

Bear

Facts

Volume XXXIV No.9

Bulletin of UCSD OCEANIDS

June 1996

BARBARA STARKEY receives key award from San Diego-Imperial Council, Girl Scouts

Oceanids and Friends of the International Center know Barbara Starkey for her undying support for the UCSD community. Many of us do not know that Barbara has been an active and committed volunteer with the Girl Scouts for more than 20 years, chairing many large events and task groups, sharing entertaining presentation style with trainers, mentoring new adult trainers, and developing a most successful workshop for leaders.

"Barbara's performance is outstanding above and beyond the expectations of her positions as Master Council Trainer for Girl Scouts, San Diego-Imperial Council, Inc. and Special Event Coordinator," said H. Maxine Peoples, and has therefore been awarded the THANKS BADGE. This is a very special honor and is not freely given by the Girl Scouts.

"Barbara has brought her creativity, organizing skills, thoroughness and caring perspective to help others in Girl Scouting. Totally devoted to the movement, she even collects Girl Scout memorabilia", said Gloria Theodore, in recommending Barbara for the award.

"Barbara's enthusiasm for Girl Scouts is boundless," said Patty Gallagher, in charge adult development with the San Diego-Imperial Council. "Seeing a need to interest more girls in Math and Science, Barbara developed the *Fun With Math and Other Puzzling Things* workshop for leaders." She has held many positions in this council, reviewing and revising course designs, including Junior Badge and Junior program. The

See STARKEY page 4

Newcomers Annual

4TH OF JULY CELEBRATION & PICNIC

UCSD Oceanids *Newcomers Committee* and the *Friends of the International Center* invite you to a 4th of July picnic at the International Center starting at 5 PM. On the menu are hot dogs with buns and condiments, potato salad, bean salad, green salad, brownies and a fruit salad, wine and lemonade. Chips and vegetables will also be provided. Cost is \$4/adult and \$2/child from 2-12 years. Please reserve before June 28 by sending your reservations and check

(made payable to OCEANIDS) to

Georgina Sham, UCSD International Center -0018, La

Jolla, CA 92092-0018. Your

reservations will be held at

the door. For questions,

please call Georgina at

459-1336 or Alma Coles at

453-8813.

INSIDE THIS ISSUE

Presidents Message	2	UCSD Calendar	8
Happenings	3	Housing	8
Awards & Honors	4-5	Elibet's Cartoon	9
Oceanids Interest Groups ...	6-7	Oceanids Calendar	10

Oceanids, a University organization, is open to all associated with UCSD. In promoting fellowship in the University community, we sponsor service to the University, social activities, and a variety of Interest Groups, both day & evening.

PRESIDENT'S MESSAGE

A BIG THANKS goes to all of you for making this another successful year for Oceanids. I especially want to thank the Board, the Newcomer's committee, and the Editor and staff of Bear Facts for doing their jobs so well. I am very appreciative of everyone's effort and guidance in helping me learn about Oceanids from A to Z, and I am particularly grateful to Jean Lindsley, who chaired or co-chaired so many events, and even worried about them from her hospital bed. (I am happy to report that she is recovering from her accident, and we look forward to her being active again in the fall.)

I am delighted that Maxine Bloor will be Co-

President with me next year. We will have a strong Board with a healthy mix of both experienced people and relatively new members. Our June meeting is traditionally the one at which the change-over from the old Board to the new Board takes place, and we anticipate to do some planning for next year then, and during the summer. Our next Board meeting will be Thursday, September 5th, and any Oceanid who wants to be welcome to attend. Have a good summer, and I look forward to seeing you all in the fall. ... Carol Schultz

CARDS & CALLS

By the time you read this newsletter, Sallye Krause will be at home. She is recovering after a lengthy hospital stay. Sallye was stricken by a mysterious illness on her return from Japan last month. She is making a dramatic recovery and would love hearing from you.

Netti Paar is very thankful for all the time you've taken to communicate with her and appreciate your thoughtfulness. Your ongoing support continues to bring joy, and as Jean Lindsley so aptly puts it, "...makes her feel loved and nourished!"

BEAR FACTS

is the newsletter of Oceanids, a UCSD campus organization. Published monthly except July, August & September. Letters to the Editor and articles of interest to UCSD are invited.

ALL SUBMISSIONS FOR CONSIDERATION MUST BE RECEIVED BY THE EDITOR NO LATER THAN THE 10TH OF THE MONTH FOR THE NEXT ISSUE.

Please address all submissions to:
Mary Anne Pentis - Editor
P.O. Box 2154
Ramona, CA 92065
FAX 789-4566 or Email to:
whale@sdcoc.k12.ca.us
Design & Production
Courtesy of
COYOTE JUNCTION STUDIO

PLEASE NOTE

The Post Office does not forward BEAR FACTS. Please notify Circulation of any change of address. Membership and/or subscriptions are \$20 per year.

Oceanids, International Center
9500 Gilman Drive
La Jolla, CA 92093-0049

Circulation: 459-7461 - Isabel Wheeler, Nora Atlas, Laura Galbraith, Jean Kramer, Elibet Marshall, Ilse Warschawski, Kathryn Yntema.

OCEANIDS TEAM 1995-96

Honorary Chair	
Presidents	Carol Schultz 453-0458
Past President	Jean Lindsley..... 453-4043
First V.Pres. (Fall Luncheon)	Maxine Bloor 459-7665
Second V. Pres.. (Membership):	Pauline Nachbar 459-2792
Treasurers:	Glenda Rosenblatt 274-8591
	Estelle Shabeti 459-3546
Recording Secretary:	Roswitha Enright 459-7375
Financial Secretary:	Fran Tyler 459-1488
Parliamentarian:	Sally Spiess 453-0373
Historian	Betty Shor 453-0334
Nominating Committee:	Alice Boynton 481-0263
	Jean Kramer, Jean Lindsley, Rosemarie Lugmair (alternate)
Bear Facts - Editor	Mary Anne Pentis 789-4085
- Staff	Evelyn Lakoff 296-1039
	Elibet Marshall 459-5246
- Calendar	Jean Lindsley..... 453-4043
- Circulation	Isabel Wheeler, chair. 459-7461
	Nora Atlas, Laura Galbraith, Jean Kramer, Elibet Marshall, Ilse Warschawski, Kathryn Yntema
Interest Group Coordinator	Jean Kramer 453-0379
Volunteer Coordinator	Dorothy Edwards..... 453-5861
Newcomers	Liz Fong Wills 454-6858
	Georgina Sham 459-1336
	Lou Bowles 755-7102
	Estelle Shabetai 459-3546
Directory & Membership Update	Susan Scholander 459-1491
Corresponding Secretary	Maxine Bloor 459-3546
Money Books	The Board
Holiday Party	Betty Shor 453-0334
Buildings & Grounds	Jean Lindsley..... 453-4043
Bus Trip	Carol Schultz 453-0458
Spring Luncheon	Laura Norris 272-3299
People to People	Vilma Malmberg..... 755-4865
	Carole Ziegler 297-0798
Friends Intl. Center	Barbara Starkey 453-0779
Friends of the Library	Lila Butler 453-0909
Medical Auxiliary	Marge Bradner 459-7681
Retirement Association	Pat Kampmann 454-1856

BOARD MEETING

THURSDAY
JUNE 13

Please note the change to the **SECOND** Thursday, of the month. The change-over meeting will take place at the home of Carol Schultz.

From the Editor's Desk

The enjoyable articles and reflections many of you contributed this year have made my job a pleasure. Thank you all, especially our circulation committee. ~Mary Anne

Bear Facts welcomes submissions for consideration!

SOUTHLAND WOMEN'S CONFERENCE—1996, OR “BACK TO THE FUTURE” IN 1999

by Maxine Bloor

On April 20th, the Whittier College Women's Auxiliary hosted the 1996 Annual Southland Women's Conference. There were approximately 40 women who attended, including OCEANIDS Barbara Starkey and Maxine Bloor. The conference is held on a rotating basis among several colleges and universities in Southern California. Its purpose is to exchange ideas and information on auxiliary organizations at the various sites, with updates on current goals, problems, successes and achievements.

The Whittier Auxiliary featured a tour of the new Ruth B. Shannon Center for the Performing Arts, which has been open for just four years. This “State of the Art” theater features cultural events for the community as well as classrooms for theater arts, and other student programs. There was a brief tour of the Whittier Library including the pre-presidential Nixon memorabilia's collection as well as the John Greenleaf Whittier Room. Whittier enjoyed a long literary career and was an active abolitionist before the Civil War years. Whittier was a child of Quaker farmers. A great portion of his poetry reflected this background, which is

why the founding fathers of Whittier asked to name their city and college for him.

OCEANIDS WILL BE HOSTING THE WOMEN'S SOUTHLAND CONFERENCE AT UCSD in 1999, and it is certainly not too early to begin plans for this. Next year, we will be selecting a committee to start this project. In an interesting “RETROSPECTIVE” during the luncheon, Whittier's current president read an address from the 1906 Conference that was held that year on the USC campus in Los Angeles. It was revealing to hear the many parallels with today's auxiliary reports on fund raising, luncheons held, cookbooks compiled, and other campus projects completed!! This was an assurance of the continuing need for groups like OCEANIDS to persevere in our efforts to provide services on our campus. Shall we call our 1999 conference *TO SEEK OUT NEW PROJECTS WHERE NO AUXILIARY HAS DARED TO GO BEFORE?* After all, this 1999 conference will be held just before the turn of the century event, which will be at UCLA in the year 2000!!! This could certainly be an inspiration for HOSTS OF IDEAS!

SPRING ART TOUR—A GREAT SUCCESS—AGAIN!

by Maxine Bloor

Once again Oceanids enjoyed a bus trip to the Los Angeles area for a fantastic journey that was arranged by Jean Lindsley before her accident. We did miss you Jean, and you have everyone's appreciation for the wonderful selections of the Norton Simon Museum AND the delightful Gamble House—both in Pasadena. For those of you who didn't attend, the Gamble House was built by the turn-of-the-century architects Charles and Henry Greene for the Gamble family, of Proctor and Gamble. It expresses the Arts and Crafts period, with hand finished exotic wood furniture, walls, and panels, with decorative themes created around Mrs. Gamble's personal collection of Tiffany lamps, bowls, and art objects. USC School of Architecture has present day graduate students who live and work in this beautiful home, surrounded by gardens with a Japanese character to the design.

Of course, the Norton Simon Museum that was remodeled in 1974, under the direction of Mr. Simon, is worth this trip on its own. In combination with Gamble House, this is where I will soon find a reason to revisit. The collection of Degas bronze models for his most famous impressionist paintings of dancers is breathtaking. The Norton Simon collection from the OLD MASTERS, through BAROQUE to MODERN is just the right size for a day of exploration with children or VIP's. Special exhibits change, but on display at present are Picasso sketches and paintings, Japanese “Hokkaido Road” prints, and Impressionist Toulouse LaTrec's lithographs and sketches, and some from ELLE. The Book and Gift shops in both museums could hold one for a day browsing!

Of course there is that special Oceanid character to our tours. Thanks to Jean Lindsley for ideas and planning, Carol Schultz for cookies and sherry on the way home, to Carole Ziegler for ice chests for our lunches and to many others for coffee, soft drinks, and incidentals. LETS DO THIS AGAIN!!!

SENIOR PATROL ON CAMPUS

The campus at UCSD is now patrolled by Senior Volunteers in a program formed by the UCSD Police Department.

The senior citizen volunteers support the police in community relations and crime prevention by being a visible presence on campus. They will patrol either by foot or bicycle, report any suspicious activity, assist in traffic control, help with lost & found property, answer non-emergency phone lines, and other tasks.

If you are interested in joining this volunteer force, you must be 55 years of age or more, in good health, have a valid California's driver's license, join the national Retired Senior Volunteer Program, and successfully complete training provided by the UCSD Police Department.

Call Alan Jenkins, Crime Prevention Officer, at 534-3644, or Officer Lisa Turner at 822-0245, for information.

Letter of Thanks

I would like to extend my appreciation to Oceanids for all they have done these last weeks—their good will is boundless. The telephone calls, the cards, the visits, the beautiful flowers and very special food—each one made me feel loved and nourished—and I am sure my rapid recovery has something to do with all of you.

Thanks and I love you all.

Jean Lindsley

RECENT AWARDS & HONORS

UCSD Faculty Honored for Achievements

Five faculty members of UCSD have been elected to the prestigious National Academy of Sciences this year. Among them are Oceanid member **Susan Taylor**, professor of chemistry and biochemistry and a senior fellow at the San Diego Supercomputer Center, and **Charles S. Cox**, husband of Oceanid Maryruth Cox. Dr. Cox is professor emeritus of oceanography at the Scripps Institution of Oceanography. He is highly regarded for his studies focusing on oceanic electromagnetic fields and the exploration of small-scale structures. Dr. Edward Frieman, director of SIO says, "During more than forty years at the institution, Dr. Cox has mastered the study of the microstructures and the electromagnetic properties within the ocean, both through his own research and the development of specialized instrumentation... a perfect selection for NAS membership."

Additional Academy honors went to **Maarten J. Chrispeels**, professor of biology; **Andrew J. Viterbi**, professor emeritus of electrical engineering and computer sciences in the School of Engineering; and **K.C. Nicolaou**, professor of chemistry and biochemistry. Nicolaou also received the *1996 Ernest Guenther Award* in Chemistry of Natural Products by the American Chemical Society this March, for his work in developing compounds from nature into promising pharmaceuticals.

The *National Academy of Sciences Award* in Molecular Biology has gone to **Michael Levin**, professor of biology and holder of the Chancellor's Associate Chair in Biology at UCSD. With the annual bronze medal goes a \$20,000 prize. Dr. Levine's recent work has focused on a marine organism called *Ascidians* (sea squirts).

Other UCSD faculty honored are:

Louis Montrose, professor of literature, who has received the prestigious Guggenheim Fellowship Award.

Ronald Berman, professor of literature, who has received the *Elizabeth Agee Prize* for his book, *The Great Gatsby and Fitzgerald's World of Ideas*, and has been appointed the West Coast Regional Director of the Andrew W. Mellon Foundation.

SIO professor **William Fenical** who was awarded the *Paul Scheuer Award* for his extensive achievements in the field of marine science as a major innovator in the development of the fields of marine chemical ecology and marine microbial chemistry.

Vivek A. Sharma, an associate professor of physics at UCSD, who has received the *1995 Sloan Research Fellowship* which encourages young scholars with promising fu-

tures in research. The Fellows receive an unrestricted grant of \$35,000 to support their research.

And, Mathematics professor **Richard Hamilton** who has been awarded one of the most prestigious prizes of the American Mathematical Society—the *Oswald Veblen Prize* in Geometry. Given only once every five years for the best research in the fields of geometry and topology, the co-winner is Gang Tian, of MIT, who was a graduate student at UCSD from 1984-87.

UCSD GRADUATE PROGRAMS RATED TOP IN NATION

The Oceanography and Neurosciences graduate programs at UCSD have been rated **FIRST IN THE NATION** by the National Research Council's September 1995 survey. Biomedical Engineering and Physiology are rated second in the study which is considered to be the most definitive of its kind.

UCSD's reputation continues to climb as evidenced in the survey conducted by the *U.S. News and World Report* and published on March 18. UC San Diego is among the top institutions in this country.

Overall UCSD is ranked 10th in the nation by the number of graduate programs rated in the top ten based on faculty quality. Fourteen graduate programs ranked in the top ten in their fields.

Among the specialty programs offered in engineering, biomedical engineering came in fourth behind Johns Hopkins University, Duke University and MIT.

Among the nations 125 medical schools, UCSD ranked 18. They were graded on student selectivity, faculty resources, reputation, research activity and primary-care rate.

There are 219 graduate engineering programs across the nation and UCSD ranked 29th for its faculty resources, research activity, student selectivity, and two separate measures of reputation—academics and practicing engineers.

STARKEY from page 1

Learn-ins program which educates leaders has been greatly enhanced. "Barbara works tirelessly recruiting speakers and making arrangements down to the last detail... Her organizational skills make this a greater success each year," said Penny Turk. "She is modest and does not take the credit she deserves for her achievements."

OCEANID SCHOLARSHIPS & AWARDS

Each year, Oceanids presents an Award of \$250 to a graduating senior at each of the five UCSD colleges, who has demonstrated an outstanding level of service to his or her college. As *Bear Facts* goes to press, we know two of the recipients—**Tamara Droubi** of John Muir College and **David Sanchez** of Thurgood Marshall College.

Letters of recommendations

Scholarship Award Nominations

Thurgood Marshall College Honoree

David W. Sanchez has served the Thurgood Marshall college and UCSD community in exemplary fashion. His selfless contribution of time and talent to student leadership activity and community service is evidenced in his tireless efforts as Chair of the Logistics Committee for the Leadership Committee for Cultural Connection. Likewise his dedication as an orientation Leader working with incoming first year students and parents has helped ease the transition for countless students. Keenly aware of the special needs of Commuter Students, David has recently thrown himself into the work of addressing these needs through his work with the TMC Commuter Board. Beyond his work with the TMC Community, David Sanchez has been an active member of the Minority Engineering Program as well as with the Chicano student community at UCSD. The countless hours and high quality of David Sanchez' contribution to the UCSD community has earned him the honor of being selected for the 1996 *Oceanids Award*.

John Muir College Honoree

Thank you for the opportunity to honor an outstanding Muir Senior. This year, my staff has nominated TAMARA DROUBI to receive the prize—and she richly deserves it!

Tamara entered UCSD as a first year commuter student. Being a commuter creates a special challenge for the new student who hopes to get fully involved in college life and activities.

From day one, however, Tamara was front and center. She started as a participant in virtually every college activity Muir offered, while she paid careful attention to developing the skills necessary to become a student leader. She demonstrated remarkable determination, perseverance, and devoted countless hours to this. As she graduates, she has accumulated an impressive list of the highest quality service in the following roles:

Commuter Council Member—Orientation Volunteer (several years)—Transfer Orientation Leader—House Advisor Selection Committee—House Advisor (2 years)—Muir Leadership Retreat Planning Committee (2 years)—Admit Day Planning Committee—Senior Gift Committee (Muir College representative)—Muir Graduation Committee

In general, whenever there's been work to do—for a student organization, for a college event, or whatever—Tamara has been there, start to finish. She has wonderful ideas of her own, but she is also an excellent team player—she quietly (and with wonderful cheer) assesses a situation, sees what tasks are undone, and just as quietly sets to work.

Tamara Droubi is a delightful person who has made great contributions to Muir College. She is a most deserving recipient of the *Oceanids Award*, and I am proud to nominate her.

Sincerely, Chips Dreilinger, Dean

Oceanid members who attended the Spring Luncheon had the opportunity to meet Mary Halavais who was this year's recipient of the Frieda Daum Urey Endowment Fellowship.

Oceanids also has two awards for its own members that are presented at the Spring Luncheon. It is traditionally a surprise, so we'll have to wait until our October *Bear Facts* to publish them.

BOOK GROUP SUMMER SCHEDULE

July —Tuesday,: Christine Nyhan, 1825 Spindrift Drive, La Jolla, 459-0085.
THE AFTERLIFE, by John Updike.

AUGUST — NO MEETING!

September 10—Tuesday: Florence Stern, 5431 Candlelight Drive, La Jolla, 459-0790. THE DEATH OF COMMON SENSE, by Philip G. Howard.

For information please call Isabel Voss, 488-2067, or Lisa Liberman, 452-0435.

ANTIQUE OUTINGS

If you enjoy outings to local Antique Malls and browsing unusual areas, call **Maxine Bloor**, 459-7665 or **Laura Norris**, 272-3299.

AVI-SET BIRDWATCHERS

Oceanids *Birding Group* meets on the fourth Monday of each month during the academic year.

For information, phone **Sidney Bagley**, 455-1477; **Lou Bowles**, 755-7102; or **Joany Mosher**, 454-0017.

BOOK GROUP

Book Group will meet on the second Tuesday of the following months at the homes listed below, with the following books to be discussed. Coffee at 9:30 AM, book discussion at 10:00:

Tuesday, June 11: **Elibet Marshall**, 2767 Hidden Valley Road, La Jolla, 459-5346. **THE WITCH HUNT**, by F. G. Bailey. (For summer schedule-see page 5, Ed.)

CAFÉ FRANÇAIS

La prochaine réunion aura lieu le mercredi 12 juin 1996 à 10 heures chez **Renate Henin**, 12976 (numero de la residence) Carmel Creek Road, Numero 178, Del Mar, 793-9695.. Call **Arlette Helary** 551-9229.

DAY BRIDGE

The Oceanids *Bridge Group* is a semi-monthly activity, occurring on the first and third Tuesdays.

We each take our turn as hostess. Our aim is to enjoy the game as well as the congeniality.

If you are interested in joining us, please call **Isabel Wheeler**, 459-7461 or **Rochelle Rosen**, 457-2277.

EVENING COUPLES BRIDGE

New members are always welcome to our convivial group. We meet at 8:00 PM on the fourth Friday of the month for an

evening of party bridge. At 11:00 PM we enjoy the hostess' favorite dessert and award prizes from the one dollar per couple kitty. Members take turns hosting the group, and play is limited to three tables.

If you wish to play on a monthly basis, or just occasionally, please call **Barbara Bank** at 484-4597.

GARDEN GROUP

Information on our Garden Group was unavailable at press time. Please call **Laura Norris**, 272-3299, for date and place.

KITCHEN EXCHANGE

Our *Kitchen Exchange* is open every Wednesday from 10:00 AM to 12:00 noon, and is now entering its 21st year. We continue to serve many of the large number of short-term foreign visitors who come to UCSD by renting kitchen equipment and baby things. When these visitors tell us how grateful they are for the help we provide them, Mary Ruth and I always suggest that they start such a service when they return home. Soon there should be *Kitchen Exchange* clones all over the world!

We are always happy to accept donations. And, if you enjoy meeting and helping people, we can use your help—call **Maryruth Cox**, 755-4007; **Louise Keeling**, 755-7121; **Liz Fong Wills**, 454-6858; or **Tzu-mei Yip**, 755-6387.

LA JOLLA RENAISSANCE SINGERS

The *La Jolla Renaissance Singers* enjoy performing a varied repertoire. Potential new members are always welcome, especially MEN! Call **Connie Mullin**, 454-6871, for more information if you are interested.

MOVEABLE FEAST

No formal meetings during the summer. If you have recommendations for us to try out, call **Liz** at 454-6858.

MUSEUM GROUP

The next meeting will be Tuesday, June 11th, at 1:00 PM at the San Diego Museum of Man, Balboa Park. We will tour the unique exhibit "Southwest Weaving, a Continuum", a treasure trove of indigenous Southwest weavings from the museum's own collection.

For further information call **Odette Filloux**, 453-0749.

PEOPLE-TO-PEOPLE

Our traditional end-of-year Potluck Lunch meeting will be on Monday, June 10th at **Doris Bailey's** Mt. Palomar home. A special invitation is extended to the Antique and Hiking groups, although all Oceanids are welcome to attend. Please plan on arriving at 11:00 AM. If you want to meet for carpooling, call **Carole Ziegler**, 297-0798. The trip is about an hour and 1/2 from La Jolla area.

Directions: take I 5 to S6 (Via Rancho Pkwy) east, or take I 15 north to S6 (Via Rancho Pkwy) east (at No. County Fair exit). Continue east to junction of S6 (Valley Ctr. Rd.) Go northeast on S6 through Valley Ctr. At Hwy 76/S6 junction—turn right. Continue on S6 to top of Mt. Palomar. Watch carefully for left turn as S6 heads up mountain as South Grade. At top turn left at State Park Rd., go 1 1/4 mile, then turn right on Bailey Meadow Rd. to Doris' house at end of road.

—see map at right.

SOUNDING BOARD

Our speakers have been excellent this year but a good audience with good questions enhances the speakers.

I'll be thinking about our programs for next year and would love suggestions from all of you. Areas of interest, if not specific speakers, will

help me plan. Thanks, Jean Lindsley, 453-0458.

STAMP GROUP

The Oceanids Stamp Group has only a few members, who exchange (mostly used) stamps with each other. We do not hold regular meetings. Additional members are always welcome.

Donations of U.S. and foreign stamps are appreciated. We pay for those stamps of interest to ourselves, and the proceeds are returned to Oceanids. The Duplicate stamps are given to non-profit organizations that can put them to good use.

Donations may be left at the office of Friends of the International Center (I'm there once a week), or mailed to me. We usually do not collect stamps on envelopes, so you may cut or tear around the stamps, and we'll take care of soaking them off the paper. The only exceptions are first-day covers and very old letters (prior to 1900). If you have questions about collecting stamps, feel free to call me, Betty Shor, 453-0334.

WALKING & HIKING

Our Oceanids Hiking group meets every second Saturday of the month to follow trails in the mountains, desert, or lake country — always enjoying the beauty of nature. Family and friends are welcome. All you need are water, lunch and sturdy shoes. Anyone interested in participating please call on the Friday before, Anna Maria Buonassisi... 453-2296, or Rosemarie Lugmair... 454-4573.

WEDNESDAY COFFEES

Jointly sponsored by *Friends of the International Center* and *People to People*, we serve the spouses of our foreign scholars. Coffee hours provide opportunities for forming friendships, learning of other Center activities or community functions. Our many volunteers provide assistance with problems of adjusting to life in a different country.

Women with babies and toddlers are welcome. During these coffee hours we provide materials and instructions for craft projects.

Our *International Kitchen* program features ethnic luncheons the second Wednesday of the month following the coffee hour.

Conversation Table for women needing practice in English 9 AM to noon. Those without little ones join conversation sessions Wednesday afternoons, from 1:00 PM. A companion program meets separately to enjoy outings without children.

Call Emily Stowell, coordinator, at 481-7938.

WINE TASTING

Scintillating conversations, interspersed with French bread and international cheeses go hand-in-hand with good wine. Each month the Wine Tasting Group gets together to sample assorted wines in their continuing search for those most pleasing to the palate. If fine wine is your passion, or you just want to learn, call chairman Olivia Werner, 453-6745, for more information on time, place and the group's rules.

WITS

We are a stock investment group of 25 Oceanids who's main interest is to learn more about finances and investments. We meet monthly year round at various members homes to discuss buying and selling stocks. Because we have been meeting and contributing \$25 monthly each for 12 years now, (as well as being rather swift stock selectors!) our portfolio has grown so that to buy a membership in WITS now is \$5,000 or so. Therefore, we have started a new interest group.

WITS II

We are also a stock investment group wherein each member invests \$25 per month plus an entrance fee, and we study which stocks to buy in our joint investments. This is meant to be a learning situation for all members. We meet monthly, the fourth Wednesday of the month, 3:30 until 5:00 PM at Suzanne Angelucci's house, 8466 Prestwick Drive. We have a limit of 25 members. If you are interested in being placed on our waiting list, write Laurie Kreutz, 4239 Pilon Point, San Diego, CA 92130.

WITS III — MAYBE

Since the formation of WITS II and its successful take-off just last year, a possible WITS III is now starting to form. There are already six on the waiting list for WITS II and they have asked our revered Pat Kampmann to get them going. If you are interested, give Pat or Carole Schultz a call.

UCSD CALENDAR - SUMMER

Many activities take place through the summer months. Most notable for children is the **Stephen Birch Aquarium-Museum Summer Program**. There are classes for all ages, including teens. All require advance reservations. Please call 534-7336 for more information and for a brochure describing the various classes and activities.

For **General Campus Information** call 534-8273. Parking Information can be had at 534-2208.

The **Bookstore** in Price Center may be reached at 534-3149.

For information on **Faculty Club** summer hours and activities call 534-0876.

Campus Tours require advance reservations. They leave from the Information Pavilion on Gilman Drive. Call 534-4414 for details.

Lectures, Seminars and Special Events are listed in other campus publications, please call General Campus Information for details 534-8273.

HOUSING

The charge for housing ads is \$10. The ad will run twice unless advised. Make check payable to **Oceanids** and send with ad by the 10th of the month for the next month's issue to:

UCSD
Editor, *Bear Facts*
Oceanids, International Ctr.
9500 Gilman Drive
La Jolla, CA 92093-0049

HOUSES WANTED

Wanted to Rent

UCSD Anesthesiology fellow, wife, & 2 children, 5 & 3 yrs, looking for 3-4 bdr, unfurnished house to rent from 7/96-7/97. Also have well behaved lab who spends days outside, nights inside. Please contact Michele or Scot Magnuson, 913-897-0424.

FOR RENT

House '96/97 Academic Year

Sabbatical rental—fully furn. 4 bdr, 2 1/2 ba, close to UCSD/SIO, Good schools/shops. \$1,300/mo. Maid, gardener, water incl. Call Kitty Wan, 619/452-8669.

Home in London, England

Avail. academic year 1996/97. Fully furnished house, 4 bdrms, 2 1/2 ba, central heat, maid, gardener. Close to good transport, shops, \$1,500/mo. Contact Dr. R. Marriott, 18972 Muirland, Detroit, Michigan 48221, 313/861-4261

House in Poway

Rent a Park - 4 bdrm, 2 ba, partly furn. 1900 sq. ft. house with jacuzzi, on one acre. Plenty of lawn for children. Located in Poway; excellent school district. 40 min. from UCSD. Avail. in August. \$1400 mo. and partial utilities. Call (619) 748-4658.

House - Aug. '96 - summer '97

Attention sabbatical visitors—ideal location for visiting researchers. Two bdrm, 2 ba home fully furn. with dishwasher, washer/dryer, fireplace, office space, garage, porch & patio, on quiet La Jolla cul de sac. Ocean view, 5 min. walking distance to ocean. Easy access to public trans., short commute to Salk Inst., Scripps, UCSD, other research institutions. Avail. Aug./Sept. '96 thru spring/summer '97 (flexible dates). \$1450 mo. For more info., contact Marion (619) 459-3097.

HAPPY BIRTHDAY AMERICA!

UCSD
Oceanids, International Center
 9500 Gilman Drive
 La Jolla, CA 92093-0049

Non-Profit Org.
 U.S. Postage
PAID
 La Jolla, CA
 Permit No. 128

DO NOT FORWARD
 ADDRESS CORRECTION REQUESTED,
 RETURN POSTAGE GUARANTEED

Bear Facts June 1996

DATED MATERIAL - PLEASE DELIVER PROMPTLY

June 1996

Sunday	Monday	Tuesday	Wednesday	Thursday	Friday	Saturday
						1
2	3	Day Bridge	Wed. Coffee, Kit. exch., LJRS	5	6	7
	People to People	Book Group Museum Group	Wed. Coffee, Kit. exch., LJRS	Joint Board Meeting		8
9	10	11	12	13	14	15
16	WITS	Day Bridge	Wed. Coffee, Kit. exch., LJRS	19	20	21
	23	24	25	26	27	28
	Avi-Set Birdwatchers		Wed. Coffee, Kit. exch., LJRS,	26		Evening Couples Bridge
30				4th of July Picnic		29

Bear Facts

Month: June

Year: 1996

Copyright: UC Regents

Use: This work is available from the UC San Diego Library. This digital copy of the work is intended to support research, teaching, and private study.

Constraints: This work is protected by the U.S. Copyright Law (Title 17, U.S.C.). Use of this work beyond that allowed by "fair use" requires written permission of the UC Regents. Permission may be obtained from the UC San Diego Library department having custody of the work. Responsibility for obtaining permissions and any use and distribution of this work rests exclusively with the user and not the UC San Diego Library.