
- 8:00 p.m. - 10:00 p.m. - Stargazing - Twin Astronomical Observatories, Petrie Science Building

Thursday

- 1:30 p.m. - Ontology Club - "Art of Living" series by Joe Houlton is continued - Room 110, Curtis Lecture Halls
- 4:00 p.m. - Guest Speaker - [Mathematics, Physics and the Program of Applied Computational and Mathematical Science] "Nonlinear Eigenvalue Problems" by Professor Norman Bazley, Mathematics Institute, University of Cologne - Room N203, Ross Building
- 4:30 p.m. - General Meeting - for graduate assistants - Senior Common Room, Founders College
- 7:00 p.m. - York Flying Club - election of officers - Room D, Stedman Lecture Halls
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Gestalt Therapy" by Les Greenberg - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls
- 9:00 p.m. - Film - [Winters College] "I Drink Your Blood" - admission \$1.25 - Room L, Curtis Lecture Halls

Sunday

- 11:00 a.m. - Bus Trip & Hike - all interested persons welcome; trip is to the Bruce Trail and tickets (\$2.00 each; includes bus and supper) are available from N917, Ross Building - bus leaves from #4 Assiniboine Road

(Note: there are no events scheduled as yet for Friday and Saturday)

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 October 8, 1974

EMERGENCY SERVICES CENTRE - 3333

- 9:00 a.m. - 5:00 p.m. - Christian Counselling & Religious Consultation - with Chaplain J. Judt; for appointment call either 661-5157 or 633-2158
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Situational Analysis of Videotaped Class" - Room 108, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Film - [Social Science 309] "One Thousand Cranes", a Japanese film - extra seating available - Room L, Curtis Lecture Halls
- 7:30 p.m. - 9:00 p.m. - British Sub Aqua Club - free swimming, skin diving and scuba diving training - all interested members of the community welcome - Room 110, Curtis Lecture Halls
- 8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology and Frontiers of the Mind - [Centre for Continuing Education] "Parapsychology as a Scientific Discipline" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building

GENERAL

- * Eleven Rhodes Scholarships will be awarded to Canadian male students in late November of this year. The scholarships are tenable at the University of Oxford, England, and the value is 2,000 pounds sterling per year. They are granted for two years with the possibility of a renewal for a third year. Application brochures are available to interested students from the York Information Booth, Post Office Square, the Ross Building.
- * As of Friday, October 4, the Calculator Facilities in Room S310, Ross Building (with twenty-five electronic calculators) are available for use by the University community during the following hours:

Monday, Tuesday	9:00 a.m. - 5:00 p.m.
Wednesday, Thursday	9:00 a.m. - 6:00 p.m.
Friday	9:00 a.m. - 4:00 p.m.
Saturday, Sunday	12:00 noon - 4:00 p.m.
- * An Advanced Speaking Program has been developed by the Centre for Continuing Education for those who have just completed a public speaking course or who have some public speaking experience. The course commences November 20 and further information may be obtained by calling the Centre at local -2525.
- * Members of the York community are asked to note that Mrs. Carol Tassielli has been appointed College Affairs and Residence Secretary for Vanier College. Mrs. Tassielli's office is located in Room 260, Vanier College - telephone local -2244.
- * New works by Toronto-based artist Charles Whetstone will be on display in Phase II of the Fine Arts Centre in the Instructional Display Area until Friday, October 18. Mr. Whetstone, a graduate of the Faculty of Fine Arts at York, specializes in painting. His style stems from the 'hard edge' school. Gallery hours are 10:00 a.m. to 10:00 p.m., Monday to Friday.
- * Winters Art Gallery is exhibiting "Children's Art", a collection of work organized by Murray Leadbeater. The display will be on view from 10:00 a.m. - 5:00 p.m. daily until Friday, October 11.
- * For Squash and Tennis Reservations, please telephone the Men's Control Room in the Tait McKenzie Building - 667-2243.
- * Certain changes have been made in the University's insurance coverage. Until revisions can be made to pages 21 - 24 in the Services section of York Handbook, details may be obtained from the Director of Financial Planning, Room A30, T.O.B., local -2228. Theft or damage to University owned property which includes buildings, contents and equipment is to be reported immediately to the Department of Safety and Security who will issue a report to the Director of Financial Planning for appropriate insurance action. Theft or damage to personal property should also be reported to the Department of Safety and Security even though it is not covered by University insurance.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

- Please contact Mrs. G. Neilson (2510) in regard to the following:
 Health Services - Secretary (Sessional - Sept. 1/74 - April 30/75); Grade 3
 Survey Research Centre - Key punch Operator; Grade 4
 Faculty of Arts - Fellows Secretary (McLaughlin College); Grade 3
 Faculty of Administrative Studies - Secretary to the Co-ordinator (Policy and Environment); Grade 4
 Faculty of Education - Administrative Secretary (Glendon); Grade 5
 Please contact Mrs. L. Hamilton (3613) in regard to the following:
 Admissions - Non Grade 13 Assessor (2 vacancies); Grade 5
 Physical Plant - Maintenance Dispatcher; Grade 4

- 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

Wednesday October 9, 1974

EMERGENCY SERVICES CENTRE - 3333

- 10:00 a.m. - 4:00 p.m. - Indian Art Exhibition - thirty multi-colour reproductions of Indian Art will be on display in the Fine Arts Phase II foyer - the exhibition is presented by Miss Manjari Meghani and Mr. Gopal Meghani of Bombay. All interested persons welcome
- 12:00 noon - York Poetry Series - [English Department, Division of Humanities and Faculty of Fine Arts] featuring Tom Wayman - Lounge (2nd floor), Fine Arts Phase II
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Situational Analysis of Videotaped Class" - Room 108, Behavioural Science Building
- 4:00 p.m. - Guest Speaker - [Mathematics, Physics and the Program of Applied Computational and Mathematical Science] "Existence and Bounds for the Lowest Critical Energy of the Hartree Operator" by Professor Norman Bazley, Mathematics Institute, University of Cologne - Room 317, Petrie Science Building
- 4:00 p.m. - Christian Science College Organization - will meet every Wednesday until further notice - Room S501, Ross Building
- 4:00 p.m. - Men's Varsity Volleyball - team tryouts and practice - Main Gym, Tait McKenzie Building
- 4:15 p.m. - Film - [Humanities 373] "Foolish Wives" (1921; Eric Von Stroheim) - Room 204, York Hall, Glendon College
- 8:00 p.m. - 10:00 p.m. - Stargazing - Twin Astronomical Observatories, Petrie Science Building
- 8:30 p.m. - Tap 'n Keg Pub - [Bethune College] featuring "Wizards" - admission \$1.00 - Bethune Dining Hall

GENERAL

*

THANKSGIVING HOLIDAY

University offices will be closed Monday, October 14th, 1974

- | | |
|-------------------------------|--|
| Scott Library | - Normal hours |
| Stearie Science Library | - Normal hours |
| Leslie Frost Library | - Regular hours on Saturday & Sunday, Closed Monday |
| Osgoode Hall Library | - Regular hours on Saturday & Sunday, Monday 9:00 - 5:00 |
| Tait McKenzie | - Regular hours on Saturday & Sunday, Closed Monday |
| Proctor Field House | - Closed all weekend |
| York Computing Centre | - Regular hours on Saturday & Sunday, Closed Monday |
| York/Ryerson Computing Centre | - Regular hours on Saturday & Sunday, Closed Monday |
| Bookstore | - Closed all weekend |

- * St. Catherine's College, University of Oxford, is offering one graduate scholarship for men or women valued at 950 pounds per annum, plus approved university and college fees for the academic year 1975-76. The award may be renewed for a second year and in certain cases extended to a third year. Some assistance with travel expenses may be given to an overseas graduate. Further details may be obtained from the Senior Tutor, St. Catherine's College, Oxford, with whom applications close on March 31, 1975.
- * As a service to the community and to try to minimize the scheduling of simultaneous events, the Department of Information and Publications is continuing the Events Register this year. Any person wishing to plan an event can contact the Bulletin editor (local -3441) to check if any competitive activities have already been scheduled for the date they are considering for their function, and to list their proposed function for the information of other members of the community.
- * The Division of Social Science is presenting a Distinguished Speakers Seminar Series for 1974-75. The first seminar will feature Professor John Rex, Chairman of the Department of Sociology at the University of Warwick (U.K.) and General Editor of the International Library of Sociology (founded by Kark Mannheim). During the current academic year he is a Visiting Professor at the University of Toronto. Professor Rex will give a talk entitled "European Sociology and Colonial Society" on Tuesday, October 15 at 4:00 p.m. in the Faculty Lounge (S869) of the Ross Building.

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 October 10, 1974

EMERGENCY SERVICES CENTRE - 3333

- 1:00 p.m. - Development of Teaching Skills - today's topic is "Situational Analysis of Videotaped Class" - Room 108, Behavioural Science Building.
- 1:30 p.m. - Ontology Club - "Art of Living" series by Joe Houlton is continued - today's topic is "The Will to Meaning" by York Professor Paul Blythe - Room 110, Curtis Lecture Halls
- 4:00 p.m. - Guest Speaker - [Mathematics, Physics and the Program of Applied Computational and Mathematical Science] "Nonlinear Eigenvalue Problems" by Professor Norman Bazley, Mathematics Institute, University of Cologne - Room N203, Ross Building
- 4:00 p.m. - Faculty of Arts Council Meeting - Senate Chamber (S915), Ross Building
- 4:30 p.m. - General Meeting - for graduate assistants - Senior Common Room, Founders College
- 7:00 p.m. - York Flying Club - election of officers - Room D, Stedman Lecture Halls
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Gestalt Therapy" by Les Greenberg - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls
- 7:30 p.m. - Heroes and Beer - [Bethune College] "Losers in Politics" discussed by Ed Broadbent, Michael Copeland, John Harney and Jim Laxer - interested persons invited to participate - Junior Common Room, Bethune College
- 9:00 p.m. - Film - [Winters College] "I Drink Your Blood" - admission \$1.25 - Room L, Curtis Lecture Halls

GENERAL

- * Faculty of Arts Minor Research Grants - The fund at the disposal of the Faculty of Arts and administered by the Committee on Research, Grants and Scholarships is designed primarily to help cover some of the out-of-pocket expenses connected with research projects. The fund does not carry stipends and hence is not a research fund in that sense. The Committee sits three times a year and will consider completed applications submitted by November 1, February 1 and April 1. For further information on the guidelines as well as application forms, please contact either Departmental/Divisional Chairmen or the Faculty of Arts - Marla Chodak, the Ross Building (local -3189).
- * CENTRAL SQUARE STORES - hours of operation - Thanksgiving Holiday
Beauty Salon, Barber, Margles, Drugstore,
Bank (Central Square and Founders Branches),
Travel Centre, Optometric Centre, Sporting
Goods Store ----- closed all weekend and Monday, October 14
Oasis ----- 12:00 noon - 5:00 p.m. Saturday & Sunday;
closed Monday, October 14
- * P.E.A.K. will be presenting the second in its series of free Friday noon-hour presentations of theatre in the Junior Common Room of Bethune College on Friday, October 11 commencing at 12:15 p.m. Sponsored by the Program in Theatre and the Bethune College Council, this week's P.E.A.K. in Process will focus on the work of its playwrights Ray Cosgrove, Shirley Dyer, Michael Hollingsworth and Anne Hungerford. All interested persons are invited to participate.
- * Calumet College has formed a Master Search Committee to coordinate the search for a Master to follow Professor Ian Sowton, whose term ends in June, 1975. The Committee requests the assistance of the University community in nominating suitable candidates. Address all communications to Calumet College Master Search Committee, Room 120, Atkinson College, Phase I (telephone local -3325).
- * For Squash and Tennis Reservations, please telephone the Men's Control Room in the Tait McKenzie Building - 667-2243.
- * Winters Art Gallery is exhibiting "Children's Art", a collection of work organized by Murray Leadbeater. The display will be on view from 10:00 a.m. - 5:00 p.m. daily until Friday, October 11.

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 October 11 - Sunday October 13, 1974

EMERGENCY SERVICES CENTRE -3333

Friday

12:15 p.m. - 1:30 p.m. - P.E.A.K. in Process - [Program in Theatre, Bethune College Council] focussing on the work of P.E.A.K. playwrights Ray Cosgrove, Shirley Dyer, Michael Hollingsworth and Anne Hungerford - Junior Common Room, Bethune College

Saturday

9:00 a.m. - 4:00 p.m. - Intercollegiate & High School Cross Country Meet - interested persons welcome to observe the meet - starting position will be the playing field adjacent to the Ice Arena

Sunday

11:00 a.m. - Bus Trip & Hike - all interested persons welcome; trip is to the Bruce Trail and tickets (\$2.00 each; includes bus and supper) are available from N917, Ross Building - bus leaves from #4 Assiniboine Road

GENERAL

- * University Food Services - Thanksgiving Holiday hours:
On Monday, October 14, all Services will be closed with the exception of the following:
Winters/McLaughlin Servery and Dining Halls
Stong Servery and Dining Hall
Hours are -

Brunch	10:00 a.m. - 1:30 p.m.
Coffee	3:00 p.m. - 3:30 p.m.
Dinner	4:30 p.m. - 6:45 p.m.
- * The second seminar in the University of Toronto-York University Joint Program in Transportation will take place on Tuesday, October 15 at 3:00 p.m. in the Faculty Lounge (S872) of the Ross Building. Howard J. Darling, Transportation Economist (Ottawa) will give a talk entitled "Towards an International Shipping Policy for Canada". All interested persons are invited to attend.
- * The Division of Social Science is presenting a Distinguished Speakers Seminar Series for 1974-75. The first seminar will feature Professor John Rex, Chairman of the Department of Sociology at the University of Warwick (U.K.) and General Editor of the International Library of Sociology (founded by Kark Mannheim). During the current academic year he is a Visiting Professor at the University of Toronto. Professor Rex will give a talk entitled "European Sociology and Colonial Society" on Tuesday, October 15 at 4:00 p.m. in the Faculty Lounge (S869) of the Ross Building.
- * "An Evening of Robert and Clara Schumann" will be presented at the Old Dining Hall, Glendon College, on Friday, October 18 at 8:30 p.m., featuring Kathryn Root and Barry MacGregor. Admission will be \$1.00. Interested persons are asked to note that this is the only performance of the Schumann evening scheduled for Toronto this season.
- * The York New Music Cooperative will inaugurate its first season with a concert under the direction of David Lidov. The program includes new compositions by three Toronto composers. Mr. Lidov who teaches music at York University will present four new pieces including "The Poem, 'The Long March', of Mao Tse-Tung" for voice and piano with electronic sound modification. It will be sung by St. Catherines well-known soprano Rose Bandi appearing with the YNMC as a guest artist. George Nochoff, a student in Atkinson College of York University who has worked in electronic film music for many years, will offer a new tape composition. Jim Hiscott, a composer studying with Sam Dolin at the Royal Conservatory and at York University, will play a new solo work for piano and his composition for bassoon and piano will be performed too. The concert will take place at 8:00 p.m. on Monday, October 21, in the Junior Common Room of Stong College - no admission charge.
- * The Division of Natural Science is presenting Jacob Bronowski's "The Ascent of Man" film series. The thirteen films will be shown each Monday (commencing October 21) at 3:00 p.m. and each Thursday (commencing October 31) at 4:00 p.m. All screenings will take place in Room L of the Curtis Lecture Halls and all interested persons are welcome to attend.
- * Members of the York community are asked to note the change in location for the Public Service examinations which will be held on October 22 at 7:00 p.m. Students previously requested to report to Rooms A and F in Stedman Lecture Halls and Winters College Dining Hall should now report to Vanier Dining Hall. Those students requested to go to McLaughlin Dining Hall should note that they are to go to Founders Dining Hall.
- * The third annual Information and Feedback Conference will be held November 7-8 at the York campus. The aim of the Information and Feedback Conference is to provide information from and dialogue with specialists in evaluation, an opportunity for exchange of ideas among individuals sharing similar concerns with the efficacy of people service organizations, and to stimulate interest in evaluation, service monitoring and information systems in health, education and other service agencies. Guest speakers for the conference will include: Frank Baker, Ph.D., Director, Program Research Unit, Harvard Medical School; Paul Binner, Ph.D., Director, Program Information and Analysis, Fort Logan Mental Health Center, Colorado; and Frederick Hayes-Roth, Ph.D., Psychology Department, University of Michigan. Registration fee for the conference is \$50.00, and further information may be obtained by calling the Counselling and Development Centre at 667-2241.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community: Please contact Mrs. G. Neilson (2510) in regard to the following:

Atkinson College - Mail Clerk; Grade 3
- Assistant Registration Department (Knowledge of typing); Grade 5

Faculty of Arts - Secretary (Economics); Grade 4
Please contact Mrs. L. Hamilton (3473) in regard to the following:

Science - Craftsmen 1 Technical Services
Please contact Mr. D. Atkinson (3613) in regard to the following:
Physical Plant - Financial Services Officer; PM

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 Oct. 14 - Sunday Oct. 6, 1974 EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

- * An art exhibition entitled "Wood Burning" by Cayonne will be on display at the Atkinson College Common Room until October 18. Hours of the display are 11:00 a.m. - 10:00 p.m. daily.
- * Winters Art Gallery is exhibiting "Children's Art", a collection of work organized by Murray Leadbeater. The display will be on view from 10:00 a.m. - 5:00 p.m. daily until October 18.
- * The Samuel J. Zacks Gallery (Stong College) is exhibiting woodcuts by Sharon Merkur from October 20 - 31. Interested members of the community are invited to meet the artist at the preview on Saturday, October 19 from 2:00 p.m. - 6:00 p.m. Gallery hours are 2:00 p.m. - 7:00 p.m. Monday through Thursday and Sundays.
- * "Juxtapositions" by Ann James will be on display at the A.G.Y.U. (N145, Ross) until October 20. Gallery hours are 10:00 a.m. - 4:30 p.m. Monday through Friday and 2:00 p.m. - 5:00 p.m. Sunday.
- * New works by Toronto-based artist Charles Whetstone will be on display in Phase II of the Fine Arts Centre (Instructional Display Area) until October 18. Gallery hours are 10:00 a.m. - 10:00 p.m. daily.

Monday

9:00 p.m. - Film - [Winters College] "I Drink Your Blood" - admission \$1.25 - Room L, Curtis Lecture Halls

Tuesday

- 1:00 p.m. - Career Information - representatives from I.B.M. and Bell Canada will be on campus to discuss career employment opportunities in their respective fields - Room S167, Ross Building
- 2:00 p.m. - Films - [Film Department] films will be shown that were produced by students - Room I, Curtis Lecture Halls
- 3:00 p.m. - University of Toronto-York University Joint Program in Transportation - "Towards an International Shipping Policy for Canada" by Howard J. Darling, Transportation Economist (Ottawa) - Faculty Lounge (S872), Ross Building
- 4:00 p.m. - 6:00 p.m. - Distinguished Speaker Seminars - [Social Science Division] "European Sociology and Colonial Society" by Professor John Rex, University of Warwick (U.K.) - Faculty Lounge (S869), Ross Building
- 4:00 p.m. - 8:20 p.m. - Film - [Humanities 180] "The Sorrow and the Pity" - Room I, Curtis Lecture Halls
- 8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology & Frontiers of the Mind - [Centre for Continuing Education] "Spontaneous Psychic Occurrences and Qualitative Parapsychological Investigations" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building
- 8:20 p.m. - 10:25 p.m. - Film - [Humanities 174A] "Open City" - Room I, Curtis Lecture Halls

Wednesday

- 12:00 noon - Student Christian Movement - organizational meeting; everyone welcome - Room N105, Ross Building
- 4:00 p.m. - General Meeting - for Graduate Executive Council - Graduate Lounge (S783), the Ross Building
- 4:15 p.m. - Film - [Humanities 373] "Battleship Potemkin" (1925; S.M. Eisenstein) - Room 204, York Hall, Glendon College
- 4:30 p.m. - Guest Speaker - [Faculties of Science & Fine Arts] "Design in Nature" an illustrated lecture by Professor Robert L. Sinsheimer, Chairman of the Biology Division of the California Institute of Technology; Professor Sinsheimer originally prepared this presentation for the opening of the Pasadena Art Gallery - Room D, Stedman Lecture Halls

- continued

YORK ACTIVITIES

(cont'd.)

Thursday

- 1:00 p.m. - General Meeting - of the Green Bush Inn, Incorporated - Room N111, Ross Building
- 1:00 p.m. - Career Information - representatives from Simpson-Sears, Imperial Oil and Proctor & Gamble will be on campus - Room S167, Ross Building
- 1:15 p.m. - Ciné Participation - "Qu'est-ce qu'on ve devenir?" - un film québécois récent de L'ONF et suivi d'une discussion - Room 129, York Hall, Glendon College
- 1:30 p.m. - Ontology Club - "Art of Living" continues; today's topic is "Being Where You Are" by Manning Glickson, McMaster University - Room 110, Curtis Lecture Halls
- 7:00 p.m. - York Homophile Association - meeting - Room 215, Bethune College
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Bio-Energetics I" by Ken Allen - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls

Friday

- 8:30 p.m. - Concert - "An Evening of Robert and Clara Schumann" featuring Kathryn Root and Barry MacGregor - admission \$1.00 - Old Dining Hall, Glendon College
- 8:30 p.m. - Film - [Winters College] "Cabaret" (Liza Minnelli) - admission \$1.25 - Room I, Curtis Lecture Halls
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the Royal Shakespeare Company in a play entitled "The Hollow Crown" - individual tickets for this evening are \$7.00; \$5.50 for staff; \$3.50 for students - Burton Auditorium

Saturday

- 7:30 p.m. - Party - [Glendon Black Students Union] everyone welcome; licenced - admission 50¢ - Hilliard Residence Basement, Glendon College
- 8:30 p.m. - Film - [Bethune College] "Parallax View" (Warren Beatty) - admission \$1.25 - Room L, Curtis Lecture Halls
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the Royal Shakespeare Company in "Pleasure and Repentance" - \$7.00; \$5.50; \$3.50 - Burton Auditorium

Sunday

- 8:30 p.m. - Film - [Bethune College] "Parallax View" - admission \$1.25 - Room L, Curtis Lecture Halls
- 8:30 p.m. - Film - [Winters College] "Cabaret" - admission \$1.25 - Room I, Curtis Lecture Halls

DAILY BULLETIN

Wednesday October 16, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - Student Christian Movement - organizational meeting; everyone welcome - Room N105, Ross Building
- 12:00 noon - 3:00 p.m. - Rapel - [Outdoors Club] members of the Club will descend the Petrie Science Building; interested persons are welcome to participate
- 12:30 p.m. - 1:00 p.m. - Bear Pit Session - presented by Radio York, with Rick Leswick interviewing George Dunn, of York's Department of Safety and Security - Central Square, Ross Building
- 1:00 p.m. - Organizational Meeting - for those interested in initiating a York women's newsletter, all women are welcome - Women's Workshop, (Room 148), Behavioural Science Building
- 1:00 p.m. - 4:00 p.m. - Pre-Group Interviews - [Counselling & Development Centre] for persons interested in participating in a Thursday evening sensitivity group; for further information call 667-2305 - Room 145, Behavioural Science Building
- 4:00 p.m. - General Meeting - for Graduate Executive Council - Graduate Lounge (S783), Ross Building
- 4:15 p.m. - Film - [Humanities 373] "Battleship Potemkin" (1925; S.M. Eisenstein) - Room 204, York Hall, Glendon
- 4:30 p.m. - Guest Speaker - [Faculties of Science & Fine Arts] "Design in Nature" an illustrated lecture by Professor Robert L. Sinsheimer, Chairman of the Biology Division of the California Institute of Technology; Professor Sinsheimer originally prepared this presentation for the opening of the Pasadena Art Gallery - Room D, Stedman Lecture Halls
- 5:00 p.m. - General Meeting - [Outdoors Club] activities include biking, canoeing, rock climbing, camping, skiing and cross-country skiing, etc. - all interested members of the community welcome - Calumet Common Room, Atkinson College
- 8:00 p.m. - 10:00 p.m. - Stargazing - Twin Astronomical Observatories, Petrie Science Building

GENERAL

- * The following schedule for the Glendon Bus Service is in effect Monday through Friday:

A.M.		P.M.	
Dep. Glendon, York Hall	8:10 a.m.	Dep. Glendon, York Hall	1:10 p.m.
Arr. York, Ross Ramp	8:50 a.m.	Arr. York, Ross Ramp	1:50 p.m.
Dep. York, Ross Ramp	9:15 a.m.	Dep. York, Ross Ramp	2:15 p.m.
Arr. Glendon, York Hall	9:55 a.m.	Arr. Glendon, York Hall	2:55 p.m.
Dep. Glendon, York Hall	10:10 a.m.	Dep. Glendon, York Hall	3:10 p.m.
Arr. York, Ross Ramp	10:50 a.m.	Arr. York, Ross Ramp	3:50 p.m.
Dep. York, Ross Ramp	11:15 a.m.	Dep. York, Ross Ramp	5:15 p.m.
Arr. Glendon, York Hall	11:55 a.m.	Arr. Glendon, York Hall	5:55 p.m.

Identification cards for bona fide commuters must be obtained from the Senior Administrator at Glendon, and in addition, passengers must also become members of the York Travel Club and purchase Travel Club vouchers. As with the other York buses, cash may not be used, and the driver is not permitted to sell vouchers. Tickets are sold at both the Glendon and York Bookstores.
- * Dr. R.L. Sinsheimer of the California Institute of Technology will give a talk entitled "Recent advances in our knowledge of infection with small phages" on Thursday, October 17 at 4:30 p.m. in Room B of the Stedman Lecture Halls. All interested persons are invited to attend.
- * The Department of Film, Faculty of Fine Arts, will present a series of French Cinema Films each Tuesday, commencing October 22, at 7:00 p.m. in Room L of the Curtis Lecture Halls. All interested persons are welcome to attend.

(continued)

GENERAL

(cont'd.)

- * As a service to the community and to try to minimize the scheduling of simultaneous events, the Department of Information and Publications is continuing the "Events Register" this year. Any person wishing to plan an event can contact the Bulletin editor (local -3441) to check if any competitive activities have already been scheduled for the date they are considering for their function, and to list their proposed function for the information of other members of the community.

- * Faculty of Arts Minor Research Grants - The fund at the disposal of the Faculty of Arts and administered by the Committee on Research, Grants and Scholarships is designed primarily to help cover some of the out-of-pocket expenses connected with research projects. The fund does not carry stipends and hence is not a research fund in that sense. The Committee sits three times a year and will consider completed applications submitted by November 1, February 1 and April 1. For further information on the guidelines as well as application forms, please contact either Departmental/Divisional Chairmen or the Faculty of Arts - Marla Chodak, Room S935, the Ross Building (local -3189).

- * As of Friday, October 4, the Calculator Facilities in Room S310, Ross Building (with twenty-five electronic calculators) are available for use by the University community during the following hours:
Monday, Tuesday 9:00 a.m. - 5:00 p.m.
Wednesday, Thursday 9:00 a.m. - 6:00 p.m.
Friday 9:00 a.m. - 4:00 p.m.
Saturday, Sunday 12:00 noon - 4:00 p.m.

- * Members of the York community interested in playing tennis during the fall and winter terms are invited to the first meeting of the Tennis Club on Sunday, October 20 at 2:00 p.m. in the Tait McKenzie Building. For further information call Professor Wilson Head at local -3350; play will begin after the short meeting.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

Please contact Mrs. L. Hamilton (3473) in regard to the following:

- Comptroller Office - Cashier-Student Accounts; Grade 3
- Accounts Payable Clerk; Grade 3
- Accounts Receivable Clerk; Grade 4

- Scott Library - Audio Clerk; Grade 3
- Catalogue and Reference Assistant; Grade 5

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 October 17, 1974

EMERGENCY SERVICES CENTRE - 3333

- 1:00 p.m. - General Meeting - of the Green Bush Inn, Inc. - Room N111, Ross Building
- 1:00 p.m. - Career Information - representatives from Simpson-Sears, Imperial Oil and Proctor & Gamble will be on campus - Room S167, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Assignments: Challenge or Chore?" with Carolyn Gardner - Room 108, Behavioural Science Building
- 1:15 p.m. - Ciné Participation - "Qu'est-ce qu'on ve devenir?" - un film québécois récent de L'ONF et suivi d'une discussion - Room 129, York Hall, Glendon
- 1:30 p.m. - Ontology Club - "Art of Living" continues; today's topic is "Being Where You Are" by Manning Glickson, McMaster University - Room 110, Curtis Lecture Halls
- 4:30 p.m. - Biology Research Seminar - "Recent Advances in our Knowledge of Infection with Small Phages" by Dr. R.L. Sinsheimer, California Institute of Technology - Room B, Stedman Lecture Halls
- 7:00 p.m. - York Homophile Association - meeting - Room 215, Bethune College
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Bio-Energetics I" by Ken Allen - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls
- 8:30 p.m. - midnight - Dance - featuring the group "Father"; admission 75¢ for McLaughlin students, and \$1.00 for other York students - McLaughlin College Dining Hall
- 9:00 p.m. & 10:30 p.m. - Cabaret Theatre - show features Rick Wolfe and Cathy Henderson in works by Harold Pinter - Room 004, Vanier College

GENERAL

- * Members of the York community are asked to note the change in location for the Public Service examinations which will be held on October 22 at 7:00 p.m. Students previously requested to report to Rooms A and F in Stedman Lecture Halls and Winters College Dining Hall should now report to Vanier Dining Hall. Those students requested to go to McLaughlin Dining Hall should note that they are to go to Founders Dining Hall.
- * For Squash and Tennis Reservations, please telephone the Men's Control Room in the Tait McKenzie Building - 667-2243.
- * The Department of Physical Education is sponsoring a gymnastic club for young people. There will be 2 age groups: Group A (10-13) will meet Fridays from 5:00 p.m. to 6:30 p.m. and Saturdays from 1:00 p.m. to 2:30 p.m.; and Group B (14-18) will meet Fridays from 6:30 p.m. to 8:00 p.m. and Saturdays from 2:30 p.m. to 4:00 p.m. Classes begin November 1 and will continue until the last week in March. There will be a registration fee of \$35.00, which will cover gymnastic instruction. For further information and application forms please contact Carol Anne Letheren at -3282.
- * The Division of Natural Science is presenting Jacob Bronowski's "The Ascent of Man" film series. The thirteen films will be shown each Monday (commencing October 21) at 3:00 p.m. and each Thursday (commencing October 31) at 4:00 p.m. All screenings will take place in Room L of the Curtis Lecture Halls and all interested persons are welcome to attend.
- * An Advanced Speaking Program has been developed by the Centre for Continuing Education for those who have just completed a public speaking course or who have had some public speaking experience. The course commences November 20 and further information may be obtained by calling the Centre at local -2525.
- * Tomorrow (Friday) at 2:00 p.m. the Film Department will be sponsoring a showing of student-made films, in Curtis Lecture Hall I. This showing was previously listed for Tuesday by mistake.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community: Please contact Mrs. L. Hamilton (3473) in regard to the following:

- Fine Arts - Studio Assistant (Dance); Grade 4
- Computer Centre - Key punch Operator; Grade 4
- Science - Secretary - Student Programmes; Grade 4

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 October 18 - Sunday October 20, 1974

EMERGENCY SERVICES CENTRE - 3333

Friday

- 12:00 noon - General Meeting - a forum in defense of Dr. H. Morgentaler. Guest speaker will be Eleanor Pelrine, founder of the Canadian Association to Repeal Abortion Laws - Curtis Lecture Hall A
- 2:00 p.m. - Public Lecture - [Graduate Studies C.R.E.S.S.] "Scattering Calculation for Some Elementary Processes" by Mary Kuriyan, candidate for the Ph.D. degree - Room 317, Petrie Science Building
- 2:00 p.m. - Films - [Film Department] films will be shown that were produced by York students (note: original listing for October 15 was incorrect) - Room I, Curtis Lecture Halls
- 8:30 p.m. - Concert - "An Evening of Robert and Clara Schumann" featuring Kathryn Root and Barry MacGregor - admission \$1.00 - Old Dining Hall, Glendon College
- 8:30 p.m. - Film - [Winters College] "Cabaret" (Liza Minnelli) - admission \$1.75; \$1.50 for Winters College students - Room I, Curtis Lecture Halls
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the Royal Shakespeare Company in a play entitled "The Hollow Crown" - individual tickets for this evening are \$7.00; \$5.50 for staff; \$3.50 for students - Burton Auditorium
- 9:00 p.m. & 10:30 p.m. - Cabaret Theatre - show features Rick Wolfe and Cathy Henderson in works by Harold Pinter - Room 004, Vanier College

Saturday

- 7:30 p.m. - Party - [Glendon Black Students Union] everyone welcome; licenced - admission 50¢ - Hilliard Residence Basement, Glendon College
- 8:30 p.m. - Film - [Bethune College] "Parallax View" (Warren Beatty) - admission \$1.25 - Room L, Curtis Lecture Halls
- 8:30 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the Royal Shakespeare Company in "Pleasure and Repentance" - \$7.00; \$5.50; \$3.50 - Burton Auditorium

Sunday

- 2:00 p.m. - 5:00 p.m. - Recreational Indoor Tennis - first meeting - all interested members of the York community are welcome - for further information call Professor Wilson Head at local -3350 - Tait McKenzie Building
- 8:30 p.m. - Film - [Bethune College] "Parallax View" - admission \$1.25 - Room L, Curtis Lecture Halls
- 8:30 p.m. - Film - [Winters College] "Cabaret" - admission \$1.75; \$1.50 for Winters College students - Room I, Curtis Lecture Halls

GENERAL

- * The opening session of the "Bi-national, Tri-city Urban Symposium" is being held at York (sessions will later be held at Case Western Reserve University in Cleveland and Lake Forest College in Chicago). The following is today's schedule of seminars:
- 9:50 a.m. "Edgeley--A Housing Project in North York", Irving Grossman, Architect.
- 10:20 a.m. "Edgeley and After: Community Organizing in Ward 3", Pat O'Neill, Executive, Edgeley Tenants Association.
- 11:30 a.m. "Planning in Metropolitan Toronto", Professor Hans Blumenfeld, Department of Urban and Regional Planning, University of Toronto
- 2:10 p.m. "Municipal Politics in Toronto", Jon Caulfield, Journalist.
- 2:45 p.m. "A Second Airport for Toronto? The Pickering Controversy", Peter Homenuck, Professor of Urban Studies and Faculty of Environmental Studies, York; A.J. Diamond, Architect and Faculty of Environmental Studies, York.
- 3:45 p.m. "Citizen Participation in Planning: Three Perspectives", Joe Berridge, City of Toronto Planning Board; Whipple Steinkrauss, Metropolitan Toronto Transportation Plan Review; and Ellen Adams, North Midtown Planning Group.
- These are open to interested members of the community. Rooms 038, 039 Administrative Studies Building.

- continued

GENERAL

(cont'd.)

- * The York New Music Cooperative will inaugurate its first season with a concert under the direction of David Lidov. The program includes new compositions by three Toronto composers. Mr. Lidov, who teaches music at York, will present four new pieces including "The Poem, 'The Long March', of Mao Tse-Tung" for voice and piano with electronic sound modification. It will be sung by St. Catherines well-known soprano Rose Bandi appearing with the YNMC as a guest artist. George Nochoff, a student in Atkinson College of York University who has worked in electronic film music for many years, will offer a new tape composition. Jim Hiscott, a composer studying with Sam Dolin at the Royal Conservatory and at York, will play a new solo work for piano. His composition for bassoon and piano will also be performed.
The concert will take place at 8:00 p.m. on Monday, October 21, in the Junior Common Room of Stong College - no admission charge.
- * The Division of Natural Science has announced that Mr. W. Boughner of Abitibi Provincial Paper Ltd. will give a talk on "The Use of recycled paper in making first quality paper products". - Friday, October 25 - at 10:00 a.m. in Room D, Stedman Lecture Halls, and 1:00 p.m. in Room L, Curtis Lecture Halls.
- * The Division of Social Science is sponsoring a Distinguished Speakers Seminar Series for 1974-75. The next seminar will feature Professor T.B. Bottomore, President of the International Sociological Association and Chairman of the Department of Sociology at the University of Sussex. Currently he is a Visiting Professor at Dalhousie University. Professor Bottomore will give a talk entitled "Modern Structuralism" on Friday, October 25 at 2:00 p.m. in the Faculty Lounge (S872) of the Ross Building.

STAFF POSITIONS: The following vacancies are open to candidates from within the University community:

Please contact Mr. D. Atkinson (3613) in regard to the following:

Information & Publications - Editor - Gazette; Grade 7

Please contact Mrs. G. Neilson (2510) in regard to the following:

Faculty of Arts - Proof Reader (Secretarial Services); Grade 3
- Secretary (Humanities); Grade 4
- Secretary (Anthropology); Grade 5
- Secretary (Economics); Grade 4
- Fellows Secretary (McLaughlin College); Grade 3

University Facilities - Secretary to the Director; Grade 4

Faculty of Graduate Studies - Secretary; Grade 3

Osgoode Hall Law School - Secretary (Part-time); 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

YORK ACTIVITIES Monday Oct. 21 - Sunday Oct. 27, 1974 EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

- * The Samuel J. Zacks Gallery (Stong College) is exhibiting woodcuts by Sharon Merkur until October 31. Gallery hours are 2:00 p.m. - 7:00 p.m., Monday through Thursday and Sundays.
- * Starting today, "Works from the York University Collection" are being exhibited in the display area of the Fine Arts Building, open daily from 9:00 a.m. to 5:00 p.m. The exhibit lasts until November 1.

Monday

- 3:00 p.m. - Film - [Natural Science Division] "Lower than the Angels" - Room L, Curtis Lecture Halls
- 4:00 p.m. - Films in Canadian History - [History Department] "Question of Identity" (28 mins.) and "Suzanne Moodie" (15 mins.) - Room I, Curtis Lecture Halls
- 4:30 p.m. - Biology Research Seminar - "Endocrine Regulation of Insect Development" by Dr. L.I. Gilbert, Northwestern University - Room 320, Farquharson Building
- 8:00 p.m. - Concert - featuring the York New Music Cooperative under the direction of David Lidov with guest artists Rose Bandi (soprano), George Nochoff (electronic music tape composition) and Jim Hiscott (piano) - no admission charge - Junior Common Room, Stong College

Tuesday

- 12:00 noon - York Poetry Series - [English Department, Humanities Division, Faculty of Fine Arts] with Rudy Wiebe, Professor of English at the University of Alberta, and author of four novels - Faculty Lounge (S872), Ross Building
- 1:00 p.m. - Career Information - representatives from the Toronto-Dominion Bank and Thorne Riddell will be on campus - Room S167, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Creative Assignments" - Room 108, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Japanese Films - [Humanities/Social Science 277] "Pomegranate Time" - Room L, Curtis Lecture Halls
- 4:00 p.m. - Seminar - [Interdisciplinary Graduate Programme] - Professor Nowell-Smith will speak on "Philosophy and Other Disciplines" - McLaughlin Senior Common Room
- 4:00 p.m. - 5:30 p.m. - Film - [Humanities 376] "The Gold Rush" - Room I, Curtis Lecture Halls
- 7:00 p.m. - French Cinema Films - [Film Department] "Pickpocket" - Room L, Curtis Lecture Halls
- 7:00 p.m. - Film - [Sociology Department, Atkinson] "Wild Child" - Room I, Curtis Lecture Hall
- 8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology & Frontiers of the Mind - [Centre for Continuing Education] "Quantitative Laboratory Experiments of Extra-Sensory Perception" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building

- continued

YORK ACTIVITIES

(cont'd.)

Wednesday

- 1:00 p.m. - Development of Teaching Skills - today's topic is "Lecturing Styles" - Room 108, Behavioural Science Building
- 4:00 p.m. - 6:30 p.m. - Guest Speaker - [Theatre Department] Martin Esslin, noted author of The Theatre of the Absurd, will be speaking about playwright Harold Pinter - Room D, Stedman Lecture Halls
- 4:15 p.m. - Film - [Humanities 373] "Sunrise" (1927; Murnau) - Room 204, York Hall, Glendon College
- 4:30 p.m. - Biology Research Seminar - "Evolution of Conformational Principles in Nucleic Acids" by Professor M. Sundaralingam, University of Wisconsin - Room 317, Petrie Science Building
- 8:00 p.m. - Play - [English 253] - admission 50¢ - Pipe Room, Glendon College
- 8:00 p.m. - Films - [Vanier Film Club] "Arsenic and Old Lace" and "The Asphalt Jungle" - free admission; licensed - Vanier Junior Common Room
- 8:00 p.m. - 10:00 p.m. - Stargazing - Twin Astronomical Observatories, Petrie Science Building

Thursday

- 12:00 noon - Lunch-Hour Critic - [Department of English] York Professor Virginia Rock (Master of Stong College) will give her impressions of the C.A.A.S. Conference on "Women in North America" - Faculty Lounge (S872), Ross Building
- 12:00 noon - 1:00 p.m. - Y.U.S.A. - general meeting - Moot Court Room, Osgoode Hall Law School
- 1:00 p.m. - Career Information - representatives from Travelers and New York Life will be on campus - Room S167, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Creative Assignments" - Room 108, Behavioural Science Building
- 1:30 p.m. - Ontology Club - "Sound Matrics" will be discussed - Room 110, Curtis Lecture Halls
- 4:00 p.m. - 5:50 p.m. - Films - [Humanities 181 A/B] "This is Stomping Tom" and "Going Down the Road" - Room I, Curtis Lecture Halls
- 4:30 p.m. - Monthly meeting of the Senate - Senate Chamber (S915), Ross Building
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Bio-Energetics II" by Ken Allen - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls

Friday

- 9:30 a.m. - 4:00 p.m. - Discussion - [Faculty of Environmental Studies] "Canada's Arctic Energy Resources and the Mackenzie Valley Pipeline", moderated by Harry Brown of the C.B.C. - Speakers will include: Robert Page, Committee for an Independent Canada; A. Digby Hunt, the Department of Indian and Northern Affairs; J.C. Underhill, Imperial Oil; and Sanford Osler, Pollution Probe - Room 552, Scott Library
- 10:00 a.m. & 1:00 p.m. - Guest Speaker - [Division of Natural Science] Mr. W. Boughner, of Abitibi Provincial Paper Ltd., will give a talk on "The use of recycled paper in making first quality paper products" - Room D, Stedman Lecture Halls at 10:00 a.m.; and Room L, Curtis Lecture Halls at 1:00 p.m.
- 2:00 p.m. - Distinguished Speaker Seminars - [Division of Social Science] Professor T.B. Bottomore will give a talk on "Structure and History" - Professor Bottomore is President of the International Sociological Association and Chairman of the Department of Sociology at the University of Essex, and currently a Visiting Professor at Dalhousie University - Faculty Lounge (S872), Ross Building

Note: There are no events as of yet scheduled for Saturday and 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 October 22, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - York Poetry Series - [English Department, Humanities Division, Faculty of Fine Arts] with Rudy Wiebe, Professor of English at the University of Alberta, and author of four novels - Faculty Lounge (S872), Ross Building
- 1:00 p.m. - Career Information - representatives from the Toronto-Dominion Bank and Thorne Riddell will be on campus - Room S167, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Creative Assignments" - Room 108, Behavioural Science Building
- 1:00 p.m. - Seminar - [Faculty of Environmental Studies] Andrew Mackillop, an associate editor of the Ecologist and the director of Low Impact Technology Ltd., will talk about energy efficiency - Room 520, Scott Library
- 2:00 p.m. - 4:00 p.m. - Japanese Films - [Humanities/Social Science 277] "Pomegranate Time" - Room L, Curtis Lecture Halls
- 4:00 p.m. - Seminar - [Interdisciplinary Graduate Programme] - Professor Nowell-Smith will speak on "Philosophy and Other Disciplines" - McLaughlin Senior Common Room
- 4:00 p.m. - Meeting - of the Toronto Chile Committee on York Campus - Room N504, Ross Building
- 4:00 p.m. - 5:30 p.m. - Film - [Humanities 376] "The Gold Rush" - Room I, Curtis Lecture Halls
- 7:00 p.m. - French Cinema Films - [Film Department] "Pickpocket" - Room L, Curtis Lecture Halls
- 7:00 p.m. - Film - [Sociology Department, Atkinson] "Wild Child" - Room I, Curtis Lecture Halls
- 8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology & Frontiers of the Mind - [Centre for Continuing Education] "Quantitative Laboratory Experiments of Extra-Sensory Perception" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building

GENERAL

- * Members of the York community are asked to note the change in location for the Public Service examinations which are being held tonight at 7:00 p.m. Students previously requested to report to Rooms A and F in Stedman Lecture Halls and Winters College Dining Hall should now report to Vanier Dining Hall. Those students requested to go to McLaughlin Dining Hall should note that they are to go to Founders Dining Hall.
- * Application forms and information pertaining to the National Research Council's postgraduate scholarships and postdoctorate fellowships are available in Room N920 of the Ross Building. The meeting of the N.R.C. Scholarship Committee at York (to rank students applying for 1975-76 Scholarships) will be held during the week of December 2nd, so completed applications and supporting documents must be submitted by November 25.
- * Karate classes are being held every Wednesday from 4:30 p.m. to 6:00 p.m. in the small gym at the Proctor Field House, Glendon. The classes are being taught by the Tsuruoka School, and the fee is \$1.00 per week. For more information, please call Mrs. Westra at 444-3691.
- * The Monitor is a newspaper published by the Christian Science organization. The Christian Science College Organization on campus have posted free newspapers around the University buildings which will be of special interest to the community - a large number of these papers will be available from Central Square (opposite the Bank).
- * The Department of Physical Education will be offering skating lessons in the ice arena. There will be a lesson on Tuesday, October 29 between 6:00 p.m. and 7:00 p.m.; lessons from Tuesday, November 5 to November 19, between 7:00 p.m. and 8:00 p.m.; and another lesson on Tuesday, November 26 between 6:00 p.m. and 7:00 p.m. For further information, please call -3529.
- * On Friday, October 25 there will be a meeting of the Glendon Philosophy Club. Professor Hattiangadi will speak on "Science and Social Revolution" at 8:30 p.m. in the Senior Common Room, York Hall, Glendon College.
- * Housing, Toronto and abroad: There are a number of homes in the Toronto area for rent from November or December for varying periods. There is also a house in England (centrally-heated and fully equipped) available anytime from now. It is located in Horsham (within fairly easy commuting distance from London by train or car) and will rent from \$250 (Canada) per month. Anyone interested should call Denys Brown at -3441.

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 October 23, 1974

EMERGENCY SERVICES CENTRE - 3333

- 1:00 p.m. - Development of Teaching Skills - today's topic is "Lecturing Styles" - Room 108, Behavioural Science Building
- 3:00 p.m. - Seminar - [Psychology Department] "The Observation of Emotions in Infancy: A Multidimensional Approach", with Therese Decarie of the University of Montreal - Room 291, Behavioural Science Building
- 3:00 p.m. - Guest Speaker - [Computer Science Department] David Oakes, Consulting Systems Engineer with I.B.M., will give a talk on "Information Systems Architecture - an introduction". This will be the first in a series of five lectures which Mr. Oakes will be giving during the course of the year - Room S203, Ross Building
- 4:00 p.m. - 6:30 p.m. - Guest Speaker - [Theatre Department] Martin Esslin, noted author of The Theatre of the Absurd, will be speaking about playwright Harold Pinter - Room D, Stedman Lecture Halls
- 4:15 p.m. - Film - [Humanities 373] "Sunrise" (1927; Murnau) - Room 204, York Hall, Glendon College
- 4:30 p.m. - Research Seminar - [Chemistry Department, Biology Department] "Evolution of Conformational Principles in Nucleic Acids" by Professor M. Sundaralingam, University of Wisconsin - Room 317, Petrie Science Building
- 7:30 p.m. - Seminar - the first of an informal series of seminars on Politics, Society and Culture; Brian Green will deliver a paper on "The Politics of Deviance" - all interested members of the community are invited to attend; refreshments will be provided - Apt. 1509 (Graduate Residences), #4 Assiniboine Road
- 8:00 p.m. - Films - [Vanier Film Club] "Arsenic and Old Lace" and "The Asphalt Jungle" - free admission; licensed - Vanier Junior Common Room
- 8:00 p.m. - Play - [English 253] "Colours in the Dark" by James Reaney - admission 50¢ - Pipe Room, Glendon College
- 8:00 p.m. - 10:00 p.m. - Stargazing - Twin Astronomical Observatories, Petrie Science Building

GENERAL

- * The York University Faculty Association has received a petition from more than ten members requesting a special General Meeting to discuss the report of the Sub-Committee on Merit Pay printed in the last edition of the YUFA Newsletter. This meeting has been called for Thursday, October 31, from 4:00 p.m. to 6:00 p.m., in Room D of the Stedman Lecture Halls.
- * There will be a meeting of the University Food Service Committee on Monday, October 28 in Room 218 of Bethune College.
- * On Thursday, October 24 the first in a series of public meetings will be held by the Senate Library Committee to discuss the library lending code and sanctions. The meeting will be held from 3:00 p.m. to 4:30 p.m. in Room 110 of the Curtis Lecture Halls. A second meeting will be held on Monday, October 28 from 12:00 noon to 3:00 p.m. in Room 141, York Hall, at Glendon. Copies of a proposed new code may be obtained from the Office of the Secretary of the University, Room S945 in the Ross Building, or from the Loans Desk in the Leslie Frost Library.
- * On Friday, October 25 the Graduate Program in Theatre (P.E.A.K.) will be presenting the third in a series of noon-hour presentations, at 12:15 p.m., in the Bethune College Junior Common Room. The piece will be "Escorial", a one-act play by the Flemish playwright Michel De Ghelderode. There will be no admission charge.
- * The Education Centre, located in Room 106A of the Scott Library, is designed to serve the needs of Education undergraduates who are taking "teaching training" courses. It supports the curriculum and instructional programs with a wide variety of materials.
The hours are:
Monday through Thursday 9:00 a.m. to 8:30 p.m.
Fridays 9:00 a.m. to 5:00 p.m.
Saturdays 12:00 noon to 3:30 p.m.
An index to the Education Centre materials will not be found in the main card catalogue of the library. A visit to the Centre itself is necessary to become familiar with the materials it offers.
- * The third annual Information and Feedback Conference will be held November 7-8 at the York campus. The aim of the conference is to provide information from and dialogue with specialists in evaluation, and to stimulate interest in evaluation, service monitoring and information systems in health, education and other service agencies. Guest speakers will include: Frank Baker, Ph.D., Director, Program Research Unit, Harvard Medical School; Paul Binner, Ph.D., Director, Program - Information and Analysis, Fort Logan Mental Health Center, Colorado; and Frederick Hayes-Roth, Ph.D., Psychology Department, University of Michigan. Registration fee for the conference is \$50.00, and further information may be obtained by calling the Counselling and Development Centre at local -2241.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

For further information please contact Mrs. G. Neilson (2510)
Faculty of Education (Glendon) - Administrative Secretary; Grade 5

General Duplicating - Duplicating Operator; Grade 3

Osgoode Hall Law School - Call Director Operator; 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

Thursday October 24, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - Lunch-Hour Critic - [Department of English] York Professor Virginia Rock (Master of Stong College) will give her impressions of the C.A.A.S. conference on "Women in North America" - Faculty Lounge (S872), Ross Building
- 12:00 noon - 1:00 p.m. - Y.U.S.A. - general meeting - Moot Court Room, Osgoode Hall Law School
- 1:00 p.m. - Career Information - representatives from Travelers and New York Life will be on campus - Room S167, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Creative Assignments" - Room 108, Behavioural Science Building
- 1:30 p.m. - Ontology Club - "Sound Matrics" will be discussed - Room 110, Curtis Lecture Halls
- 3:00 p.m. - 4:30 p.m. - General Meeting - The first in a series of public meetings to be held by the Senate Library Committee to discuss the library lending code and sanctions with interested members of the community. Copies of a proposed new code may be obtained from the Office of the Secretary of the University in Room S945, Ross Building or Room 110, Curtis Lecture Halls
- 4:00 p.m. - 5:50 p.m. - Films - [Humanities 181A/B] "This is Stomping Tom" and "Going Down the Road" - Room I, Curtis Lecture Halls
- 4:30 p.m. - Monthly meeting of the Senate - Senate Chamber (S915), Ross Building
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Bio-Energetics II" by Ken Allen - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls
- 8:00 p.m. - Discussion - "Poetry and Politics: Yeats and Ireland", with Professors Desmond Maxwell, Maurice Elliot, Melvyn Hill and Kenneth Gibson - Junior Common Room, Bethune College

GENERAL

- * The Division of Social Science is sponsoring a Distinguished Speaker Seminar Series. The next seminar will take place tomorrow at 2:00 p.m. in the Faculty Lounge (S872) of the Ross Building, and will feature Professor T.B. Bottomore. Professor Bottomore is President of the International Sociological Association and Chairman of the Department of Sociology at the University of Sussex. He is currently a Visiting Professor at Dalhousie University, and will give a talk on "Structure and History".
- * The Department of Physical Plant wishes to announce the acquisition of a fourth bus to serve the University community. This will provide an added bus to the Islington run, starting Monday, October 28.
- * From October 28 to November 1 the Vanier College Council is sponsoring a Conference on Canadian Literature. Special guests will include Eli Mandel, W.O. Mitchell, Irving Layton, Michael Ondaatje, Hugh Garner, Dave Godfrey, Ramsay Cook, Matt Cohen, and representatives from several Canadian publishing houses. All the sessions will be held in the evening and will take place in various locations in Vanier College. There will also be no admission charge. For a complete schedule and further information, contact the Vanier Information Centre, Room 121 Vanier, at local -3503.
- * The Department of Physical Education has announced that effective immediately the allocation of time for Pick-up Hockey will be as follows:

Monday, Wednesday and Friday:	12:00 noon to 2:00 p.m. - Men
Tuesday and Thursday:	12:00 noon to 1:00 p.m. - Men
	1:00 p.m. to 2:00 p.m. - Women

- continued

GENERAL

(cont'd.)

- * Application forms for the 1975-76 Ontario Graduate Scholarship Program are now available. Applications and further information can be obtained from the Faculty of Graduate Studies, in Room N920 of the Ross Building. Completed applications must be submitted to the Faculty by December 2.
- * Members of the Faculty of Arts Student Council are asked to drop by Room S935 of the Ross Building as soon as possible.
- * There will be a meeting of the University Food Service Committee on Monday, October 28 at 4:30 p.m., in Room 218 of Bethune College.
- * The Counselling and Development Centre advises that "assertive training groups" are starting soon. There will be sessions for men and women and women only. For further information, please call the Centre at local -2305.
- * On Wednesday, October 30, Dr. John Gribbin, assistant-editor of Nature, will give a talk on the topic "Non-specialists are needed", at 4:00 p.m., in Room 317 of the Petrie Science Building. This will be a discussion of the contributions the "gentleman amateur" can make to the sciences.
- * The Political Science Student Union (undergraduate) will be having a meeting on Thursday October 31 from 2:00 p.m. to 4:00 p.m. in Room S615 of the Ross Building. Room S615 is a change in location from the previously announced S205.
- * The fourth issue of the Canadian Theatre Review is now available in the York Bookstore and in Room 222 of the Administrative Studies Building. This issue explores the dramatic development of the Manitoba Theatre Centre, and includes a new unpublished play by George Ryga. Sponsored by the Faculty of Fine Arts and edited by Don Rubin of the Theatre Department, the Canadian Theatre Review is celebrating its first anniversary with this issue.

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 October 25 - Sunday October 27, 1974

EMERGENCY SERVICES CENTRE - 3333

Friday

- 9:30 a.m. - 4:00 p.m. - Discussion - [Faculty of Environmental Studies] "Canada's Arctic Energy Resources and the Mackenzie Valley Pipeline", moderated by Harry Brown of the C.B.C. - Speakers will include: Robert Page, Committee for an Independent Canada; A. Digby Hunt, the Department of Indian and Northern Affairs; J.C. Underhill, Imperial Oil; and Sanford Osler, Pollution Probe - Room 552, Scott Library
- 10:00 a.m. & 1:00 p.m. - Guest Speaker - [Division of Natural Science] Mr. W. Boughner, of Abitibi Provincial Paper Ltd., will give a talk on "The use of recycled paper in making first quality paper products" - Room D, Stedman Lecture Halls at 10:00 a.m. and Room L, Curtis Lecture Halls at 1:00 p.m.
- 12:15 p.m. - Play - [Graduate program in Theatre] "Escorial", a one-act play by the Flemish playwright Michel De Ghelderode; admission free - Junior Common Room, Bethune College
- 2:00 p.m. - 4:00 p.m. - Seminar - [Department of Physical Education] "What is available to Physical Education students in graduate school?" - Classroom, Tait Mckenzie Building
- 2:00 p.m. - Distinguished Speaker Seminars - [Division of Social Science] Professor T.B. Bottomore will give a talk on "Structure and History" - Professor Bottomore is President of the International Sociological Association and Chairman of the Department of Sociology at the University of Essex, and currently a Visiting Professor at Dalhousie University - Faculty Lounge (S872), Ross Building
- 8:30 p.m. - Seminar - [Glendon Philosophy Club] - Professor Hattiangadi will speak on "Science and Social Revolution" - Senior Common Room, York Hall, Glendon College
- 8:30 p.m. - Films - [Winters College] "Taming of the Shrew" and "Boys in the Band" - admission \$1.50; \$1.25 for Winters College students - Room I, Curtis Lecture Halls

Saturday

- 8:30 p.m. - Film - [Bethune College] "The Last Detail" - admission \$1.25 for Bethune College students, and \$1.50 for others with York identification - Room L, Curtis Lecture Halls

Sunday

- 8:30 p.m. - Films - [Winters College] "Taming of the Shrew" and "Boys in the Band" - admission \$1.50; \$1.25 for Winters College students - Room I, Curtis Lecture Halls
- 8:30 p.m. - Film - [Bethune College] "The Last Detail" - admission \$1.25 for Bethune College students, and \$1.50 for others with York identification - Room L, Curtis Lecture Halls

GENERAL

- * The Department of Physical Plant wishes to announce the acquisition of a fourth bus to serve the University community. This will provide an added bus to the Islington run, starting Monday, October 28.
- * The York University Faculty Association has received a petition from more than ten members requesting a special General Meeting to discuss the report of the Sub-Committee on Merit Pay printed in the last edition of the YUFA Newsletter. This meeting has been called for Thursday, October 31, from 4:00 p.m. to 6:00 p.m. in Room D of the Stedman Lecture Halls.
- * The Department of Physical Education will be offering skating lessons in the ice arena. There will be a lesson on Tuesday, October 29 between 6:00 p.m. and 7:00 p.m.; lessons from Tuesday, November 5 to November 19, between 7:00 p.m. and 8:00 p.m.; and another lesson on Tuesday November 26 between 6:00 p.m. and 7:00 p.m. For further information, please call - local 3529.
- * On Tuesday, October 29 the Music Department is presenting a noon-hour performance of the Opera "Louis Riel" (composed by Harry Somers, with libretto by Mavor Moore), between 11:30 a.m. and 1:00 p.m., in Room F of the Curtis Lecture Halls.

- continued

GENERAL

(cont'd.)

- * From October 28 to November 1 the Vanier College Council is sponsoring a Conference on Canadian Literature. Special guests will include Eli Mandel, W.O. Mitchell, Irving Layton, Michael Ondaatje, Hugh Garner, Dave Godfrey, Ramsay Cook, Matt Cohen, and representatives from several Canadian publishing houses. All the sessions will be held in the evening and will take place in various locations in Vanier College. There will also be no admission charge. For a complete schedule and further information, contact the Vanier Information Centre, Room 121 Vanier, at local -3503.
- * The York Homophile Association is having regular meetings every Tuesday night, at 7:00 p.m., in Room 215, Bethune College. Anyone interested who cannot attend should leave their name in the Association's mailbox, Room N111, Ross Building.
- * Has anyone got an extra room they can spare for a few days a week? An Atkinson professor who spends a few days a week in the city is interested in finding a room near the York campus, and would prefer a room with a family who would also provide him with breakfast. If any York faculty or staff are interested in providing such accommodation, negotiations can be conducted through Denys Brown at local -3441.
- * The Department of Physical Education is sponsoring a gymnastic club for young people. There will be 2 age groups: Group A (10-13) will meet Fridays from 5:00 p.m. to 6:30 p.m. and Saturdays from 1:00 p.m. to 2:30 p.m.; and Group B (14-18) will meet Fridays from 6:30 p.m. to 8:00 p.m. and Saturdays from 2:30 p.m. to 4:00 p.m. Classes begin November 1 and will continue until the last week in March. There will be a registration fee of \$35.00, which will cover gymnastic instruction. For further information and application forms please contact Carol Anne Letheren at local -3282.
- * Winters College is presenting a buffet and dance on Saturday, November 23, in the Winters Dining Hall. The theme of the dance will be "The Fabulous Forties Big Band Sound". Advance tickets are \$10.00 per couple and \$5.00 single, on sale in Room 269 of Winters College. For further information, please call local -2204.
- * The fourth annual Workshop on Commercial and Consumer Law is being held at the Osgoode Hall Law School and the University of Toronto Faculty of Law on Friday, November 1 and Saturday, November 2. The Workshop is jointly sponsored this year by the two law schools and the Association of Canadian Law Teachers. As in previous years, the Workshop is primarily designed to promote the exchange of information among Canadian law teachers specializing in these areas of the law and to develop their skills and expertise. Students and other interested people are welcome to attend (subject to the availability of space). For further information, please call local -3452.
- * Application forms for the 1975-76 Ontario Graduate Scholarship Program are now available. Applications and further information can be obtained from the Faculty of Graduate Studies, in Room N920 of the Ross Building. Completed applications must be submitted to the Faculty by December 2.

STAFF POSITIONS: The following vacancies are open to candidates from within the University Community:

Please contact Mrs. L. Hamilton (3473) in regard to the following:

- I.B.R. - Assistant Data Reduction Supervisor; Grade 5
- Secretary - Data Bank; Grade 4

Physical Plant - Assistant Supervisor (Mechanical); P&M

Please contact Mrs. G. Neilson (2510) in regard to the following:
University Facilities - Secretary to the Director; Grade 4

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 Oct. 28 - Sunday Nov. 3, 1974 EMERGENCY SERVICES CENTRE - 3333

ART GALLERIES, DISPLAYS

* "German Expressionist Graphic Art" is an exhibition of sixty woodcuts, lithographs and etchings by many of the leading German artists of the early 20th Century. It is on display until November 17 at the A.G.Y.U. (N145, Ross). Gallery hours are 10:00 a.m. to 4:30 p.m. Monday through Friday, and 2:00 p.m. to 5:00 p.m. on Sundays.

Monday

- 12:00 noon - 3:00 p.m. - General Meeting - the second in a series of public meetings to be held by the Senate Library Committee to discuss the library lending code and sanctions. Copies of a proposed new code may be obtained from the Office of the Secretary of the University, S945, Ross Building, or from the Loans Desk, Leslie Frost Library - Room 141, York Hall, Glendon College
- 3:00 p.m. - Film - [Natural Science Division] "The Harvest of the Seasons" ("The Ascent of Man" series) - Room L, Curtis Lecture Halls
- 4:00 p.m. - Films in Canadian History - [History Department] "Magnificent Gift" (60 mins.) - Room I, Curtis Lecture Halls
- 4:00 p.m. - 4:30 p.m. - Film - [Humanities 179B] "Athens: The Golden Age" - Room E, Curtis Lecture Halls
- 4:30 p.m. - Seminar - [Biology Department] "Mitosis in different kinds of yeasts as seen in the light microscope", by Dr. C.F. Robinow, University of Western Ontario - Room 320, Farquharson
- 4:30 p.m. - Meeting - The University Food Service Committee - Room 218, Bethune College
- 7:00 p.m. - Film - [Department of Sociology, Atkinson] "Battle of Algiers" - Room L, Curtis Lecture Halls
- 8:00 p.m. - Canadian Literature Conference - an introductory talk by Eli Mandel, with readings by Irving Layton, W.O. Mitchell and Michael Ondaatje - Vanier Dining Hall

Tuesday

- 11:30 a.m. - 1:00 p.m. - Opera - [Music Department] a performance of "Louis Riel" (composed by Harry Somer, with libretto by Mavor Moore) - Room F, Curtis Lecture Halls
- 12:00 noon - York Poetry Series - [English Department, Humanities Division, Faculty of Fine Arts] with Clark Blaise of Sir George Williams University - Faculty Lounge (S869), Ross Building
- 12:00 noon - 1:00 p.m. - Y.U.S.A. - an informal meeting of members to continue the discussion arising out of the October 24 general meeting - Moot Court Room, Osgoode Hall Law School
- 1:00 p.m. - Ontology Club - "The Earth of Your Being" with Peter Kafka - Room S169, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Lecturing Styles" - Room 108, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Japanese Films - [Humanities/Social Science 277] "Ugetsu" - Room L, Curtis Lecture Halls
- 4:00 p.m. - 8:30 p.m. - Films - [Humanities 180/178/174A] "Nobody Waved Goodbye", "Oedipus Rex", and "Warrendale" - Room I, Curtis Lecture Halls
- 7:00 p.m. - Film - [Film Department] a series of French films to be shown every Tuesday night - Room L, Curtis Lecture Halls

- continued

YORK ACTIVITIES

(Tuesday cont'd.)

- 7:00 p.m. - Meeting - York Homophile Association - Room 215, Bethune College
- 8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology and Frontiers of the Mind - [Centre for Continuing Education] "Quantitative Laboratory Experiments of Psychokinesis" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building
- 8:00 p.m. - Canadian Literature Conference - seminars with Clark Blaise, Matt Cohen, Barry Dickson, Hugh Garner, Graeme Gibson, Dave Godfrey, W.O. Mitchell and Clara Thomas (students should pre-register at the Vanier Information Centre) - Junior Common Room, Senior Common Room, and Master's Dining Room, Vanier College

Wednesday

- 1:00 p.m. - Development of Teaching Skills - "Assignments: Challenge or Chore?" - Room 108, Behavioural Science Building
- 4:00 p.m. - Guest Speaker - [C.R.E.S.S.] Dr. John Gribbin, assistant-editor of Nature, will speak on the topic, "Non-specialists are needed" - Room 317, Petrie Science Building
- 4:15 p.m. - Film - [Humanities 373] "The Golem" (1920; Paul Wegener) - Room 204, York Hall, Glendon College
- 7:00 p.m. - Dance Workshop - an evening of student and faculty works, with improvisations and demonstrations - Studio III, Fine Arts Building
- 7:30 p.m. - Meeting - [York University Student Liberals] with Bob Kaplan, MP for York Centre - free coffee, and licensed - Senior Common Room, Founders College
- 8:00 p.m. - Play - [English 253] "Camino Real" by Tennessee Williams - admission 50¢ - Pipe Room, Glendon College
- 8:00 p.m. - Canadian Literature Conference - "Canadian Folklore", with Carole Henderson, Basel Johnson, Gilles Losier and I. Sheldon Posen - "The Open End" - Vanier Coffee Shop, Vanier College

Thursday

- 12:00 noon - 2:00 p.m. - Discussion/Lunch - [Student Christian Movement] "Attitudes Toward Native Canadian Indians" by Reverend Ernest Willie, Consultant on Native Affairs to the Anglican Church in Canada - Master's Dining Room, Founders College
- 2:00 p.m. - 4:00 p.m. - Meeting - Political Science Undergraduate Student Union - Room S615, Ross Building
- 3:00 p.m. - Meeting - [Faculty of Arts] - Executive Committee of the Faculty Council - Master's Dining Room, Winters College
- 4:00 p.m. - Film - [Natural Science Division] "Lower than the Angels" - Room L, Curtis Lecture Halls
- 4:00 p.m. - 6:00 p.m. - Y.U.F.A. - general meeting - Room D, Stedman Lecture Halls
- 7:00 p.m. - 8:46 p.m. - Film - [Humanities 181A/B] "Wedding in White" - Room L, Curtis Lecture Halls
- 7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Primal Therapy" by Tom VERNY - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls
- 8:00 p.m. - Play - [English 253] "Camino Real" by Tennessee Williams - admission 50¢ - Pipe Room, Glendon College
- 8:00 p.m. - Canadian Literature Conference - "Canadian Publishing", with Victor Coleman, Coachhouse Press; Shirley Gibson, Anansi Press; James Lorimer, of James, Lewis and Samuel; and Anna Porter, McClelland and Stewart. Moderated by Professor Ramsay Cook, Department of History, York - Vanier Dining Hall

Friday

- 8:00 p.m. - Canadian Literature Conference - "Conclusions", with Eli Mandel and a slide show by Ron Bloore - Vanier Dining Hall
- 8:00 p.m. - Dance performance - "An Evening of Indian Dance", with Menaka Thakkar. A performance of two classical styles of Indian Dance, with commentary and demonstration - Junior Common Room, Stong College
- 8:30 p.m. - Film - [Winters College] "Westworld" - admission \$1.50; \$1.25 for Winters College students - Room I, Curtis Lecture Halls

Saturday

- 8:30 p.m. - Concert - featuring "Stringband" - admission \$1.50 - Old Dining Hall, Glendon

Sunday

- 8:30 p.m. - Film - "Westworld" - see Friday's listing at 8:30 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

Tuesday October 29, 1974

EMERGENCY SERVICES CENTRE - 3333

- 11:30 a.m. - 1:00 p.m. - Opera - [Music Department] a performance of "Louis Riel" (composed by Harry Somer, with libretto by Mavor Moore) - Room F, Curtis Lecture Halls
- 12:00 noon - York Poetry Series - [English Department, Humanities Division, Faculty of Fine Arts] with Clark Blaise of Sir George Williams University - Faculty Lounge (S869), Ross Building
- 12:00 noon - 1:00 p.m. - Y.U.S.A. - an informal meeting of members to continue the discussion arising out of the October 24 general meeting - Moot Court Room, Osgoode Hall Law School
- 1:00 p.m. - Ontology Club - "The Earth of Your Being" with Peter Kafka - Room S169, Ross Building
- 1:00 p.m. - Development of Teaching Skills - today's topic is "Lecturing Styles" - Room 108, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Japanese Films - [Humanities/Social Science 277] "Ugetsu" - Room L, Curtis Lecture Halls
- 4:00 p.m. - 8:30 p.m. - Films - [Humanities 180/178/174A] "Nobody Waved Goodbye", "Oedipus Rex", and "Warrendale" - Room I, Curtis Lecture Halls
- 7:00 p.m. - Film - [Film Department] a series of French films to be shown every Tuesday night - Room L, Curtis Lecture Halls
- 7:00 p.m. - Meeting - York Homophile Association - Room 215, Bethune College
- 7:00 p.m. - 9:00 p.m. - Film - [Humanities/Social Science 277] "Ugetsu", a Japanese film - Room L, Curtis Lecture Halls
- 8:00 p.m. - Canadian Literature Conference - [Vanier College] - seminar with Clark Blaise, Matt Cohen, Barry Dickson, Hugh Garner, Graeme Gibson, Dave Godfrey, W.O. Mitchell and Clara Thomas (students should pre-register at the Vanier Information Centre) - Junior Common Room, Senior Common Room and Master's Dining Room, Vanier College
- 8:00 p.m. - 10:00 p.m. - E.G.O.-Parapsychology and Frontiers of the Mind - [Centre for Continuing Education] "Quantitative Laboratory Experiments of Psychokinesis" by Howard Eisenberg - admission \$5.00; \$3.50 for students - Faculty Lounge (S872), Ross Building

GENERAL

- * The exhibit of "Works from the York University Collection" is continuing this week in the display area of the Fine Arts Building, open daily from 9:00 a.m. to 5:00 p.m. The exhibit lasts until Friday.
- * The Jewish Student Federation is sponsoring a series of courses on Judaism. The series includes courses on Jewish crafts and conversational Hebrew or Yiddish, as well as biblical and background studies. For more information and a complete list, please drop by the Federation's office in Room S101 of the Ross Building, or call local -3647.
- * On Friday, November 1 the Department of Foreign Literature, the Division of Language Studies and the Latin American and Caribbean Studies Programme are sponsoring a couple of lectures by Professor D.J. Gifford, of St. Andrews University (Scotland). Professor Gifford is a specialist in Medieval literature and in Latin-American indigenous cultures. He will speak at 1:00 p.m. in Room S128, Ross Building on "Sociological problems in the Celestino" (with particular reference to witchcraft and prostitution); and at 2:30 p.m. in the Senior Common Room, Founders College on the religious and cultural heritage of the Incas in the modern community life of the Quechua Indians.
- * The Department of Physical Education is offering skating lessons in the ice arena. The first lesson is tonight, between 6:00 p.m. and 7:00 p.m. There will also be lessons from Tuesday, November 5 to November 19, between 7:00 p.m. and 8:00 p.m.; and another lesson on Tuesday, November 26 between 6:00 p.m. and 7:00 p.m. For further information, please call local -3529.

- continued

GENERAL

(cont'd.)

- * The Faculty of Education and the Mathematics Department are sponsoring a series of seminars with Professor Hans Freudenthal of the Mathematical Institute of the University of Utrecht. The seminars will take place in Room N203 of the Ross Building according to the following schedule: Monday, November 4 at 4:30 p.m. - "Curriculum Development in Mathematics in the Netherlands"; Tuesday, November 5 at 4:00 p.m. - "Small Geometries and Their Groups"; and on Wednesday, November 6 at 4:30 p.m. - "Comprehension and Apprehension in Mathematical Learning Processes". Professor Freudenthal will also be giving a seminar on "The Cradle of Modern Topology" at 4:00 p.m. on Thursday, November 7, in Room 3171 of the Medical Sciences Building at the University of Toronto. This fourth lecture is jointly sponsored by the Mathematics Department at York and the Institute for the History and Philosophy of Science and Technology at the University of Toronto.
- * Members of the York community are advised that the York Student Federation's annual handbook, Manus, will be issued in early November (about three weeks later than anticipated). Copies will be distributed to all staff and faculty offices, and students will be able to pick up their copies at locations which will be announced later.
- * The National Institute on Mental Retardation is offering two types of awards to students who are entering or pursuing graduate studies at a Canadian university and who are planning a career in the field of mental retardation. Type A is bursary support, valued at \$1,500. The deadline for applying for this award for the 1975-76 academic year is January 31, 1975. Type B is supplementary support for study or research purposes, and is valued at \$2,500 over a three year period. The deadline for applying for this is April 15, 1975. The Bulletin editor has posted a circular with information on these awards outside of Room S804, Ross Building. Application forms and further information can be obtained directly from the Institute in the Kinsmen Building on campus.
- * The fourth issue of the Canadian Theatre Review is now available in the York Bookstore and in Room 222 of the Administrative Studies Building. This issue explores the dramatic development of the Manitoba Theatre Centre, and includes a new unpublished play by George Ryga. Sponsored by the Faculty of Fine Arts and edited by Don Rubin of the Theatre Department, the Canadian Theatre Review is celebrating its first anniversary with this issue.

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 October 30, 1974

EMERGENCY SERVICES CENTRE - 3333

- 1:00 p.m. - Development of Teaching Skills - "Assignments: Challenge or Chore?" - Room 108, Behavioural Science Building
- 4:00 p.m. - Guest Speaker - [C.R.E.S.S.] Dr. John Gribbin, assistant-editor of Nature, will speak on the topic, "Non-specialists are needed" - Room 317, Petrie Science Building
- 4:15 p.m. - Film - [Humanities 373] "The Golem" (1920; Paul Wegener) - Room 204, York Hall, Glendon College
- 6:00 p.m. - 11:00 p.m. - Water polo clinic - [Physical Education Department] - from 6:00 p.m. to 8:00 p.m. there will be lectures and films, in the Tait McKenzie Classroom. - from 9:00 p.m. to 11:00 p.m. there will be demonstrations and a practical session, in the pool - Tait McKenzie Building
- 7:00 p.m. - Dance Workshop - an evening of student and faculty works, with improvisations and demonstrations - Studio III, Fine Arts Building
- 7:30 p.m. - Meeting - [York University Student Liberals] with Bob Kaplan, MP for York Centre - free coffee, and licensed - Senior Common Room, Founders College
- 8:00 p.m. - Play - [English 253] "Camino Real" by Tennessee Williams - admission 50¢ - Pipe Room, Glendon College
- 8:00 p.m. - Canadian Literature Conference - [Vanier College] "Canadian Folklore", with Carole Henderson, Basel Johnson, Gilles Losier and I. Sheldon Posen - "The Open End" - Vanier Coffee Shop, Vanier College
- 8:00 p.m. - Films - [Founders College] an entire night of terror, with "Beguiled", "Phantom of the Opera", "Twins of Evil" and "Hands of the Ripper" - admission 50¢ for Founders students; \$1.00 for others - Room L, Curtis Lecture Halls

GENERAL

- * The Theatre Department is presenting performances of Ibsen's Hedda Gabler on November 6, 7, 8 and 9, at 8:00 p.m. in the Atkinson Studios. Admission is free, but tickets are required. For more information, please contact the Burton Auditorium Box Office, open daily from 11:00 a.m. to 2:00 p.m.
- * There are a few students who are having problems finding accommodation off campus that will fit their pocket-books. If any members of the faculty or staff would be willing to rent a room, preferably with kitchen privileges, at somewhat less than the going rate (for the remainder of the academic session, at least), they are asked to call Marjorie Newman at local -3698 or Denys Brown at local -3441.
- * The Department of Physical Education is sponsoring a gymnastic club for young people. There will be 2 age groups: Group A (10-13) will meet Fridays from 5:00 p.m. to 6:30 p.m. and Saturdays from 1:00 p.m. to 2:30 p.m.; and Group B (14-18) will meet Fridays from 6:30 p.m. to 8:00 p.m. and Saturdays from 2:30 p.m. to 4:00 p.m. Classes begin November 1 and will continue until the last week in March. There will be a registration fee of \$35.00, which will cover gymnastic instruction. For further information and application forms please contact Carol Anne Letheren at local -3282.
- * There are a number of listings of houses, town houses and apartments--some reasonable, some not so reasonable--with either long or short term leases. Some are furnished, some aren't. If you are currently looking for a place, please give Denys Brown a call at local -3441.
- * The community is asked to note that Personnel Applied Research is a new listing at local -6334. The following people can be reached at this number: Mr. J.A. Doran, Mrs. G.B. Humfries, Mrs. C.C. Downtron and Miss M.L. Calbery.

- continued

GENERAL

(cont'd.)

- * The first issue of Pulse, a newsletter about the film and television industries, is now on sale in the York Bookstore. Pulse is edited by Rick Harris, a York student.
- * The fourth annual Workshop on Commercial and Consumer Law is being held at the Osgoode Hall Law School and the University of Toronto Faculty of Law on Friday, November 1 and Saturday, November 2. The Workshop is jointly sponsored this year by the two law schools and the Association of Canadian Law Teachers. As in previous years, the Workshop is primarily designed to promote the exchange of information among Canadian law teachers specializing in these areas of the law and to develop their skills and expertise. Students and other interested people are welcome to attend (subject to the availability of space). For further information, please call local -3452.

STAFF POSITIONS: The following vacancies are available to candidates from within the University Community:

Faculty of Environmental Studies - Secretary; Grade 4

Faculty of Graduate Studies - Secretary; Grade 3

Faculty of Arts - Duplicating Clerk; Grade 2

Faculty of Science - Secretary - Grade 4

Personnel Services - Clerk Typist - Grade 3

For information regarding the above positions, please contact Mrs. G. Neilson (2510)

Scott Library - Government Documents Clerk; Grade 4

- Film Maintenance Clerk; Grade 3

Lakeshore Teachers' College - Library Technician (Appointment to June only); Grade 4

Computer Centre - Programmer; P-II

For information regarding the above positions, please contact Mrs. L. Hamilton (3473)

DAILY BULLETIN

Thursday October 31, 1974

EMERGENCY SERVICES CENTRE - 3333

- 12:00 noon - 2:00 p.m. - Discussion/Lunch - [Student Christian Movement] "Attitudes Toward Native Canadian Indians" by Reverend Ernest Willie...
1:00 p.m. - Development of Teaching Skills - "What can be done with tutorial discussions if students haven't come prepared?" - Room 108, Behavioural Science Building
2:00 p.m. - 4:00 p.m. - Meeting - Political Science Undergraduate Student Union - Room S615, Ross Building
2:00 p.m. - 4:00 p.m. - Meeting - a meeting of all full-time women faculty members who are concerned about salary and rank anomalies - Faculty Lounge (S869), Ross Building
3:00 p.m. - Meeting - [Faculty of Arts] Executive Committee of the Faculty Council - Master's Dining Room, Winters College
4:00 p.m. - Film - [Natural Science Division] "Lower than the Angels" ("The Ascent of Man" series) - Room L, Curtis Lecture Halls
4:00 p.m. - 6:00 p.m. - Y.U.F.A. - general meeting - Room D, Stedman Lecture Halls
7:00 p.m. - 8:46 p.m. - Film - [Humanities 181A/B] "Wedding in White" - Room L, Curtis Lecture Halls
7:30 p.m. - 10:30 p.m. - E.G.O.-Innovative Approaches to the Helping Relationship - [Centre for Continuing Education] "Primal Therapy" by Tom Verny - admission \$6.00; \$4.00 for students - Room 107, Stedman Lecture Halls
8:00 p.m. - Play - [English 253] "Camino Real" by Tennessee Williams - admission 50¢ - Pipe Room, Glendon College
8:00 p.m. - Canadian Literature Conference - [Vanier College] "Canadian Publishing", with Victor Coleman, Coachhouse Press; Anansi Press; James Lorimer, of James, Lewis and Samuel; and Anna Porter, McClelland and Stewart. Moderated by Professor Ramsay Cook, Department of History, York - Vanier Dining Hall, Vanier College
8:00 p.m. - Dance - [Winters College] featuring "Kingstreet" band - admission 75¢ with a costume, or \$2.00 without - For Winters students and guests - licensed - Dining Hall, Winters College
8:00 p.m. - 9:30 p.m. - Lecture - the third in a series of lectures on Eckankar, the ancient science of soul travel, with Fabian Burbeck - Room S128, Ross Building
9:00 p.m. & 10:30 p.m. - Cabaret Theatre - a special Halloween SCARY show, featuring Martians, an old fashioned shoot-out and Vaudeville - free admission and licensed - Open End Coffee Shop, Vanier College

GENERAL

- * As part of its Master's Series, Winters College is sponsoring a poetry reading by Eli Mandel on Wednesday, November 6 at 7:30 p.m., in the Senior Common Room of Winters College.
* Members of the York community are asked to note the following changes in location for Stong College personnel:
Mrs. Ruth Allan, Master's Secretary - 314 Stong
Mrs. Olga Cirak, Assistant to the Master - 314B Stong
Mr. Steve Dranitsaris, Residence Secretary and Student Liason - 317 Stong
Mrs. Dianne Zecchino, Fellows' Secretary - 315 Stong
* The Ruskin Literary and Debating Society will hold its 1,261st meeting on Saturday, November 2 at 8:00 p.m. in the Senior Common Room, McLaughlin College.
* The Education Centre, located in Room 106A of the Scott Library, is designed to serve the needs of education undergraduates who are taking "teaching training" courses.
* All faculties, departments and organizations at York are reminded that both INFORMATION YORK and the Daily Bulletin need to be kept informed of what's happening on campus.

STAFF POSITIONS: The following vacancies are available to candidates from with the University Community:
Please contact Mrs. L. Hamilton (3473) in regard to the following:
Physical Plant - Maintenance Dispatcher; Grade 4
Physical Education - Senior Control Room Attendant; Grade 4
Please contact Mrs. G. Neilson (2510) in regard to the following:
Atkinson College - File Clerk; Grade 2