


Published five days a week during term by Communications Department.
Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667-3441).
Items submitted will be edited as required

Thursday November 1 - Sunday November 4, 1979

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * A film on Nicaragua and a talk will be presented by Bethune College, the York NDP Club, the Latin American and Caribbean Studies Program, the Third World Student Union, and the Hellenic Student Union on Tuesday, November 6 at 3:00 p.m. in the Bethune Junior Common Room. The film to be shown is entitled "Patria Libre o Morir (Free Homeland or Death)"; and the discussion will be led by York Professor Pastor Valle-Garay, Ambassador of Nicaragua to Canada. Audience participants are requested to donate articles of clothing and school supplies.
- * York's Osgoode Hall Law School is presenting a public lecture by Daniel D. Prentice who will give a talk entitled "The Effect of Inflation on the Enforcement of Contracts" on Thursday, November 15 at 4:00 p.m. in the Law School's Moot Court Room. Mr. Prentice is Visiting Lewtas Professor of Law at Osgoode and a Fellow of Pembroke College, Oxford.


A \$40 contribution will provide two braille books to a blind individual through the C.N.I.B., a United Way member agency.
"Give it more than a thought - give generously with a single contribution or through payroll deduction."

- * President Macdonald invites members of the community to submit black and white line drawings, suitable for reproduction as a Christmas card, on the theme "The York Scene". Fifty dollars will be paid for the sketch chosen and offers may be made for others suitable for the University's archives. Work submitted should include the artist's name and return address and may be delivered to the Office of the President, Room S949 of the Ross Building, before November 9, 1979.
- * The Faculty of Fine Arts will present the world premiere of Marion Andre's holocaust play "The Sand", November 12-17 in Burton Auditorium. A faculty member of York's Theatre Department, Marion Andre is artistic director of Toronto's Theatre Plus and former director of the Saidye Bronfman Centre in Montreal. Andre will direct this student production of his semi-autobiographical work. Admission is free and tickets may be reserved by calling the Burton Auditorium Box Office at local -2370 (from 11:00 a.m.-2:00 p.m.).
- * Applications for the position of Academic Advisor at Stong College are being received by Master Hédi Bouraoui. Applicants must be faculty members at York who have a knowledge of and belief in the College system; a current CV should accompany a letter of application, along with a statement of the applicant's perception of Stong, the College System and the Tutorial Program. Information on duties, remuneration, etc., are available from Olga Cirak, Room 317 of the College. The successful candidate will assume office July 1, 1980. The term of appointment is normally three years; it should be noted that mid-term sabbatical leaves may not be taken. The closing date for receipt of applications is Friday, November 30; correspondence should be directed to Hédi A. Bouraoui, Room 314A, Stong College.


Kilometre (abbreviation: km) is a measure of long distance and used for: highway distance signs, map scales; lengths of rivers, shorelines, lakes; distances between airports, capital cities; dimensions of the earth, moon, sun, planets, and their orbits.

EVENTS

Thursday

- 12:00 noon - Urban Studies Seminar Series - "Housing Programs and Income Distribution" with York Economics/Social Science Professor George Fallis - Room N724, Ross Building
- 1:00 p.m. - 2:00 p.m. - Brown Bag Lecture Series - [Founders College] "Sri Lanka" with Simon Owens - Senior Common Room, Founders College
- 1:00 p.m. & 7:00 p.m. - Auditions - for Vanier production of "Abelard and Heloise" - call local -2339 to book a time - Music Room (Room 029), Vanier College
- 4:00 p.m. - Film - [McLaughlin College] "King Lear" (Paul Scofield; directed by Peter Brooks) admission 50¢ - Room A, Curtis Lecture Halls
- 8:00 p.m. - FALL CONVOCATION CEREMONIES - Helen Allen, journalist and originator of the newspaper feature column "Today's Child", will receive the honorary Doctor of Laws degree; she will also deliver the Convocation Address - Main Gymnasium, Tait McKenzie Building

Friday

- 9:00 a.m. - 3:15 p.m. - Physical Education and Health Symposium: Competition - [Centre for Continuing Education] "Co-operative Games" with Mr. Pierre Provost, University of Ottawa and "Psychology of Sport" with Mr. Peter Jensen, Glendon College - general fee \$15.00; \$7.50 for members of York community - Room 038, Administrative Studies Building
- 2:00 p.m. - Guest Speaker - [Psychology Department] "Biographical Sources of the Nature-Nurture Controversy: The Early Education of John Stuart Mill and Francis Galton" with York Professor Raymond E. Fancher - Room 291, Behavioural Science Building
- 5:00 p.m. - York Women's Hockey Tournament - six teams from Ontario and two from Quebec will participate - Ice Arena, York Campus
- 7:00 p.m. - Co-ed Swim Meet - York hosts Guelph - Pool, Tait McKenzie Building
- 8:00 p.m. - Recital - [Faculty of Fine Arts] "Alliance for Canadian New Music Projects" presents a recital of Canadian compositions by scholarship winners from Showcase '79; included in the program are vocal and instrumental pieces by solo performers and such ensembles as the Contemporary Winds and The Eclectic Brass - YUFAM (596 Markham Street)
- 8:15 p.m. - Men's Basketball - York vs. Alumni - Tait McKenzie Building

Saturday

- 9:00 a.m. - York Women's Hockey Tournament - continues from Friday - Ice Arena, York Campus
- 8:15 p.m. - Men's Basketball - York vs. University of Western Ontario - Tait McKenzie Building
- 8:15 p.m. - Men's Hockey - York vs. University of Waterloo - Ice Arena, York Campus
- 8:30 p.m. - Bethune Movies - "Midnight Express" - general admission \$2.00 - Room L, Curtis Lecture Halls

Sunday

- 8:30 p.m. - Bethune Movies - see Saturday's listing at 8:30 p.m.

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 8, 1979; * indicates position is exempt from the bargaining unit.

Counsellor - Mrs. G. Neilson (-2510)

Atkinson College - Bindery Operator I (Duplicating; grade 10 or equivalent; 1 year previous experience in operating binding equipment preferred); Bindery Operator I (\$9,960)

Faculty of Graduate Studies - Secretary to the Executive Officer (grade 12 education; 1-2 years general office experience; typing 50-55 wpm; emphasis on accurate coding of records and typing of statistics); grade 4 (\$10,833)

Faculty of Graduate Studies - Admissions Clerk (grade 12 education; 1 year general office experience, preferably in a university environment; typing 50 wpm; good communication skills); grade 4 (\$10,833)

Counsellor - Mrs. B. Friedman (-3473)

Computer Services - Data Processing Clerk (grade 12; 1-2 years office experience including reception, typing, filing; knowledge of coding systems and related data entry methods preferred); grade 4 (\$10,833)

Scott Library - Reserve Assistant (Temporary-December 3, 1979-June 30, 1980; grade 12 or equivalent; 1 year general library experience in a public service area); grade 3 (based on annual salary of \$10,200)


Published five days a week during term by Communications Department.
Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667-3441).
Items submitted will be edited as required

YORK ACTIVITIES

Monday November 5 - Sunday November 11, 1979

EMERGENCY SERVICES CENTRE -3333

ART GALLERIES, DISPLAYS

- * "Craig Tandy 74/79 - One Man Show of Kinetic Sculpture" is the title of the current exhibition at the A.G.Y.U. (Room N145, Ross Building). The show will run until November 14 with regular gallery hours from 10:00 a.m.-4:30 p.m., weekdays.
- * Artist Jaan Poldas is exhibiting his "E.G. Series" at the Glendon College Gallery until November 25. Each of the 32 panels in the exhibit measures 2 feet by six feet and is painted uniformly one colour. The Gallery is open from 10:00 a.m.-5:00 p.m., weekdays and from 2:00 p.m.-5:00 p.m., Sundays.
- * Recent paintings by Montreal artist Guido Molinari are features at YUFAM (596 Markham Street) until November 18. The exhibition, entitled "Quantificateur" focuses on the perception of colour and on the discovery of colour's power of communication. Regular gallery hours are from 12:00 noon-6:00 p.m., Wednesday through Sunday.
- * A Group show of first year graduate students in the Visual Arts Department will be on display at the IDA Gallery until November 14. "Cultural Criminals" includes paintings, prints, photographs, sculptures and drawings. Gallery hours are from 8:45 a.m.-5:00 p.m., weekdays.

Monday

- 12:00 noon - Encounter Canada: Canada in the Seventies - [Vanier College] first of four days of speakers and panel discussions; today's major topic is "Literature" with program as follows:
12:00 noon - Quebec Literature with Jack Warwick
2:00 p.m. - Canadian Writers Union with June Callwood
4:00 p.m. - Women Fiction Writers with Clara Thomas
6:45 p.m. - Canadian writer W.O. Mitchell*
- all events will be in the Vanier College Senior Common Room (* in Vanier Junior Common Room)
- 12:00 noon - Women's Centre Film Series - "Women in Defense" - working in U.S. plants during World War II
- Room 102, Behavioural Science Building
- 12:00 noon - Reading - [Calumet College] by John Bentley Mays - Calumet Common Room, Atkinson College

Tuesday

- 11:00 a.m. - Reading - [Program in Creative Writing, Canada Council, Calumet College] with Canadian Playwright Sharon Pollock reading from her work - Calumet Common Room, Atkinson College
- 12:00 noon - Encounter Canada: Canada in the Seventies - [Vanier College] continues with today's program on "Politics" as follows:
12:00 noon - F.L.Q. Crisis with Ramsay Cooke
4:00 p.m. - Parti Quebecois with Richard Cleroux
7:00 p.m. - Panel discussion with York Professor Ken McRoberts, Professor Francois Vaillancourt, University of Montreal; Professor John Richard, Simon Fraser University; and Professor Ralph Winter, Acadia University speaking on Canadian Unity; moderator is Professor Bob Drummond*
- all events will take place in the Vanier College Senior Common Room (* in Vanier Junior Common Room)
- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "Two Centuries Later: The Present Status and Future Prospects for Agriculture in the Clarendon Plains, Jamaica" with York Professor J. Tait Davis
- Room N306, Ross Building
- 12:00 noon - 2:00 p.m. - P&M Luncheon/Talk - "Benefits" - Master's Dining Room, Stong/Bethune College
- 2:00 p.m. - 4:00 p.m. - Seminar - [Office of Research Administration] Mr. George Tillman, Officer, Social Sciences and Humanities Research Council, will discuss International Scholarly Exchange Program
- Room 284, Administrative Studies Building
- 3:00 p.m. - Film/Discussion - [Bethune College, York NDP Club, Latin American and Caribbean Studies Program, Third World Student Union, Hellenic Student Union] Film: "Patria Libre o Morir (Free Homeland or Death)"; Discussion to be led by York Professor Pastor Valle-Garay, Ambassador for Nicaragua in Canada - audience participants are requested to donate articles of clothing and school supplies
- Junior Common Room, Bethune College
- 3:00 p.m. - 5:00 p.m. - Panel Discussion - [McLaughlin College] "Terrorism" - panelists will include: Alexander Craig, journalist and former Latin-American correspondent for Canadian and British newspapers; John Gellner, York Professor and Fellow of McLaughlin, author of Bayonets in the Streets; Leslie Green, University of Alberta, authority on International Law; and John Starnes, former Chief of Security, Royal Canadian Mounted Police - Moderator: Professor George Doxey, Master of McLaughlin - Junior Common Room, McLaughlin College
- 4:00 p.m. - Mathematics Colloquium - "Applications of an Isoperimetric Identity" with Dr. Sten Kaijser, Uppsala University - Room N203, Ross Building
- 7:00 p.m. - Talking Tut: Conversation & Confections - [Glendon Gallery Volunteers] Art Gallery of Ontario representative Judi John will present an illustrated lecture; at 8:00 p.m. there will be wine, cheese and a buffet of exotic desserts - tickets (\$5.50) may be reserved by calling 487-6206 - Theatre Glendon

YORK ACTIVITIES (cont'd.)

Wednesday

- 12:00 noon - Encounter Canada: Canada in the Seventies - [Vanier College] continues with today's program on "Sports and Fitness" as follows:
12:00 noon - Guest Speaker
2:00 p.m. - Films - Canada Cup Series
4:00 p.m. - Panel Discussion on International Hockey - 1970-1990 with John Zeigler, President of N.H.L.; George Gross, Toronto Sun Sports Editor; Aggie Kukulowicz, Interpreter for Team Canada; Bill Harris, Team Canada Coach; Derek Holmes, President of Hockey Canada; moderator - Dave Chambers*
- all events in Vanier College Senior Common Room (* in Vanier Junior Common Room)
- 12:00 noon - Jazz in Bethune - featuring the Ed Bickert Quartet - Junior Common Room, Bethune College
- 3:00 p.m. - Computer Science Seminar Series - "An Overview of S/SL: Syntax/Semantic Language" with Professor Richard Holt, University of Toronto - Room N203, Ross Building
- 3:00 p.m. & 8:00 p.m. - Films by York Filmmakers - [Film Department] "Ziggy", "For Elizabeth", "Blue Hills Academy", "Streetcry", and "Hey, Where's Everybody Going?" (the latter film was awarded the Kodak Ltd. Grand Prize at the C.N.E. Film Festival 1979) - all films by 3rd and 4th year film majors - Room L, Curtis Lecture Halls
- 5:00 p.m. - Organizational Meeting - for those runners and joggers (staff, faculty, students) interested in group running; for interested participants there will be a fun run - for further information call Mike Goldrick (Room S656, Ross Building) at local -2409 - Room 316, Tait McKenzie Building
- 6:30 p.m. - Women's Basketball - York vs. Ontario's Central East Team - Tait McKenzie Building
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Business Law" with lawyer Barry Fisher - 1st in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School
- 8:00 p.m. - Concert - [Faculty of Fine Arts] the Toronto Septet featuring James McKay (bassoon), James Campbell (clarinet), James MacDonald (horn), Joel Quarrington (bass), Konraad Bloemendal (cello), Douglas Perry (viola) and Imajishi Fujilo (violin) performing chamber music - YUFAM (596 Markham Street)

Thursday

- 2:00 p.m. - 4:00 p.m. - Teaching Skills Program - "Evaluation of Students in the Social Sciences and Humanities" with York Professors Norman Feltes, Chris Furedy, and Diana Lary - Faculty Lounge (Room S869), Ross Building
- 3:00 p.m. - 5:00 p.m. - Founders Film Series - "Emily Carr" - Room 202B, Founders College
- 4:00 p.m. - Encounter Canada: Canada in the Seventies - [Vanier College] final day; today's program focuses on "Media" with events as follows:
4:00 p.m. - Panel on Canadian Content in Broadcasting with York Professor Fred Fletcher; Mr. Jack Crane, Head of Programs at CBC; Jean-Louis Gagnon, CRTC
7:00 p.m. - Panel on Responsible Journalism with Mr. Peter Hopher, Associate Editor of the Albertan; Professor Wilfred Kesterton, Carleton University; and Mr. Oakland Ross, Assistant Editor at the Globe and Mail
- the above will be held in the Junior Common Room of Vanier College
- 4:30 p.m. - Special Meeting of the Senate - to resume debate from October regular meeting - Senate Chamber (Room S915), Ross Building

Friday

- 9:00 a.m. - 3:15 p.m. - Family Life Symposium - [Centre for Continuing Education] "Sex, Sin and Sanity - A New Look at Sexual Morality" with Dr. Sam Luker, College of Family and Consumer Studies, University of Guelph - general fee \$15.00; \$7.50 for members of York community - Room 038, Administrative Studies Building
- 1:30 p.m. - 3:30 p.m. - Fortnightly Seminar - [Graduate Program in Philosophy] "A Critique of Karl Popper's Theory of the Three Worlds" with York Professor Rolin Church - Faculty Lounge (Room S869), Ross Building
- 2:00 p.m. - Guest Speaker - [Psychology Department] "The Prospects for a Rigorous Humanism" with Professor Joseph F. Rychlak, Purdue University - Room 291, Behavioural Science Building
- 8:00 p.m. - Concert - [Faculty of Fine Arts] Robert Bick, Douglas McNabney and Paul Pulford of the Galliard Ensemble offer a program of works by Beethoven, Villa-Lobos, Martinu and others; featured as guest artists are pianist Steven Blum and bassoonist James McKay - YUFAM (596 Markham Street)

Sunday

- 3:00 p.m. - Solo Concert - [Faculty of Fine Arts, in cooperation with Sackville Recordings, Onari Productions] featuring virtuoso jazz pianist Anthony Davis - tickets are \$4.00 and are available at the Jazz and Blues Record Centre (337 King Street West; telephone 368-3149) - YUFAM (596 Markham Street)

[NOTE: As yet there are no events scheduled for Saturday]


Tuesday November 6 - Wednesday November 7, 1979

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * York's Department of Theatre is presenting the first Toronto production of "En Pièces Détachées" by Michel Tremblay, directed by Alan Richardson. Performances will be in the Atkinson Studio on November 8 and 9 (at 8:00 p.m.) and November 10 (1:00 p.m. and 5:00 p.m.). The play has been translated into English by Alan Van Meer. Admission is free, but seating is limited; tickets may be picked up from the Burton Box Office on weekdays between 11:00 a.m. and 2:00 p.m.
- * Sylvia Fraser, author of Pandora, The Candy Factory and A Casual Affair, will speak about her writings on Wednesday, November 14 at 7:30 p.m. in the Fellows Lounge of Atkinson College. Her visit to the York campus is sponsored by the Office of the Master, Atkinson.
- * Vanier College, C.Y.S.F. and the Film Department are launching a "Made in Canada" Film/Video series which will take place at 6:30 p.m. in the Vanier College Senior Common Room, commencing November 15. Each Film/Video presentation will have involved: former York Film students; faculty and staff of the Film Department; professional Canadian filmmakers; and, film critics/theorists. These screenings will present as many areas of filmmaking as possible - documentaries, features, horror films, public relations, commercials and science fiction - and will be followed by an informal question/answer period with one or several of the persons involved in its production. Admission to the screenings is free.
- * The Faculty of Fine Arts is presenting Le Groupe de la Place Royale, a company of seven dancers trained in both modern and classical styles, on Friday, November 23 at 8:00 p.m. in Burton Auditorium. Founded in 1966 Le Groupe is under the co-direction of Peter Boneham (co-founder of the company) and Jean-Pierre Perrault (one of Canada's leading choreographers). Tickets for the ensemble's performance are \$6.50 (general public), \$5.50 (staff/faculty) and \$4.50 (students) and reservations may be made by calling the Burton Box Office at local -2370.
- * Department of Physical Education and Athletics - facilities cancellations:
Ice Arena - Pleasure Skating - 9:00 p.m.-11:00 p.m. on November 17 and 24; and 2:00 p.m.-3:00 p.m.,
November 23
Tait McKenzie Pool - Recreational Swim - Saturday, November 17
- * Members of the York community are asked to note the following change to the Telephone Directory:
Smiley, Donald, Political Science, S626 Ross -2564

EVENTS

Tuesday

- 11:00 a.m. - Reading - [Program in Creative Writing, Canada Council, Calumet College] with Canadian Playwright Sharon Pollock reading from her work - Calumet Common Room, Atkinson College
- 12:00 noon - Encounter Canada: Canada in the Seventies - [Vanier College] continues with today's program on "Politics" as follows:
12:00 noon - F.L.Q. Crisis with Ramsay Cooke
4:00 p.m. - Parti Quebecois with Richard Cleroux
7:00 p.m. - Panel discussion with York Professor Ken McRoberts, Professor Francois Vaillancourt, University of Montreal; Professor John Richard, Simon Fraser University; and Professor Ralph Winter, Acadia University speaking on Canadian Unity; moderator is Professor Bob Drummond*
- all events will take place in the Vanier College Senior Common Room (* in Vanier Junior Common Room)
- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "Two Centuries Later: The Present Status and Future Prospects for Agriculture in the Clarendon Plains, Jamaica" with York Professor J. Tait Davis - Room N306, Ross Building
- 12:00 noon - 2:00 p.m. - P&M Luncheon/Talk - "Benefits" - Master's Dining Room, Stong/Bethune College
- 2:00 p.m. - 4:00 p.m. - Seminar - [Office of Research Administration] Mr. George Tillman, Officer, Social Sciences and Humanities Research Council, will discuss International Scholarly Exchange Program - Room 284, Administrative Studies Building
- 3:00 p.m. - Film/Discussion - [Bethune College, York NDP Club, Latin American and Caribbean Studies Program, Third World Student Union, Hellenic Student Union] Film: "Patria Libre o Morir (Free Homeland or Death)"; Discussion to be led by York Professor Pastor Valle-Garay, Ambassador for Nicaragua in Canada - audience participants are requested to donate articles of clothing and school supplies - Junior Common Room, Bethune College
- 3:00 p.m. - 5:00 p.m. - Panel Discussion - [McLaughlin College] "Terrorism" - panelists will include: Alexander Craig, journalist and former Latin-American correspondent for Canadian and British newspapers; John Gellner, York Professor and Fellow of McLaughlin, author of Bayonets in the Streets; Leslie Green, University of Alberta, authority on International Law; and John Starnes, former Chief of Security, Royal Canadian Mounted Police - Moderator: Professor George Doxey, Master of McLaughlin - Junior Common Room, McLaughlin College
- 4:00 p.m. - Mathematics Colloquium - "Applications of an Isoperimetric Identity" with Dr. Sten Kaijser, Uppsala University - Room N203, Ross Building
- 7:00 p.m. - Talking Tut: Conversation & Confections - [Glendon Gallery Volunteers] Art Gallery of Ontario representative Judi John will present an illustrated lecture; at 8:00 p.m. there will be wine, cheese and a buffet of exotic desserts - tickets (\$5.50) may be reserved by calling 487-6206 - Theatre Glendon

EVENTS (cont'd.)

Wednesday

- 12:00 noon - Encounter Canada: Canada in the Seventies - [Vanier College] continues with today's program on "Sports and Fitness" as follows:
12:00 noon - Guest Speaker
2:00 p.m. - Films - Canada Cup Series
4:00 p.m. - Panel Discussion on International Hockey - 1970-1990 with John Zeigler, President of N.H.L.; George Gross, Toronto Sun Sports Editor; Aggie Kukulowicz, Interpreter for Team Canada; Bill Harris, Team Canada Coach; Derek Holmes, President of Hockey Canada; moderator - Dave Chambers*
- all events in Vanier College Senior Common Room (* in Vanier Junior Common Room)
- 12:00 noon - Jazz in Bethune - featuring the Ed Bickert Quartet - Junior Common Room, Bethune College
- 12:00 noon - Meeting - weekly get together for all interested Christians for fellowship and sharing (same time, location until further notice) - Scott Religious Centre
- 3:00 p.m. - Computer Science Seminar Series - "An Overview of S/SL: Syntax/Semantic Language" with Professor Richard Holt, University of Toronto - Room N203, Ross Building
- 3:00 p.m. & 8:00 p.m. - Films by York Filmmakers - [Film Department] "Ziggy", "For Elizabeth", "Seven Steps to Freedom", "Streetcry", and "Hey, Where's Everybody Going?" (the latter film was awarded the Kodak Ltd. Grand Prize at the C.N.E. Film Festival 1979) - all films by 3rd and 4th year film majors - Room L, Curtis Lecture Halls
- 5:00 p.m. - Organizational Meeting - for those runners and joggers (staff, faculty, students) interested in group running; for interested participants there will be a fun run - for further information call Mike Goldrick (Room S656, Ross Building) at local -2409 - Room 316, Tait McKenzie Building
- 5:00 p.m. - Guest Speaker - [African Studies Program] "The Black Consciousness Movement in South Africa" with Mr. Henry Isaacs, Director, Foreign Affairs and Permanent Observer Representative to the United Nations for Pan-Africanist Congress of Azania - Room 218, Bethune College
- 6:30 p.m. - Women's Basketball - York vs. Ontario's Central East Team - Tait McKenzie Building
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Business Law" with lawyer Barry Fisher - 1st in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School
- 8:00 p.m. - Concert - [Faculty of Fine Arts] the Toronto Septet featuring James McKay (bassoon), James Campbell (clarinet), James MacDonald (horn), Joel Quarrington (bass), Konraad Bloemendal (cello), Douglas Perry (viola) and Imajishi Fujilo (violin) performing chamber music - YUFAM (596 Markham Street)

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 13, 1979; * indicates position is exempt from the bargaining unit.

Counsellor - Mrs. B. Friedman (-3473)

Office of the Registrar - Documentation Clerk (Temporary, November 1, 1979 - October 31, 1980; university degree, preferably from York; minimum 1 year experience with York academic data, preferably in the undergraduate area; proven ability to do research and to prepare a formal report); grade 5 (\$11,759)

Counsellor - Mrs. G. Neilson (-2510)

Osgoode Hall Law School - Bindery Operator I (Material Distribution Centre; grade 10 or equivalent; 1 year previous experience in operating bindery equipment preferred); Bindery Operator I (\$9,960)

Founders College - Residence/College Porter (maturity in attitude and flexibility in nature necessary in order to cope with demands of position, duties include providing general assistance and service to both college and residence students, residence tutor, Dons and residence secretary; sorts and distributes college mail; maintains inventory of college furnishings, office equipment, etc.; Annual sessional August 15 - June 15); grade 3 (based on an annual salary of \$10,200)


Published five days a week during term by Communications Department.
Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667-3441).
Items submitted will be edited as required

Thursday November 8 - Sunday November 11, 1979

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * As a service to the community and in an effort to minimize the scheduling of simultaneous and similar events, the Communications Department is setting up an Events Register. Persons wishing to plan an event should contact the Bulletin editor (local -3441) to check for competitive activities which may have already been scheduled for the date they have under consideration. Each function will be listed for the information of other members of the community.
 - * The Division of Social Science's Distinguished Speakers Series will feature Professor Richard Zody on Wednesday, November 14 at 3:00 p.m. in the Faculty Lounge (Room S872) of the Ross Building. Professor Zody will give a talk entitled "Planning and Managing for Decline". He is Chairperson, Graduate Urban Affairs Program, Virginia Polytechnic Institute and State University as well as a management consultant. The co-author of Administering the Public Sector: A Study in Emerging Realities with Thomas P. Murphy and James M. Banovetz, Professor Zody has written extensively on uses of cohort analysis, urban information systems and public budgeting and management.
-  The York United Way Campaign total is far below that of previous years. Staff members and canvassers are asked to send their returns to the Development Office, Room 200H, Administrative Studies Building, as soon as possible. "Give it more than a thought...the United Way works for all of us."
- * York's Osgoode Hall Law School is presenting a public lecture by Daniel D. Prentice who will give a talk entitled "The Effect of Inflation on the Enforcement of Contracts" on Thursday, November 15 at 4:00 p.m. in the Law School's Moot Court Room. Mr. Prentice is Visiting Lewtas Professor of Law at Osgoode and a Fellow of Pembroke College, Oxford.
 - * President Macdonald invites members of the community to submit black and white line drawings, suitable for reproduction as a Christmas card, on the theme "The York Scene". Fifty dollars will be paid for the sketch chosen and offers may be made for others suitable for the University's archives. Work submitted should include the artist's name and return address and may be delivered to the Office of the President, Room S949 of the Ross Building, before November 9, 1979.
 - * Applications for the position of Academic Advisor at Stong College are being received by Master Hédi Bouraoui. Applicants must be faculty members at York who have a knowledge of and belief in the College system; a current CV should accompany a letter of application, along with a statement of the applicant's perception of Stong, the College System and the Tutorial Program. Information on duties, remuneration, etc., are available from Olga Cirak, Room 317 of the College. The successful candidate will assume office July 1, 1980. The term of appointment is normally three years; it should be noted that mid-term sabbatical leaves may not be taken. The closing date for receipt of applications is Friday, November 30; correspondence should be directed to Hédi A. Bouraoui, Room 314A, Stong College.


Centimetre (symbol: cm) used for: body sizes as height, chest, waist, hips, neck; widths of wallpaper, fabric, foil, was paper; lengths of belts, zippers, shoelaces, skis; dimensions of linens, furniture, appliances.

EVENTS

Thursday

- 12:00 noon & 1:00 p.m. - Film - [York Women's Centre] "Union Maids" - Room 102, Behavioural Science Building
- 1:00 p.m. - 3:00 p.m. - Poetry Reading - [Canadian Studies Program, Glendon College] featuring Irving Layton - Room 129, York Hall, Glendon College
- 2:00 p.m. - 4:00 p.m. - Teaching Skills Program - "Evaluation of Students in the Social Sciences and Humanities" with York Professors Norman Feltes, Chris Furedy, and Diana Lary - Faculty Lounge (Room S869), Ross Building
- 3:00 p.m. - 5:00 p.m. - Founders Film Series - "Emily Carr" - Room 202B, Founders College
- 4:00 p.m. - Encounter Canada: Canada in the Seventies - [Vanier College] final day; today's program focuses on "Media" with events as follows:
 - 4:00 p.m. - Panel on Canadian Content in Broadcasting with York Professor Fred Fletcher; Mr. Jack Crane, Head of Programs at CBC; Jean-Louis Gagnon, CRTC
 - 7:00 p.m. - Panel on Responsible Journalism with Mr. Peter Hopher, Associate Editor of the Albertan; Professor Wilfred Kesterton, Carleton University; and Mr. Oakland Ross, Assistant Editor at the Globe and Mail
 - the above will be held in the Junior Common Room of Vanier College
- 4:30 p.m. - Special Meeting of the Senate - to resume debate from October regular meeting - Senate Chamber (Room S915), Ross Building

Friday

- 9:00 a.m. - 3:15 p.m. - Family Life Symposium - [Centre for Continuing Education] "Sex, Sin and Sanity - A New Look at Sexual Morality" with Dr. Sam Luker, College of Family and Consumer Studies, University of Guelph - general fee \$15.00; \$7.50 for members of York community - Room 038, Administrative Studies Building
- 1:30 p.m. - 3:30 p.m. - Fortnightly Seminar - [Graduate Program in Philosophy] "A Critique of Karl Popper's Theory of the Three Worlds" with York Professor Rolin Church - Faculty Lounge (Room S869), Ross Building

- continued

EVENTS (Friday, cont'd.)

- 2:00 p.m. - Guest Speaker - [Psychology Department] "The Prospects for a Rigorous Humanism" with Professor Joseph F. Rychlak, Purdue University - Room 291, Behavioural Science Building
- 7:00 p.m. - Guest Speaker - [Muslim Student Federation] "Unity and Diversity in Islam: an anthropological view" with York Anthropology Professor G. Thaiss - Faculty Lounge (8th Floor), Ross Building
- 8:00 p.m. - Concert - [Faculty of Fine Arts] Robert Bick, Douglas McNabney and Paul Pulford of the Galliard Ensemble offer a program of works by Beethoven, Villa-Lobos, Martinu and others; featured as guest artists are pianist Steven Blum and bassoonist James McKay - YUFAM (596 Markham Street)

Saturday

- 12:30 p.m. - 5:15 p.m. - 3rd Round: Water Polo Competition - York Yeomen host Queen's, Carleton and R.M.C. - Tait McKenzie Pool
- 1:30 p.m. - OCAA Rugby Championship Game - York Yeomen vs. Queen's University - York Campus Rugby Field
- 6:00 p.m. - Gymnastic Competition - York Yeomen host the University of Michigan - admission is \$1.50 for adults and \$.75 for students/children - Main Gymnasium, Tait McKenzie Building

Sunday

- 3:00 p.m. - Solo Concert - [Faculty of Fine Arts, in cooperation with Sackville Recordings, Onari Productions] featuring virtuoso jazz pianist Anthony Davis - tickets are \$4.00 and are available at the Jazz and Blues Record Centre (337 King Street West; telephone 368-3149) - YUFAM (596 Markham Street)

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 15, 1979; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. G. Neilson (-2510)

Counselling and Development - Coordinator*, Career Centre (reporting to the chairperson of the Counselling and Development Centre; administrative, organizational as well as career counselling skills necessary; M.A. degree or equivalent plus relevant experience; active liaison with academic and business community; continued development of career library and resources staff supervision and in-house training); P&M

Glendon College - Research/Typist (bilingual; Sessional - September 1-April 30; part-time, 24 1/2 hours per week; grade 12 plus technical typing training or equivalent; 55-60 wpm one secretarial experience; French competence required in Modules I and II); grade 3L (upon successful completion of bilingual examinations based on grade 4 salary of \$10,833)

Faculty of Arts - Faculty Secretary (Economics; grade 12 education, technical typing preferred; 50-55 wpm; 1 to 2 years office experience; Sessional - September 1-June 30); grade 3 (based on an annual salary of \$10,200)

Counsellor - Mrs. B. Friedman (-3473)

Budget Office - Secretary to the Director* (high school graduation; secretarial training required; one to two years secretarial experience; excellent typing - extensive typing of financial statements involved; shorthand, knowledge of bookkeeping); grade 5 (\$11,759)

Computer Systems Development - Coder I (high school graduation - prefer some York user area or EDP experience); Coder I (\$11,284)

Computer Systems Development - Programmer PI (1 year as Coder 2; or general university degree or community college diploma in EDP related field plus 6 months EDP experience; or university degree in Computer Science); Programmer PI (\$12,995)

Computer Services - Junior Operator (high school graduate - graduate from specialized operations course preferred; previous practical experience with peripheral equipment required); Operator I (\$11,203)


ART GALLERIES, DISPLAYS

- * "Craig Tandy 74/79 - One Man Show of Kinetic Sculpture" is the title of the current exhibition at the A.G.Y.U. (Room N145, Ross Building). The show will run until November 14 with regular gallery hours from 10:00 a.m.-4:30 p.m., weekdays.
- * Artist Jaan Poldas is exhibiting his "E.G. Series" at the Glendon College Gallery until November 25. Each of the 32 panels in the exhibit measures 2 feet by six feet and is painted uniformly one colour. The Gallery is open from 10:00 a.m.-5:00 p.m., weekdays and from 2:00 p.m.-5:00 p.m., Sundays.
- * Recent paintings by Montreal artist Guido Molinari are features at YUFAM (596 Markham Street) until November 18. The exhibition, entitled "Quantificateur" focuses on the perception of colour and on the discovery of colour's power of communication. Regular gallery hours are from 12:00 noon-6:00 p.m., Wednesday through Sunday.
- * A Group show of first year graduate students in the Visual Arts Department will be on display at the IDA Gallery until November 14. "Cultural Criminals" includes paintings, prints, photographs, sculptures and drawings. Gallery hours are from 8:45 a.m.-5:00 p.m., weekdays. The "National Theatre of Britain Display Set" will be on view at the IDA Gallery commencing November 15 through to November 30. Organized by the National Theatre School of Britain, this display terminates a one-year tour of Canada.

Monday

- 12:00 noon - Women's Centre Film Series - "Campaign" - 1975 provincial election - Room 102, Behavioural Science Building
- 12:00 noon - General Meeting - of the Undergraduate Sociology Students Association - Faculty Lounge (Room S869), Ross Building
- 2:30 p.m. - Public Lecture - [Graduate Program in English] Mr. Leonard Early, Ph.D. candidate in English, will defend his dissertation entitled "Lampman and Romantic Poetry" - Room S717, Ross Building
- 3:00 p.m. - 5:00 p.m. - Film - [Founders College Co-curricular Committee, Division of Humanities, Latin American and Caribbean Studies Program] "The Harder They Come" - Room 202B, Founders College
- 4:00 p.m. - Biology Seminar Series - "Genetic Specification of Cell Surface Topography in *Caenorhabditis Sperm*" with Dr. Sam Ward, Carnegie Institution of Washington, Baltimore, Maryland - Room 320, Farquharson Building
- 8:00 p.m. - Play - [Faculty of Fine Arts] "The Sand", written and directed by Marion Andre; admission is free and tickets may be reserved by calling the Burton Box Office at local -2370 weekdays between 11:00 a.m. and 2:00 p.m. - Burton Auditorium

Tuesday

- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "Belmopan: A European City in a Third World Country" with Trevor Brown, Mathematics Consultant, Toronto Board of Education - Room N306, Ross Building
- 3:00 p.m. - 5:00 p.m. - Waterfront Workshop - [Faculty of Environmental Studies] "The Redevelopment of Urban Waterfronts" with Ann Cowey, Staff Assistant, Coastal Zone Management, National Oceanic and Atmospheric Administration, U.S. Department of Commerce - Room 518, Scott Library
- 4:00 p.m. - Play - [Faculty of Fine Arts] see Monday's listing at 8:00 p.m.
- 4:00 p.m. - 6:00 p.m. - Film - [Founders College Co-curricular Committee, Division of Humanities, Latin American and Caribbean Studies Program] see Monday's listing at 3:00 p.m.
- 7:30 p.m. - Concert - [Music Department] "David Mott...Revealed...", playing and discussing his compositions - Room 012, Steacie Science Library

Wednesday

- 10:30 a.m. - Public Lecture - [Graduate Program in English] Ms. Rachel Billigheimer, Ph.D. candidate, will defend her dissertation entitled "Wheels of Eternity: Circle Symbolism in the Works of W.B. Yeats and William Blake" - Room S717, Ross Building
- 12:00 noon - Jazz in Bethune - featuring the Peter Neitch Quartet - Junior Common Room, Bethune College
- 2:00 p.m. - Play - [Faculty of Fine Arts] see Monday's listing at 8:00 p.m.

YORK ACTIVITIES (Wednesday, cont'd.)

- 2:00 p.m. & 5:30 p.m. - Guest Speaker - Barbara Warne of the Writing Workshop will speak on "Coping: How to worry about the right things when you get assignments" - Mature Student Lounge (Room 001), McLaughlin College
- 3:00 p.m. - Distinguished Speakers in the Social Sciences Series - "Planning and Managing for Decline" with Professor Richard Zody, Chairperson, Graduate Urban Affairs Program, Virginia Polytechnic Institute and State University and a management consultant - Faculty Lounge (Room S872), Ross Building
- 4:00 p.m. - Concert - [Music Department] an afternoon of Chamber Music - Room F, Curtis Lecture Halls
- 7:30 p.m. - Guest Speaker - [Atkinson College] Sylvia Fraser, author of Pandora, The Candy Factory and A Casual Affair, will speak about her writings - Fellows Lounge, Atkinson College
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Business Law" with lawyer Barry Fisher - 2nd in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School

Thursday

- 12:00 noon & 1:00 p.m. - Informal Meeting - [Women's Centre] with Angela Miles of the Feminist Party of Canada - Room 102, Behavioural Science Building
- 1:00 p.m. - 2:00 p.m. - Brown Bag Lecture Series - [Founders College] "Man-eating Animal" with Roger Seaman - Senior Common Room, Founders College
- 4:00 p.m. - Chemistry Seminar Series - "Photochemical Reactions of α - β -unsaturated α -azido Sulphones" with Dr. I. Still, Erindale College - Room 317, Petrie Science Building
- 4:00 p.m. - Vanier College Colloquium on Interpretation - "Nietsche and the Greeks" with George Grant, McMaster University - Senior Common Room, Vanier College
- 4:00 p.m. - Play - see Monday's listing at 8:00 p.m.
- 4:00 p.m. - Public Lecture - [Osgoode Hall Law School] "The Effect of Inflation on the Enforcement of Contracts" with Daniel D. Prentice, Visiting Lewtas Professor of Law at Osgoode and Fellow of Pembroke College, Oxford - Moot Court Room, Osgoode Hall Law School
- 6:30 p.m. - Made in Canada Film/Video Series - [Vanier College, C.Y.S.F., Film Department] "Letter to Vietnam" (Eugene Buia, Field Director, MTV, Toronto) - informal question/answer period to follow - Senior Common Room, Vanier College
- 7:30 p.m. - Faculty Lecture Series - [Atkinson College] "The Leper's Squint" with York English Professor Barry Callaghan - refreshments will be served - Fellows Lounge, Atkinson College

Friday

- 9:00 a.m. - 3:15 p.m. - Reading Symposium - [Centre for Continuing Education] "Focusing on Comprehension" with Mr. John N. Ryckman, Board of Education for the Borough of Scarborough and Dr. John McInnes, Department of Curriculum, O.I.S.E. - general fee \$15.00; \$7.50 for members of York community - Room 038, Administrative Studies Building
- 11:00 a.m. - Reading - [Program in Creative Writing, Calumet College, Canada Council] featuring Canadian playwright Rick Salutin - Calumet Common Room, Atkinson College
- 1:00 p.m. & 8:00 p.m. - Play - [Faculty of Fine Arts] see Monday's listing at 8:00 p.m.
- 3:00 p.m. - Concert - [Music Department] of South Indian Music with T. Viswanathan (flute) and Trichy Sankaran (mrdangam) - Senior Common Room, McLaughlin College
- 9:00 p.m. - 1:00 a.m. - Live Performance - [Founders College] featuring the Rocky Horror Music Show with P.F. Hype - tickets are \$3.50 and will be on sale November 13, 14, 15 between 11:00 a.m. and 3:00 p.m. in Central Square - admission at the door is \$4.00 - Founders College Dining Hall

Saturday

- 2:00 p.m. - 6:00 p.m. - Journalism Seminar - [Atkinson College Balloon] with Richard Lunn, Ryerson Journalism Department and Duncan McMonagle, City Editor, Globe and Mail - Comeback Inn Lounge, Atkinson College
- 4:00 p.m. - Play - [Faculty of Fine Arts] see Monday's listing at 8:00 p.m.

[NOTE: As yet there are no events scheduled for Sunday]


Published five days a week during term by Communications Department.
 Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667-3441).
 Items submitted will be edited as required

Tuesday November 13 - Wednesday November 14, 1979

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * The Honourable Mr. Justice Thomas R. Berger, who was commissioner of the Mackenzie Valley Pipeline Inquiry, will deliver the Edgar McInnis Lecture on Tuesday, November 20 at 3:00 p.m. in the Moot Court Room of the Osgoode Hall Law School. A well-known jurist and public servant, Mr. Berger was appointed a judge of the Supreme Court of British Columbia in 1971. As a lawyer he has set many legal precedents acting for the province's Indians and in areas of family law and pollution control. His public lecture will be entitled "Diversity and Dissent in Canada." The Edgar McInnis Lectures, established in 1976 by York's Faculty of Arts, are named in honour of the late Edgar W. McInnis, the first academic appointment to faculty in 1960.
- * The Psychology Department, Faculty of Arts, is establishing the W.B. Templeton Honours Thesis Award to honour the memory of this devoted teacher and scholar. Members of the University community are invited to contribute to this fund. Cheques should be made out to York University (W.B. Templeton Trust Fund) and sent to Professor M.J. Steinbach, Room 278 of Atkinson College. A receipt, for tax purposes, will be issued.
- * Publishers of the World Press Digest are distributing their new monthly magazine to faculty members at Canadian universities free of charge. The second issue, dated November 1979 will arrive on campus this week. Members of York faculty who do not wish to receive complimentary copies of this publication each month are asked to call the Communications Department at local -3441.
- * Recreation York will be offering a Fitness Testing on Monday, December 3 at 4:00 p.m. Registration is in Room 302 of the Tait McKenzie Building; for further information call local -2351.
- * Stong College is sponsoring a two part conference on The State of the School to be held on February 7 (theme: Vandalism and Violence. Why?) and February 14 (theme: Community College or University? The Critical Decision). Members of the community interested in presenting a position paper dealing with either segment of the conference are asked to contact either Richard T. Linley (local -3315) or Olga Cirak (local -3061) as soon as possible in order to have the program finalized before the Christmas break.
- * The Fall issue of Waves magazine (Volume 8, Number 1) is now available at the York Bookstore. It features French poets and short-story writers as well as many new writers in English.
- * Members of the community are asked to note the following changes to the York Telephone Directory:

Miss G. Hardy, Reference, Scott Library	-3428
Miss G. Heggie, Reference, Scott Library	-3428
- * The Arboretum Committee is planting a number of different species of trees between the Steacie Science Library and the Curtis Lecture Halls. This is a heavy traffic area and the trees will provide variety and coloration.

EVENTS

Tuesday

- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "Belmopan: A European City in a Third World Country" with Trevor Brown, Mathematics Consultant, Toronto Board of Education - Room N306, Ross Building
- 3:00 p.m. - 5:00 p.m. - Waterfront Workshop - [Faculty of Environmental Studies] "The Redevelopment of Urban Waterfronts" with Ann Cowey, Staff Assistant, Coastal Zone Management, National Oceanic and Atmospheric Administration, U.S. Department of Commerce - Room 518, Scott Library
- 4:00 p.m. - Play - [Faculty of Fine Arts] "The Sand", written and directed by Marion Andre; admission is free and tickets may be reserved by calling the Burton Box Office at local -2370 weekdays between 11:00 a.m. and 2:00 p.m. - Burton Auditorium
- 4:00 p.m. - 6:00 p.m. - Film - [Founders College Co-curricular Committee, Division of Humanities, Latin American and Caribbean Studies Program] "The Harder They Come" - Room 202B, Founders College
- 7:30 p.m. - Concert - [Music Department] "David Mott...Revealed...", playing and discussing his compositions - Room 012, Steacie Science Library
- 7:30 p.m. - Faculty Lecture Series - [Atkinson College] "The Leper's Squint" with York English Professor Barry Callaghan - refreshments will be served - Fellows Lounge, Atkinson College

Wednesday

- 10:30 a.m. - Public Lecture - [Graduate Program in English] Ms. Rachel Billigheimer, Ph.D. candidate, will defend her dissertation entitled "Wheels of Eternity: Circle Symbolism in the Works of W.B. Yeats and William Blake" - Room S717, Ross Building
- 12:00 noon - Jazz in Bethune - featuring the Peter Neitch Quartet - Junior Common Room, Bethune College
- 2:00 p.m. & 5:30 p.m. - Guest Speaker - Barbara Warne of the Writing Workshop will speak on "Coping: How to worry about the right things when you get assignments" - Mature Student Lounge (001), McLaughlin College
- 3:00 p.m. - Distinguished Speakers in the Social Sciences Series - "Planning and Managing for Decline" with Professor Richard Zody, Chairperson, Graduate Urban Affairs Program, Virginia Polytechnic Institute and State University and a management consultant - Faculty Lounge (Room S872), Ross Building
- 4:00 p.m. - Concert - [Music Department] an afternoon of Chamber Music - Room F, Curtis Lecture Halls
- 4:00 p.m. - 6:00 p.m. - Italian-Canadian Association General Meeting - Senior Common Room, Founders College
- 7:30 p.m. - Guest Speaker - [Atkinson College] Sylvia Fraser, author of Pandora, The Candy Factory and A Casual Affair, will speak about her writings - Fellows Lounge, Atkinson College
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Business Law" with lawyer Barry Fisher - 2nd in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School

STAFF POSITIONS: Application forms for internal transfers/promotions, are available from Personnel Services, should reach that department no later than 5:00 p.m., November 20, 1979; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman (-3473)

Faculty of Fine Arts - Studio Manager* (Film; B.F.A. university degree in Film [Production] necessary; professional film and TV production experience outside the university or equivalent and teaching assistance; bookkeeping and supervisory experience required); Media Op. Tech IV (\$17,196)

Faculty of Fine Arts - Student Programs Clerk (50 wpm typing required; 1-2 years in an Admissions, Student Programs area preferred); grade 4 (\$10,833)

Counsellor - Mrs. G. Neilson (-2510)

Faculty of Graduate Studies - Admissions Assistant (grade 12 or equivalent with commercial training, typing 50-55 wpm; 3-4 years experience preferably in a university environment; handles transcript evaluations for admissions to graduate programmes; performs secretarial work for Graduate Admissions Officer); grade 5 (\$11,759)

Faculty of Arts - Assistant to Undergraduate Coordinator (Sociology; grade 13 and one year experience as an undergraduate student at university level preferred; 1-2 years secretarial administrative experience in a student related area, typing 50-55 wpm); grade 5 (\$11,759)

Computer Services - Junior Operator (Rotating shifts - 8:00 a.m.-4:00 p.m., 4:00 p.m.-Midnight, Midnight-8:00 a.m.; high school graduate - graduate from specialized operations course preferred; previous practical experience with peripheral equipment preferred); Operator I (\$11,230) (change to listing November 8, 1979)


Thursday November 15 - Sunday November 18, 1979

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * McLaughlin College is presenting a panel discussion on "Solving the Energy Crisis" on Tuesday, November 20 from 3:00 p.m.-5:00 p.m. in the College's Junior Common Room. The panelists will include Arthur C. Johnson, Professor in York's Faculty of Science and Consultant to the Ontario Ministry of Energy, and Harvey Schwartz, Associate Professor of Economics. The moderator will be David Coates, Director of Special Projects at York and Fellow of McLaughlin College.
- * "Adidou, Adidouce", by Quebec playwright Michel Garneau, will be presented by the Glendon College Dramatic Arts Program November 21-25 (inclusive) in Theatre Glendon at 8:30 p.m. each evening. The performances will be in French with a general admission of \$3.50; \$3.00 for Glendon students. Tickets are available from Theatre Glendon or by calling either 487-6208 or 487-6250.
- * A reading by present and former Waves magazine editors and contributors will take place at the Axeltree Coffeehouse in Trinity United Church (behind the Eaton Centre) on Saturday, November 17 at 8:00 p.m. Among the readers featured will be York faculty members Robert Casto and Hédi Bouraoui (also Master, Stong College), York staff member John Oughton, novelist and columnist M.T. Kelly, and poet Giorgio di Cicco. Refreshments and classical guitar interludes will be provided.
- * As a service to the community and in an effort to minimize the scheduling of simultaneous and similar events, the Communications Department is setting up an Events Register. Persons wishing to plan an event should contact the Bulletin editor (local -3441) to check for competitive activities which may have already been scheduled for the date they have under consideration. Each function will be listed for the information of other members of the community.
- * Department of Physical Education and Athletics - facilities cancellations:
Ice Arena - Pleasure Skating - 9:00 p.m.-11:00 p.m. on November 17 and 24; and 2:00 p.m.-3:00 p.m.,
November 23
Tait McKenzie Pool - Recreational Swim - Saturday, November 17
- * As part of the celebrations in this year's Children's Book Festival (November 17-24), the York Bookstore is planning the following events:
 - The film "Asterix & Cleopatra" will be shown in the Northwest Bearpit (near Toronto-Dominion Bank) at 12:00 noon November 19 through 23 inclusive.
 - Drawings, created by the children of the University's Day Care Centre, will be on display in the Bookstore's Children's Book section.In addition, special prices will be in effect on children's books during this week.
- * The Excalibur Newspaper has an employment opportunity for a Business-Advertising Manager with Excalibur Publications Incorporated. Applicants must have knowledge of business practices, advertising sales and collection, and advertisement design. The salary range is \$11,000-\$14,000, commensurate with experience. Applicants must be available commencing December 10, 1979. Experience in print media is a definite asset. Resumes must be addressed to: Search Committee, Excalibur Publications, Central Square; for further information telephone local -2515.
- * Commencing November 15, Atkinson College is accepting registrations for the January session. Ten courses at the 100- and 200- levels will be offered. Applications for admission to Atkinson will be accepted now and until December 3, 1979. For further information call Atkinson College Enquiries at local -2471.
- * The Office of the Senate announces that, due to delays to the postal system in Mississauga, the deadline for returning ballots in the part-time faculty Senate election has been extended to 5:00 p.m. on Tuesday, November 20.

EVENTS

Thursday

- 12:00 noon & 1:00 p.m. - Informal Meeting - [Women's Centre] with Angela Miles of the Feminist Party of Canada - Room 102, Behavioural Science Building
- 1:00 p.m. - 2:00 p.m. - Brown Bag Lecture Series - [Founders College] "Man-eating Animal" with Roger Seaman - Senior Common Room, Founders College
- 2:00 p.m. - Physics Seminar Series - "Laser Flame Measurements" with Dr. Murray Penney, General Electric Research Laboratories, Schenectady, N.Y. - Room 317, Petrie Science Building
- 2:00 p.m. - Glendon Teaching Skills Program - "Student-Faculty Relations" led by Jim Benson of the English Department - to attend, please contact Janette Baker at Room C130, York Hall or Room S104, Ross Building - Fireside Room, York Hall, Glendon College
- 4:00 p.m. - Chemistry Seminar Series - "Photochemical Reactions of α - β -unsaturated α -azido Sulphones" with Dr. I. Still, Erindale College - Room 317, Petrie Science Building
- 4:00 p.m. - Vanier College Colloquium on Interpretation - "Nietzsche and the Greeks" with George Grant, McMaster University - Senior Common Room, Vanier College

EVENTS (Thursday, cont'd.)

- 4:00 p.m. - Play - [Faculty of Fine Arts] "The Sand", written and directed by Marion Andre; admission is free and tickets may be reserved by calling the Burton Box Office at local -2370 weekdays between 11:00 a.m. and 2:00 p.m. - Burton Auditorium
- 4:00 p.m. - Public Lecture - [Osgoode Hall Law School] "The Effect of Inflation on the Enforcement of Contracts" with Daniel D. Prentice, Visiting Lewtas Professor of Law at Osgoode and Fellow of Pembroke College, Oxford - Moot Court Room, Osgoode Hall Law School
- 4:00 p.m. - Applied Computational and Mathematical Sciences Seminar - "Efficient Iterative Methods for the Solution of Systems of Coupled Integro-Differential Equations" with Dr. Arthur Ryman, University of Toronto - Room 110, Curtis Lecture Halls
- 6:30 p.m. - Made in Canada Film/Video Series - [Vanier College, C.Y.S.F., Film Department] "Letter to Vietnam" (Eugene Buia, Field Director, MTV, Toronto) - informal question/answer period to follow - Senior Common Room, Vanier College

Friday

- 9:00 a.m. - 3:15 p.m. - Reading Symposium - [Centre for Continuing Education] "Focusing on Comprehension" with Mr. John N. Ryckman, Board of Education for the Borough of Scarborough and Dr. John McInnes, Department of Curriculum, O.I.S.E. - general fee \$15.00; \$7.50 for members of York community - Room 038, Administrative Studies Building
- 11:00 a.m. - Reading - [Program in Creative Writing, Calumet College, Canada Council] featuring Canadian playwright Rick Salutin - Calumet Common Room, Atkinson College
- 11:00 a.m. - Guest Speaker - [Jewish Student Federation, York Israel Connection, C.Y.S.F., Calumet College, Economics Department, Canadian Zionist Federation, Israel Peace Committee] "Israel and the PLO" with Meir Pa'il, Member of Knesset Sheli Party - Room B, Curtis Lecture Halls
- 1:00 p.m. & 8:00 p.m. - Play - [Faculty of Fine Arts] see Thursday's listing at 4:00 p.m.
- 2:00 p.m. - Psychology Colloquium - "The Rocky Road from Talking to Writing: Cognitive Processes in Composition" with York Professor Marlene L. Scardamalia - Room 291, Behavioural Science Building
- 3:00 p.m. - Concert - [Music Department] of South Indian Music with T. Viswanathan (flute) and Trichy Sankaran (mrdangam) - Senior Common Room, McLaughlin College
- 7:00 p.m. - Women's Volleyball - York vs. University of Ottawa - Tait McKenzie Building
- 8:30 p.m. - Bethune Movies - Woody Allen's "Manhattan" - general admission \$2.00 - Room L, Curtis Lecture Halls
- 9:00 p.m. - 1:00 a.m. - Live Performance - [Founders College] featuring the Rocky Horror Music Show with P.F. Hype - tickets are \$3.50 and will be on sale November 13, 14, 15 between 11:00 a.m. and 3:00 p.m. in Central Square - admission at the door is \$4.00 - Founders College Dining Hall

Saturday

- 9:00 a.m. - 4:30 p.m. - Annual High School Boys and Girls Swim Classic - the York Yeomen and Yeowomen varsity teams will officiate and sponsor the meet with the following schools participating: Cedarbrae, Georgetown, Oakville Trafaller, White Oaks, Blakelock, Queen Elizabeth Park, Oakwood, Central Tech, Malvern, Vaughn Road, Dundas District, Erindale, Lorne Park, L'Amoreaux, Albert Campbell, and Highlands - Tait McKenzie Pool
- 2:00 p.m. - Men's Volleyball - York vs. Laurentian University - Tait McKenzie Building
- 2:00 p.m. - 6:00 p.m. - Journalism Seminar - [Atkinson College Balloon] with Richard Lunn, Ryerson Journalism Department and Duncan McMonagle, City Editor of the Globe and Mail - Fellows Lounge, Atkinson College
- 4:00 p.m. - Play - [Faculty of Fine Arts] see Thursday's listing at 4:00 p.m.
- 8:15 p.m. - Men's Hockey - York vs. Laurentian University - York Ice Arena
- 8:30 p.m. - Bethune Movies - see Friday's listing at 8:30 p.m.

Sunday

- 8:15 p.m. - Men's Hockey - York vs. Ryerson Polytechnical Institute - York Ice Arena
- 8:30 p.m. - Bethune Movies - Ingmar Bergman's "Autumn Sonata" - general admission \$2.00 - Room L, Curtis Lecture Halls

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 22, 1979; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. G. Neilson (-2510)

Faculty of Arts - Administrative Assistant II (Philosophy; high school graduation or equivalent; secretarial training required - typing 60 wpm, speedwriting/shorthand necessary; 3-4 years administrative secretarial, including budget, experience, preferable in an academic student-oriented area; duties include secretarial work for the chairman and also routine and non-academic tasks for the undergraduate program); grade 7 (\$14,577)

Faculty of Graduate Studies - File Clerk II (grade 12 education; typing 50 wpm; dicta-typing experience desirable); grade 3

Counsellor - Mrs. B. Friedman (-3473)

Computer Services - Text Entry Operator (grade 12; typing 50-60 wpm; excellent spelling and grammar; minimum 1 year business or related experience; some publications experience required; some exposure to computing; experience with SOS/RUNOFF word processing system or similar system); grade 4 (\$10,833)


ART GALLERIES, DISPLAYS

- * Artist Jaan Poldas is exhibiting his "E.G. Series" at the Glendon College Gallery until November 25. The Gallery is open from 10:00 a.m. -5:00 p.m., weekdays, and from 2:00 p.m.-5:00 p.m., Sunday.
- * Undergraduates in York's Faculty of Fine Arts will exhibit their photographic works in the IDA Gallery from November 19-30. Students participating are John DiCostanzo, Nora Kennedy, Heather Mains and Paul Solomon. The Gallery is open from 8:45 a.m.-5:00 p.m., weekdays.
- * 'Twas Ever Thus, a selection of eastern Canadian folk art, will be exhibited at YUFAM (596 Markham Street) from November 21 through to December 9. This exhibition comes from the private collection of Ralph and Patricia Price of Port Perry and comprises over 200 pieces. Regular gallery hours are from 12:00 noon-6:00 p.m., Wednesday through Sunday. The official opening of this major all Canadian collection will be Saturday, November 24 from 2:00 p.m.-4:00 p.m.
- * Works by Bethune College students will be on display in that College's Gallery (3rd floor) until November 30. The gallery is open from 12:00 noon-2:00 p.m. and 7:00 p.m.-9:00 p.m., weekdays.

Monday

- 10:00 a.m. - 3:30 p.m. - O.U.R.A. Workshop on Microprocessing - presentations will be given by N.C.R. and by various university personnel - Room 344, Jorgensen Hall, Ryerson Polytechnical Institute
- 12:00 noon - Faculty of Education Colloquium Series - "80 Years of Innovations in Adult Education" with Jack Pearpoint, President of Frontier College - Faculty Lounge (Room S869), Ross Building
- 12:00 noon - York Women's Centre Film Series - "Mothers are People", Canadian attitudes to working mothers and their children; "They Appreciate You More", Mother goes to work in Quebec; and "Women & Management: Threat or Opportunity", Action Program in a large corporation - Room 102, Behavioural Science Building
- 12:00 noon - Israel Week Events - [Jewish Student Federation, York Israel Connection, C.Y.S.F., Calumet College, Economics Department, Canadian Zionist Federation, Israel Peace Committee]
12:00 noon - "The Arab Boycott and Human Rights" with Roland deCorneille - Room B, Curtis Lecture Halls
3:00 p.m. - "The Israeli Economy" with Meir Tamari, Bank of Israel - Room S105, Ross Building
- 4:00 p.m. - Biology Seminar Series - "Neurotrophic Influences on Regeneration" with Dr. Michel Rathbone, McMaster University - Room 320, Farquharson Building
- 8:00 p.m. - Open Rehearsal - of the York Community Chamber Orchestra - McLaughlin Hall, McLaughlin College

Tuesday

- 11:00 a.m. - Israel Week Events - [for sponsors, see Monday's listing at 12:00 noon]
11:00 a.m. - "Opportunities for Study in Israel" representatives will be present for question/answer period - Room S105, Ross Building
12:00 noon - "Songs of Love in Peace" with Shlomo Carlebach - Bear Pit, Central Square
2:00 p.m. - "We did it and it was great!" panel of participants from various programs in Israel - Bear Pit, Central Square
8:00 p.m. - Beit Cafe Israeli Coffee House - featuring singer/composer Bat Sheva Paul - Faculty Lounge (Room S869), Ross Building
- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "The Corridor Location Problem" with Dr. Michael Goodchild, University of Western Ontario - Room N306, Ross Building
- 12:00 noon - 2:00 p.m. - Poetry Reading - [Glendon College Canadian Studies Program] featuring Patrick Love - Room 204, York Hall, Glendon College
- 1:00 p.m. - Tour - Lois Spencer, Ann Ricker and Grace Heggie, Reference Librarians, will conduct a tour of the Scott Library (will last approximately 1 1/2 hours) - from the Mature Student Lounge (Room 001), McLaughlin College
- 3:00 p.m. - Edgar McInnis Lecture - [Faculty of Arts] "Diversity and Dissent in Canada" with the Honourable Mr. Justice Thomas R. Berger, who was commissioner of the Mackenzie Valley Pipeline Inquiry - Moot Court Room, Osgoode Hall Law School
- 3:00 p.m. - 5:00 p.m. - Panel Discussion - [McLaughlin College] "Solving the Energy Crisis" with York Professors Arthur C. Johnson (Science; and consultant to the Ontario Ministry of Energy), Harvey Schwartz (Economics), and moderator David Coates (Director, Special Projects) - Junior Common Room, McLaughlin College
- 7:30 p.m. - Concert - [Music Department] Phil Werren will play and discuss the complete "Phases" based on the poetry of W.B. Yeats - the works are a four channel composition - Room 012, Steacie Science Library

YORK ACTIVITIES (cont'd.)

Wednesday

- 12:00 noon - Urban Studies Seminar Series - "Spatial Aggregation Data Problems in Urban Analysis" with Professor M.J. Goodchild, University of Western Ontario - Room N724, Ross Building
- 12:00 noon - Film - [Law Union, Osgoode Hall Law School] "Harlan County, U.S.A." - Moot Court Room, Osgoode Hall Law School
- 12:00 noon - Israel Week Events - [for sponsors, see Monday's listing at 12:00 noon]
12:00 noon - "If I forget Thee o Jerusalem" - multi-media presentation - Bear Pit, Central Square
1:00 p.m. - "Israel's Security in Light of the Peace Treaty" with Yona Gazit - Room S105, Ross Building
7:30 p.m. - Israeli Film Festival Double Feature - Room L, Curtis Lecture Halls
- 3:00 p.m. - Computer Science Seminar Series - "Storage Representations for Extendible Arrays" with Dr. Arnold Rosenberg, IBM Yorktown Heights Research Labs, Currently visiting University of Toronto - Room N203, Ross Building
- 4:00 p.m. - Contemporary Music Series - [Music Department] featuring the music of Jim Hiscott - Sylvester's, Stong College
- 5:00 p.m. - Guest Speaker - [Département d'Etudes pluridisciplinaires] "Les intellectuels et la gauche française depuis 1960" avec Françoise Gaillard, Université de Paris VII et Université de Toronto - Senior Common Room, York Hall, Glendon College
- 7:30 p.m. - York Administrative Alumni Association Lecture Series - "Internal Control and Business Risk: A New Perspective" with Mr. Russell C. Robertson and Mr. David L. Mayhew of Arthur Anderson and Company - cost is \$4.00 for members of the Y.A.A.A. and \$6.00 for non-members - Senate Chamber (Room S915), Ross Building
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Business Law" with lawyer Barry Fisher - last in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School
- 8:30 p.m. - Play - [Glendon College Dramatic Art Program] "Adidou, Adidouce" by Michel Garneau will be performed in French - general admission is \$3.50; \$3.00 for Glendon students; tickets are available from Theatre Glendon or by calling 487-6208 or 487-6250 - Theatre Glendon

Thursday

- 11:00 a.m. - Israel Week Events - [for sponsors, see Monday's listing at 12:00 noon]
11:00 a.m. - "Controversy over Israeli Settlement" with Yaakov Tzur, General Secretary of the United Kibbutz Movement - Room M, Curtis Lecture Halls
12:00 noon - "Israel and Islam" with Dr. Harold Rhode, Columbia University - Bear Pit, Central Square
8:00 p.m. - Diaspora Yeshiva Band - Convocation Hall, University of Toronto
- 12:00 noon - 2:00 p.m. - Discussion - [York Women's Centre] "Women and Rape" - Room 102, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Teaching Skills Program - "The Social Science Essay" with York Instructor Trent Brady - Faculty Lounge (Room S869), Ross Building
- 3:00 p.m. - 5:00 p.m. - Founders Film Series - "Meet John Doe" (Frank Capra, 1941) - Room 202B, Founders College
- 6:30 p.m. - Made in Canada Film/Video Series - [Vanier College, C.Y.S.F., Film Department] "Killing Time" (Ken Ketter, Associate Producer Cinema Productions, Toronto) - question/answer period to follow - Senior Common Room, Vanier College
- 8:00 p.m. - Concert - [Faculty of Fine Arts] the York Jazz Orchestra, under the direction of David Mott, presents a Charles Mingus Memorial Concert which will include works by Mingus and new compositions written in memory of his musical genius - featured artists are Brad Dechter and Jane Fair - no admission charge - YUFAM (596 Markham Street)
- 8:00 p.m. - Concert - [Music Department] an evening of Baroque instrumental music and song - Junior Common Room, McLaughlin College
- 8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Wednesday's listing at 8:30 p.m.

Friday

- 9:00 a.m. - 3:15 p.m. - Mathematics Symposium - [Centre for Continuing Education] "Competence is a Reality" with Dr. Lola May, Winnetka Public School (Illinois) - general fee \$15.00; \$7.50 for members of the York community - Room 038, Administrative Studies Building
- 9:00 a.m. - 3:15 p.m. - Special Education Symposium - [Centre for Continuing Education] "Learning Disability as a Developmental Disorder" with Dr. Alan O. Ross, S.U.N.Y. (Stony Brook) - general fee \$15.00; \$7.50 for members of the York community - Room 038, Administrative Studies Building
- 10:00 a.m. - Israel Week Events - [for sponsors, see Monday's listing at 12:00 noon]
10:00 a.m. - "Professional Opportunities in Israel" with Uri Broides, Israel Aliya Centre - Room S105, Ross Building
11:00 a.m. - "Kibbutz and Moshav in Israel" - Room S105, Ross Building
12:00 noon - "Israel in the News" with Matti Golan, Israel Information Office - Bear Pit, Central Square
- 3:00 p.m. - Mathematics Colloquium - "The Limiting Behaviour of Branching Diffusions" with Professor Gail Ivanoff, University of Ottawa - Room N203, Ross Building
- 8:00 p.m. - Performance - [Faculty of Fine Arts] featuring Le Groupe de la Place Royale, a company of seven dancers trained in both modern and classical styles - tickets for Le Groupe are \$6.50 for general admission; \$5.50 for staff and faculty; \$4.50 for students - for reservations call the Burton Box Office at local -2370 - Burton Auditorium
- 8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Wednesday's listing at 8:30 p.m.

Saturday

- 8:30 p.m. - Bethune Movies - "Black Emmanuel" - general admission \$2.00 - Room L, Curtis Lecture Halls
- 8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Wednesday's listing at 8:30 p.m.

Sunday

- 8:00 p.m. - Chamber Music - [Faculty of Fine Arts] the Community Chamber Orchestra of York University, under the direction of James McKay, performs Beethoven's Symphony No. 1, Warlock's Capriol Suite, Mozart's Clarinet Concerto (with clarinetist Barry Craig), and the Petit Symphonie by Charles Gounod - no admission charge - YUFAM (596 Markham Street)
- 8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Wednesday's listing at 8:30 p.m.


GENERAL

- * The Department of Dance invites poster design submissions for its 1980 Spring Concert. The size of the poster is to be 18 inches wide by 24 inches long and the image will be contained in a square measuring 17 inches. The remainder of the space will contain typographic information. The image can be reproduced in two colours. Submissions (in their finished form) should be made to size and camera-ready; they will be judged by the Concert Committee. An honorarium of \$25.00 will be awarded to the artist. The Concert Committee reserves the right to display any design submitted, and originals will remain the property of the artist. Entry forms are available from the Dance Department office until December 7; the deadline for completed artwork is January 11, 1980.
- * The York Chess Club invites all interested members of the community to participate in their activities. The Club meets each Friday from 2:00 p.m.-4:00 p.m. in Room 030A of Winters College; beginners are welcome. For further information call Pat Ralston at local -2204.
- * Richard Schechner, artistic director of New York's avant garde Performance Group, will give a public lecture on "The Post-Modern Theatre" in the Burton Auditorium on Wednesday, November 28 at 8:00 p.m. Mr. Schechner will be the guest of the Theatre Department from November 26 to December 1, and will lead a series of master classes on voice and breathing using Asian techniques. Tickets for his public lecture are \$3.50 for the general public, \$3.00 for staff/faculty and \$2.50 for students. For information call the Burton Box Office at local -2370.
- * The Faculty of Fine Arts is presenting Le Groupe de la Place Royale, a company of seven dancers trained in both modern and classical styles, on Friday, November 23 at 8:00 p.m. in Burton Auditorium. Founded in 1966 Le Groupe is under the co-direction of Peter Boneham (co-founder of the company) and Jean-Pierre Perrault (one of Canada's leading choreographers). Tickets for the ensemble's performance are \$6.50 (general public), \$5.50 (staff/faculty) and \$4.50 (students) and reservations may be made by calling the Burton Box Office at local -2370.
- * Publishers of the World Press Digest are distributing their new monthly magazine to faculty members at Canadian universities free of charge. The second issue, dated November 1979 will arrive on campus this week. Members of York faculty who do not wish to receive complimentary copies of this publication each month are asked to call the Communications Department at local -3441.
- * As part of the celebration in this year's Children's Book Festival (November 17-24), the York Bookstore is planning the following events:
 - The film "Asterix & Cleopatra" will be shown in the Northwest Bearpit (near Toronto-Dominion Bank) at 12:00 noon November 19 through 23 inclusive.
 - Drawings, created by the children of the University's Day Care Centre, will be on display in the Bookstore's Children's Book section.
 In addition, special prices will be in effect on children's books during this week.
- * Copies of the November/December issue of the Ontario Universities Program for Instructional Development Newsletter have been sent to full-time faculty members and librarians. Part-time instructors and graduate students may obtain a copy of this newsletter from the Teaching Skills Program which is located in Room S104 of the Ross Building; telephone local -3220.
- * The Calumet College General Meeting is offering the position of Student Liaison Officer; this is an employee position and the main job responsibilities will be to coordinate student affairs. The salary is negotiable and applicants must be available commencing January 1, 1980 for a full-time sessional position. Deadline for the receipt of resumes is December 7, 1979. Resumes should be directed to Calumet College Hiring Committee, c/o Room 120, Atkinson College Phase I. For further information call local -3487.
- * A Faculty/Staff 2-mile Fun-Run will be held at the indoor track of the Track and Field Centre at 1:00 p.m. on Thursday, November 22. A time will be taken for all competitors. Call Dave Smith (local -2379) for further information.


The United Way Campaign has officially ended on campus and the University is far behind the anticipated goal of at least reaching last year's total. Anyone still having a pledge card is asked to please fill it in and forward to the Development Office, Room 200H, Administrative Studies Building. "Give it more than a thought...the United Way works for all of us".

EVENTS

Tuesday

- 11:00 a.m. - Israel Week Events - [Jewish Student Federation, York Israel Connection, C.Y.S.F., Calumet College, Economics Department, Canadian Zionist Federation, Israel Peace Committee]
- 11:00 a.m. - "Opportunities for Study in Israel" representatives will be present for question/answer period - Room S105, Ross Building
- 12:00 noon - "Songs of Love in Peace" with Shlomo Carlebach - Bear Pit, Central Square
- 2:00 p.m. - "We did it and it was great!" panel of participants from various programs in Israel - Bear Pit, Central Square
- 8:00 p.m. - Beit Cafe Israeli Coffee House - featuring singer/composer Bat Sheva Paul - Faculty Lounge (Room S869), Ross Building
- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "The Corridor Location Problem" with Dr. Michael Goodchild, University of Western Ontario - Room N306, Ross Building

EVENTS (Tuesday, cont'd.)

- 12:00 noon - 2:00 p.m. - Poetry Reading - [Glendon College Canadian Studies Program] featuring Patrick Love - Room 204, York Hall, Glendon College
- 12:15 p.m. - 12:45 p.m. - P&M Lunchtime Film - "Human Nature and Organizational Realities" - Room 114, Scott Library
- 1:00 p.m. - Tour - Lois Spencer, Ann Ricker and Grace Heggie, Reference Librarians, will conduct a tour of the Scott Library (will last approximately 1 1/2 hours) - from the Mature Student Lounge (Room 001), McLaughlin College
- 3:00 p.m. - Edgar McInnis Lecture - [Faculty of Arts] "Diversity and Dissent in Canada" with the Honourable Mr. Justice Thomas R. Berger, who was commissioner of the Mackenzie Valley Pipeline Inquiry - Moot Court Room, Osgoode Hall Law School
- 3:00 p.m. - 5:00 p.m. - Panel Discussion - [McLaughlin College] "Solving the Energy Crisis" with York Professors Arthur C. Johnson (Science; and consultant to the Ontario Ministry of Energy), Harvey Schwartz (Economics), and moderator David Coates (Director, Special Projects) - Junior Common Room, McLaughlin College
- 7:30 p.m. - Concert - [Music Department] Phil Werren will play and discuss the complete "Phases" based on the poetry of W.B. Yeats - the works are a four channel composition - Room 012, Steacie Science Library

Wednesday

- 12:00 noon - Urban Studies Seminar Series - "Spatial Aggregation Data Problems in Urban Analysis" with Professor M.J. Goodchild, University of Western Ontario - Room N724, Ross Building
- 12:00 noon - Film - [Law Union, Osgoode Hall Law School] "Harlan County, U.S.A." - Moot Court Room, Osgoode Hall Law School
- 12:00 noon - Israel Week Events - [for sponsors, see Tuesday's listing at 11:00 a.m.]
12:00 noon - "If I forget Thee o Jerusalem" - multi-media presentation - Bear Pit, Central Square
1:00 p.m. - "Israel's Security in Light of the Peace Treaty" with Yona Gazit - Room S105, Ross Building
7:30 p.m. - Israeli Film Festival Double Feature - Room L, Curtis Lecture Halls
- 12:00 noon - 2:00 p.m. - YUFA Membership Meeting - agenda includes progress of negotiations and membership action - Senate Chamber (Room S915), Ross Building
- 1:00 p.m. - Development Studies Colloquium - [Faculty of Environmental Studies] "The Social Consequences of Ghana's Volta River Project" with York Professor David Lumsden - F.E.S. Lounge (5th floor), Scott Library
- 3:00 p.m. - Computer Science Seminar Series - "Storage Representations for Extendible Arrays" with Dr. Arnold Rosenberg, IBM Yorktown Heights Research Labs, Currently visiting University of Toronto - Room N203, Ross Building
- 4:00 p.m. - Contemporary Music Series - [Music Department] featuring the music of Jim Hiscott - Sylvester's, Stong College
- 4:30 p.m. - 5:30 p.m. - YUFA Membership Meeting - see listing at 12:00 noon - Board/Senate Chamber, Glendon College Campus
- 5:00 p.m. - Guest Speaker - [Département d'Etudes pluridisciplinaires] "Les intellectuels et la gauche française depuis 1960" avec Françoise Gaillard, Université de Paris VII et Université de Toronto - Senior Common Room, York Hall, Glendon College
- 7:30 p.m. - York Administrative Alumni Association Lecture Series - "Internal Control and Business Risk: A New Perspective" with Mr. Russell C. Robertson and Mr. David L. Mayhew of Arthur Anderson and Company - cost is \$4.00 for members of the Y.A.A.A. and \$6.00 for non-members - Senate Chamber (Room S915), Ross Building
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Business Law" with lawyer Barry Fisher - last in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School
- 8:30 p.m. - Play - [Glendon College Dramatic Art Program] "Adidou, Adidouce" by Michel Garneau will be performed in French - general admission is \$3.50; \$3.00 for Glendon students; tickets are available from Theatre Glendon or by calling 487-6208 or 487-6250 - Theatre Glendon

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 27, 1979; * indicates position is exempt from the bargaining unit.

Counsellor - Mrs. B. Friedman (-3473)

Faculty of Fine Arts - Program Secretary (Theatre Department; grade 12; typing 50-55 wpm; 1-2 years secretarial experience preferably in university student affairs or admissions); grade 4 (\$10,833)

Faculty of Fine Arts - Assistant Studio Manager (Film Department; B.F.A. in Film Production or equivalent; professional film and TV production experience outside University plus some teaching assistance experience); MMOT II (\$15,043)

Office of the Registrar - Transcripts Clerk (grade 13; typing 35-40 wpm; 1-2 years office experience; preferably with a knowledge of record maintenance); grade 4 (\$10,833)

Counsellor - Mrs. G. Neilson (-2510)

Faculty of Administrative Studies - Faculty Secretary (Finance; grade 12 education with secretarial training; typing 50-55 wpm; statistical typing experience preferred; 1-2 years general experience); grade 3 (\$10,200)

Faculty of Arts - Undergraduate Program Secretary (Social Science; grade 12 education with commercial training; typing minimum of 50-55 wpm; excellent English language skills; 2 years secretarial experience); grade 4 (\$10,833)

Faculty of Arts - Faculty Secretary (Psychology; grade 12 with commercial training; 1-2 years secretarial experience; some statistical typing involved); grade 3 (\$10,200)


Published five days a week during term by Communications Department.
Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667 3441).
Items submitted will be edited as required

Thursday November 22 - Sunday November 25, 1979

EMERGENCY SERVICES CENTRE - 3333

GENERAL

- * The Psychology Department, Faculty of Arts, is establishing the W.B. Templeton Honours Thesis Award to honour the memory of this devoted teacher and scholar. Members of the University community are invited to contribute to this fund. Cheques should be made out to York University (W.B. Templeton Trust Fund) and sent to Professor M.J. Steinbach, Room 278 of Atkinson College. A receipt, for tax purposes, will be issued.
- * Stong College is sponsoring a two part conference on The State of the School to be held on February 7 (theme: Vandalism and Violence. Why?) and February 14 (theme: Community College or University? The Critical Decision). Members of the community interested in presenting a position paper dealing with either segment of the conference are asked to contact either Richard T. Linley (local -3315) or Olga Cirak (local -3061) as soon as possible in order to have the program finalized before the Christmas break.
- * The meeting of the Council of the Faculty of Graduate Studies, originally scheduled for December 6, will be postponed until Thursday, December 13. The meeting will be held at 4:30 p.m. in Room 035 of the Administrative Studies Building.
- * The University of Toronto-York University Joint Program in Transportation issues an invitation for 1980-81 Research Grants. Applications for research grants for the fiscal year beginning May 1, 1980, are now being considered by the Joint Program. The final submission date for proposals is Monday, December 17, 1979. All proposals will be reviewed by a group to be appointed by the Executive Committee of the Joint Program. In general, the grants can be used for faculty stipends, research assistance, travel expenses related to the project, computer services, and various clerical and office services. Guidelines for the preparation of submissions can be obtained by calling Ann Poole at 978-6424 or 667-3137.

EVENTS

Thursday

- 11:00 a.m. - Israel Week Events - [Jewish Student Federation, York Israel Connection, C.Y.S.F., Calumet College, Economics Department, Canadian Zionist Federation, Israel Peace Committee]
11:00 a.m. - "Controversy over Israeli Settlement" with Yaakov Tzur, General Secretary of the United Kibbutz Movement - Room M, Curtis Lecture Halls
12:00 noon - "Israel and Islam" with Dr. Harold Rhode, Columbia University - Bear Pit, Central Square
8:00 p.m. - Diaspora Yeshiva Band - Convocation Hall, University of Toronto
- 12:00 noon - 2:00 p.m. - Workshop Presentation - [York Women's Centre] Women and Alternatives to Rape - Room 102, Behavioural Science Building
- 1:00 p.m. - Faculty/Staff 2-Mile Fun Run - time will be taken for all competitors; for further information call Dave Smith at local -2379 - Track and Field Centre
- 2:00 p.m. - 4:00 p.m. - Teaching Skills Program - "The Social Science Essay" with York Instructor Trent Brady - Faculty Lounge (Room S869), Ross Building
- 3:00 p.m. - 5:00 p.m. - Founders Film Series - "Meet John Doe" (Frank Capra, 1941) - Room 202B, Founders College
- 6:30 p.m. - Made in Canada Film/Video Series - [Vanier College, C.Y.S.F., Film Department] "Killing Time" (Ken Ketter, Associate Producer Cinema Productions, Toronto) - question/answer period to follow - Senior Common Room, Vanier College
- 8:00 p.m. - Concert - [Faculty of Fine Arts] the York Jazz Orchestra, under the direction of David Mott, presents a Charles Mingus Memorial Concert which will include works by Mingus and new compositions written in memory of his musical genius - featured artists are Brad Dechter and Jane Fair - no admission charge - YUFAM (596 Markham Street)
- 8:00 p.m. - Concert - [Music Department] an evening of Baroque instrumental music and song - Junior Common Room, McLaughlin College
- 8:30 p.m. - Play - [Glendon College Dramatic Arts Program] "Adidou, Adidouce" by Michel Garneau will be performed in French - general admission is \$3.50; \$3.00 for Glendon students; tickets are available from Theatre Glendon or by calling 487-6208 or 487-6250 - Theatre Glendon, Glendon College

Friday

- 9:00 a.m. - 3:15 p.m. - Mathematics Symposium - [Centre for Continuing Education] "Competence is a Reality" with Dr. Lola May, Winnetka Public School (Illinois) - general fee \$15.00; \$7.50 for members of the York community - Room 038, Administrative Studies Building
- 9:00 a.m. - 3:15 p.m. - Special Education Symposium - [Centre for Continuing Education] "Learning Disability as a Developmental Disorder" with Dr. Alan O. Ross, S.U.N.Y. (Stony Brook) - general fee \$15.00; \$7.50 for members of the York community - Room 038, Administrative Studies Building
- 10:00 a.m. - Israel Week Events - [for sponsors, see Thursday's listing at 11:00 a.m.]
10:00 a.m. - "Professional Opportunities in Israel" with Uri Broides, Israel Aliya Centre - Room S105, Ross Building
11:00 a.m. - "Kibbutz and Moshav in Israel" - Room S105, Ross Building
12:00 noon - "Israel in the News" with Matti Golan, Israel Information Office - Bear Pit, Central Square
- 12:00 noon - Concert - [Calumet College] featuring the Paul Meggs Quartet - 1st Floor, Fine Arts Building Phase II
- 3:00 p.m. - Mathematics Colloquium - "The Limiting Behaviour of Branching Diffusions" with Professor Gail Ivanoff, University of Ottawa - Room N203, Ross Building
- 4:00 p.m. - Mathematics Colloquium - "Napoleon, My Father, and I" with Dr. B.H. Neumann, F.A.A., F.R.S., Division of Mathematics & Statistics, CSIRO, Canberra - Room S205, Ross Building
- 7:00 p.m. - Second Annual Excalibur Basketball Classic - York, Cleveland State, University of Guelph and University of Winnipeg will participate - general admission \$2.00; \$1.00 for students and children - Tait McKenzie Building

EVENTS (Friday, cont'd.)

8:00 p.m. - Performance - [Faculty of Fine Arts] featuring Le Groupe de la Place Royale, a company of seven dancers trained in both modern and classical styles - tickets for Le Groupe are \$6.50 for general admission; \$5.50 for staff and faculty; \$4.50 for students - for reservations call the Burton Box Office at local -2370 - Burton Auditorium

8:15 p.m. - Men's Hockey - York vs. Brock University - York Ice Arena

8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Thursday's listing at 8:30 p.m.

8:30 p.m. - Bethune Movies - "North Dallas Forty" - general admission \$2.00 - Room L, Curtis Lecture Halls

Saturday

7:00 p.m. - Second Annual Excalibur Basketball Classic - continues - Tait McKenzie Building

8:30 p.m. - Bethune Movies - "Black Emmanuel" - general admission \$2.00 - Room L, Curtis Lecture Halls

8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Thursday's listing at 8:30 p.m.

Sunday

8:00 p.m. - Chamber Music - [Faculty of Fine Arts] the Community Chamber Orchestra of York University, under the direction of James McKay, performs Beethoven's Symphony No. 1, Warlock's Capriol Suite, Mozart's Clarinet Concerto (with clarinetist Barry Craig), and the Petit Symphonie by Charles Gounod - no admission charge - YUFAM (596 Markham Street)

8:30 p.m. - Bethune Movies - see Friday's listing at 8:30 p.m.

8:30 p.m. - Play - [Glendon College Dramatic Arts Program] see Thursday's listing at 8:30 p.m.

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that Department no later than 5:00 p.m., November 29, 1979; * indicates position is exempt from the bargaining unit.

Counsellor - Mrs. B. Friedman (-3473)

Computer Systems Development - Coder II (Temporary: December 1, 1979-April 30, 1980; 6 months experience as Coder I or equivalent; knowledge of and expertise in Data Processing Systems, Mark IV, JCL, Librarian); grade 5 (based on an annual salary of \$11,759)

CANCELLATION - Position of Coder I, Computer Systems Development, posted in Bulletin of November 8, 1979 has been cancelled

Counsellor - Mrs. G. Neilson (-2510)

Winters College - Administrative Assistant II (Temporary: January 1, 1980-December 31, 1980; high school graduation; secretarial training or equivalent; typing 60 wpm; bookkeeping experience; 3-4 years senior administrative secretarial experience in a post-secondary environment, previous supervisory experience preferred); grade 7 (\$14,577)


Published five days a week during term by Communications Department.
Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667-3441).
Items submitted will be edited as required

YORK ACTIVITIES

Monday November 26 - Sunday December 2, 1979

EMERGENCY SERVICES CENTRE -3333

ART GALLERIES, DISPLAYS

- * Undergraduates in York's Faculty of Fine Arts will exhibit their photographic works in the IDA Gallery from November 19-30. Students participating are John DiCostanzo, Nora Kennedy, Heather Mains and Paul Solomon. The Gallery is open from 8:45 a.m.-5:00 p.m., weekdays.
- * 'Twas Ever Thus, a selection of eastern Canadian folk art, will be exhibited at YUFAM (596 Markham Street) from November 21 through to December 9. This exhibition comes from the private collection of Ralph and Patricia Price of Port Perry and comprises over 200 pieces. Regular gallery hours are from 12:00 noon-6:00 p.m., Wednesday through Sunday.
- * Works by Bethune College students will be on display in that College's Gallery (3rd floor) until November 30. The gallery is open from 12:00 noon-2:00 p.m. and 7:00 p.m.-9:00 p.m., weekdays.
- * Glendon Gallery is presenting the "Miserere" by the French painter and printmaker Georges Rouault, November 29 through December 20. This series of 58 etchings is on loan from the McMaster University Art Gallery. Regular gallery hours are from 10:00 a.m.-5:00 p.m., weekdays, and from 2:00 p.m.-5:00 p.m., Sunday.
- * An exhibition of 100 colour photographs of Japanese children by Takeyoshi Tanuma will be on view in the A.G.Y.U. (Room N145, Ross Building) from November 26 to December 14. This exhibition will be open weekdays from 10:00 a.m.-4:30 p.m.

Monday

- 12:00 noon - Women's Centre Film Series - "Angela Davis" - American Black revolutionary - Room 102, Behavioural Science Building
- 12:00 noon - Presentation - [Calumet College] "A Whole Lot of Dancing" - Calumet Common Room, Atkinson College
- 12:00 noon - Concert - [Calumet College] featuring the Paul Meggs Quartet - Bear Pit, Central Square
- 4:00 p.m. - Biology Seminar Series - "Biology and Management of Harp Seals" with Dr. D.M. Lavigne, University of Guelph - Room 320, Farquharson Building
- 8:00 p.m. - Concert - [Music Department] the 45-member Community Chamber Orchestra of York University, under the direction of James McKay, will present a program including Beethoven's Symphony No. 1, Warlock's Capriol Suite, the Clarinet Concerto by Mozart (featuring Barry Craig) and the Petit Symphonie by Charles Gounod - admission is free - Theatre Glendon, Glendon College

Tuesday

- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "The Auda Site: An Early Iroquoian Site" with Geography Research Associate Mima Kapches - Room N306, Ross Building
- 3:00 p.m. - Waterfront Workshop - [Faculty of Environmental Studies] "Toronto Waterfrong Planning and Development in the 1960's" with York Professors Eli Comay and John Bousfield - Room 517, Scott Library
- 8:00 p.m. - Guest Speaker - [Psychology Department] "Career Planning and Effective Job Search Skills" with Mr. Robert Harris, Ministry of Community and Social Services - Senior Common Room (3rd floor), York Hall, Glendon College
- 9:00 p.m. - Faculty Lecture Series - [Atkinson College] "What Would Mao Say About the Present Direction of China?" with York Professor K.T. Fann - Fellows Lounge, Atkinson College

Wednesday

- 12:00 noon - Great Thinkers of our Time Series - [Stong College] York Professor Michael Canale will talk about Noam Chomsky - coffee provided - Sylvester's (Room 201), Stong College
- 12:00 noon - Jazz in Bethune - featuring the Jim Galloway Quartet - Junior Common Room, Bethune College
- 12:00 noon - Presentation - [Calumet College] "A Whole Lot of Dancing" - Bear Pit, Central Square
- 4:00 p.m. - Composers Forum - [Music Department] with David Mott, Jim Tenney, David Lidov and Phil Werren - Room F, Curtis Lecture Halls
- 7:30 p.m. - Dance - [Faculty of Fine Arts] featuring modern dancer Laura Glenn, a former member of the Jose Limon Dance Company - no admission charge - YUFAM (596 Markham Street)
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Criminal Law" with lawyer Stephen G. Ginsberg - 1st in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School
- 8:00 p.m. - Public Lecture - [Theatre Department] "The Post-Modern Theatre" with Richard Schechner, artistic director of New York's avant garde Performance Group - tickets are available from the Burton Box Office (local -2370) at \$3.50 for the general public, \$3.00 for staff/faculty, and \$2.50 for students - Burton Auditorium

YORK ACTIVITIES (Wednesday, cont'd.)

- 8:00 p.m. - Glendon College Multidisciplinary Studies Lecture Series - "Lectures de la poésie" avec Jean-Louis Joubert, Université de Paris-Nord - Principal's Apartment, Glendon Hall, Glendon College
- 8:30 p.m. & 10:00 p.m. - York Cabaret - presents "Out of Focus", an original show written and directed by Douglas Brown, co-artistic director of Cabaret - The Cabaret is a mixture of song, script and dance - no admission charge - McLaughlin College Hall

Thursday

- 12:00 noon - 1:00 p.m. - Teaching Skills Program: Second Language Teaching Seminars - David Cooke will lead the discussion about the politics of second language learning - refreshments provided - those interested in attending are asked to contact Janette Baker at either Room C130, York Hall, Glendon College or Room S104, Ross Building - Room 152, York Hall, Glendon College
- 12:00 noon - 2:00 p.m. - Mid-Day Seminar - [York Women's Centre] "The Heritage of the Southern Women: Thoughts on Sex, Caste and Liberation" with York Professor Virginia Rock - Room 102, Behavioural Science Building
- 1:00 p.m. - 2:00 p.m. - Brown Bag Lecture Series - [Founders College] "The Women's Liberation Movement in Italy" with J. Hellman - Senior Common Room, Founders College
- 1:00 p.m. - University of Toronto-York University Joint Program in Transportation - "Implying the Value of Life from Public Safety Investments" with Professor Philip H. Byer, University of Toronto - Coach House Conference Room (150 St. George Street)
- 4:00 p.m. - Chemistry Seminar Series - "Studies on Fuel-Lean Hydrogen Flames" with Dr. J.M. Goodings, York - Room 317, Petrie Science Building
- 4:00 p.m. - Council of the Faculty of Arts - meeting - Senate Chamber (Room S915), Ross Building
- 4:00 p.m. - Mathematics Colloquium - "Self-Decomposability and Some Ramifications" with Professor Fred Steutel, John Hopkins University and Technological University of Eindhoven - Room N203, Ross Building
- 6:30 p.m. - Made in Canada Film/Video Series - [Vanier College, C.Y.S.F., Film Department] Industrial/Public Relations, STELCO, Hamilton (Joe Sebesta, Producer - Photographic, Cinematographic and A-V) - informal question/answer period to follow - Senior Common Room, Vanier College
- 8:00 p.m. - Performing Arts Series - [Faculty of Fine Arts] featuring the Art Ensemble of Chicago with Lester Bowie, Malachi Favors, Joseph Jarman, Roscoe Mitchell and Don Moye - general admission \$6.50; staff and faculty \$5.50; and students \$4.50 - Burton Auditorium
- 8:30 p.m. & 10:00 p.m. - York Cabaret - see Wednesday's listing at 8:30 p.m.

Friday

- 9:00 a.m. - 3:15 p.m. - Canadian Studies Symposium - [Centre for Continuing Education] "Canadian Social History" is the theme with speakers as follows: "Social History for the Fun of It" with Professor H.V. Nelles, York University; "Social History: Crime, Violence and the Historian" with Professor Michael Cross, Dalhousie University - general fee \$15.00; \$7.50 for York community - Room 038, Administrative Studies Building
- 12:00 noon - Presentation - [Calumet College] "A Whole Lot of Dancing" - 1st floor, Fine Arts Phase II Building
- 2:00 p.m. - General Meeting - of the Food Coop - Junior Common Room, Bethune College
- 2:00 p.m. - Guest Speaker - [Psychology Department] "The Contemporary Evolution of Psychoanalytic Theory" with York Professor Morris N. Eagle - Room 291, Behavioural Science Building
- 3:00 p.m. - 5:00 p.m. - Guest Speaker - [Anthropology Department, Religious Studies Program, Humanities Division] "From Ritual to Theatre and Back: a Dramatistic Perspective on Ritual and Entertainment" with Richard Schechner, Professor of Theatre at New York University - Room 035, Administrative Studies Building
- 6:00 p.m. - Soirée de Noël - [Department of French Studies] general admission \$3.00; tickets are available from the Department of French Studies, Room S557, Ross Building and at the door - Senior Common Room, Founders College
- 8:30 p.m. & 10:00 p.m. - York Cabaret - see Wednesday's listing at 8:30 p.m.

Saturday

- 12:30 p.m. - Latin America: The Emergence of the Peoples - [Atkinson College] one-day conference including the following speakers: Jorge Nef, University of Guelph; Carlos Alberto Afonso, York University; Bob Carty, Latin American Working Group; Peter Landstreet, York University; and David Raby, University of Toronto - the talk will be followed by a panel discussion involving the same speakers and Claudio Duran of Atkinson College, which will focus more specifically on Canada's relationship with Latin America - everyone welcome - Room L, Curtis Lecture Halls
- 2:00 p.m. - Story Theatre - [Faculty of Fine Arts] the Judy Jarvis Dance Company presents "Pierre Gynt"; original music composed by David Walden - no admission charge - YUFAM (596 Markham Street)
- 8:00 p.m. - Solo Performance - [Faculty of Fine Arts] solo jazz guitar performance by Michael Lkeniec - no admission charge - YUFAM (596 Markham Street)

Sunday

- 3:00 p.m. - Soap Dancera - [Faculty of Fine Arts] "As the Toe Points", a forty-minute flight of 'dancey' created and performed by Sally Lyons (graduate of York's Dance Department who currently teaches creative dance to non-majors at York) with Mimi Beck and Irene Grainger - no admission charge - YUFAM (596 Markham Street)


Published five days a week during term by Communications Department.
Deadline 12:00 noon on the day preceding publication. Room S802, Ross (667-3441).
Items submitted will be edited as required

Tuesday November 27 - Wednesday November 28, 1979

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * The Stong College Theatre is presenting two one-act plays on Thursday and Friday, November 29 and 30, at 8:00 p.m. each evening. The plays, performed by York students, are entitled "What Did You Say 'What' For" and "Cop-out"; admission is free.
- * The Fall 1979 examination timetable for the Faculties of Arts, Education, Fine Arts and Science is now available at:
Information York (Ross Building) York Enquiry Service (Steacie Science Library)
Offices of Student Programs
Any changes in the timetable will be published in the December 6 issue of Excalibur.
- * Recreation York will be offering a Fitness Testing on Monday, December 3 at 4:00 p.m. Registration is in Room 302 of the Tait McKenzie Building; for further information call local -2351.
- * The December pay date for all monthly salaried employees will be on Thursday, December 20, 1979. In view of the postal situation at this time of year, the University is making every effort to ensure that all salary bank deposits are transferred to the banks by that date. Changes to bank accounts or home addressed must be received by the Payroll Department no later than Friday, December 7, 1979, to effect processing.
- * The December meeting of the Council of the Faculty of Graduate Studies will take place on Wednesday, December 12 (not December 13 as previously noted) at 4:30 p.m. in the Senate Chamber (Room S915) of the Ross Building.
- * Stong College is sponsoring a two part conference on The State of the School to be held on February 7 (theme: Vandalism and Violence. Why?) and February 14 (theme: Community College or University? The Critical Decision). Members of the community interested in presenting a position paper dealing with either segment of the conference are asked to contact either Richard T. Linley (local -3315) or Olga Cirak (local -3061) as soon as possible in order to have the program finalized before the Christmas break.
- * The Department of Dance invites poster design submissions for its 1980 Spring Concert. The size of the poster is to be 18 inches wide by 24 inches long and the image will be contained in a square measuring 17 inches. The remainder of the space will contain typographic information. The image can be reproduced in two colours. Submissions (in their finished form) should be made to size and camera-ready; they will be judged by the Concert Committee. An honorarium of \$25.00 will be awarded to the artist. The Concert Committee reserves the right to display any design submitted, and originals will remain the property of the artist. Entry forms are available from the Dance Department office until December 7; the deadline for completed artwork is January 11, 1980.
- * For the period November 26 to December 20, the Law Library will extend its hours as follows:
Monday-Friday 8:00 a.m.-12:00 midnight
Saturday 9:00 a.m.- 9:00 p.m.
Sunday 1:00 p.m.- 9:00 p.m.
December 21 8:00 a.m.- 1:00 p.m.
- * Many of Dean Bob Overing's friends are gathering for dinner to wish him well as he steps down as Dean of the Faculty of Education. The dinner will take place on Thursday, December 6. Members of the community interested in participating are asked to call Bunny at local -6305.

EVENTS

Tuesday

- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - "The Auda Site: An Early Iroquoian Site" with Geography Research Associate Mimi Kapches - Room N306, Ross Building
- 3:00 p.m. - Waterfront Workshop - [Faculty of Environmental Studies] "Toronto Waterfront Planning and Development in the 1960's" with York Professors Eli Comay and John Bousfield - Room 517, Scott Library
- 6:30 p.m. - C.Y.S.F. Council Meeting - Senate Chamber (Room S915), Ross Building
- 7:30 p.m. - Film - [Italian-Canadian Association] "I Compagni" (by Mario Monicelli; starring Marcello Mastroianni) - English subtitles - Room L, Curtis Lecture Halls
- 8:00 p.m. - Guest Speaker - [Psychology Department] "Career Planning and Effective Job Search Skills" with Mr. Robert Harris, Ministry of Community and Social Services - Senior Common Room (3rd floor), York Hall, Glendon College
- 9:00 p.m. - Faculty Lecture Series - [Atkinson College] "What Would Mao Say About the Present Direction of China?" with York Professor K.T. Fann - Fellows Lounge, Atkinson College

Wednesday

- 12:00 noon - Great Thinkers of our Time Series - [Stong College] York Professor Michael Canale will talk about Noam Chomsky - coffee provided - Sylvester's (Room 201), Stong College
- 12:00 noon - Jazz in Bethune - featuring the Jim Galloway Quartet - Junior Common Room, Bethune College
- 12:00 noon - Presentation - [Calumet College] "A Whole Lot of Dancing" - Bear Pit, Central Square

EVENTS (Wednesday, cont'd.)

- 12:00 noon - Guest Speaker - [York Student Liberals] Marc Lalonde will talk about a Liberal Energy Policy - question/answer period to follow - Senate Chamber (Room S915), Ross Building
- 4:00 p.m. - Composers Forum - [Music Department] with David Mott, Jim Tenney, David Lidov and Phil Werren - Room F, Curtis Lecture Halls
- 5:00 p.m. - African Studies Seminar - "The Military Regimes of Ghana" with Dr. Eboe Hutchful, University of Toronto - Room 218, Bethune College
- 7:30 p.m. - Dance - [Faculty of Fine Arts] featuring modern dancer Laura Glenn, a former member of the Jose Limon Dance Company - no admission charge - YUFAM (596 Markham Street)
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Criminal Law" with lawyer Stephen G. Ginsberg - 1st in series of 3 lectures; \$12 for series - Room 106, Osgoode Hall Law School
- 8:00 p.m. - Public Lecture - [Theatre Department] "The Post-Modern Theatre" with Richard Schechner, artistic director of New York's avant garde Performance Group - tickets are available from the Burton Box Office (local -2370) at \$3.50 for the general public, \$3.00 for staff/faculty, and \$2.50 for students - Burton Auditorium
- 8:00 p.m. - Glendon College Multidisciplinary Studies Lecture Series - "Lectures de la poésie" avec Jean-Louis Joubert, Université de Paris-Nord - Principal's Apartment, Glendon Hall, Glendon College
- 8:30 p.m. & 10:00 p.m. - York Cabaret - presents "Out of Focus", an original show written and directed by Douglas Brown, co-artistic director of Cabaret - The Cabaret is a mixture of song, script and dance - no admission charge - McLaughlin College Hall
- 8:45 p.m. - Guest Speaker - [Psychology Department, Atkinson College] "Deafferentation Pain" with Dr. Ronald Tasker, Surgeon, Toronto General Hospital - Fellows Lounge, Atkinson College

STAFF POSITIONS: Application forms for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., December 4, 1979; * indicates position is exempt from the bargaining unit.

Counsellor - Mrs. G. Neilson (-2510)

Atkinson College - Student Programs Assistant (advanced standing; university degree required; 2 years related experience; 2 years student programs experience in a university setting preferred); grade 6 (\$13,061)

Faculty of Administrative Studies - Typist (grade 12 high school with commercial training; 1-2 years general office experience; excellent typing skills 55-60 wpm with statistical typing; Mag card experience preferred; excellent English language skills); grade 3 (\$10,200)

Counsellor - Mrs. B. Friedman (-3473)

Office of the Registrar - Receptionist (grade 12; typing 45 wpm; 1-2 years office experience, including dealing with public); grade 3 (\$10,200)

Steacie Science Library - Secretary (Temporary; December 1, 1979-March 14, 1980; grade 12; 1-2 years secretarial experience; typing 55-60 wpm); grade 3 (based on an annual salary of \$10,200)

Accounting - Accounting Clerk II (Sessional: 8 months - August 1-March 31; grade 12 with commercial training; 1-2 years related experience; basic bookkeeping skills; typing 35 wpm; NCR Bookkeeping Machine experience preferred); grade 4 (based on an annual salary of \$10,833)