

Thursday, October 1 - Sunday, October 4, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * A panel discussion on "The Soviet Union and Eastern Europe" will be sponsored by McLaughlin College, as part of their Symposium Series, on Tuesday, October 6 from 3:00 p.m.-5:00 p.m. in the College's Junior Common Room. Members of the panel will include: Glendon Professors W. Robert Augustine and Philippe Garigue; York Professor Henryk Flakierski; and Professor Richard B. Day, University of Toronto. The moderator will be Edgar J. Dosman. Interested members of the community are invited to attend.
- * The Centre for Continuing Education, in cooperation with the Faculty of Arts, is presenting a seminar in "Environmental Psychology for Architects and City Planners" November 7 and 8. Seminar leader is David L. Wiesenthal. For further information call the Centre at local -2524.
- * The formation of the annual Harry Crowe Memorial Lecture Series has recently been announced. Friends and colleagues who wish to support the funding of the Lecture Series are asked to make their cheques payable to: York University, Harry Crowe Lecture Series, Office of the Dean, Atkinson College.
- * Members of the community unable to attend Sam Ion's session on "Advice to Working Women" earlier this week, are advised that a videotape will be shown in the Career Centre, Room N105 of the Ross Building, between 8:30 a.m. and 4:30 p.m., Monday through Friday.
- * The October meeting of the Council of Atkinson College will be on Wednesday, October 14, rather than October 7.
- * The Counselling and Development Centre is offering a variety of groups and workshops this term which are open to staff, faculty and students. The groups will include: Assertive Training; Speaking out in Class; Yoga/Movement; Single Parents; Stress; Juggling Home and School; and SCAMP. For further information call Charlene Denzel at local -2304 or Rosemary Clewes at local -3213.
- * The York Student Christian Movement (SCM) is having its first General Meeting of the year on Tuesday, October 6 from 4:00 p.m.-5:30 p.m. in Room 120 of Vanier College. The SCM is an open group of people who "...strive for a better understanding of justice and act for human rights issues."
- * The Counselling and Development Centre is presenting a weekly discussion and exercise group -- "A View on the Sleeping World: Adventures in Psychology, Mysticism and Cosmology" -- to explore the nature of man, the purposes of life on earth and methods of awakening. The group will meet each Tuesday from 12:00 noon-1:00 p.m. and Wednesdays from 7:00 p.m.-9:00 p.m. in Room 108 of the Behavioural Science Building. For further information call Professor Chris Holmes at local -2305.
- * Eleven Rhodes Scholarships will be awarded to Canadians again this fall. They will entitle the winners to study at Oxford University in England for two (and possibly three) years commencing in September 1982. The value of each scholarship is \$6,000 per annum. Applications for the 1982 awards may be made until October 26, 1981. Forms are available from J.M. Farley, Esq., P.O. Box 451, Toronto-Dominion Centre, Toronto M5K 1M5.
- * The writing manual, Essay Writing by Candace Seguinot and Thomas Greenwald (York University), was well received by both faculty and students last year and has been reprinted for the 1981-82 session. It is available from the Information Desk at the Bookstore for \$3.60 a copy. York's Writing Workshop recommends the book as it emphasizes pre-writing and organizing stages of preparing an essay; as well, it contains the standard practical information concerning grammar, footnotes, bibliographies, etc. Copies of the manual are available for inspection in most Department Chairmen's offices.
- * Peter Brunner of the Centre for Continuing Education requires a 4-drawer filing cabinet. Any area of the University which can supply same is asked to call at local -3403.

EVENTS

Thursday

- 12:00 noon - 1:00 p.m. - Brown Bag Lecture Series - [Founders College] York Professor Johanna Stuckey will give a talk on the "Status of Women at York" - Senior Common Room, Founders College
- 3:00 p.m. - CUSO Seminar - [Canada Employment Centre] representatives from the Canadian University Services Overseas will present a briefing on job opportunities in many foreign countries - Room N105, Ross Building
- 4:00 p.m. - Biology Research Seminar - "Neurohormonal control of insect development" with Dr. L.I. Gilbert, William Rand Kenan Professor of Zoology, University of North Carolina (Chapel Hill) - Room 320, Farquharson Building
- 4:30 p.m. - Council of the Faculty of Graduate Studies - meeting - Senate Chamber (S915), Ross Building
- 7:30 p.m. - Native Students Association - informal organizational meeting - refreshments served - Apt. 505, 8 Assiniboine Road
- 8:30 p.m. - Writer, Reader and Revolution Lecture Series - [Atkinson College, Glendon College, Latin American and Caribbean Studies Program] presented in conjunction with The International Writers' Congress and featuring Alan Silioe (England), Rudy Wiebe (Canada) and possibly Chinua Achebe (Nigeria) - Fellows' Lounge (Room 004), Atkinson College

-continued

EVENTS (cont'd.)

Friday

- 10:00 a.m. - Career Information - [Canada Employment Centre] Dr. Norman Smith of the Kennedy School of Government at Harvard University will meet with all students interested in learning of the School's Master in Public Policy degree - Room S105, Ross Building
- 11:00 a.m. - Guest Speaker - [African Studies Program, Bethune, Founders and Stong Colleges] Mongo Beti, Cameroonian novelist and intellectual in exile, will discuss the situation of the committed African writer - Bethune College Gallery until 12:00 noon; discussion period will continue in Norman's until 1:00 p.m.
- 11:00 a.m. - 3:00 p.m. - Rummage Sale - [York University Women's Athletic Council] items will include shorts, sweat suits, bathing suits, all at good prices - Lobby, Tait McKenzie Building
- 3:00 p.m. - 5:00 p.m. - Film - [Languages, Literatures, Linguistics] "Sansho the Bailiff" (by Mizoguchi) - part of Japanese 260.6 course; extra seating available - Room J, Curtis Lecture Halls

Saturday

- 9:00 a.m. - 12:00 noon - Founders College Orientation Program - designed specifically for new students to provide information with regard to facilities and services offered by the University; faculty members will be present to answer course questions - Junior Common Room, Founders College
- 7:30 p.m. - Bethune Movies - "The Howling" and "Scanners" - general admission is \$2.50; \$2.00 for second feature only - Room L, Curtis Lecture Halls

Sunday

- 10:00 a.m. - 4:00 p.m. - Ceramics Club - members of the York community are invited to join; organizational meeting and instruction - light refreshments provided - interested persons are asked to call Audrey at 884-1555 - Vanier College Residence
- 8:30 p.m. - Bethune Movies - "The Tin Drum" - general admission \$2.50 - Room L, Curtis Lecture Halls

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services should reach that department no later than 5:00 p.m., October 8, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. L. Tam

Osgoode - Student Programs Assistant (Office of Student Programs; university degree or equivalent; minimum of four years administrative experience; previous responsibility for management of computer records including familiarity with visual and on-line terminals essential; excellent communication and counselling skills required; educational or working exposure to the legal profession required) grade 7 (\$17,983)

Counsellor - Mrs. B. Friedman

Admissions - Admissions Assessor (one year of university required or equivalent; university degree preferred; 1-2 years student related experience required) grade 6 (\$16,112)

Academic Computing - Senior Advisor (Academic Liaison Group; university degree or diploma in computer science or related area; practical procedures knowledge required in the following areas: variety of programming languages i.e. Fortran, Cobol, APL, Operating System, Applications Packages, Utilities, Communications, JCL, Monitor Commands, Paycal; previous advising experience preferred) CS5 (\$18,357)

ART GALLERIES, DISPLAYS

* The Glendon College Art Gallery is presenting "Peter Kolisnyk: Drawings" until October 8. The gallery hours are from 10:00 a.m. -5:00 p.m. weekdays, from 6:00 p.m.-9:00 p.m. Thursday evenings, and from 2:00 p.m.-5:00 p.m. Sundays.

* "Nineteenth Century German Drawings and Prints" are on display at the A.G.Y.U. (N145, Ross Building) until October 16. The gallery is open from 10:00 a.m.-4:30 p.m. weekdays.

Monday

- 12:00 noon - 4:00 p.m. - Red Cross Blood Donors Clinic - Bear Pit, Central Square
- 1:00 p.m. - Guest Speaker - [York International Socialists] "The Crisis in Eastern Europe - An Examination of Contemporary Marxist Theories" with Chris Harman, editor, author and active member of the British Socialist Workers' Party - Faculty Lounge (S869), Ross
- 1:15 p.m. - Recital - in conjunction with the A.G.Y.U.'s display of "19th Century Drawings and prints", a recital of German Lieder sung by Donna Ewer (soprano) and accompanied by Brahm Goldhamer (piano) will be presented - A.G.Y.U. (N145), Ross Building
- 3:00 p.m. - Guest Speaker - [York International Socialists] "From Riot to Revolution - Margaret Thatcher's Long Hot Summer" with Chris Harman - Room S169, Ross Building
- 4:00 p.m. - Biology Research Seminar - "Analysis of developmentally regulated genes from *Drosophila*" with Dr. B.N. White, Queen's University - Room 320, Farquharson Building
- 8:30 p.m. - Writer, Reader and Revolution Lecture Series - [Atkinson and Glendon Colleges, Latin American and Caribbean Studies Program] in conjunction with the International Writers' Congress and featuring Fernando Alegria (Chile), Daniel Viglietti (Uruguay) and Luisa * Valenzuela (Argentina); translations by Margarita Feliciano, York Professor - Fellows' Lounge (Room 004), Atkinson College

Tuesday

- 12:00 noon - 4:00 p.m. - Red Cross Blood Donors Clinic - Bear Pit, Central Square
- 3:00 p.m. - 5:00 p.m. - McLaughlin Symposium Series - "The Soviet Union and Eastern Europe" a panel discussion including Professors W. Robert Augustine, Philippe Garigue, Henryk Flakierski and Richard B. Day (University of Toronto) - moderator is Edgar J. Dosman - discussion period to follow - Junior Common Room, McLaughlin College
- 3:15 p.m. - Writer Reader and Revolution Lecture Series - [Atkinson and Glendon Colleges, Latin American and Caribbean Studies Program] in conjunction with the International Writers' Congress and featuring Phyllis Webb (Canada) - Room A107, Glendon College
- 4:00 p.m. - 5:30 p.m. - General Meeting - of the York SCM - Room 120, Vanier College
- 6:00 p.m. - Native Students Association - general meeting; for information call 663-6023 - 5th floor, Scott Library
- 7:00 p.m. - Film - [Atkinson College] Francois Truffault's film "The Wild Child" (80 mins.) - Room D, Stedman Lecture Halls

Wednesday

- 12:00 noon - 1:00 p.m. - Science and Philosophy Discussion Group - "On Evaluating the Significance of Results" with York Philosophy Professor J. Hattiangadi - (note: postponed from September 30) - Room 103, Administrative Studies Building
- 12:00 noon - 4:00 p.m. - Red Cross Blood Donors Clinic - Bear Pit, Central Square
- 12:15 p.m. - P&M Film - "Ways of Seeing" (pt. III; 30 mins.) - Room C, Curtis Lecture Halls
- 4:00 p.m. - Chemistry Seminar Series - "Charge Transfer Spectra of Bipyridyl-Metal Complexes" with Dr. Arnold Ceulemans, University of Leuven (Belgium) - Room 317, Petrie Science Building
- 6:30 p.m. - Men's Basketball - York vs. Alumni - Tait McKenzie Building Gymnasium

Thursday

- 7:00 p.m. - Film - [Atkinson College] "The Wild Child" (80 mins.) - Room M, Curtis Lecture Halls
- 7:00 p.m. - Men's Football - York vs. University of Toronto - Varsity Stadium
- 7:30 p.m. - Men's Hockey - York vs. Alumni - York Campus Ice Arena

Friday

- 7:00 p.m. - 10:00 p.m. - Entertainment/Jam Session - folk music and popular songs with Andrea Whiteacre; jam session until close - JACS, Bethune College

(Note: as yet, there are no events listed for Saturday and Sunday)

BULLETIN

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

Tuesday, October 6 - Wednesday, October 7, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * The 1981-82 Annual Lecture Series -- Law and Society -- presented by the Osgoode Hall Law School will commence on Friday, October 16 with a visit to the York campus by Professor Richard Abel, School of Law, University of California (Los Angeles). Professor Abel will give a talk entitled "A Critique of American Tort Law" at 12:15 p.m. in the Moot Court Room of the Osgoode Hall Law School. Subsequent lectures in the series for this term will be as follows:
 - Wednesday, November 11 - "Justice Without Law: The American Historical Experience" with Professor Jerold Auerbach, Wellesley College
 - Wednesday, December 2 - "Controlling the English Prosecutor: 1750-1850" with Osgoode Professor C. Douglas HayThe lectures are open to the public and will continue monthly for the second term beginning January 13, 1982.
- * Vanier College is presenting a series of lectures on issues of public morality and social ethics with the first talk in the series taking place on Thursday, October 15 at 11:00 a.m. in Room F of the Stedman Lecture Halls. Michael D. Bayles, Director of the Westminster Institute for Ethics and Human Values, will give a talk on "Moral Challenges: Technology, Environment and Family". At 4:00 p.m. that day, following the lecture, Mr. Bayles will conduct a seminar in the Senior Common Room of Vanier College. All interested members of the community are invited to attend both sessions.
- * The North American premiere of Theatre Noir -- direct from Paris, France -- opens the Department of Theatre's 1981-82 season with two performances on October 16 and another on October 17 at Burton Auditorium. The 14-member company of multi-talented Afro-Caribbean actors, musicians and dancers will be featured in the following:
 - October 16 - 2:00 p.m. & 8:00 p.m. - "Et Cric et Crac", the Martinique/Guadaloupe version of the Caribbean art of story-telling incorporating mime, dance and music (in French)
 - October 17 - 8:00 p.m. - "Gouverneurs de la Rosee", a Haitian adptation of the classic Romeo and Juliette story set against a backdrop of oppression and colonial exploitation (in French)Tickets for Theatre Noir are \$5.00 each (\$2.50 for students) and may be reserved by calling local -2348 or -3905.
- * As part of the Homecoming '81 celebrations, the Office of the Master and the Department of Sociology at Atkinson College are presenting a conference entitled "...Living in the Information Society" on Saturday, October 17 from 9:00 a.m. to 5:00 p.m. Participants in the conference will include: President of the Coach House Press, Stan Beavington; computer musician Sterling Beckwith (York); High Technologist Uriel Domb (York); Atkinson Philosopher Claudio Duran; Information Scientist Don Forgie (University of Toronto); filmmaker and critic Bob Fothergill (Atkinson, York); Communications Psychologist Scotty Gardiner (Gamma, Montreal); York Anthropologist and Social Network Theorist Peter Harries-Jones; Photo-Electric Aestheticians Sheila and Richard Hill; Communications Historians Derrick de Kerckhove and Bob Logan (University of Toronto); Neophiliac and Undoctor Judith Merrill; Atkinson Sociologist Arnold Rockman; Computer Scientist Peter Roosen-Runge; and Anthropologists Douglas Smith and Carole Yawney (Atkinson, York). Welcoming addresses will be given by York President H. Ian Macdonald, Acting Dean of Atkinson College Ron Bordessa and Atkinson Master June McMaster. For further information on the conference, call local -6434.
- * A recent Revenue Canada ruling has declared tuition fees paid by an employer to be a taxable benefit retroactive to January 1981. The relevant quotation follows: "Where an educational institution provides for tuition to an employee or to his spouse or children, the fair market value of the benefit will be included in the employee's income. However, where the benefit is in respect of the employee's own tuition he is entitled to a deduction for tuition. The employee is not entitled to any such deduction in respect of tuition provided to a dependent but the latter may be entitled to the deduction." The value of such tuition will be added to the employee's T4 slip in January with inherent income tax implications for the 1981 tax return.
- * The Counselling and Development Centre is offering a Learning Skills Workshop which will be a series of lectures on such topics as: Study Systems; Listening and Note-Taking; Using Memory Effectively; etc. The workshops will be held on October 7, 14, 21, and 28 from 2:00 p.m.-4:00 p.m. For further information call James Fichette at local -3215.
- * Interested members of the York community are invited to attend an Open House hosted by the Departments of Academic Computing and Computer Services on Saturday, October 17 from 10:00 a.m.-2:00 p.m. The Open House will feature: guided tours of the facilities which will leave from Room T103 of the Steacie Science Library; special demonstrations and displays; and a chance to meet the staff and discuss the facilities available. Refreshments will be provided.
- * Founders College has once again established La Table Francaise at the College's Dining Hall each Wednesday between 11:30 a.m. and 1:30 p.m. This is an opportunity for interested members of the community to come and speak French in a non-academic setting.
- * Senate's Academic Policy and Planning Committee (APPC) is holding an information meeting on the Draft Report on Planning prepared by the Sub-Committee on Long-Range Planning (SLRP) at 3:00 p.m. on Thursday, October 15 in the Senate Chamber (S915) of the Ross Building. All Senators and members of the community are invited to attend and to ask questions about the Report or to provide comments on it. Copies of the Report are available for reference in the Office of Educational Development (S104, Ross Building), the Scott Library and the Frost Library. For further information contact M.W. Ransom at local -2201.

- continued

GENERAL (cont'd.)

- * Marky's 2, located in Winters College, will be closed on Thursday, October 8 for Yom Kippur.
- * The York University Faculty Members Hockey Team urgently requires goalkeepers. Anyone who is interested (for the purpose, the term "Faculty" is sufficiently elastic to include staff or students) should call Professor Ian Macdonald at local -2454. The team practices regularly each week and plays several games, including tournaments, during the year.
- * York University Staff Association General Meetings will be held next week as follows:
Tuesday, October 13 from 12:00 noon-1:00 p.m. - Senate Chamber, Glendon College
Thursday, October 15 from 12:00 noon-1:00 p.m. and 1:00 p.m.-2:00 p.m. - Room E, Stedman Lecture Halls
- * Recent sculpture by Mary Hecht, who is presently teaching at York and for the Inner City Angels (Toronto), will be on display at the McDowell Gallery (2600 Yonge Street) from November 5 through 17.
- * The University Offices will be closed on Monday, October 12 for Thanksgiving Holiday.

EVENTS

Tuesday

- 12:00 noon - Poetry Reading - [Jewish Student Federation] Zerubavel Gilead, 'Poet of the Kibbutzim', will read from his works in Hebrew and English translation - Room 140B, Central Square
- 12:00 noon - 4:00 p.m. - Red Cross Blood Donors Clinic - Bear Pit, Central Square
- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - Atkinson Professors Ron Bordessa and Jim Cameron will discuss "Canada's Wonderland: Some Geographic Perspectives" - Room S421, Ross Building
- 3:00 p.m. - 5:00 p.m. - McLaughlin Symposium Series - "The Soviet Union and Eastern Europe", a panel discussion including Professors W. Robert Augusting, Philippe Garigue, and Henryk Flakierski from York and Richard B. Day, University of Toronto; moderator is Edgar J. Dosman - Junior Common Room, McLaughlin College
- 3:15 p.m. - Writer, Reader and Revolution Lecture Series - [Atkinson and Glendon Colleges, Latin American and Caribbean Studies Program] in conjunction with The International Writers' Congress and featuring Phyllis Webb (Canada) - Room A107, Glendon College
- 4:00 p.m. - 5:30 p.m. - General Meeting - of the York SCM - Room 120, Vanier College
- 4:00 p.m. - Succah Building Party - [Jewish Student Federation] Room 140B, Central Square
- 5:00 p.m. - Winters College Poetry Series - featuring Robert Casto - Senior Common Room, Winters College
- 6:00 p.m. - Native Students' Association - general meeting; for information call 663-6023 - 5th floor, Scott Library
- 7:00 p.m. - Film - [Atkinson College] Francois Truffault's film "The Wild Child" (80 mins.) - Room D, Stedman Lecture Halls

Wednesday

- 12:00 noon - 1:00 p.m. - Science and Philosophy Discussion Group - "On Evaluating the Significance of Results" with York Philosophy Professor J. Hattiangadi - Room 103, Administrative Studies Building
- 12:00 noon - 4:00 p.m. - Red Cross Blood Donors Clinic - Bear Pit, Central Square
- 12:15 p.m. - P&M Film - "Ways of Seeing" (pt. III, 30 mins.) - Room C, Curtis Lecture Halls
- 4:00 p.m. - Chemistry Seminar Series - "Charge Transfer Spectra of Bipyridyl-Metal Complexes" with Dr. Arnold Ceulemans, University of Leuven, Belgium - Room 317, Petrie Science Building
- 6:30 p.m. - Men's Basketball - York vs. Alumni - Tait McKenzie Building Gymnasium

STAFF POSITIONS: applications for internal transfer/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., October 14, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman

Office of Assistant Vice-President (Student Relations) - Administrative Secretary* (high school graduation or equivalent; 1-2 years of office experience, preferably in an office of a senior executive or an office with some educational responsibilities; typing 50 wpm; dictaphone; good communication skills required; good organizational ability) grade 5 (\$14,507)

Counsellor - Mrs. L. Tam

Central Duplicating - PROFESSIONAL & MANAGERIAL, Assistant to Coordinator (high school graduation or equivalent; some formal education in the basics of financial techniques and marketing, preferred; excellent diplomatic, inter-personal communication skills; a good working understanding of all aspects of reprographics including: the principles of offset printing and plate-making as applied to standard and fully automated equipment; the principles of xerography and the costing and characteristics of photocopiers and large photo duplicators; the principles and equipment used in finishing; the techniques used in calculating formats; fully experienced in the operation of a full-range word processor; practical knowledge of office finance including basic billing techniques; knowledge of the basic principles of computer technology including storage, disk capacities, line speeds, modems, interfacing, acoustic couplers, etc., required) P&M 4 (\$18,866)

Admissions - Admissions Assessor (Temporary: to January 31, 1982; one year of university required or equivalent; university degree preferred; 1-2 years student related experience required) grade 6 (based on an annual salary of \$16,112)

BULLETIN

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

Thursday, October 8 - Monday, October 12, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * Thanksgiving Day - the University offices will be closed on Monday, October 12, 1981.
- * York Bookstore Hours - October 5 to November 28:

York Campus	Monday-Thursday	9:30 a.m.-7:30 p.m.
	Friday	9:30 a.m.-4:45 p.m.
	Saturday	closed
Glendon Campus	Monday, Thursday, Friday	9:30 a.m.-4:50 p.m.
	Tuesday, Wednesday	9:30 a.m.-7:00 p.m.
	Saturday	closed

Both bookstores are closed on Monday, October 12.
- * Proctor Field House hours for Thanksgiving weekend:

Saturday, October 10	9:00 a.m.-6:00 p.m.
Sunday, October 11	10:00 a.m.-6:00 p.m.
Monday, October 12	closed
- * Marky's 2, located in Winters College, will be closed during the Jewish holidays as follows:
Tuesday and Wednesday, October 13 and 14 and Tuesday and Wednesday, October 20 and 21.
- * Food Service Hours - for the Thanksgiving Weekend, the following outlets will be open:

Complex I (Founders/Vanier)	10:00 a.m.-6:45 p.m.
Complex II (Stong)	10:00 a.m.-6:45 p.m.

All other food service outlets will be closed.
- * York University Libraries - Thanksgiving Day hours:

Scott Library:	
Circulation, Reserves	8:45 a.m.-midnight
Archives, Film Library, Special Collections	closed
Listening Room, Map Library, Reference	9:00 a.m.-5:00 p.m.
Government Documents/Administrative Studies Library	closed
Steacie Science Library	10:00 a.m.-6:00 p.m.
Law Library	closed
Leslie Frost Library	closed

All libraries will maintain regular hours on October 10 and 11.
- * The Ice Arena and Tait McKenzie Building will be closed on Monday, October 12. Members of the community are asked to note that Pick-up Hockey is cancelled for Thursday, October 8.
- * The Department of Computer Services and related computed facilities will be closed Saturday, Sunday and Monday, October 10-12.
- * The United Way Campaign is now underway on the York and Glendon campuses. A gift to the United Way supports 100 voluntary health and welfare services that meet the needs of our community every day of the year. Donor cards and contributions should be sent to the Office of the Comptroller.
- * The Educational Development Office and the Faculty of Arts are sponsoring a series for Teaching Assistants as follows:
 - "Leading a Discussion Group" - Wednesday, October 14; 12:00 noon-1:30 p.m. - Room 035, Administrative Studies Building
 - "Evaluation of Students - Marks and Grades" - Wednesday, November 4; 12:00 noon-1:30 p.m. - Room 035, Administrative Studies Building

To register and to obtain further information, drop by the Educational Development Office, Room S104 of the Ross Building.
- * The Faculty of Education Students' Association is holding their third annual Walk-a-Thon on Sunday, October 25 with proceeds to benefit the Saturday Get-Together. All members of the York community are invited to participate. Sponsor sheets, route maps and other information may be obtained from Room N830 of the Ross Building.
- * Faculty of Arts Minor Research Grants: The fund at the disposal of the Faculty of Arts Committee on Research, Grants and Scholarships is designed primarily to help faculty members to cover some of the out-of-pocket expenses connected with research projects. The Committee will consider completed applications submitted by October 15, 1981. For further information on the guidelines as well as application forms, please contact Jean Levy (S927, Ross) at local -3191.
- * The Faculty of Arts invites full-time members to apply for the 1982-83 Faculty of Arts Fellowships Program. This program is designed to allow individuals to complete a research project, by reducing their teaching responsibilities for one academic year. Applications must be submitted by October 9, 1981. For further information, guidelines and application forms, call Jean Levy at local -3191.

- continued

GENERAL (cont'd.)

- * A momentary power interruption, of approximately one minute's duration, will take place on Friday, October 9 between the hours of 7:30 a.m. and 8:00 a.m. The following buildings will be affected:
Founders, Vanier, Winters and Stong Colleges and Residences; Steacie Science Library; and KNIMR Building.
The purpose of the interruption is to allow preparations to begin for the annual overhaul of the high voltage distribution system over the next three weeks.
- * The Centre for Handicapped Students urgently requires volunteers to read for visually impaired students and to assist other students in the library -- using micro-fiche, getting books off shelves, xeroxing, etc. Interested members of the community are asked to call the Centre at local -3312.
- * The York University Faculty Members Hockey Team urgently requires goalkeepers. Interested persons (for the purpose, the term faculty is sufficiently elastic to include staff or students) should call Professor Ian Macdonald at local -2454. The team practices regularly each week and plays several games, including tournaments, during the year.
- * The Social Sciences and Humanities Research Council Small Grants Program has an upcoming competition deadline of October 30, 1981. Applications and guidelines are available in the Office of Research Administration, Room N718 of the Ross Building (telephone local -3777). Applicants are reminded that they must submit the original and six (6) copies of the typed proposal.

EVENTS

Thursday

- 7:00 p.m. - Film - [Atkinson College] Francois Truffault's film "The Wild Child" (80 mins.) - Room M, Curtis Lecture Halls
- 7:00 p.m. - Men's Football - York vs. University of Toronto - Varsity Stadium
- 7:30 p.m. - Men's Hockey - York vs. Alumni - York Campus Ice Arena

Friday

- 11:00 a.m. - Ph.D. Colloquium - [Graduate Program in Psychology] Deborah Bodinger, Ph.D. candidate, will present her colloquium entitled "Colour Discrimination with Chromatic Surrounds" - Room 204, Behavioural Science Building
- 7:00 p.m. - 10:00 p.m. - Entertainment/Jam Session - folk music and popular songs with Andrea Whiteacre; jam session until close - JACS, Bethune College

(Note: no events as yet for Saturday, Sunday or Monday)

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., October 16, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman

- Physical Plant - Postal Assistant - Delivery (high school graduation or equivalent; 1 year work experience, preferably in a Post Office; "F" or "G" drivers licence required) grade 4 (\$13,363)
- Registrar's Office - Science Transcripts Clerk (minimum Ontario grade 13 or equivalent; some post-secondary preferred; 1-2 years experience, office routine, computer processing oriented; typing, accuracy more important than speed; good communication skills, both oral and written required) grade 4 (\$13,363)

ART GALLERIES, DISPLAYS

* "Nineteenth Century German Drawings and Prints" are on display at the A.G.Y.U. (Art Gallery of York University; Room N145, Ross) until October 16. Gallery hours are from 10:00 a.m.-4:30 p.m. on weekdays. A display of illustrated books from the collections of York University and University of Toronto libraries will be exhibited outside the Rare Books department of the Scott Library.

Tuesday

4:00 p.m. - Council of the Faculty of Arts - special meeting - Senate Chamber (S915), Ross Building

Wednesday

9:30 a.m. - M.A. Defense - [Graduate Program in Psychology] Cheryl Ackerman will defend her M.A. thesis entitled "The Interaction Model of Anxiety Empirically Examined in a Dental Treatment Situation" - Room N911, Ross Building

10:00 a.m. - M.A. Defense - [Graduate Program in Psychology] Micheline Hebert will defend her M.A. thesis entitled "Differential Perception of Paternal Behaviour as a Function of Learning Disabilities" - Room 113, Founders College

12:00 noon - 1:30 p.m. - Workshop for Teaching Assistants - [Educational Development Office, Faculty of Arts] "Leading a Discussion Group" - Room 035, Administrative Studies Building

12:00 noon - 2:00 p.m. - Guest Speaker - [Career Centre] with Jeannie Beker, commentator for CITY-TV and CHUM radio - Faculty Lounge (S869), Ross Building

12:15 p.m. - P&M Film - "Ways of Seeing" (Pt. IV; 30 mins.) - Room C, Curtis Lecture Halls

4:00 p.m. - 6:00 p.m. - Perspectives in Environmental Studies: Commonality and Diversity - "Eco-philosophy in Environmental Issues" with York Professor J. Livingston; Discussants: Professors H. Daugherty, N. Evernden and V. Murray - Room 503, Scott

4:10 p.m. - Ph.D. Defense - [Graduate Program in Psychology] Deborah Bodinger will defend her Ph.D. dissertation entitled "Colour Discrimination with Chromatic Surrounds" - Room N911, Ross Building

7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] Civil Liberties Law with Alan Borovoy, General Counsel for C.C.L.A. - first in a series of five lectures; fee is \$25.00 per series with a reduction for members of the York community - Room 106, Osgoode Hall Law School

8:00 p.m. - Guest Speaker - [Atkinson and Glendon Colleges, Faculty of Arts] "Cromwell and the Saints" with Austin Woolrych, Professor of History at the University of Lancaster and Visiting Fellow at All Souls College (Oxford) - Fellows' Lounge (Room 004), Atkinson College

Thursday

11:00 a.m. & 4:00 p.m. - Guest Speaker - [Vanier College] first in a series of public lectures on issues of public morality and social ethics featuring Michael D. Bayles, Director of the Westminster Institute for Ethics and Human Values, giving a talk entitled "Moral Challenges: Technology, Environment and Family" in Room F of the Stedman Lecture Halls; at 4:00 p.m., Mr. Bayles will conduct a seminar based on his earlier lecture in the Senior Common Room of Vanier College

12:30 p.m. - 1:30 p.m. - YUFA Meeting - approval of minutes; Chairman's remarks; approval of audited statements; revised 1982 budget proposal and proposed constitutional amendments - a York bus will pick up Glendon YUFA members in the Principal's Driveway at 12:00 noon and return there at 2:00 p.m. - Senate Chamber (S915), Ross Building

1:00 p.m. - Science & Philosophy Discussion Group - "New Perspectives on Entropy" with York Chemistry Professor Sam Madras - Room 103, Administrative Studies Building

7:00 p.m. - 9:00 p.m. - Special Energy Seminar - [Faculty of Administrative Studies, University of Toronto, Italian Cultural Institute] as part of the graduate course ECON 670 -- Energy Planning, Policy and Management -- Dr. Cesare Marchetti, International Institute of Applied Systems Analysis (Laxenburg, Austria), will give a talk entitled "Invention, Innovation and Energy Cycles: the Last 300 Years and the Next 50" - panel discussion to follow - interested members of the community invited to attend - Room 036, Administrative Studies Building

Friday

12:00 noon - 8:00 p.m. - Dialogue--a Conference - [Stong College] a two-day conference with today's speakers and topics as follows:

12:00 noon - registration

12:45 p.m. - Opening Remarks - Stong College Master Hédi Bouraoui

1:00 p.m. - Feminist Aesthetics - Donna Smyth, Acadia: "Feminist Aesthetics: Criticism as Process"; Madeleine Ouellette-Michalska, Montreal: "La Critique feminine ou la sortie du discours d'exclusion"; Lorraine Weir, U.B.C.: "Women Reading"; Chair - Clara Thomas, York

3:30 p.m. - Literary Archeology - Gwendolyn Davies, Mount Allison: "Nineteenth Century Women Writers"; Mair Verthuy, Concordia: "Michele Mailhot ou comment passer inaperçue"; Chair - Christl Verduyn, Trent -- also: Gabrielle Fremont, Laval: "Traces d'elles: Essai de fillation"; Susan Jackel, Alberta: "Self Portraits"; Chair - Kathy Mezei, Simon Fraser

8:00 p.m. - Reading followed by a reception; York Women Poets and Conference Participants: Bernice Lever, Marguerita Feliciano, Miriam Waddington, Himani Banerjee, Maria Jacobs, Gay Allison

- registration fee is \$15; \$5 for students - Sylvester's, Stong College

YORK ACTIVITIES

(Friday cont'd.)

- 12:15 p.m. - 1981-82 Annual Lecture Series - [Osgoode Hall Law School] "A Critique of American Tort Law" with Professor Richard Abel, School of Law, University of California (Los Angeles) - Moot Court Room, Osgoode Hall Law School
- 1:00 p.m. - 3:00 p.m. - Annual General Meeting - of the Black Creek Food Co-op - Junior Common Room, Bethune College
- 2:00 p.m. & 8:00 p.m. - Theatre Performances - [Theatre Department, Founders College] the North American premiere of Theatre Noir, a 14-member company of multi-talented Afro-Caribbean actors, musicians and dancers - "Et Cric et Crac" will be presented twice today (the Martinique/Guadeloupe version of the Caribbean art of story telling incorporating mime, dance and music) - tickets are \$5.00; \$2.50 for students - Burton Auditorium
- 2:00 p.m. - Psychology Colloquium - "Cognitive Mapping in Children and Adults" with John C. Baird, Dartmouth College - Room 291, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Fortnightly Seminar - [Graduate Program in Philosophy] "Lower Ethics -or- How to Derive a Morality from Self-Interest" with York Professor Peter A. Danielson - Faculty Lounge (S872), Ross Building
- 6:00 p.m. & 8:00 p.m. - Yeowomen Red 'n White Basketball Tournament - university competition; 4 teams, preliminary round games - Tait McKenzie Centre
- 6:30 p.m. - Second Annual Sports Hall Of Fame Induction Dinner Dance - [Department of Physical Education and Athletics] the 1981 inductees are Eva Langley (basketball and tennis player), Tom Kinsman (gymnast and diver), and Larry Nancekivell (varsity coach and faculty member from 1965-75) - tickets will be for sale (\$12.50 per person) until 12:00 noon on Wednesday, October 14 from Gail Smith in Room 302 of the Tait McKenzie Building; telephone local -2346 - Winters College Dining Hall
- 8:00 p.m. - Guest Speaker - [York University-University of Toronto] featuring 1980 Nobel Peace Prize Laureate Adolfo Perez Esquivel who will speak on "Oppression in Latin America" - Convocation Hall, University of Toronto
- 8:30 p.m. & 10:00 p.m. - Entertainment - [Glendon College] "Inspired Madness" featuring the female comedy team of Mingo and Knights - general admission \$2.00 - Theatre Glendon

Saturday

- 9:00 a.m. - 5:00 p.m. - "...Living in the Information Society" - [Atkinson College] a one-day conference with speakers and topics as follows:
 9:00 a.m. - Welcome Address: President H. Ian Macdonald; Acting Dean of Atkinson, Ron Bordessa; and Atkinson Master June McMaster - "Canada's Place in the Global Village" with Arnold Rockman; "Toronto's Place in the Canadian School of Communication Theory" with Bob Logan and Derrick De Kerckhove; "High Technology in the Information Society" with Uriel Domb; "Technophobia" with Scotty Gardiner; "The Search for Information" with Don Forgie; "Music and Computers" with Sterling Beckwith; "Photoelectric Art" with Sheila and Richard Hill
 2:00 p.m. - "Astrology in Everyday Life" with Doug Smith and Carole Yawney; "Publishing in the Information Society" with Stan Beavington; "Philosophy of Communication" with Claudio Duran; "Against Technology" with Bob Fothergill; "Electronic Bulletin Boards" with Peter Roosen-Runge; "People and Information" with Carole Yawney
 4:00 p.m. - Keynote Speaker: "Rehearsals for Change" with Judith Merrill
 - the conference is free and open to all interested members of the community - displays of computer communications and satellite TV - for further information call 667-6434 - Moot Court Room, Osgoode Hall Law School
- 9:00 a.m. - Foreign Service Examination - applications and information available from Canada Employment Centre, Room N108, Ross Building (telephone local -3761) - Room D, Curtis Lecture Halls
- 9:00 a.m. - 6:00 p.m. - Yeowomen Red 'n White Basketball Tournament - high school competition featuring 8 teams - preliminary round games - Tait McKenzie Centre
- 9:00 a.m. - 12:15 p.m. - Dialogue--a Conference - continues as follows:
 9:00 a.m. - Stereotypes and Reassessments - Virginia Harger-Grinling, Memorial: "Langevin's L'élan d'Amérique"; Rota Lister, Waterloo: "Erika Ritter and the Comedy of Self-Actualization"; Chair - Patricia Morley, Concordia
 10:30 a.m. - Subversion - Marie Couillard, Ottawa: "La voie/voix à/venir"; Annis Pratt, Wisconsin: "Affairs with Bears"; Chair - Lorraine McMullen, Ottawa
 1:00 p.m. - Dialogue - Evelyne Voldeng, Carleton: "L'Intertextualité dans les écrits féminins d'inspiration féministe"; Suzanne Lamy, College du Vieux-Montreal: "Ecritures de femmes et modernité ou Des enfants uniques, nés de père et de mère inconnus"; Louise Forsyth, Western: "Nicole Brossard and the Emergence of Feminist Criticism in Quebec since 1970"; Chair - Janet Paterson, Toronto
 3:15 p.m. - The Writers Reply - a panel discussion on "The Women -- Writer and Feminist Criticism" with Marian Engel, Miriam Waddington, Daphne Marlatt, Nicole Brossard, Louky Bersianik; Chair - Patricia Smart, Carleton
 - Sylvesters' (Room 201), Stong College
- 10:00 a.m. - Yeowomen & Yeomen Swimming - vs. Alumni teams - Tait McKenzie Pool
- 10:00 a.m. - 6:00 p.m. - Ontario Field Hockey Playdown - regular season games - York Campus
- 1:00 p.m. - Men's Water Polo - York vs. University of Toronto - Tait McKenzie Pool
- 2:00 p.m. - Men's Football - York vs. Guelph - York Campus
- 2:00 p.m. - Men's Rugby - York vs. Brock - York Campus
- 6:00 p.m. & 8:00 p.m. - Red 'n White Basketball Tournament - university consolation and championship games - Tait McKenzie Centre
- 8:00 p.m. - Theatre Performance - [Theatre Department] featuring Theatre Noir in "Gouverneurs de la Rosee", a Haitian adaptation of the classic Romeo and Juliette story set against a backdrop of oppression and colonial exploitation - tickets are \$5.00; \$2.50 for students - Burton Auditorium
- 9:00 p.m. - Entertainment - [Glendon College] see Friday's listing at 8:00 p.m. - note: general admission this evening is \$2.00, and York alumni will be admitted half-price for this performance

Sunday

- 9:00 a.m. - 2:00 p.m. - Red 'n White Basketball Tournament - high school playdowns with championship game at 2:00 p.m. - Tait McKenzie Centre
- 10:00 a.m. - 4:00 p.m. - Ontario Field Hockey Playdowns - continue - York Campus

Thursday, October 15 - Sunday, October 18, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * More than 40,000 graduates have been invited to attend York's HOMECOMING '81 on Friday and Saturday, October 16 and 17. The alumni will join with the York community to participate in various social and athletic events planned by the Department of Alumni Affairs for the weekend. Highlights include: a homecoming parade followed by a York Yeomen-Guelph Gryphon football game; the Glendon Marathon - a 24-mile relay race; "Living in the Information Society", a conference exploring the worldwide growth of computer communication networks; the Athletic Hall of Fame Dinner and Dance; and an open round of frisbee-golf. In addition, the York Colleges will play host to their alumni at receptions, dinners, dances and informal reunions. Further information on HOMECOMING '81 may be obtained by calling the Alumni Office at local -3154.
- * Interested members of the York community are invited to attend an Open House hosted by the Departments of Academic Computing and Computer Services on Saturday, October 17 from 10:00 a.m.-2:00 p.m. The Open House will feature: guided tours of the facilities which will begin in Room T103 of the Steacie Science Library; special demonstrations and displays; and a chance to meet the staff and discuss the facilities available. Refreshments will be provided.
- * The first lecture in the annual Founders College Womens Studies Lecture Series will take place on Wednesday, October 21 at 4:00 p.m. in the College's Senior Common Room. Sculptor and feminist Maryon Kantaroff will give a talk entitled "Women and Art". All interested members of the community are invited to attend.
- * The Faculty of Education Students' Association is holding their third annual Walk-a-Thon on Sunday, October 25 with proceeds to benefit the Saturday Get-Together. All members of the York community are invited to participate. Sponsor sheets, route maps, and other information may be obtained from Room N830 of the Ross Building.
- * "Pots" is an exhibition and sale of recent work by Stuart Thompson of Trillium Pottery (Bond Head, Ontario). The display will be on view at McLaughlin College from 12:00 noon-6:00 p.m. weekdays, from October 16-30.
- * A gift to the United Way supports 100 voluntary health and welfare services that meet the needs of the community every day of the year. Pledge cards or donations should be sent to the Office of the Comptroller in Room B22 of the Temporary Office Building (return both copies).
- * President Macdonald invites members of the York 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 sent to the Office of the President, Room S949 of the Ross Building before November 6, 1981.
- * The York Theatre Company is presenting the premiere performance of resident playwright Graham Smith's "The Incomparables in Africa" at the McLaughlin Hall, October 22,23,24,26 and 27 at 8:00 p.m. The play will also be performed at the Tarragon Theatre's Maggie Bassett Studio, October 29,30 and 31 at 8:00 p.m. and November 1 at 2:00 p.m. Now in its second year of operation, the 24-member York Theatre Company is the resident company of York's Graduate Theatre Program. Tickets for the McLaughlin Hall performances are \$2.00. Admission for the performances at the Tarragon Theatre are \$5.00; \$4.00 for equity members; and, \$2.50 for students and seniors. Tickets may be reserved by calling local -3449.
- * Members of the University community are invited to submit comments, suggestions and complaints regarding the operation of the Bookstores to the Bookstores' Advisory Committee, c/o Professor Kanya-Forstner, History Department, Room 204, Vanier College. Professor Kanya-Forstner may also be reached at either local -2385 or -3170.
- * Introduction to SAS: To provide a basic orientation for potential users of SAS (Statistical Analysis System), the Institute for Behavioural Research is offering a 3-session introductory course on its use October 16,23 and 30 from 10:00 a.m.-12:00 noon. Interested members of the community are asked to call local -3026 to register.
- * Staff and faculty morning fitness classes will start Monday, October 19 (8:15 a.m.-8:45 a.m.) in the Faculty Lounge (S872) of the Ross Building. Interested persons are asked to contact Veronica Timm at local -6705 (after 2:30 p.m., at local -3313).
- * On Tuesday, October 13, a series of momentary and overnight (midnight to 6:00 a.m.) power interruptions began in order to enable scheduled essential substation maintenance to be carried out by the Department of Physical Plant. The shutdowns are planned for this time of year when building cooling and heating demands are at a minimum, thereby minimizing effects on building comfort conditions. During the week of October 18 through 23, the following buildings will be affected: Stong and Bethune College and Residence - power shutdown at midnight, October 18, restored 6:00 a.m., October 19; Behavioural Science, Stedman Lecture Halls and Osgoode Hall Law School - shutdown at midnight, October 19, restored 6:00 a.m., October 20; Ross Building - shutdown at midnight, October 20, restored at 6:00 a.m., October 21; Ross Building, Central Square - shutdown at midnight, October 21, restored at 6:00 a.m., October 22; Scott Library, Curtis Lecture Halls - shutdown at midnight, October 22, restored at 6:00 a.m., October 23; Administrative Studies, Atkinson College and Residence, Fine Arts Phase II, #2,4,6,8 Assiniboine Road - momentary interruptions between 4:30 a.m.-5:00 a.m., October 18-22; McLaughlin, Bethune Colleges and Residences, Farquharson, Petrie and Tait McKenzie - between 7:00 a.m.-7:30 a.m., October 19; Ross, Central Square, Osgoode, Curtis Lecture Halls, #2,8 Assiniboine Road, Fine Arts Phase II and Atkinson Residence - 11:00 p.m.-11:30 p.m., October 19.
- * Foreign Student Advisor - Office Hours: Wednesdays from 2:30 p.m.-4:30 p.m. in Room 274, Winters College; Monday-Friday, 9:00 a.m.-4:30 p.m. (except Wednesday afternoons), Room S104, Ross. For an appointment call Brenda Williams at local -2226.
- * The Social Sciences and Humanities Research Council Small Grants Program has an upcoming competition deadline of October 30, 1981. Applications and guidelines are available from the Office of Research Administration, Room N718 of the Ross Building (telephone local -3777). Applicants are reminded that they must submit the original plus 6 copies of the typed proposal.
- * The York University Faculty Members Hockey Team urgently requires goalkeepers. For further information, call Professor Ian Macdonald at local -2454.
- * Members of the community are asked to note that a cash bar will be available in the McLaughlin College Senior Common Room from 4:30 p.m.-6:30 p.m., Wednesdays and Fridays until further notice.

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than October 20, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman

Office of the Registrar - Student Records Processor (minimum high school graduation or equivalent; 2 years in a computer-related environment with the ability to liaise with programming personnel and "non-electronic data processing" users; demonstrated knowledge of computer technology; excellent oral and written communication skills; must be able to communicate with precision and tact) grade 5 (\$14,507)

Counsellor - Mrs. L. Tam

Arts - Secretary (Psychology; Temporary to January 1982; grade 12 with commercial training; 1-2 years office-secretarial experience; typing 50-55 wpm; knowledge of bookkeeping procedures; organizational ability an asset) grade 4 (based on an annual salary of \$13,363)

Graduate Studies - Admissions Clerk (high school graduation or equivalent; 1 year office experience; typing 50 wpm required) grade 4 (\$13,363)
- File Clerk II (high school graduation or equivalent; no experience required, but would be desirable; typing 50 wpm; dicta experience desirable) grade 3 (\$12,583)

Thursday

- 11:00 a.m. & 4:00 p.m. - Guest Speaker - [Vanier College] first in a series of public lectures on issues of public morality and social ethics featuring Michael D. Bayles, Director of the Westminster Institute for Ethics and Human Values, giving a talk entitled "Moral Challenges: Technology, Environment and Family" in Room F of the Stedman Lecture Halls; at 4:00 p.m., Mr. Bayles will conduct a seminar based on his earlier lecture in the Senior Common Room of Vanier College
- 12:00 noon & 1:00 p.m. - YUSA General Membership Meeting - Room E, Stedman Lecture Halls
- 12:30 p.m. - 1:30 p.m. - YUFA Meeting - approval of minutes; Chairman's remarks; approval of audited statements; revised 1982 budget proposal and proposed constitutional amendments - a York bus will pick up Glendon YUFA members in the Principal's Driveway at 12:00 noon and return there at 2:00 p.m. - Senate Chamber (S915), Ross Building
- 1:00 p.m. - Science & Philosophy Discussion Group - "New Perspectives on Entropy" with York Chemistry Professor Sam Madras - Room 103, Administrative Studies Building
- 3:00 p.m. - Information Meeting - on the Draft Report on Planning prepared by the Sub-Committee on Long-Range Planning - Senate Chamber (S915), Ross Building
- 7:00 p.m. - 9:00 p.m. - Special Energy Seminar - [Faculty of Administrative Studies, University of Toronto, Italian Cultural Institute] as part of the graduate course ECON 670 -- Energy Planning, Policy and Management -- Dr. Cesare Marchetti, International Institute of Applied Systems Analysis (Laxenburg, Austria), will give a talk entitled "Invention, Innovation and Energy Cycles: the Last 300 Years and the Next 50" - panel discussion to follow - interested members of the community invited to attend - Room 036, Administrative Studies Building

Friday

- 12:00 noon - 8:00 p.m. - Dialogue--a Conference - [Stong College] a two-day conference - see Tuesday, October 13 York Activities Bulletin for details
- 12:15 p.m. - 1981-82 Annual Lecture Series - [Osgoode Hall Law School] "A Critique of American Tort Law" with Professor Richard Abel, School of Law, University of California (Los Angeles) - Moot Court Room, Osgoode Hall Law School
- 1:00 p.m. - 3:00 p.m. - Annual General Meeting - of the Black Creek Food Co-op - Junior Common Room, Bethune College
- 2:00 p.m. & 8:00 p.m. - Theatre Performances - [Theatre Department, Founders College] the North American premiere of Theatre Noir, a 14-member company of multi-talented Afro-Caribbean actors, musicians and dancers - "Et Cric et Crac" will be presented twice today (the Martinique/Guadeloupe version of the Caribbean art of story telling incorporating mime, dance and music) - tickets are \$5.00; \$2.50 for students - Burton Auditorium
- 2:00 p.m. - Psychology Colloquium - "Cognitive Mapping in Children and Adults" with John C. Baird, Dartmouth College - Room 291, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Fortnightly Seminar - [Graduate Program in Philosophy] "Lower Ethics -or- How to Derive a Morality from Self-Interest" with York Professor Peter A. Danielson - Faculty Lounge (S872), Ross Building
- 4:00 p.m. - M.A. Defense - [Graduate Program in Psychology] Judith Meslin will defend her M.A. thesis entitled "About Face: The Role of Contrast Reversal in the Recognition of Real and Identikit Faces, and its Relationship to Field-Dependence" - Room N911, Ross Building
- 6:00 p.m. & 8:00 p.m. - Yeowomen Red 'n White Basketball Tournament - university competition; 4 teams, preliminary round games - Tait McKenzie Centre
- 6:30 p.m. - Second Annual Sports Hall Of Fame Induction Dinner Dance - [Department of Physical Education and Athletics] the 1981 inductees are Eva Langley (basketball and tennis player), Tom Kinsman (gymnast and diver), and Larry Nancekivell (varsity coach and faculty member from 1965-75) - tickets will be for sale (\$12.50 per person) until 12:00 noon on Wednesday, October 14 from Gail Smith in Room 302 of the Tait McKenzie Building; telephone local -2346 - Winters College Dining Hall
- 8:00 p.m. - Guest Speaker - [York University-University of Toronto] featuring 1980 Nobel Peace Prize Laureate Adolfo Perez Esquivel who will speak on "Oppression in Latin America" - Convocation Hall, University of Toronto
- 8:30 p.m. & 10:00 p.m. - Entertainment - [Glendon College] "Inspired Madness" featuring the female comedy team of Mingo and Knights - general admission \$2.00 - Theatre Glendon

Saturday

- 9:00 a.m. - 5:00 p.m. - "...Living in the Information Society" - [Atkinson College] a one-day conference - see Tuesday, October 13 York Activities Bulletin for details
- 9:00 a.m. - Foreign Service Examination - applications and information available from Canada Employment Centre, Room N108, Ross Building (telephone local -3761) - Room D, Curtis Lecture Halls
- 9:00 a.m. - 6:00 p.m. - Yeowomen Red 'n White Basketball Tournament - high school competition featuring 8 teams - preliminary round games - Tait McKenzie Centre
- 9:00 a.m. - 12:15 p.m. - Dialogue--a Conference - see Tuesday, October 13 York Activities Bulletin for details
- 10:00 a.m.-12:00 noon - York Squash Club Clinic - for beginners and intermediates; feature exhibition matches between York's Doug Whittaker (#1 in Canada) and Sabit Butt (top junior) as well as between two ranked members of the Ontario Senior Ladies' Team - fee is \$1.00 for YUSC members; \$5.00 for others - Tait McKenzie Centre
- 10:00 a.m. - Yeowomen & Yeomen Swimming - vs. Alumni teams - Tait McKenzie Pool
- 10:00 a.m. - 6:00 p.m. - Ontario Field Hockey Playdown - regular season games - York Campus
- 1:00 p.m. - Men's Water Polo - York vs. University of Toronto - Tait McKenzie Pool
- 2:00 p.m. - Men's Football - York vs. Guelph - York Campus
- 2:00 p.m. - Men's Rugby - York vs. Brock - York Campus
- 6:00 p.m. & 8:00 p.m. - Red 'n White Basketball Tournament - university consolation and championship games - Tait McKenzie Centre
- 8:00 p.m. - Theatre Performance - [Theatre Department] featuring Theatre Noir in "Gouverneurs de la Rosee", a Haitian adaptation of the classic Romeo and Juliette story set against a backdrop of oppression and colonial exploitation - tickets are \$5.00; \$2.50 for students - Burton Auditorium
- 9:00 p.m. - Entertainment - [Glendon College] see Friday's listing at 8:00 p.m. - note: general admission this evening is \$2.00, and York alumni will be admitted half-price for this performance

Sunday

- 9:00 a.m. - 2:00 p.m. - Red 'n White Basketball Tournament - high school playdowns with championship game at 2:00 p.m. - Tait McKenzie Centre
- 10:00 a.m. - 4:00 p.m. - Ontario Field Hockey Playdowns - continue - York Campus

BULLETIN

Published three days a week during term by the 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, October 19 - Sunday, October 25, 1981

EMERGENCY SERVICES CENTRE -3333

Art Galleries, Displays

* "Pots" is an exhibition and sale of recent work by Stuart Thompson of Trillium Pottery (Bond Head, Ontario). The display will be on view at the McLaughlin College Senior Common Room from 12:00 noon-6:00 p.m., weekdays, until October 30.

* Second year graduate students Robert Youds and Svitlana Muchin will exhibit their work at the IDA Gallery which is located in the Fine Arts Phase II Building. The Gallery is open from 10:00 a.m.-5:00 p.m. weekdays. The exhibition will run from October 19-23.

Monday

12:30 p.m. - Guest Speaker - [Latin American Research Unit] Constantino Coronel, one of the founders of the National Federation of Christian Agrarian Leagues of Paraguay, will talk on the current situation in that country - Senior Common Room, Founders College

4:00 p.m. - Biology Research Seminar - "Composition and organization of the nematode cuticle: a model for biological assembly" with Dr. J. Pasternak, University of Waterloo - seminar sponsored by Bio Logicals - Room 320, Farquharson Building

Tuesday

12:00 noon - Creative Writing Program Reading Series - Eli Mandel will read from his new collection of poems -- Dreaming Backwards - Senior Common Room, Vanier College

2:00 p.m. - M.A. Defense - [Graduate Program in Psychology] Donald Hameluck will defend his M.A. thesis entitled "Cognitive Style and Fixation Field Effects in Visual Backward Masking: A Process Structural Account" - Room N911, Ross Building

3:00 p.m. - 4:30 p.m. - Guest Speakers - [Native Students' Association] "Native Perspective on the Constitution" with Del Riley, President of the National Indian Brotherhood and Richard Paules, Executive Assistant of the Union of Ontario Indians - reception to follow - Moot Court Room, Osgoode Hall Law School

4:30 p.m. - 6:00 p.m. - General Meeting - of the York SCM; included will be a slide/tape show on El Salvador -- "A Country in Crisis" - Room 120, Vanier College

7:30 p.m. - Concert - [Music Department] of South Indian Music for voice, violin and mrdangam - admission is \$3.00 - Junior Common Room, McLaughlin College

8:00 p.m. - Guest Speaker - [Winters College] featuring Canadian author Leo Simpson whose books include Arkwright and The Peacock Papers - Senior Common Room, Winters College

8:30 p.m. - Poetry Reading - [Atkinson College] featuring Irish poet John Montague; introduction by Atkinson English Professor Barry Callaghan - Fellows' Lounge (004), Atkinson College

Wednesday

9:30 a.m. - M.A. Defense - [Graduate Program in Psychology] Martha Cronyn will defend her M.A. thesis entitled "Perceived Control and Self-Induced Dependence as Predictors of Task Performance and Attribution in the Elderly" - Room N911, Ross Building

12:00 noon - P&M Luncheon - Don Mitchell and Bev McKee, Department of Personnel Services, will present and discuss "Administering a Collective Agreement" - Senior Common Room, Winters College

12:00 noon - 2:00 p.m. - Guest Speaker - [Career Centre] Source EDP = "Careers in Computers" - Faculty Lounge (S869), Ross

3:00 p.m. - Ethnic Research Seminar - York Professor Clifford Jansen will give a talk entitled "Internal Differentiation of Ethnic Groups" - Room 108, Founders College

4:00 p.m. - Annual Founders Womens Studies Lecture Series - [Founders College] first lecture in the series which will feature sculptor and feminist Maryon Kantaroff giving a talk entitled "Women and Art" - Senior Common Room, Founders College

4:00 p.m. - Chemistry Seminar Series - "Electron Capture by Positive Ions" with York Chemistry Professor Geoffrey Hunter - Room 317, Petrie Science Building

4:00 p.m. - 6:00 p.m. - Perspectives in Environmental Studies: Commonality and Diversity - "Environmentally Conscious Planning" with York Professor R. Lang; Discussants: York Professors T. Cartwright and E. Comay - Room 503, Scott Library

5:30 p.m. - General Meeting - of the York University Ukrainian Student Association; new members welcome - Faculty Lounge (S872), Ross Building

7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Civil Liberties Law" with Alan Borovoy, General Counsel for the C.C.L.A. - 2nd in a series of 5 lectures; \$25.00 for the series with a reduction for members of the York community - Room 106, Osgoode Hall Law School

- continued

YORK ACTIVITIES

(cont'd.)

Thursday

- 4:00 p.m. - Guest Speaker - [Economics Department] "On the Incentive Compatability of Economic Systems" with Professor Leonid Hurwicz, University of Minnesota, Fellow of the Econometric Society - Room 110, Curtis Lecture Halls
- 7:30 p.m. & 9:45 p.m. - Reel & Screen Films - [C.Y.S.F.] "The Great Santini" and "Casablanca" - general admission \$2.75; \$2.00 for second feature only - Room L, Curtis Lecture Halls
- 8:00 p.m. - Play - [York Theatre Company] the premiere performance of resident playwright Graham Smith's "The Incomparables in Africa" - admission \$2.00 - McLaughlin Hall

Friday

- 2:00 p.m. - Psychology Colloquium - "On the Discrimination of Small Color Differences" with Robert M. Boynton, University of California (San Diego) - Room 291, Behavioural Science Building
- 7:30 p.m. & 10:30 p.m. - Reel & Screen Films - [C.Y.S.F.] "Tess" and "Emmanuel" - general admission \$2.75; \$2.00 for 2nd feature only - Room L, Curtis Lecture Halls
- 8:00 p.m. - Play - [York Theatre Company] see Thursday's listing at 8:00 p.m.

Saturday

- 7:30 p.m. - Bethune Movies - "Excalibur" - general admission \$2.50 - Room L, Curtis Lecture Halls
- 8:00 p.m. - Play - [York Theatre Company] see Thursday's listing at 8:00 p.m.

Sunday

- 8:00 p.m. - Bethune Movies - see listing for Saturday at 7:30 p.m.

BULLETIN

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

Tuesday, October 20 - Wednesday, October 21, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * Atkinson College is presenting "The Future of the Suburbs", a two-day conference to be held on the York campus, November 14 and 15. Noted author and urbanologist, Jane Jacobs will be the after-dinner speaker on November 14. Topics and speakers include the following: "The Structure of Suburbia" with John van Nostrand, planning consultant; "Social Aspects of the New Suburbs" with Elspeth Heyworth, Professor of social work; "Adding Up the Energy Costs" with David Scarth, energy consultant; "An Economic Analysis of Sprawl" with Peter Tomlinson, City of Toronto Planning Department; "Attitudes, Values and Perceptions: The City and the Suburbs" with Kenneth Witwell, Commissioner of Planning in Scarborough; "Responding to the Market: the Next Ten Years" with Don Fleming, developer; "Developing Suburbia" with A.J. Diamond, architect and planner; "Recycling the Shopping Centre" with James Lorimer, author; "Political Action for the Suburbs" with John Sewell, Toronto politician. This conference is being financially assisted by Canada Mortgage and Housing Corporation and the Municipality of Metropolitan Toronto. For further information, call local -6434.
- * Micom have introduced a new light-weight portable terminal, the Micom 1001 (the "Fox"), that is used in association with the Micom 2001 wordprocessor. A series of brief, informal, all-day demonstrations of the Fox will be given in Room S102 of the Ross Building (opposite the Copy Centre), from 9:00 a.m.-4:00 p.m. on Friday, October 23.
- * Notice of electrical power shutdowns - York Campus - week of October 25-29:
- Administrative Studies, Atkinson College - shutdown, midnight, October 25; power on 6:00 a.m., October 26; Atkinson Residence, Fine Arts Phase II - shutdown, midnight, October 26; power on 6:00 a.m., October 27; Residences #2 and #4 Assiniboine Road - shutdown, midnight, October 27; power on 6:00 a.m., October 28; Residences #6 and #8 Assiniboine Road - shutdown, midnight, October 28; power on 6:00 a.m., October 29.
Momentary Power Interruptions in addition to the above shutdowns: between 4:30 a.m. and 5:00 a.m., October 25-29, in the Behavioural Science, Stedman Lecture Halls, Osgoode Hall Law School, Ross, Central Square, Scott Library and Curtis Lecture Halls Buildings. This interruption will also take place in the above mentioned buildings (see list of overnight shutdowns) each morning, October 25-29. On October 29, between 7:00 a.m. and 7:30 a.m., a momentary interruption will occur to balance the feeders; the following buildings will be affected: Ross, Central Square, Osgoode, Curtis Lecture Halls, Fine Arts Phase II, Atkinson Residence, Residence #2 and #8 Assiniboine Road.
- * From November 1 to April 1, a battery booster service is available on the York campus to all members of the community from 7:00 a.m.-10:45 p.m., Monday through Friday, at a charge of \$4.00 per call. To obtain this service, call the Emergency Services Centre at local -3333. The operators of this service are employed in the Grounds and Vehicles Section of Physical Plant and as the service is in addition to their regular duties, there may be a waiting period involved.
- * The Track & Field Centre opened October 19 and users are reminded that they must have either a student validation card or an athletic membership card in order to use the facilities. The cost is \$1.25 for those who do not have these cards.
- * President Macdonald invites members of the York 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 sent to the Office of the President, Room S949, Ross Building, before November 6, 1981.
- * Full-size lockers are still available in both the Men's and Women's Locker Rooms at a cost of \$24.00. Payment may be made at the Accounting Office, Temporary Office Building.
- * Scott Library has part-time positions available for Proctors; 8-10 hours per week, days, nights and weekends available. Applicants should have previous security or public service experience, ability to deal with peers effectively, and be able to enforce Library regulations. For further information, contact Mr. J. Thomson, Scott Circulation Department.
- * The Career Centre is having a Logo Contest and a prize of \$50.00 will be awarded the winning entry. Deadline for submissions is November 15, 1981. For further information call Suzin Ferris at local -2518.
- * "Is a Degree Education for You?" is the title of a day-long conference and luncheon being hosted by Atkinson College on Saturday, October 24. From 8:30 a.m.-4:00 p.m., this conference will focus on evening degree studies, the actual classroom experience and also examine how home and work can be combined with part-time evening studies. John Sewell will address the luncheon. For further information and to register, call the College at either local -3485 or -6403.

EVENTS

Tuesday

- 12:00 noon - Creative Writing Program Reading Series - Eli Mandel will read from his new collection of poems -- Dreaming Backwards - Senior Common Room, Vanier College
- 12:00 noon - 1:00 p.m. - Geography Graduate Colloquium - Dr. Mima Kapces, New World Archeology, Royal Ontario Museum, will discuss "The Middleport Pattern" - Room S421, Ross Building
- 2:00 p.m. - M.A. Defense - [Graduate Program in Psychology] Donald Hameluck will defend his M.A. thesis entitled "Cognitive Style and Fixation Field Effects in Visual Backward Masking: A Process Structural Account" - Room N911, Ross Building

-continued

EVENTS (Tuesday cont'd.)

- 3:00 p.m. - 4:30 p.m. - Guest Speakers - [Native Students' Association] "Native Perspective on the Constitution" with Del Riley, President of the National Indian Brotherhood and Richard Paules, Executive Assistant of the Union of Ontario Indians - reception to follow - Moot Court Room, Osgoode Hall Law School
- 4:30 p.m. - 6:00 p.m. - General Meeting - of the York SCM; included will be a slide/tape show on El Salvador -- "A Country in Crisis" - Room 120, Vanier College
- 7:00 p.m. - Film/Discussion - [York University, University of Toronto] "Ganga Zumba" (99 mins., directed by Carlos Diegues) - panelists include: York Film Professor James Beveridge and Sra. Lygia Fagundes Telles, President, Cinemateca of Brazil - Room L, Curtis Lecture Halls
- 7:30 p.m. - Concert - [Music Department] of South Indian Music for voice, violin and mrdangam - admission is \$3.00 - Junior Common Room, McLaughlin College
- 8:00 p.m. - Guest Speaker - [Winters College] featuring Canadian author Leo Simpson whose books include Arkwright and The Peacock Papers - Senior Common Room, Winters College
- 8:30 p.m. - Poetry Reading - [Atkinson College] featuring Irish poet John Montague; introduction by Atkinson English Professor Barry Callaghan - Fellows' Lounge (004), Atkinson College

Wednesday

- 9:30 a.m. - M.A. Defense - [Graduate Program in Psychology] Martha Cronyn will defend her M.A. thesis entitled "Perceived Control and Self-Induced Dependence as Predictors of Task Performance and Attribution in the Elderly" - Room N911, Ross Building
- 12:00 noon - P&M Luncheon - Don Mitchell and Bev McKee, Department of Personnel Services, will present and discuss "Administering a Collective Agreement" - Senior Common Room, Winters College
- 12:00 noon - 2:00 p.m. - Guest Speaker - [Career Centre] Source EDP = "Careers in Computers" - Faculty Lounge (S869), Ross
- 3:00 p.m. - Ethnic Research Seminar - York Professor Clifford Jansen will give a talk entitled "Internal Differentiation of Ethnic Groups" - Room 108, Founders College
- 4:00 p.m. - Annual Founders Womens Studies Lecture Series - [Founders College] first lecture in the series which will feature sculptor and feminist Maryon Kantaroff giving a talk entitled "Women and Art" - Senior Common Room, Founders College
- 4:00 p.m. - Chemistry Seminar Series - "Electron Capture by Positive Ions" with York Chemistry Professor Geoffrey Hunter - Room 317, Petrie Science Building
- 4:00 p.m. - 6:00 p.m. - Perspectives in Environmental Studies: Commonality and Diversity - "Environmentally Conscious Planning" with York Professor R. Lang; Discussants: York Professors T. Cartwright and E. Comay - Room 503, Scott Library
- 5:30 p.m. - General Meeting - of the York University Ukrainian Student Association; new members welcome - Faculty Lounge (S872), Ross Building
- 7:30 p.m. - 9:30 p.m. - The Law and You - [Centre for Continuing Education] "Civil Liberties Law" with Alan Borovoy, General Counsel for the C.C.L.A. - 2nd in a series of 5 lectures; \$25.00 for the series with a reduction for members of the York community - Room 106, Osgoode Hall Law School

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., October 27, 1981; * indicates position is exempt from bargaining unit.

[NOTE: items posted in the October 15 Bulletin: deadline date for applications should have read October 22, 1981 not October 20.]

Counsellor - Mrs. B. Friedman

Academic Computing - Newsletter Editor (high school graduate with 2 years university training in English and Computer Science; university degree with some Computer Science preferred; plus one year in publications or technical writing or equivalent) CS5 (\$18,357)

Accounting - Accounting Clerk II (General Accounts; high school graduation or equivalent; 1-2 years related accounting experience; typing 40-45 wpm; detail-minded and accurate) grade 4 (\$13,363)
- Payroll Clerk III (Salary; high school graduation or equivalent; 3 years experience in a computerized payroll system, preferably in a university environment; knowledge of bookkeeping required; typing 40 wpm and accurate; good communication skills) grade 5 (\$14,507)

Counsellor - Mrs. L. Tam

Libraries - Circulation Assistant I (Desk; Circulation-Scott; Sunday-Thursdays; 4:00 p.m.-midnight; high school graduation or equivalent; 1 year general public service experience) grade 3 (\$12,583)
- Stacker (Scott Library; grade 10 or equivalent; no work experience required) grade 2 (\$11,754)
- Operator 2 (Library Systems; high school graduate with computer operator training and a minimum of one year computer operator experience; mini computer operator experience preferred; Geac computer operator training and text editing experience highly desirable; library circulation experience an asset) CS 4 (\$6,580)

UNIVERSITY STATEMENT ON POSSIBLE STRIKE BY CUEW

If mediation sessions scheduled for this weekend should fail to produce a settlement in the current negotiations between the University and CUEW, it is possible that CUEW will elect to strike the University. The union is already in a legal position to do so.

It is the objective of the University to reach an amicable settlement with CUEW during the mediation sessions. If that proves impossible and a strike occurs, the University intends to continue its operations. Those members of the CUEW bargaining unit who elect to continue performing their duties will be paid at the regular rate; those not performing their duties will not be paid. No vacation pay, sick leave, or other leaves will be paid for members of the CUEW bargaining units during the period of a strike. Any salary overpayments will be recovered in subsequent pays. Other employees of the University are expected to report for work as usual. Letters have been sent to each of York's other unions, indicating that the University expects them and their bargaining unit members to honour their respective Collective Agreements.

Picket Line Rights and Responsibilities

It is now well established in Ontario that forming a picket line during the time a union is in a legal strike situation is not in itself illegal, nor is it illegal to communicate information or for a member of a picket line to use peaceful persuasion on an employee about to enter the premises picketed. On the other hand, it is entirely legal for members of a striking bargaining unit to cross a picket line, and it is a legal offence for pickets to use force, threats, or threatening gestures to block access to premises, to conduct themselves in such a way as to constitute a nuisance at law or an unlawful assembly, to trespass, to interfere by force with employees who wish to work, or to use threats or moral pressure amounting to compulsion. Mass picketing which has the effect of preventing students or employees from entering the University or prevents free passage of cars, trucks or goods in or out, similarly constitutes illegal picketing. The University does not intend to allow any picketing on the campus itself, and will insist that it be limited to the periphery.

In summary then, pickets are legally permitted to do certain things. They may carry signs stating the nature of the dispute. They may ask you to honour their picket line but they have no right to threaten you either verbally or physically to enforce that request. They are supposed to keep moving and the union is not allowed to place so many strikers in front of an entrance to the campus that free passage in and out by non-striking staff is prevented.

All reasonable steps must be taken to avoid violence or other incidents on the picket line; the University will arrange for police surveillance of the picket lines to the extent necessary. In the event that entrance to the campus is prevented, employees other than those in the striking bargaining unit should inform their Supervisor or Department Head/Chairman by telephone that they are unable to report to work.

- W.D. Farr, Vice-President
(Employee & Student Relations)

GENERAL

- * The Master's Office, Atkinson College, is again sponsoring the "Faculty Lecture Series" with the first talk taking place on Wednesday, October 28 at 8:30 p.m. in the Fellows' Lounge (Room 004) of the College. Daniel Drache, Department of Political Science, will give a talk entitled "Solidarity and the Crisis in Poland: Revolution or Counter-Revolution?". Interested members of the community are invited to attend; refreshments will be served.
- * The second lecture in Vanier College's Series on Issues of Public Morality and Social Ethics will take place on Monday, November 9 at 11:00 a.m. in Room A of the Stedman Lecture Halls. John Conway, professor of History at the University of British Columbia, will give a talk entitled "The Holocaust and its Ambivalent Aftermath". A discussion on the lecture topic will be held at 4:00 p.m. in the Vanier Senior Common Room.
- * Eleven Rhodes Scholarships will be awarded to Canadians again this fall. They will entitle the winners to study at Oxford University in England for two (and possibly three) years commencing in September 1982. The value of each scholarship is \$6,000 per annum. Applications for the 1982 awards may be made until October 26, 1981. Forms are available from J.M. Farley, ESq., P.O. Box 451, Toronto-Dominion Centre, Toronto M5K 1M5.
- * The Social Sciences and Humanities Research Council Small Grants Program has an upcoming competition deadline of October 30, 1981. Applications and guidelines are available in the Office of Research Administration (Room N718, Ross; telephone local -3777). Applicants are reminded that they must submit the original and six (6) copies of the typed proposal.
- * The Educational Development Office and the Faculty of Arts are sponsoring a Series for Teaching Assistants with the second seminar in the series to take place on Wednesday, November 4 from 12:00 noon-1:30 p.m. in the Faculty Lounge (S869) of the Ross Building. To register and obtain further information, drop by the Educational Development Office, Room S104, Ross Building.
- * The York University Squash Club is sponsoring an exhibition match on Monday, October 26 between two top Canadian hard ball players -- Paul Frost (past York captain) and Tim Bacon -- at 6:00 p.m. in the Tait McKenzie Courts. The match is free to Club members; \$3.00 per person for non-members.
- * The York Pre-school for Hearing Impaired Children is ready to accept young hearing children (ages 2-3) into the program. The program runs from 9:30 a.m.-11:30 a.m. Monday through Thursday and is an exciting language-centred experiential-based model project. Only a limited number of children will be accepted. For further information call Terri-Lynn Melnyk at 667-2395 or leave a message at 667-6303.
- * Micom have introduced a new light weight portable terminal, the Micom 1001 (the "Fox"), that is used in association with the Micom 2001 wordprocessor. A series of brief, informal, all-day demonstrations of the Fox will be given in Room S102 of the Ross Building from 9:00 a.m.-4:00 p.m. on Friday, October 23. The Fox is a light-weight typing unit that can store up to 20 pages of typescript in a micro-cassette which is then dumped into the larger Micom 2001 for editing.
- * A cash bar will be available in the McLaughlin College Senior Common Room from 4:30 p.m.-6:00 p.m. Wednesdays and Fridays until further notice.

EVENTS

Thursday

- 4:00 p.m. - Guest Speaker - [Economics Department] "On the Incentive Comptability of Economic Systems" with Professor Leonid Hurwicz, University of Minnesota - Room 110, Curtis Lecture Halls
- 7:00 p.m. - Film/Discussion - [York University, University of Toronto] "Reed: Mexico Insurgente" (Mexico; 1971) - panel discussion to follow - Innis Town Hall, University of Toronto
- 7:30 p.m. & 9:45 p.m. - Reel & Screen - [C.Y.S.F.] "The Great Santini" and "Casablanca" - general admission \$2.75; \$2.00 for second feature only - Room L, Curtis Lecture Halls
- 8:00 p.m. - Play - [York Theatre Company] the premiere performance of resident playwright Graham Smith's "The Incomparables in Africa" - admission \$2.00 - McLaughlin Hall

Friday

- 1:00 p.m. - Symposium - [Canadian Professors for Peace in the Middle East-York University Chapter] "Egypt After Sadat" with York Professors Neil McArthur and Abe Schenitzer - coffee and sandwiches at 12:30 p.m. prior to meeting - Fellows' Lounge (004), Atkinson College
- 2:00 p.m. - Psychology Colloquium - "On the Discrimination of Small Color Differences" with Robert M. Boynton, University of California (San Diego) - Room 291, Behavioural Science Building
- 5:00 p.m. - 8:45 p.m. - Sixth Annual York University High School Boys Volleyball Classic - 16 of Ontario's top-ranked teams will compete in round-robin play today - Tait McKenzie Centre
- 7:30 p.m. & 10:30 p.m. - Reel & Screen - [C.Y.S.F.] "Tess" and "Emanuel" - general admission \$2.75; \$2.00 for second feature only - Room L, Curtis Lecture Halls
- 8:00 p.m. - Play - [York Theatre Company] see Thursday's listing at 8:00 p.m.

Saturday

- 10:00 a.m. - Sixth Annual York University High School Boys Volleyball Classic - play continues with consolation and championship matches at 5:30 p.m. and 7:00 p.m. - Tait McKenzie Centre
- 11:00 a.m. - 4:00 p.m. - Five-Team Water Polo League Play - the York Yeomen host four other universities - a total of six matches will be played on the hour - Tait McKenzie Pool
- 3:00 p.m. - Men's Soccer - York vs. Queen's University - York Campus
- 8:00 p.m. - Play - [York Theatre Company] see Thursday's listing at 8:00 p.m.
- 8:30 p.m. - Bethune Movies - "Ordinary People" - admission \$2.50 - Room L, Curtis Lecture Halls

Sunday

- 11:00 a.m. - Men's Soccer - York vs. Royal Military College - York Campus
- 7:30 p.m. - Bethune Movies - see Saturday's listing at 8:30 p.m.

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., October 29, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman

Administrative Studies - Receptionist 11 (Student Affairs; high school graduation or equivalent; 1-2 years related experience; typing 35 wpm) grade 3 (\$12,583)

Counsellor - Mrs. L. Tam

Libraries - Night Supervisor (Reserves-Scott; high school graduation or equivalent; one year library experience; prefer previous experience with GEAC on-line computer system; prefer previous supervisory experience; hours: Sunday, 1:00 p.m.-9:00 p.m., Monday-Thursday, 4:00 p.m.-midnight) grade 4 (\$13,363)

DEADLINE DATES FOR OVERSEAS CHRISTMAS MAIL -1981- DATES LIMITES POUR LE COURRIER DE NOËL DESTINÉ À L'ÉTRANGER

Destination	Letters (Including Sealed Christmas Cards)		Printed Papers and Other Articles Including Unsealed Christmas Cards		Parcel Post		Destination
	Lettres (y compris les cartes de Noël cachetées)		Imprimés et autres envois (y compris les cartes de Noël non cachetées)		Colis postaux		
	Air Par avion	Surface	Air Par avion	Surface	Air Par avion	Surface	
Great Britain & N. Ireland	12 Dec./déc.		12 Dec./déc.	21 Nov./nov.	5 Dec./déc.	7 Nov./nov.	Grande-Bretagne et Irlande du Nord
Republic of Ireland	12 Dec./déc.		12 Dec./déc.	21 Nov./nov.	5 Dec./déc.	7 Nov./nov.	République d'Irlande
Europe	5 Dec./déc.		5 Dec./déc.	7 Nov./nov.	28 Nov./nov.	17 Oct./oct.	Europe
Argentina & Paraguay	5 Dec./déc.		5 Dec./déc.	17 Oct./oct.	28 Nov./nov.	17 Oct./oct.	Argentine et Paraguay
Haiti & Neth. Antilles	28 Nov./nov.		28 Nov./nov.	10 Oct./oct.	21 Nov./nov.	10 Oct./oct.	Haiti et Antilles néerlandaises
Cuba	28 Nov./nov.		28 Nov./nov.	3 Oct./oct.	21 Nov./nov.	3 Oct./oct.	Cuba
Rest of Central & South America and West Indies	5 Dec./déc.		5 Dec./déc.	7 Nov./nov.	28 Nov./nov.	17 Oct./oct.	Le reste des Amériques centrales et du Sud et les Antilles
Africa	5 Dec./déc.		5 Dec./déc.	31 Oct./oct.	21 Nov./nov.	10 Oct./oct.	Afrique
Asia	5 Dec./déc.		5 Dec./déc.	7 Nov./nov.	21 Nov./nov.	10 Oct./oct.	Asie
Oceania (including Australia & New Zealand)	5 Dec./déc.		5 Dec./déc.	31 Oct./oct.	21 Nov./nov.	10 Oct./oct.	Océanie (y compris l'Australie et la Nouvelle-Zélande)
Mail for Canadian Forces Overseas	Air Par avion	Surface					Courrier des Forces armées canadiennes outre-mer
Great Britain	12 Dec./déc.	28 Nov./nov.	12 Dec./déc.	21 Nov./nov.	5 Dec./déc.	7 Nov./nov.	Grande-Bretagne
Europe	5 Dec./déc.	28 Nov./nov.	5 Dec./déc.	7 Nov./nov.	28 Nov./nov.	17 Oct./oct.	Europe
Cyprus	5 Dec./déc.	28 Nov./nov.	5 Dec./déc.	*28 Nov./nov.	21 Nov./nov.	*28 Nov./nov.	Chypre
Middle East	5 Dec./déc.	28 Nov./nov.	5 Dec./déc.	*28 Nov./nov.	21 Nov./nov.	*28 Nov./nov.	Moyen-Orient

* Transported by military aircraft
* Transporté par avion militaire

BULLETIN

Published three days a week during term by the 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, October 26 - Sunday, November 1, 1981

EMERGENCY SERVICES CENTRE -3333

Art Galleries, Displays

- * "Slowly I Turned..." is a suite of 35 photographic images on the theme of Niagara Falls by Brian Condron which will be on view at the A.G.Y.U. (Room N145, Ross Building) until November 13. The Gallery will be open from 10:00 a.m.-4:30 p.m. weekdays.
- * Glendon College Gallery is presenting "Our City -- A Photo Documentation of North York" by Ursula Heller until November 22. The Gallery is open from 10:00 a.m.-5:00 p.m., Monday through Friday, 6:00 p.m.-9:00 p.m., Thursdays, and from 2:00 p.m.-5:00 p.m., Sundays.
- * Photographs and text by David Buchan will be exhibited at the IDA Gallery (Fine Arts Phase II) October 26-30 with viewing hours from 9:00 a.m.-5:00 p.m. daily.
- * "Pots" is an exhibition and sale of recent work by Stuart Thompson of Trillium Pottery (Bond Head, Ontario). The display will be on view until October 30 in the McLaughlin College Senior Common Room from 12:00 noon-6:00 p.m. weekdays.

Monday

- 4:00 p.m. - Biology Research Seminar - "Control of carbohydrate synthesis in the cockroach fat body" with Dr. J.E. Steele, University of Western Ontario - Room 320, Farquharson Building
- 6:00 p.m. - Exhibition Match - [York University Squash Club] featuring two top-ranked hard ball players in Canada: Paul Frost (former York Captain) and Tim Bacon - match is free to club members; \$3.00 admission for non-members - Tait McKenzie Courts
- 8:00 p.m. - Play - [York Theatre Company] premiere performance of resident playwright Graham Smith's "The Incomparables in Africa" - admission \$2.00 - McLaughlin College Hall

Tuesday

- 11:30 a.m. - 1:30 p.m. - Films - [York Women's Centre] "Not a Pretty Picture" (1975) and "Hollywood Extra Girl" (1935) - Room 102, Behavioural Science Building
- 4:00 p.m. - Guest Speaker - [English Department, Bethune and Founders Colleges, Caribbean Students Association, LACS] Samuel Selvon, distinguished West Indian novelist, will read from his work - Gallery (Room 330), Bethune College
- 7:00 p.m. - Film/Discussion - [York University, University of Toronto] "Ca Peut pas entre l'hiver, on n'a meme pas eu d'ete" (Quebec; 1980) - York Hall, Glendon College
- 8:00 p.m. - Play - [York Theatre Company] see Monday's listing at 8:00 p.m.

Wednesday

- 12:00 noon - 2:00 p.m. - Guest Speaker - [Career Centre] "Careers in Psychology" with Graham Reed, former Dean of York's Faculty of Graduate Studies - Faculty Lounge (S869), Ross Building
- 12:15 p.m. - P&M Film - "Loose Bolts" (30 mins.) - Room C, Curtis Lecture Halls
- 2:00 p.m. - M.A. Defense - [Graduate Program in Psychology] Arnold Mayers will defend his M.A. thesis entitled "A Study of the Behavioural Effects of Ethanol on 'Sleep' in the Rat" - Room N911, Ross Building
- 3:00 p.m. - Concert - [Music Department, Bethune College] of new jazz and improvised music featuring Leo Smith (trumpet) and Peter Kowald (bass) - Bethune Art Gallery
- 8:00 p.m. - Women's Volleyball - York vs. Laval University - Tait McKenzie Centre
- 8:30 p.m. - Faculty Lecture Series - [Atkinson College] "Solidarity and the Crisis in Poland: Revolution or Counter-Revolution" with Professor Daniel Drache - Fellows' Lounge (004), Atkinson College

Thursday

- 4:00 p.m. - Guest Speaker - [Economics Department] "Uncertainty in Fishing -or- Can Fish Be Discounted?" with Dick Bodell, York graduate student - Room 110, Curtis Lecture Halls
- 7:00 p.m. - Film/Discussion - [York University, University of Toronto] "Antondo das Mortes" (Brazil; 1969) - Innes Town Hall, University of Toronto
- 7:30 p.m. - Men's Hockey - York vs. University of Toronto - York Campus Ice Arena

Friday

- 2:00 p.m. - Psychology Colloquium - "Accountability and Professional Psychology" with Howard M. Cohen, State University of New York (New Paltz) - Room 291, Behavioural Science Building
- 2:00 p.m. - 4:00 p.m. - Fortnightly Seminar - [graduate Program in Philosophy] "Publicizing Pedophilia Legal and Psychiatric Discourses" with York Professor Howard Adelman - Faculty Lounge (S872), Ross Building

BULLETIN

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

SPECIAL BULLETIN October 26, 1981

EMERGENCY SERVICES CENTRE -3333

UNIVERSITY STATEMENT ON BREAKDOWN OF MEDIATION WITH CUEW

CUEW has broken off mediation with the University despite the best efforts of the University's negotiators to conclude an agreement which addresses most of those concerns to which CUEW has publically attached importance.

The University's negotiators wish to draw the attention of the York community specifically to the following positions which have been put to CUEW.

CLASS SIZE: part-time faculty and teaching assistants

The University and the Union agree upon the objective of maintaining class sizes and formats conducive to pedagogical soundness.

Commencing with postings and contracts for Autumn/Winter 1982/83, projected course enrolments established by the University shall be set out in Course Director position postings and employee contracts. Commencing with Autumn/Winter 1981/82, when actual official enrolments in a course as of the official count dates exceed 50, then upon request, assistance with the excess enrolment shall be provided to the Course Director in the form of at least marker/grader assistance.

The University shall convey to Tutors/Demonstrators at the time of hiring the anticipated enrolment of the group for which the Tutor/Demonstrator will be responsible. If the actual official enrolment as of the official count dates exceeds the anticipated enrolment by more than 10%, the Course Director shall, at the Tutor/Demonstrator's request, meet to review the nature of the work expected of the employee in order to maintain a total workload consistent with that entailed by the anticipated enrolments.

[Graduate Teaching Assistants already have workload protection under the terms of the 1980/81 Agreement, and this protection is to continue.]

RATES OF PAY

Graduate Teaching Assistantship	\$4,400	(13.6%)
Course Director	\$ 5,028 per course	(13.2%)
Tutor 1	1,678 per group	(")
Tutor 2	1,800 per 3 labs	(")
Tutor 3	11.25 per hour	(12.5%)
Tutor 4	11.25 per hour	(12.5%)
College Tutorial Leader	1,915 per group	(15.4%)
Tutor 6	1,676 per group	(13.2%)
Coach (Fine Arts)	13.50 per hour	(12.5%)
Instructor (Education)	1,676	(13.2%)
Writing Workshop Instructor	5,028	(13.2%)
Writing Workshop Assistant	11.25 per hour	(12.5%)
Computer Services Adviser	6.30 per hour	
Team Lecturer	Course Director pro-rated.	

ASSISTANCE TO GRADUATE STUDENTS

(1) Thesis Production: Upon request by any full or part-time York graduate student who is a member of the bargaining unit or who has been a member of the bargaining unit prior to September 1, 1981, and who has successfully defended his/her thesis/dissertation at oral examination subsequent to September 1, 1981, the University shall grant such an individual \$50 towards the cost of production of the final form of his/her Master's Thesis or \$100 towards the cost of production of the final form of his/her Doctoral dissertation, on receipt of an invoice showing that the student was charged at least those amounts for such production.

(2) Tuition Fee Rebate: The University agrees that all graduate students holding at least a full Teaching Assistantship in the year ending August 31, 1982 will receive a tuition fee rebate equivalent to the 1980/81 to 1981/82 increase in tuition fees corresponding to their student registration status as of November 1, 1981, to a maximum of \$120.00 during the academic year 1981/82. Graduate students employed for less than one full Teaching Assistantship shall receive a rebate prorated to their fractional appointment.

RESEARCH SUPPORT FOR PART-TIME FACULTY: The University agrees to establish a fund of \$8,000, to be administered by the Office of Research Administration, to support research and professional travel grants for part-time faculty members of the University.

WITHDRAWAL OF POSTINGS; CANCELLATION OF APPOINTMENTS

The University may withdraw a posting for which there are no qualified applicants at any time after the period of obligatory posting (normally at least three weeks). Where there are qualified applicants, the University may withdraw a posted position before a written offer of appointment is made, up to:

- (a) for Course Director, Tutor 5, Team Lecturer, Writing Workshop Instructor, and Instructor (Faculty of Education) -- four weeks prior to the commencement of classes.
- (b) for Tutor 1, Tutor 2, Tutor 6, and Coach (Fine Arts) -- three weeks prior to the commencement of classes
- (c) for Tutor 3, Tutor 4, and Computer Services Advisers -- two weeks prior to the commencement of classes
- (d) for all other positions - four weeks prior to the commencement of classes.

After these dates (and where there are qualified applicants), a written offer of appointment shall be made. The requirement for posting of a position shall delay the appointment dates set out above only to the extent necessary to comply with those posting requirements. When an appointment which has been offered in writing is cancelled for reasons of insufficient enrolment in the course in question, and no equivalent position is found for the employee, he/she shall receive as compensation one-eighth (1/8) of the salary for the position. When an appointment which has been offered in writing is cancelled for any other reason, and no equivalent position is found for the employee, he/she shall receive as compensation one-quarter (1/4) of the salary for the position. If an appointment is cancelled and no equivalent position is found for the employee, that employee may accrue seniority as per Article 13.06 (Leaves), provided that the employee is qualified under 13.06.

THE UNIVERSITY SHALL NOT CANCEL AN APPOINTMENT AND HAVE THOSE DUTIES PERFORMED BY NON-CUEW BARGAINING UNIT MEMBERS.

In addition, during mediation CUEW dropped its demand for guaranteed complements, and the University dropped its proposal for limits on the extent to which individual CUEW members can utilize accumulated seniority to acquire multiple assignments.

The University is prepared to return to mediation at any time in an effort to end this dispute with CUEW.

W.D. Farr
Vice-President (Employee & Student Relations)

BULLETIN

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

Tuesday, October 27 - Wednesday, October 28, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * Art historians from Canada and the United States will gather at York for a conference on Medieval Art on Friday and Saturday, November 6 and 7 at the Burton Auditorium. The conference is co-sponsored by the Faculty of Fine Arts and Atkinson College and is open to the public. Fourteen leading art historians will present current research and among the speakers will be: William Clark (City University of New York); Alan McNairn (National Gallery of Canada); William Dale (University of Western Ontario); and John Osborne (University of Victoria). Registration for the conference is \$12.00 and further information may be obtained by calling local -3415.
- * In the interest of ensuring prompt arrival of required and recommended textbooks, members of the community are asked to: (1) use only official Bookstore Request forms when submitting textbook requisitions to the Bookstore [available by calling local -3811]; ensure that all information on these forms is accurate, complete and legible [otherwise, they will be returned to the originator for clarification]; and that they be forwarded to the Bookstore prior to the following deadlines (a) for Summer courses, no later than March 15; (b) for Fall courses, no later than April 15 (for French books and those in foreign languages) and May 15 (all other textbooks); and (c) for Winter courses, no later than October 29.
- * Information and application for the Fall Competition to the President's NSERC Fund (deadline date is November 15, 1981), are now available from the Office of Research Administration, Room N718 of the Ross Building (telephone local -3777).
- * Members of the York community are asked to note the following cancellations:
Recreational Swim - Tuesday, November 3 -1:00 p.m.-2:45 p.m. and Friday, November 20 -12:00 noon-1:45 p.m.
Pleasure Skating - Tuesday, November 3 -12:00 noon-12:45 p.m.; Sunday, November 8 -3:00 p.m.-5:00 p.m.; Saturday, November 14 -9:00 p.m.-11:00 p.m.; Sunday, November 15 -3:00 p.m.-5:00 p.m.; Friday, November 20 -2:00 p.m.-2:45 p.m.; and, Sunday, December 6 -3:00 p.m.-5:00 p.m.
- * Members of the community are asked to note that the local York University buses will not enter campus. The express bus may be boarded at Canarctic and Keele with the local bus stopping at Derrydown and Sentinel.

EVENTS

Tuesday

- 11:30 a.m. - 1:30 p.m. - Films - [York Women's Centre] "Not a Pretty Picture" (1975) and "Hollywood Extra Girl" (1935) - Room 102, Behavioural Science Building
- 3:00 p.m. - 5:00 p.m. - McLaughlin Public Policy Symposium - "The Canadian Economy" - originally scheduled for today, this symposium has been postponed
- 4:00 p.m. - Guest Speaker - [English Department, Bethune and Founders Colleges, Caribbean Students Association, LACS] Samuel Selvon, distinguished West Indian novelist, will read from his work - Gallery (Room 330), Bethune College
- 7:00 p.m. - Film/Discussion - [York University, University of Toronto] "Ca Peut pas etre l'hiver, on n'a meme pas eu d'ete" (Quebec; 1980) - York Hall, Glendon College
- 8:00 p.m. - Play - [York Theatre Company] "The Incomparables in Africa" - admission \$2.00 - McLaughlin College Hall
- 8:00 p.m. - Winters Poetry Series - featuring Stephen Scobie - Senior Common Room, Winters College

Wednesday

- 12:00 noon - 2:00 p.m. - Guest Speaker - [Career Centre] "Careers in Psychology" with Graham Reed, former Dean of York's Faculty of Graduate Studies - Faculty Lounge (S869), Ross
- 12:15 p.m. - P&M Film - "Loose Bolts" (30 mins.) - Room C, Curtis Lecture Halls
- 12:30 p.m. - Guest Speaker - [John White Society] Donald Affleck, Q.C., of Fasken and Calvin, Chief Counsel for the Kent Commission on Newspapers, will comment on the findings of the Commission, the proposed newspaper act and freedom of the press - Moot Court Room, Osgoode Hall Law School
- 2:00 p.m. - M.A. Defense - [Graduate Program in Psychology] Arnold Mayers will defend his M.A. thesis entitled "A Study of the Behavioural Effects of Ethanol on 'Sleep' in the Rat" - Room N911, Ross Bldg.
- 3:00 p.m. - Concert - [Music Department, Bethune College] of new jazz and improvised music featuring Leo Smith (trumpet) and Peter Kowald (bass) - Bethune Art Gallery
- 8:00 p.m. - Women's Volleyball - York vs. Laval University - Tait McKenzie Centre
- 8:30 p.m. - Faculty Lecture Series - [Atkinson College] "Solidarity and the Crisis in Poland: Revolution or Counter-Revolution?" with Professor Daniel Drache - Fellows' Lounge (004), Atkinson College

- continued

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 3, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman

Development/Alumni Affairs - Secretary, Alumni Affairs (Temporary: November 2, 1981-March 31, 1982; high school graduation or equivalent; 1-2 years secretarial experience within a university setting; experience should be in a student/public service area; thorough knowledge of general office procedure is required; typing 50-60 wpm required) grade 4 (\$13,363)

Computer Services - Operator 1 (high school graduate; prefer graduate from specialized operations course; prefer previous practical experience with peripheral equipment) CS 3 (\$15,396)
- Data Entry Operator 2 (2 positions: high school graduate plus 2 years key to disk experience) CS 2 (\$14,211)

Fine Arts/Film Department - Studio Manager* (Temporary: November 2, 1981-August 31, 1982; B.F.A. Film [production stream] or equivalent; minimum 1 year teaching or assisting in 16mm and 8mm film production courses; skills required: cinematography, sound recording, television production, film editing, video editing, bookkeeping, equipment maintenance, knowledge of film and television equipment and techniques) MOT IV (based on an annual salary of \$21,213)

Office of the Registrar - Secretary to Registrar* (high school graduation or equivalent with secretarial training; 3-4 years secretarial experience; typing 50-55wpm; shorthand 100wpm; dictaphone experience required) grade 5 (\$14,507)

Science - Technical Secretary (Physics Department; high school graduation or equivalent with secretarial training; 1-2 years secretarial experience with technical typing experience preferred; typing 50-55wpm; good telephone manner) grade 4 (\$13,363)

Counsellor - Mrs. L. Tam

Arts - Administrative Secretary to the Chairman (Economics; high school graduation or equivalent with formal secretarial training; minimum of 3 years secretarial experience including experience in minute taking, preferably in a university environment; typing 50-60wpm; shorthand or speed-writing 100-120wpm; good knowledge of office procedures; good oral and written communication skills required) grade 5 (\$14,507)

Libraries - Secretary (Steacie Science Library; high school graduation or equivalent; 1-2 years secretarial experience; accurate typing 55-60wpm required) grade 3 (\$12,583)

University Food and Beverage Services Committee(s): The University Food and Beverage Services Committee (UFBSC) is the body formally mandated to advise the Director, Ancillary Services, on all aspects of food and beverage services on campus. The University employs a two-tiered committee structure. The two levels of committee and respective terms of reference are:

(1) Users Committees - these committees are named to identify each separate food service area. They are: Atkinson Food Service Committee; Central Square Food Service Committee; Complex 1 Food Service Committee; Complex 2 Food Service Committee; Glendon Food Service Committee; and, Osgoode Food Service Committee.

Membership on Users Committees is open to any member of the York Community and, where possible, a student will be elected chairman. Users Committees are official sub-committees of the UFBSC proper, and will deal directly with the caterers on such local matters as: monitoring retail prices; hours of operation; and, service (in terms of menus, preparation and quality of food, cleanliness, courtesy of staff, etc.). The Manager, Housing and Food Services, attends Users Committee meetings of request or to resolve disputes.

(2) University Food and Beverage Services Committees/UFBSC - comprises user committee chairmen (6), augmented by one representative each from C.Y.S.F., Y.U.F.A., Y.U.S.A., Council of Masters, plus the Manager, Housing and Food Services, who is secretary to the Committee. The UFBSC deals with specific matters relating to:

- (a) food and beverage operating policy; residence dining plans; applications for new food and/or beverage outlets in consultation with the Physical Resources Committee
- (b) budgets; operating results
- (c) general vending
- (d) tendering committees.

The quorum for the UFBSC is 6 members. The UFBSC meets when necessary during the academic term, as determined by the Chairman, who is elected annually from the membership. Distribution of the minutes of each meeting ensures that all members of the community are kept aware of the activities of the Committee.

Enquiries regarding the above should be directed to the Manager, Housing and Food Services, Room 62, Temporary Office Building (telephone local -3346).

OBITUARY

Dick Walther, former caretaker of the Ross Building passed away suddenly Sunday, October 25. Mr. Walther joined York University in August of 1964 and retired recently in June of 1981. Arrangements are being made at the Dickson-Garland Funeral Home located on Main Street in Markham.

BULLETIN

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

Thursday, October 29 - Sunday, November 1, 1981

EMERGENCY SERVICES CENTRE -3333

GENERAL

- * The York community is invited to view "Future Watch", the film put out by the Office of Research Administration, which presents various research projects carried out at York. Showings will take place in Room N730 of the Ross Building as follows: October 29, 30, November 4 -- 2:00 p.m.-3:00 p.m.; and November 4 -- 11:00 a.m.-12:00 noon. For further information and to request showings at times other than listed above, contact Barbara Crutchley at local -3777.
- * The Career Centre and the Faculty of Education are sponsoring a series of Tuesday evening talks which will be of special interest to graduating students in Education. The first session on Resume Writing will be presented by Henry Johnson and Ann Walsh, both of the North York Board of Education, on Tuesday, November 3 at 6:30 p.m. in the Faculty Lounge (8th floor) of the Ross Building.
- * The next lecture in the 1981/82 Annual Lecture Series presented by the Osgoode Hall Law School will take place on Wednesday, November 11 at 12:15 p.m. in the Moot Court Room of the Law School. Professor Jerold Auerbach, Wellesley College, will talk on "Justice Without Law: The American Historical Experience".
- * The Career Centre is having a logo contest with a first prize of \$50.00. Deadline for entries is November 15. For further information contact Suzin Ferris at local -2518.
- * From November 1 to April 1, a battery booster service is available on the York campus to all members of the community from 7:00 a.m.-10:45 p.m., Monday through Friday, at a charge of \$4.00 per call. To obtain this service, call the Emergency Services Centre at local -3333. The operators of the service are employed in the Grounds and Vehicles section of Physical Plant and due to the fact that they have other duties, there may be a waiting period.
- * A recent Revenue Canada ruling has declared tuition fees paid by an employer to be a taxable benefit retroactive to January 1981. The relevant quotation follows: "Where an educational institution provides for tuition to an employee or to his spouse or children, the fair market value of the benefit will be included in the employee's income. However, where the benefit is in respect of the employee's own tuition he is entitled to a deduction for tuition. The employee is not entitled to any such deduction in respect of tuition provided to a dependant but the latter may be entitled to the deduction." The value of such tuition will be added to the employee's T4 slip in January with inherent income tax implications for the 1981 tax return.
- * Information on and application for the Fall Competition of the President's NSERC Fund (deadline date November 15, 1981) are now available from the Office of Research Administration, N718 of the Ross Building (telephone local -3777).

EVENTS

Thursday

- 4:00 p.m. - Guest Speaker - [Economics Department] "Uncertainty in Fishing -or- Can Fish be Discounted?" with Dick Bodeil, Graduate Student - Room 110, Curtis Lecture Halls
- 4:00 p.m. - M.A. Defense - [Graduate Program in Psychology] Mark Bruak will defend his M.A. thesis entitled "Egocentric Localization Changes in the Presence of a Moving Surround" - Room N911, Ross Building
- 7:00 p.m. - Film/Discussion - [York University, University of Toronto] "Antondo das Mortes" (Brazil; 1969) - Innes Town Hall, University of Toronto
- 7:30 p.m. - Men's Hockey - York vs. University of Toronto - York Campus Ice Arena
- 7:30 p.m. & 9:45 p.m. - Reel & Screen - [C.Y.S.F.] "China Syndrome" and "Dr. Strangelove" - admission \$2.75 for both features; \$2.00 for 2nd film only - Room L, Curtis Lecture Halls

Friday

- 2:00 p.m. - Psychology Colloquium - "Accountability and Professional Psychology" with Howard M. Cohen, State University of New York (New Paltz) - Room 291, Behavioural Science Building
- 5:30 p.m. - 10:00 p.m. - North American Student (Hardball) Championships - more than 30 top-ranked junior female players will compete from Canada and the U.S. - Tait McKenzie Courts
- 7:30 p.m. & 10:00 p.m. - Reel & Screen - [C.Y.S.F.] "Elephant Man" and "Sorcerer" - admission \$2.75; \$2.00 for 2nd film only - Room L, Curtis Lecture Halls
- 8:00 p.m. - Women's Basketball - York vs. Concordia University - Tait McKenzie Centre

- continued

EVENTS (cont'd.)

Saturday

- 9:00 a.m. - 4:00 p.m. - North American Student (Hardball) Championships - continues with championship game at 4:00 p.m. - Tait McKenzie Courts
- 2:00 p.m. - Men's Football - York vs. University of Waterloo - York Campus
- 7:30 p.m. - Bethune Movies - "Lord of the Rings" - admission \$2.50 - Room L, Curtis Lecture Halls

Sunday

- 2:30 p.m. - Men's Basketball - York vs. Alumni - Tait McKenzie Centre
- 7:30 p.m. - Bethune Movies - "The Black Stallion" - general admission \$2.50 - Room L, Curtis Lecture Halls

STAFF POSITIONS: applications for internal transfers/promotions, which are available from Personnel Services, should reach that department no later than 5:00 p.m., November 5, 1981; * indicates position is exempt from bargaining unit.

Counsellor - Mrs. B. Friedman

Health Services - Junior Nurse* (Sessional: September to April plus one summer month; R.N. required, currently registered in Ontario, plus nursing experience as typically performed in a doctor's office) - (based on an annual salary of \$16,800-\$17,500; commensurate with experience)

The Postmaster of York University has received the information on the Proposed New Postal Rates and Fees to become effective on January 1, 1982. Second Class rates are not scheduled to take effect until April 1982. Listed below is an example:

<u>Domestic Rates</u>	<u>Rates to U.S.A.</u>	<u>Rates to foreign countries</u>
<u>1. First Class up to 500 grams</u> (current rates shown in brackets)	<u>2. Letter Mail incl. Post Cards</u> (same weight as Domestic)	<u>3. Letter Mail incl. Post Cards</u>
0-30g 30-50g 30¢ (17¢) 45¢ (26¢)	35¢ (17¢) 50¢ (30¢)	"AIR" 0-20g 20-50g 60¢ (35¢) 93¢ (63¢)
50-100g 100-150g 60¢ (38¢) 80¢ (56¢)	75¢ (47¢) \$1.00 (72¢)	50-100g \$1.45 (84¢)
150-200g 200-250g \$1.00 (74¢) \$1.20 (91¢)	\$1.25 (96¢) \$1.50 (1.21)	250-500g \$5.60 (3.08)
250-300g 300-350g \$1.40 (1.09) \$1.60 (1.27)	\$1.75 (1.46) \$2.00 (1.70)	Aerogrammes 60¢ (35¢) Registration \$2.00 (1.50) Special Del'y (no change)
350-400g 400-450g \$1.80 (1.44) \$2.00 (1.62)	\$2.25 (1.95) \$2.50 (2.20)	(Greeting Cards 30¢ (20g only) (Christmas - surface mail)
450-500g \$2.20 (1.80)	\$2.75 (2.45)	
Registration \$1.85 (1.50)	Registration \$2.00 (1.50)	
" A. R. Card .50 (40¢)	" A. R. Card .50 (40¢)	
Certified Mail \$1.00 (90¢)	Greeting Cards .30 (15¢)	
Special Del'y (no change)	Money Orders .60 (40¢)	
Greeting Cards .30 (15¢)	Insurance (increased)	
Change of Address \$1.50 (1.00)		
Money Orders (no change)		
Insurance (increased)		

Any and all complaints should be mailed directly to your Member of Parliament in Ottawa and not to your local Postmaster.