

BEAR FACTS

Editor—Beth Spooner, 14178 Recuerdo Dr., Del Mar 92014 (755-2322)

Asst. Editor—Janet Bower, 9046 Terrace Dr., La Mesa 92041 (461-6421)

Calendar Editor—Nora Atlas, 3087 Cranbrook Ct., La Jolla 92037 (453-6444)

Subscription/Circulation—Joyce Dunn, 5780 Soledad Rd., La Jolla 92037 (454-8923)

Staff Artist—Elibet Marshall, 2767 Hidden Valley Road, La Jolla 92037 (459-5246)

Staff—Nora Atlas, Janet Bower, Mae Cutrona, Joyce Dunn, Alice Chen Kearns, Evelyn Lakoff, Ann Lampert, Elibet Marshall, Frieda Urey, Mary Watson.

The deadline for articles submitted for publication is 5:00 PM the 15th of each month.

*The Board of Oceanids
cordially invites you to the
Octoberfest
Buffet Luncheon*

*on Saturday
October 21
11:30 a.m. - 2:00 p.m.*

*University House
9630 La Jolla Farms Road*

*Babysitting for pre-school children provided
after 11:45 a.m. at University Community
Church, 9395 La Jolla Shores Drive at North
Torrey Pines Road.*

ethnic costumes welcome

CONTACT

Closing my eyes is not enough-

All I see again is me
and you and all there is about
with closed eyes; and often,

more than so, I simply

fall asleep.

Sometimes-
oh, only sometimes-

There is

a jolt within

A bolt without

strikes a

direct line
a few inches to go

They strain, they stretch

their fingertips - they

touch: Sparkles bright!
and out.

Again I sleep with open eyes...

Emma Kimor

(Ed. Note: Emma Kimor recently returned to her native Israel and we thank her for sharing this poem as well as her other writings during her stay in La Jolla. Emma received an award in 1974 from the New York Poetry Forum for "Contact".)

In Memory of Professor Bernhard Blume

Members of Oceanids join in extending sincere condolences to Carola Blume, long-time member and an active participant in our book group, on the death of her husband, Bernhard Blume. Professor Blume, who joined the UCSD faculty in 1966 and retired in 1971, died on July 22, 1978 in Scripps Memorial Hospital at the age of 77. A native of Germany and a widely performed playwright during the Weimar Republic, he and Carola were forced to flee Nazi Germany in 1936 because of "non-Aryan kinship" as the Nazis euphemistically designated it. Turning to the academic profes-

sion, he taught at Mills College and Ohio State University before accepting the Kuno Francke chair of German Art and Culture at Harvard University in 1956, the most prestigious position in Germanic studies in America. Twice a Guggenheim fellow, a member of the American Academy of Arts and Sciences, the German Academy, and holder of the Goethe Medal from the West German government, Blume enjoyed an international reputation for books and articles on the entire scope of German literature and culture from Goethe to the present. Particularly noteworthy are his writings on Thomas Mann, Rilke, and Brecht. At his death, several leading newspapers in Switzerland and West Germany called him the "grand seigneur" of Germanistic studies. Unpretentious, warm, devoted to his students, and unselfish in his commitment to teaching, he took greater pride in his introductory textbook on the study of German literature than almost all his more "scholarly" writings. Private funeral services were held on July 25, but a public memorial service is scheduled for October 27 at 3 PM in the reception room behind the Mandeville Auditorium.

Dorothy Lyon

SOFA Tutorial Program

This year SOFA (Strongly Oriented for Action) will begin its 15th year of tutorial service to children of low income status or non-English backgrounds on Monday, October 2, 1978.

Previously, the tutorial program assisted elementary and junior high students from the local community. However this year, the program will extend its service to high school students for career guidance.

"The tutorial program is the only SOFA activity involving the participation of volunteers from the community at large and supported solely by contributions from local individuals and organizations."

Volunteers from high school age to senior citizens are needed to tutor children Monday through Thursday afternoons at 7527 Cuvier Street, La Jolla.

Volunteers with a career they would be interested in sharing with a junior or senior high student on a one-time basis are welcome.

Interested persons may call Gwendolyn Jones, director, between 8 AM and 5 PM at SOFA, 459-0271.

1978-79
OCEANIDS BOARD OF DIRECTORS

President	Pat Kampmann	452-4087
V.P./Fall Luncheon	Ann Heiss	438-2128
V.P./Membership	Alice Kearns	453-7244
Secretary/Recording	Allie Boynton	481-0263
Secretary/Corresponding	Mary Carol Isaacs	755-2308
Treasurer	Mary McIlwain	454-4857
Nominating Committee	Carol Schultz	453-0458
	Dorothy Lyon	755-4577
	Janet Bower	461-6421
(Alternate)	Molli Wagner	755-3329
Advisor	Frieda Urey	454-1640
<u>Bear Facts</u> Editor	Beth Spooner	755-2322
<u>Bear Facts</u> Circulation	Joyce Dunn	454-8923
Interest Group Coord.	Norma Allison	453-3039
Spring Luncheon Ch.	Janet McNeill	223-8077
Newcomers	Alma Coles	453-8813
	Ann Van Atta	452-8217
Publicity	Margot Bartsch	488-3927
Childs Holiday Parties	Peggy Magde	453-7797
Adults Holiday Party	Elbet Marshall	459-5246
Historian	Sally Gilbert	755-9287
Parliamentarian	Joy Fleminger	453-2464
Theatre Party	Susan Addison	459-6198
Past Pres./Craft Show	Evelyn Lakoff	296-1039
Friends Intl. Center	Mary Merdinger	272-0269
Med. Cntr. Auxiliary	Gwen Stoughton	756-2541

Two parties for university youngsters are held, one at the December holiday and one at the spring holiday. For newcomers to campus, there is a continuing round of coffees, meetings, get-togethers, and excursions to enable them to meet each other as well as long-time campus members. The Oceanids board invites all members, prospective members and newcomer women to a welcoming buffet lunch at University House on Saturday, October 21. We will also have a caroling party at Christmas, a bus excursion to Getty Museum, an Arts and Crafts Fair (start working now!), a Theatre-Wine Party, and our annual spring membership luncheon.

There are almost thirty interest groups organized by Oceanids, including bicycling, books and bridge, music and handicrafts; French, German, Spanish, gardening and tennis and wine tasting. This sharing of hobbies and enthusiasms is our primary way of promoting good fellowship and friendship among women associated with UCSD.

Bear Facts is our monthly newsletter, with interesting articles about campus people and programs. The Calendar section lists all the Interest Group meeting times and places, plus a listing of local art, music, dance, and theatre activities and special events.

Membership in Oceanids is \$6, which includes a Bear Facts subscription. We urge you to come to the Welcoming Buffet-Luncheon at University House, visit the various Interest Group tables and ask questions, and join Oceanids to greet old friends and make new ones.

See you Saturday, October 21.

Pat Kampmann

President's Message

Oceanids (O-see-a-nids) is a non-profit organization to promote fellowship among women associated with UCSD, through sponsorship of special interest groups and through service to the university community.

The university campus has grown from its beginnings at Scripps in the late 50's to 2,949 faculty and 7,660 staff to accommodate 9,391 students. Oceanids offers various activities, interest groups, and our monthly newsletter to form closer ties among university members.

**Oceanids Membership WITH
Bear Facts Subscription**

\$ 6.00

1978-79

THE NEW 1978-79 DIRECTORY WILL GO TO PRESS NOVEMBER 1. IF YOU HAVE NOT PAID YOUR DUES FOR THIS YEAR, PLEASE DO SO AT ONCE IN THE ENCLOSED ENVELOPE.

your name _____ spouse's name _____

address _____ zip code _____

telephone _____ UCSD affiliation _____

1978-79 dues \$ 6.00 Mail to:

gift _____ ALICE KEARNS, MEMBERSHIP

total _____ OCEANIDS

enclosed _____ 8422 Sugarman Dr.

La Jolla 92037 (453-7244)

Anyone desiring BEAR FACTS without Oceanids membership may send \$6.00 to:
Joyce Dunn, Circulation Editor, 5780 Soledad Road, La Jolla 92037

Newcomers Update

In June a number of families headed east for a weekend of camping in Cuyamaca State Park. A group camp site had been reserved for Newcomer families who enjoyed a weekend of hiking, fishing, evening campfires, and pleasant company.

Newcomers of all nationalities celebrated the fourth of July with an outdoor barbecue at the International Center.

In August Newcomers hosted a morning coffee to welcome those who arrived during the summer.

Watch for the many exciting activities that Newcomers will be planning in the months ahead.

Alma Coles

Fine Arts Lecture Series

The Docent Committee of the Fine Arts Gallery invites you to join them for an exciting 1978-79 slide lecture series which will be presented by art authorities, collectors and educators. The programs will take place in the Copley Auditorium of the Fine Arts Gallery on Friday from 10 AM until noon, beginning October 13 and continuing through May 25, 1979. Tickets are \$20 for Gallery members and available on a series basis only. For further information, call Phyllis Haynes at 224-2941.

International Cooperative Nursery School

The International Cooperative Nursery School, located at the International Center on campus, offers a parent participation program of recreational and educational activities for 3 and 4 year old children under the direction of two certified teachers. Our goal is to provide a warm and relaxed atmosphere in which children can begin social adjustments and structured learning. Our classes are as follows:

Mon/Wed/Fri: 4 year olds, 9 AM-12 PM
Tues/Thurs: 3 year olds, 9 AM-12 PM
Mon/Wed/Fri: 3 & 4 year olds, 1-4 PM

We have some openings this fall. For more information, call the admissions secretary at 277-8918, or the school at 455-9310.

Sue Evans
Publicity Chairman

Kitchen Equipment/Baby Furniture Exchange

The Exchange has kitchen equipment (dishes, pots, silverware, some appliances) and baby things (cribs, strollers, car seats) available to people who will be at UCSD a short time, especially those from outside the United States. A small rental fee plus a refundable deposit is charged. For people who will be at UCSD for more than a year, we are willing to rent things to them for a short period (up to three months) while they are getting settled.

As we are at the beginning of a new academic year, we ask those Oceanids who know of any newcomers to UCSD in need of our service to let them know about it.

The Exchange has been quite successful, and right now we are out of many things that people are interested in renting. We are in immediate need of cribs, highchairs, irons, hand mixers, vacuum cleaners, ironing boards, and toasters. Other kitchen equipment and certain baby furniture can always be used. Donations are appreciated, but we are willing to pay nominal amounts for the larger, expensive items.

If you have items to donate, would like more information, or just want to help, please call:

Elsa Weinstein, 453-3106
Jeanette Mok, 272-0778
Liz Wills, 459-0724

Institute for Continued Learning

Exciting things are in store for ICL this coming year. In October they will occupy the new ICL-University Extension cluster of buildings, where they will have their home. ICL is planning a new lecture program that will bring the university's most distinguished faculty to share their ideas. The wide range of extension courses is open to members at a discount. The ICL Study Group Program offers fourteen subjects; you may participate in any or all of them as your interest and time permits. The bi-weekly forums bring community leaders for lectures and discussion. The activities program encompasses all southern California in museum tours, desert and mountain overnights, or close-to-home picnics and sightseeing. All these things are done with the most congenial group of people you'll ever know, and within the environment of one of the country's great universities. ICL program are open to San Diego area retired persons. For more information, call 452-3409.

Ellen Browning Scripps

In Commemoration of the Anniversary of her
Birth - October 18, 1836.

The name Scripps is one that a newcomer to the university will soon notice with some frequency around La Jolla and San Diego. The donor of the funds for many assorted places bearing this name did not like to be labelled a philanthropist. She preferred to give where she saw the need, without fanfare, and, preferably, without her name. "A ridiculous name," she called it, "without melody or charm, with that one poor little vowel struggling against those six consonants." Although her last name was used, the gifts were made in memory of one of her brothers. Locally, only one small ship in the fleet of the Scripps Institution of Oceanography, a grammar school, and a seaside park bear her own name - the latter with a bronze plaque expressing gratitude to the town's benefactress.

Ellen Scripps was not wealthy by inheritance, but by her own hard work and economy - she was definitely a "self-made woman." She taught school after putting herself through Knox College in Illinois. She worked hard and faithfully on her brothers' developing newspapers, both in Detroit and in Cleveland, and was able to aid them by investing her savings in their papers.

Her youngest brother, Edward Willis Scripps, moved to the San Diego area in the 1890's. After he built his ranch home, called Miramar, she frequently came west to visit him and his family. In 1897 she made her own permanent move west, where at the age of 61 she built the first house she had ever owned on a large lot on the cliffs of La Jolla. Ellen Scripps remained a resident of this little town until her death only a few months before her 95th birthday. During those years, she wisely foresaw the inevitable growth of La Jolla, and many of its eventual needs, and did a great deal to help plan for that future.

Much of the character of La Jolla was formed by the group of public and semi-public buildings that make up the town center along Prospect Street at the ends of Silverado and Draper. On the ocean side of Prospect was her own home, rebuilt after a fire in 1915, far less for her own comfort and simple personal needs than as a structure that would be useful for some community use after her death. Left origin-

ally to the hospital, it is now barely recognizable as the nucleus of the La Jolla Museum of Contemporary Art. Next to her home her eccentric half sister, Eliza Virginia, built a small wooden guest cottage, the Wisteria, which is now in good use as John Cole's Book Shop. Nearby are the Episcopal and Presbyterian Churches; the Community House with its small grassy park, its tennis courts and children's playground; the Bishop's School; and the original buildings of the Scripps Hospital and Metabolic Clinic. The two sisters had a great deal to do with the construction of all of these buildings.

Asked once why she had ten gardeners and only a weekly cleaning woman, she is said to have replied: "La Jolla has no park, and I have all this space here. Hundreds of people walk through my garden every week. It is always open to the public, and when I divide what it costs me by the number of people who enjoy it, I think it is one of the most economical civic duties I could perform."

UCSD, itself, grew out of her most important action - the creation of the Scripps Institution of Oceanography. Here she gave not only money, but also a great deal of time and effort. Four people were principally involved in the founding of the institute - Drs. Fred Baker and William Ritter, and Ellen Scripps and her brother E.W. Scripps. All four planned and schemed and cajoled others to take part, but Ellen steadfastly support Dr. Ritter and the infant institute, even when her brother became dissatisfied or disinterested. In the end, she contributed all the institute's endowment.

Ellen Scripps was always concerned with education. She responded with enthusiasm to the suggest of President Blaisdell of Pomona College that she help him bring about his dream of establishing a group of small, associated colleges in Claremont. As she wrote him in May, 1920: "I am convinced that there is nothing so fundamental - hence so vital - to the service of the people as true education. That, of course, is largely a personal and not a mechanical matter, and it is the personal element in the college, its instructors and its curriculum, that makes it appeal to me." Scripps College for Women started with a freshman class in 1927. It developed into what must have been in her mind when she wrote: "I am thinking of a college campus whose simplicity and beauty will unobtrusively seep into the student's consciousness and quietly develop a standard of taste and judgment."

Unfortunately, she never saw Scripps College; her doctors considered the trip too strenuous for her. She did indeed look delicate and frail, but was in fact sturdy, very energetic, and extremely independent. She did not like to be helped to do anything that she felt perfectly capable of doing for herself. The strength and will power of this deceptively fragile-looking woman

were evident in 1922, when, at the age of 86, she fell, breaking her hip and was not even found for several hours. There was considerable doubt as to her recovery, and even more uncertainty that she would ever walk again, but indeed she did.

During her unwilling stay in the tiny La Jolla hospital, Ellen Scripps realized its future inadequacy for the growing community, and arranged to have plans made for a much larger building. This was the beginning of the Scripps Memorial Hospital. During her hospitalization, her brother had an elevator installed in her house, much to her annoyance. Five years later she wrote: "A funny thing is that in my capacity for absent-mindedness, I find myself walking upstairs and downstairs with impunity."

When she was over 90 years old she was quoted, in answer to an inquiry about her health: "Of course I know I may die any time. I do not fear death, but I should like to live a little longer, to see the new methods in dealing with delinquent boys and men. How will they turn out? And then, too, there is the movement of the Jews to return to Jerusalem! Oh, life is just beginning to be so very interesting!"

Ellen Revelle

The UCSD Community: Where Is It?

"You came all the way from La Mesa!" Once again I've visited UCSD. And once again I'm made to feel as though I trekked from the hinterland via burro and backpack.

It has become a common enough experience that surprise has turned into irritation. Perhaps its because all native southern Californians are born with one foot on the accelerator and the other on the brake. Perhaps, because I was born in San Diego, I've always considered La Jolla part of the contiguous San Diego area. But to me, a drive to UCSD from any part of San Diego is not a major effort. It is merely a venture across some very well planned freeways in the eighth largest city in the country. It is simply a trip from one part of town to another.

Of the thousands of students and employees at UCSD, many live in the vicinity of the campus. Many do not.

The UCSD community is more than La Jolla; it is the area and the people of San Diego County. Our service, our interest, and our concern should be for the whole community, not just one segment of it.

Janet Newlan Bower

Oceanids Inspire Research Project

Dr. Jenny Steinmetz was impressed with the response of many Oceanids following her talk on "Periods Mother Never Mentioned" at our spring luncheon last May. As a result she has constructed a survey pertinent to adult female life stages. She presented her questionnaires, with explanation, to the Oceanids Board in September, for approval. Return your response to:

Dr. Jenny Steinmetz
University Hospital
225 West Dickinson Street
San Diego, CA 92103

Dear Oceanids Member:

We hope you will join us in a study on life changes in females. As you may know, most of the work in this area has been done with males. It just might be that there is a difference.

Our objectives in doing this study are to look at changes in personality traits across age, changes in self-perception across age and the interactions of these with life crisis events.

To accomplish these objectives, we have chosen two questionnaires and constructed a personal data sheet. We hope that all of you will take the time to complete these. Your responses, of course, will be anonymous. Following this, we would like to have personal interviews with those of you who are interested.

The general results will be shared with all of you who participate in this study. This is your chance to participate in what we think is a fascinating project.

If you are interested in contributing your time and information, please sign this form with your name and phone number. We will contact you and arrange a time to meet in small groups to complete the forms, on campus or at University Hospital. If you have any questions, I can be reached at 294-6153.

Thank you so much for your help.

Sincerely,

Jenny Steinmetz, Ph.D.
Coordinator, Education
and Staff Development

_____ I would be delighted to complete the two questionnaires and personal data sheet. Contact me soon.

_____ I am curious, but undecided. Contact me.

Name _____

Phone Number _____

The best time to call me is _____

Yosemite, 1978

This morning, the middle of August, the radio said reports were coming in that one foot of snow had fallen in Yellowstone National Park. Now I remember why we are forever hiking in Yosemite National Park in July when the temperature is very high. We dash in and out between late spring snows and early winter snows, so we won't skid off the side of a mountain.

But this summer, with the exciting rumors that the Merced River had wild rapids, we had to pick a date in mid-July that fit our definition of a safe date for Yosemite. Have you ever tried to get a reservation, as your experienced friends have tactfully suggested, six weeks ahead of time? A tent. That is all they could guarantee, and, in spite of endless phone calls and waiting in lines, that's what we got! For this, we gave our children fine educations and weddings - to be able to live it up during our yearly vacation at a deluxe hotel in our later years (that's now!) - all to end up in a tent!!!

We had a ball. The mating calls of young people in Yosemite on Saturday night at the height of the season are different from anywhere else in our limited experience. They kept getting lost in the endless maze of look-alike tents. Their only recourse was to yell out names, tent numbers, interspersed with naughty swear words as they trooped through until daylight. Fortunately, that was only the Saturday night scenario.

Actually, we forgot all of our trials and tribulations the minute we saw a huge mirror lake just before sunset. The water sparkled but the reflections were breath-takingly colorful just before the sun left the peaks.

Later, it was on to Bridal Veil Falls. Usually it has been a high filmy mist blown at will by the wind. Not this time. Children dripping with water kept coming toward us as we approached the falls. One man who had his arms tightly wrapped around a tree kept darting out and back momentarily. It turned out that the amount of water over the falls was so large that its mist was like being in a heavy rain storm. The children were soaked just getting a look at the foot of the falls and the man was trying to keep his camera dry, but still get many good pictures.

Yosemite Falls had a huge volume of water, creating a veritable rainstorm at the base. It was gorgeous.

The parts of the Merced River we saw were wild. We had memories of our children floating down the river on a log in about 12" of water several years ago. This was not the year for children to try to wade the river. The

rapids were young jumping cascades due to the heavy rains. The valley floor was a lush spring green as they finally could pour unlimited water to repair it after the drought. Huge plumes of water flew frequently over the land, bringing the varied grasses back to life.

Since our pictures have captured this rare color, we will be able to look at them at anytime to remember. Just as we don't quite believe the pictures others have taken, we probably won't trust our eyes when we look at ours in the future. It was beautiful for us.

We had a ball. Our pictures look as though we were the only people in the park. It took great skill to hide the many busloads of foreign visitors this record summer.

Mae Cutrona

Theatre Party

Save the date of Monday, November 27 for a theater party sponsored by Friends of the International Center. Edith Nierenberg, chairperson, is planning an exciting and interesting evening. The play, "House of Bernardo Alba," by Llorca will be guest directed by Megs Booker of the Intiman Theatre Company, Seattle.

Lois Dechant

Psychoanalytic Pre-School

The Hanna Fenichel Nursery School, located in La Jolla, has a few openings in this year's class. This unique school, which is sponsored by the San Diego Psychoanalytic Institute, is named in memory of a woman psychoanalyst who was a consultant at the School for Nursery Years (now the Center for Early Childhood Education) in Los Angeles. International sponsors of the school include Anna Freud and Erik Erikson, and it is the aim of the school to make use of the philosophies of such people in providing an optimal environment for normal child development. Although small (the school is using the cottage behind the Friends Meeting House at 7380 Eads Street), the nursery school has a well-chosen variety of teaching equipment and activities. The director, Catherine Shelton who holds a masters degree in child development, is an experienced and excellently trained teacher.

The Hanna Fenichel Nursery School has a growing reputation as a teaching facility, a place where students of psychiatry, psychology, social work, child development, and counseling may observe normal development in pre-school children. Already, first year associates from the San Diego Psychoanalytic Institute and physician psychiatric residents have observed at Hanna Fenichel. Also, child development students from San Diego State University have had the opportunity to serve as aids and gain excellent training experience at the school. Dr. Robert Tyson, a psychoanalyst in private practice, and Mrs. Phyllis Tyson, a social worker and child analyst, are consultants at the school; they observe regularly and add a unique flavor to plans, insights, and evaluation.

For more information, please call Catherine Shelton at either 459-8023 or 459-6761.

PROGRESS. Germany has designated "car free -pedestrian only" zones in 270 cities, with a project of 412 such zones by the end of this year.

Pot Luck Supper Group Joins Oceanids

The Pot Luck Supper Group, started as an interest club of FLAK (Fun Loving Academic Klub) which is now disbanded as an organization, is a club that many of us are enthusiastic about. We thought we would continue it as an Oceanids Interest Group. The opportunity to meet and converse with people associated with different departments and areas of the university was the main motivation of the group. Both singles and couples attended. The food was great as we had some excellent cooks, but if someone felt they could not prepare a homemade dish, they were welcome to bring wine or something commercially prepared. However, people did have to call in advance to say that they were coming and to arrange what they would bring. Attendance was limited to the number that could be comfortably seated at tables in the host/hostess' home.

This year's co-leaders are Barbro Helstrom and Carol Schultz. The dinners will be bi-monthly and the first one is scheduled for 7 PM, Friday, November 3 at the Schultz's home, 8415 Sugarman Drive, La Jolla. To attend, call 453-0458 after October 15.

Salad Safety

An article by the food editor of the Los Angeles Times this summer pointed out the hazards of serving certain foods and salads during the warm weather months. Extreme caution was urged in the preparation and transportation of certain foods, i.e., meats, poultry, seafood, and mayonnaise. Boiled salad dressings and vinegar are the safest. The guidelines suggested refrigerating the salad or casserole immediately after the preparation. If transporting the item far, carry it in an ice chest or its equivalent.

We have asked for a hot, sunny day for the Fall Salad Luncheon - so please follow the above guidelines. If you bring a salad containing meat, seafood, or mayonnaise, so designate it in order that it may be served first, or refrigerated until needed.

Frieda Urey

Medical School - 10 Years And Growing

Health checks, lectures, demonstrations, tours, and exhibits will mark the School of Medicine's tenth anniversary celebration, and the dedication of its medical and clinical teaching facilities, on Sunday, October 15.

The day-long celebration will be held on the School of Medicine grounds on Matthews Campus. A ceremony commemorating the dual anniversary/dedication celebration will be held at 1 PM in front of the new medical teaching facility adjacent to the School of Medicine.

Among the free health screens offered that day will be tests for hypertension, problems with hearing and vision, blood-typing, and physical fitness evaluations.

Lectures will cover a myriad of subjects, ranging from nutrition, learning disabilities, and burns to contraceptives, sports medicine, and neurosurgery.

Other events include films on the School of Medicine and health careers; free "quit smoking" kits; paramedic, CPR, and first-aid demonstrations; and instructions in breast self-exams.

Exhibits depicting the history of medicine, including antique medical equipment, and the school's first decade of growth will be displayed throughout the medical school grounds. Laboratory research areas, the admissions office, and student affairs center will also be available for tours.

Spare Timers

Spare Timers is a new interest group for those who work full time. We will plan activities and excursions for after work, weekends, and holidays. Suggestions so far are theater, music and art events, luncheon and dinner specialities, museum and weekend trips. Come and talk with us at our Interest Group table at the Welcoming Buffet-Luncheon from 11 AM until 2 PM on Saturday, October 21 at University House. Bring your ideas, and join us!

Mary Hanger, Chairman

Chinese Dinner

Friends of the International Center will explore the cuisine of China on Sunday, October 15, at the first ethnic dinner of the academic year. Margaret Peng, assisted by her family, will present the nine course dinner.

The dinner will be held at 6 PM in the International Center on Matthews campus. Reservations are essential and must be made in advance by mail. Cost is \$8.50 per person or \$7.50 for members of the Friends. Checks should be mailed to Friends of the International Center, Q-018, UCSD, La Jolla 92093. Acknowledgement will be sent by return mail.

The menu selected will begin with appetizers of fried wonton with sherry apricot sauce accompanied by lobster flavored chips. Sherry will be served with the hors d'oeuvres and wine with the main course.

The next course will be ham velvet corn soup, then millionaire chicken, Hong Kong rice, sub-gum vegetables, sweet and sour spareribs, and centerpiece vegetable salad with fried noodles. Dessert will be lichee delight accompanied by almond cookies Conway and jasmine tea.

Margaret and Mary Jo Peng, who came here from Macao seven years ago and who lived with the Norton Conways during much of that time, will prepare the dinner assisted by family members who have arrived more recently from Hong Kong and Macao. They are Celeste, Christine, Peter, Francis, Jack, and their mother, Mrs. Ngai Ching Peng.

Friends lending a hand with the dinner will be Joyce Dunn, Katherine Wong, Marie Pearce, and Ruth Newmark as well as Dottie Conway.

The Pengs, who are donating their services to the Friends for this special dinner, plan to establish a family catering service featuring Chinese specialties.

Lois Dechant

Music at the Mandeville

1978-79

Public School Calendar

First day of school	Mon, September 11
Veteran's Day Holiday	Fri, November 10
Thanksgiving Holidays	Thurs, Fri, November 23, 24
Winter Vacation	December 18-Jan 1
School re-opens	Tues, January 2
Lincoln's Holiday	Mon, February 12
Washington's Holiday	Mon, February 19
Spring Vacation	April 9-13
School re-opens	Mon, April 16
Memorial Day	Mon, May 28
Last day of school	Thurs, June 14

This year's "Wednesday Evenings at the Mandeville Center" will feature:

November 8	- Faculty artist Cecil Lytle
January 31	- SONOR, the Music Department's new music ensemble
February 21-	African Music and Dance Ensemble
May 2	- UDOW, dancer, and UDOW, percussionist, explore rhythm, movement, meaning.
May 30	- FIVE CENTURIES ENSEMBLE, performs music from 15th to 20th century.

Series subscriptions are now available at \$12.50 each and may be purchased through the UCSD Music Department or at the UCSD Box Office. For information, call 452-3229.

Academic Calendar

Fall Quarter 1978

Fall Quarter begins	Mon, September 18
Thanksgiving Holiday	Thurs, Fri, November 23, 24.
Holiday (free day)	Mon, December 4
Fall Quarter ends	Sat, December 9
Christmas Holidays	Mon, December 25- Tues, December 26
New Year's Holidays	Mon, January 1, Tues, January 2

Winter Quarter 1979

Winter Quarter begins	Thurs, January 4
Academic/Admin Holiday	Mon, February 19
Winter Quarter ends	Sat, March 24
Administrative Holiday	Mon, March 26

Spring Quarter 1979

Spring Quarter begins	Thurs, March 29
Memorial Day Observance	Mon, May 28
Holiday (free day)	Mon, June 11
Spring Quarter ends	Sat, June 16

Summer 1979

Independence Day Holiday	Wed, July 4
Labor Day Holiday	Mon, September 3

I dread success. To have succeeded is to have finished one's business on earth . . . I like a state of continual becoming . . . with a goal in front and not behind. Then too I like fighting successful people, attacking them, rousing them, trying their mettle, kicking down their sand castles so as to make them build stone ones and so on. It develops one's muscles. Besides one learns from it.

George Bernard Shaw

Recipe Corner

NEWCOMERS FAVORITE: PEANUT BUTTER SQUARES

- 1 pkg butterscotch chipets
- C margarine
- $\frac{1}{2}$ C peanut butter
- 3 C minature marshmallows
- $\frac{1}{2}$ C coconut
- $\frac{1}{2}$ C chopped walnuts or peanuts

Mix first three ingredients in double boiler. Remove from heat and pour over remaining ingredients, mixing in large bowl. Press into greased 8 x 8 pan. Chill before cutting into 1 inch squares. (Can add 2 Tbs of wheat germ, if desired.)

Sheila Macdougall

Scripps Aquarium Children's Workshop

This fall Scripps Aquarium will be offering classes for children after school and on weekends.

Sammy, the Sea Otter will be for those children in first, second, and third grades. It will deal with marine mammals (whales, dolphins, seals, sea lions, walruses, the manatee, and, of course, the sea otter). Emphasis will be placed on their physical characteristics, habitats, needs, and their place in the modern world. The class will include a trip to Sea World. The instructors are Mrs. Jody Sutton and Mrs. Lynn Dailey. Dates and times for this class are:

Section A - 10-AM-12 PM; Section B - 1-3 PM.
Saturday, November 4; Sunday, November 5;
Saturday, November 11; Sunday, November 12;
Saturday, November 18.

Cost is \$20.

Tidepool Life will be for those children in fourth, fifth, and sixth grades. This class will take advantage of afternoon low tides. Children will study the natural history and ecological interrelationships of the local tidepool plants and animals. The class will be conducted entirely on location and will be wet. Mrs. Barbara Moore will be the instructor. Dates and times for this class are:

Section A - Monday, October 16
Wednesday, October 18 3-4:30 PM
Friday, October 20
Section B - Tuesday, October 17
Thursday, October 19 3-4:30 PM
Saturday, October 21

This class will be limited to 15 students and will cost \$15.

For more details, call the Aquarium at 452-4087.

Barbara Moore.

Notices

Free Campus Bus Service is available within campus boundaries for students, staff, and faculty. Contact the Business Office at 452-3780.

Surplus Sales Store will be closed until December while they re-locate near Miramar Road.

Marine Fisheries Center, located just north of SIO, will hold an Open House on Friday, October 20 from 9:30 AM-3 PM and on Saturday, October 21 from 10 AM-3 PM. It is a rare opportunity - don't miss it. Southwest Fisheries Center, 8604 La Jolla Shores Drive, LJ, 453-2820. Parking is available.

International Kitchen

The International Kitchen meets on the second Wednesday of each month during the academic year in the kitchen of the International Center at 10 AM. The group is designed especially for wives of visiting scholars and interested American women from the university community. Each month women from one country or region plan a menu typical of their area, or prepare a particular specialty of theirs, and everyone helps prepare the food. Everyone learns by doing. Children are welcome. Please bring sack lunches for your own children. There is a \$2 per person charge to cover the cost of the food.

The first International Kitchen this year is on Wednesday, October 11 at 10 AM. French cuisine will be featured this time. RESERVATIONS ARE ABSOLUTELY NECESSARY in order to buy the proper amount of food. To make a reservation, please call one of the following numbers by Friday, October 6.

Sheila Macdougall, 454-8694
International Center Office, 452-3731

American English In Action

The American English in Action Program is available to non-English speaking members of the university community. The program has many well-qualified tutors this year. If you know anyone who needs help with their English, ask them to come by the International Center, UCSD, to fill out an application.

U C S D CATHOLIC COMMUNITY
9595 La Jolla Shores Dr.

Mass Schedule: Saturday 5:00 pm

Sunday 8:30 am
10:30 am
5:00 pm

Religious Education Program
Babysitting at the 8:30 am Mass

Families and Students WELCOME

Appointments

New Acting Provost. Dr. Ralph H. Lovberg has been appointed Acting Provost of Revelle College. Dr. Lovberg has been on the faculty in the Institute of Geophysics and Planetary Physics since 1964.

New Librarian Named. William H. Webb, formerly of the University of Colorado, has been named Collection Development Librarian of UCSD.

Newcomers

Garden Wine Party

The Oceanids Newcomers Committee invites all newcomers to the academic community to a Garden Wine Party at the home of Dr. and Mrs. Harold Urey on Friday evening, October 13 from 8 to 10 PM. If you are new to UCSD and did not receive an invitation, please contact Alma Coles at 453-8813 or Ann Van Atta at 452-8217.

Although Oceanids is primarily a woman's organization, the Oceanids Newcomers Committee plans various monthly activities to include families, couples, and male or female singles.

Alma Coles

Sabbatical Housing

House Swap - Family house in central Cambridge, England, 5 bedrooms, furnished, garden. Will swap for similar home in La Jolla from March 1979 through September 1979. Contact Dr. Ian McConnell, MRC Group on M.I.T.I., Lab of Molecular Biology, Hills Road, Cambridge, CB 2 2QH, England.

Needs housing - Post-doc in neurosciences desires housing near UCSD if possible. Please call Dr. Evelyn Meyer-Hardt at 453-0247.

Visiting SIO scientist needs housing from January 1, 1979 to June 1979. Two elementary school age children. Contact Mrs. Braude; days 455-9100 ext 1222, afternoons and evenings 459-2800.

Short-Term Rental Needed. Visiting professor from Japan (English-speaking) desires a furnished room with bath in the Pacific Beach/La Jolla area from October 20 to November 5, 1978. Call Dr. A. Hofman at 294-6837 during the day or 459-4610 in the evening.

Published by OCEANIDS—UCSD Women. Membership and/or subscription is \$6.00 per year.

bear facts

U. C. S. D.

La Jolla, Calif. 92093

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

Dated Material — Please deliver promptly.

Bear Facts Calendar

OCTOBER
1978

OCEANIDS INTEREST GROUPS

All interested Oceanids may attend any group at any time; please call the chairman.

Anyone interested in forming new interest groups can do so by contacting
Interest Group Coordinator - Norma Allison, 453-3039

OCEANIDS BOARD

President Pat Kampmann, 454-1856. Meets at University House, Thurs, Oct 5 at 9:30 AM. All Interest Group Chairmen are requested to attend this meeting to make final plans for the October 21 luncheon.

BEAR FACTS

Editor Beth Spooner, 755-2322. Staff meeting Wed, Oct 25 at 9:30 AM at Frieda Urey's, 7890 Torrey Lne, LJ, 454-1640.

NEWCOMERS

Co-Ch Alma Coles, 453-8813; Ann Van Atta, 452-8217. Meets Mon, Oct 9 at 7:30 PM at Frieda Urey's. Anyone who wishes to join or assist this committee is welcome and hereby invited.

Our first welcoming event will be the Annual Garden Wine Party, October 13 from 8-10 PM at the home of Harold and Frieda Urey, 7890 Torrey Lane, LJ. Call Alma or Ann for further information.

BOOK GROUP, DAY - Co-Ch Nancy Rudolph, 453-8632; Nora Atlas, 453-6444. Meets Tues, Oct 10 at 9:30 AM at Carol Schultz's, 8415 Sugarman Dr, LJ, 453-0458. The book is the Thorn Birds by Colleen McCullough.

BOOK GROUP, EVENING - Ch Barbara Stewart, 755-7848. Meets Wed, Oct 18, 8 PM at Alma Coles', 6568 Radcliff Dr, UC 453-8813. The book is Orlando by Virginia Wolfe.

BRIDGE, COUPLES EVENING - Ch Pat Austin, 222-5819. Meets Fri, Oct 27, 8 PM at Pat's, 952 Amiford Dr, LJ. Call Pat for information.

BRIDGE, DAY - Co-Ch Eleanor Preisendorfer, 452-0596; Rosalie Weinberger, 459-7741. Meets Tues, Oct 3 at 10:30 AM at Joy Authur's, 8171 Calle del Cielo, LJ, 454-6002. Meets Tues, Oct 17 at 10:30 AM at Pat Austin's, 952 Amiford Dr, LJ, 222-5819.

CHAMBER MUSIC - Ch Doris Sossner, 459-8971. Call Doris for information.

CHILDREN'S TRIPS/PLAY GROUP - Ch Ann Williamson, 755-7203. Sign up at luncheon.

COMMUNITY CONCERNS - Sign up at luncheon.

CREATIVE HANDCRAFTS - Sign up at luncheon.

FOREIGN FOODS, COUPLES - Ch Danine Ezell, 274-2132. Sign up at luncheon.

FRENCH CONVERSATION - Co-Ch Rosita Caval- laro, 459-0790; Odette Filloux, 453-0749. Rendezvous chez Anne Lampert, 1006 Muirlands Dr, LJ, 459-2536, lundi, Oct 9, 10 AM.

GARDENING - Co-Ch Susan Addison, 459-8196; Mary Watson, 453-2226. Meets Thurs, Oct 26 at 9:30 AM at Susan's, 6112 Waverly Ave, LJ to plan our program for the year.

GERMAN CONVERSATION - Sign up at luncheon.

KITCHEN EQUIPMENT/BABY FURNITURE EXCHANGE - Ch Elsa Weinstein, 453-3106. For information see article elsewhere in this issue.

LUNCHEON GROUP - Sign up at luncheon.

MADRIGAL SINGERS - Ch Connie Mullen, 454-6871. Meets every Mon at 8 PM. Call Connie for information.

NEEDLERS - Ch Susie Voigt, 755-9612. Meets Thurs, Oct 19 at 10:30 AM at Susie's, 1209 Crest Rd, Del Mar. Bring a sandwich.

OPERA - Call Rose Schweitzer, 459-7424, for information.

PEOPLE TO PEOPLE - Ch Claire Moore, 453-0337. Meets Mon, Oct 2 at 12 PM at Louise Arnold's, 2425 Ellentown Rd, LJ, 453-0232. Bring a sandwich.

(over)

PIANO DUETS - Co-Ch Evelyn Lakoff, 296-1039; Rose Schweitzer, 459-7424. Call either for information.

POT LUCK SUPPERS - Co-Ch Barbro Helstrom, 454-1662; Carol Schultz, 453-0458. Meets bi-monthly. First meeting is Fri, Nov 3 at 7 PM. For information call Carol.

SPANISH CONVERSATION - Sign up at luncheon.

SPARE-TIMERS - Ch Mary Hanger, 452-4386. Meets Tues, Oct 10 at 12 PM at Old Scripps Building, S10. Bring lunch. See article elsewhere in this issue for information.

TENNIS - Sign up at luncheon.

WINE TASTING - Ch Betty Shor, 453-0334. Meets Fri, Oct 20 at Barbara/Dick Rosenblatt's. Call 274-8591 or 274-8594 after 4 PM for reservations. Can also sign up at luncheon.

EXHIBITS, GALLERIES, MUSEUMS

- Asian Arts Bazaar - sponsored by Asian Arts Committee of Fine Arts Society. Balboa Park Club, October 14. Tax deductible donations gratefully accepted, 246-1670 or 224-6082.
- Athenaeum Music and Arts Library - Drawings by Mark Rauschwald Oct 2-31. 1008 Wall St, LJ.
- Bazaar Del Mundo Gallery - "Treasures of the Orient" through Dec 25. 10 AM-9 PM Mon-Sat, 10 AM-5 PM Sun. 2754 Calhoun St, Old Town, 274-0313, free.
- Casat Gallery - George Lawson paintings through Oct 4, 5721 LJ Blvd, LJ, 454-8897.
- Fine Arts Gallery - "Studies in Connoisseurship," 39 Chinese paintings from 14th-20th centuries through Oct 1. Work of Giacoma Manzu, renowned Italian sculptor, through Oct 29. Rembrandt and his followers, 90 etchings through Nov 12. Exhibit of American Folk Painting Nov 4-Dec 17. 10 AM-5 PM Tues-Sun, Balboa Park, 232-7931, admission, Tuesday: free.
- Gallery Eight - Contemporary and traditional wood, basketry exhibit through Oct. Mon-Sat 10 AM-5 PM, 7464 Girard Ave, LJ, 454-9781.
- Gallery 21 - No. County artists exhibit Oct 1-30. Mexican, Mexican-American artists exhibit Nov 1-30. Spanish Village Art Ctr, Balboa Park, 11 AM-4 PM daily, 469-1623, free.
- Jewish Community Center Gallery - "Archaeological Showcase - Israel, the Land of the Bible" on loan from Jewish Museum of NY. 9 AM-5 PM Mon-Fri, 1-5 PM Sun, 4079 54th St, 583-3300, free.
- Knowles Art Center - Frederick O'Hara, printmaker through Oct 4. Mary Moller, semi-abstract impressions Oct 6-Nov 1. 10 AM-5 PM Mon-Sat, 1-5 PM Sun, 7420 Girard Ave, LJ, 454-0106, free.
- Mandeville Art Gallery - LA WOMEN/NARRATIONS, Gallery Exhibition and Performances Oct 6-29. Opening reception Oct 6 with "A Food Piece" by Sylvia Simpson 7-9 PM. Denise Yarfitz performs Oct 27, 8 PM. 12-5 PM Sun-Fri, 7-10 PM Wed, Mandeville Ctr, UCSD, 452-2864, free.
- Mingei International Museum of World Folk Art - "A Cultural Mosaic - Folk Arts of Brazil" through Oct 22. 11 AM-5:30 PM Tues-Thurs, Sat; 11 AM-9 PM Fri; 2-5 PM Sun. University Towne Centre, 4405 LJ Village Dr, 453-5300, free.
- San Diego Art Institute - Walter Balas, paintings, graphics through Oct 22. Annual Art Exhibition opens Nov 4 through Dec 3 at 2 PM. Open to all SD Cty artists. Entries received Oct 23, 10:30 AM-9 PM; Oct 24, 10:30 AM-6 PM. Tues-Sat 10 AM-5 PM, Sun 12:30-5 PM. 1449 El Prado, Balboa Park, 234-5946. Institute closed Oct 23-Nov 3. Free.
- San Diego Museum of Man - "Apache" composite study of Apache from old, contemporary photographs, artifacts from museum collections through Oct 15. 10 AM-4:30 PM Wed-Sat, 1350 El Prado, Balboa Park, 239-2001.
- San Diego Public Library - Embroidery Guild Exhibit, wall hangings by Joan Wolfer, lobby. Sounds of the Renaissance, Guidonian Hand exhibit of instruments, music, 2nd fl showcase. Miniature Books, Wangenheim Rm, 1-5 PM Mon-Fri. Still Lives, Portraits, Landscapes, Seascapes by Janet Le Cren, Corridor Gallery Oct 2-31. 820 E St, 236-5849, free.
- Serra Museum Tower Gallery - "Our Past in Print, SD's Graphic Arts Heritage" through Oct 10. "Early Sculpture in SD" Oct 28-Jan 28. 9 AM-5 PM daily, Presidio Park, 297-3258.
- Spectrum Gallery - Two-person show of lithographs by J.T. Brodie, metal mobile sculpture by John Edwards Oct 3-28. Artists reception Oct 6, 7-9 PM. 10 AM-5 PM Tues-Sat, 4011 Goldfinch, SD, 295-2725.
- T. Wayland Vaughan Aquarium/Museum, Scripps Institute of Oceanography, UCSD - Aquarium exhibits of E Pacific fishes in naturalistic settings, oceanographic exhibits, bookstore, major new tidepool exhibit. LJ Shores Dr, LJ.

DANCE, MUSIC

- Oct 1 Jazz Festival: combos, bands 1-6 PM, Mandeville Ctr, UCSD, 452-2303, admission. Benefit for LJ Civic/University Symphony, Chorus.
- Oct 2 LJ Mini-Concert: Jazz-on-the-Green with Floreo and Friends. 12-12:30 PM, 12:30-1 PM Athenaeum Music, Arts Library, 1008 Wall St, LJ, free.
- Oct 3 Fall Chamber Music Series: Spanish Songs by Marni Clark, mezzo-soprano; Michiko Bishop, pianist. 7:30 PM, Lecture Rm, SD Public Library, 820 E St, SD, 236-5849.
- Oct 6 New York City Ballet with Patricia McBride, Pierre Bonnefous presents "Balanchine Evening". E. County Performing Arts Ctr, 210 E Main St, El Cajon, 440-2277, admission.
- Oct 7, 8 LJ Civic/University Symphony: James Bonn, harpsichord, piano; Edwin Harkins, trumpet solos with orchestra conducted by Thomas Nee. Sat 8 PM, Sun 3 PM, Mandeville Audit, UCSD, admission, 452-3229.
- Oct 7-15 SD Opera Association presents "Hamlet" in English by Ambroise Thomas in W coast premier. Oct 7, 13-8 PM; Oct 9 -7 PM; Oct 15-2:30 PM. Civic Theatre, 202 C St, SD, 236-6510, admission.
- Oct 9 SD Mini-Concerts: The Brass Arts Quintet. 12-1 PM above Community Concourse Plaza, 202 C St, 459-7351.
- Oct 10 Fall Chamber Music Series: Deatherage Quartet: music by Mozart, Faure. 7:30 PM, Lecture Rm, SD Public Library, 820 E St, 236-5849.
- Oct 14 Marie Rhines, concert violinist, folk music fiddler. 8 PM, UCSD Gym, 452-3229, admission.
- Oct 16 LJ Mini-Concert: Orion Quartet, classical guitars. 12-12:30 PM, 12:30-1 PM, Athenaeum Music, Arts Library, 1008 Wall St, LJ, free.
- Oct 17 Fall Chamber Music Series: Walt Whitman in Song; Howard Fried, tenor; Daniel Copenhaver, pianist. 7:30 PM, Lecture Rm, SD Public Library, 820 E St, 236-5849.
- Oct 20 LJ Chamber Music Society presents Aeolian Chamber Players, 8 PM, Sherwood Hall, LJ Museum of Contemporary Art, 700 Prospect St, LJ, 459-6645, admission.

- Oct 20 San Diego Opera Association presents "Rigoletto" by Verdi in Italian. Oct 20, 28-8 PM; Oct 26-7 PM; Oct 22-2:30 PM. Civic Theatre, 202 C St, SD, 236-6510, admission.
- Oct 21 UCSD Chamber Music Series presents Tokyo String Quartet. 8 PM, Mandeville Audit, UCSD, 452-3229, admis.
- Oct 22 Grossmont College Sinfonia. 7:30 PM, E Cnty Performing Arts Ctr, 210 E Main St, El Cajon, 440-2277, free.
- Oct 23 SD Mini-Concerts: SD Opera Performers present program in Grand Salon of Civic Theatre, 202 C St, SD, 12-1 PM, 459-7351.
- Oct 27 SD Opera Association presents "Cosi Fan Tutte" by Mozart in English. Oct 27, Nov 4-8 PM, Oct 31-7 PM, Oct 29-2:30 PM. Civic Theatre, 202 C St, SD, 236-6510, admission.
- Oct 30 LJ Mini-Concert: Soprano/Piano Duo, Virginia Baldwin, John Dahnke. 12-12:30 PM, 12:30-1 PM, Athenaeum Music, Arts Library, 1008 Wall St, LJ, free.
- Nov 2, 3, 5 SD Symphony features Maurice Andre, trumpet soloist with Peter Eros conducting. 8 PM Nov 2, 3; 2:30 PM Nov 5. Civic Theatre, 3rd/B Sts, SD Nov 2, 3; E Cnty Performing Arts Ctr, 210 E Main, El Cajon Nov 5. 239-9721, admission.
- Nov 4 Kathryn Posin Dance Co, 8 PM, Mandeville Audit, UCSD, 452-3229, admis.
- Nov 4 UCSD Chamber Music Series; Prague String Quartet, 8 PM, Mandeville Audit, UCSD, 452-3229, admission.

THEATRE

- thru Oct 1 "Streamers" by David Rabe, 8:30 PM Thurs, Fri, Sat, Sun. California-Pacific Theatre, 211 E St, SD, 234-7938.
- thru Oct 7 "The Ritz" by Terence McNally, 8 PM Fri, Sat, Sun. Coronado Playhouse, 1775 Strand Way, Coronado, 435-4856, admission.
- thru Oct 7 "The Roar of the Greasepaint, The Smell of the Crowd" musical, 8 PM Fri, 2 PM Sun Oct 1, Nov 5, 12. Vineyard Shopping Ctr, 1511 E Valley Pkwy, Escondido, 746-6669, admis.

thru "Wait Until Dark" mystery-suspense
 Oct 29 thriller. Fiesta Dinner Theatre,
 Tues-Sat, dinner at 7-8 PM, curtain
 8:30 PM; Sun, dinner 6-7 PM, curtain
 7:30 PM; Wed, Sat luncheon 12-1 PM,
 curtain 1:15 PM. 9665 Campo Rd,
 Spring Valley, 697-8977, admission.

thru "The Mousetrap" Agatha Christie
 Nov 11 mystery. 8 PM Thurs, Fri, Sat Lamb's
 Players Theatre, 500 E Plaza Blvd,
 National City, 474-4542, admission.

thru "Otherwise Engaged" by Simon Gray.
 Nov 8:30 PM Thurs, Fri, Sat 3960 Mason
 St, Old Town, 295-6453, admission.

Oct 3- "Otherwise Engaged" by Simon Gray.
 Nov 5 Eves 8 PM, Oct 8,15,22,29, Nov 5
 at 2 PM. Carter Centre Stage, Balboa
 Park, 239-2255, admission.

Oct 4- "The Infernal Machine" by Jean
 7 Cocteau. 8 PM, SD State University
 Theatre, DA-204, 5300 Campanile Dr,
 SD, 286-6884, admission.

Oct 17 "The Robber Bridegroom" musical
 -Nov 5 with book, lyrics by Alfred Uhry
 based on novella by Eudora Welty.
 Eves 8 PM (opening night 8:30 PM);
 Oct 22,29,Nov 5 at 2 PM. Old Globe
 Theatre (Spreckels Theatre, 2nd/
 Broadway, SD) 239-2255, admission.

Oct 19 "El Grande De Coca Cola", musical
 -22,26 revue. 8 PM, Marquis Public Theatre,
 -29 3717 India St, SD, 298-7674,
 admission.

Oct 20 "The Zoo Story" & "The American
 Dream" by Edward Albee, produced,
 supervised by Albee. 8 PM, Mandeville
 Audit, UCSD, 452-3229, admis.

Oct 20 SD Junior Theatre presents "Pied
 -29 Piper of Hamelin" 7:30 PM Fri; 2 PM
 Sat, Sun. Casa del Prado Theatre,
 Balboa Park, 239-8355, admission.

Oct 20 "Ladies at the Alamo" by Paul Zindel.
 -Nov 25 8 PM, Fri, Sat, Sun, Coronado Play-
 house, 1775 Strand Way, Coronado,
 435-4856, admission.

Oct 20 "Monique" suspenseful melodrama.
 -Nov 25 8:30 PM Thurs, Fri, Sat; 2 PM Oct
 22, Nov 5; 7 PM Nov 19. San Dieguito
 Little Theatre, Del Mar Fairgrounds,
 755-7358, admission.

Oct 21 Children's Theatre of SD State Univ-
 22 ersity presents "Androcles and the
 Lion" adapted by Aurand Harris.
 1, 3:30 PM, 5300 Campanile Dr, SD,
 286-6884.

Oct 26 "Count Dracula" by Ted Tiller. 8:30
 PM Thurs, Fri, Sat, Sun. California-
 Pacific Theatre, 211 E St, 234-7938,
 admission.

Oct 27 "A Doll's House" by Ibsen, 8 PM Fri,
 -Nov 18 Sat; 2 PM Sun Nov 5, 12. Vineyard
 Shopping Ctr, 1511 E Valley Pkwy,
 Escondido, 746-6669, admission.

Nov 1- "The Last of the Red Hot Lovers"
 Dec 10 by Neil Simon. Fiesta Dinner Theatre,
 9665 Campo Rd, Spring Valley.

Nov 5 National Theatre of the Deaf pres-
 ents "Volpone" and poems by Dylan
 Thomas, 8 PM, Mandeville Audit,
 UCSD, 452-3229, admission.

LECTURES

- Oct 4, Poetry Readings featuring local
 12 poets, 7:30 PM, Lecture Rm, SD
 Public Library, 820 E St, 236-5849.
- Oct 4 Pre-Opera Lectures by Vere Wolf,
 Music Librarian, SD Public Library,
 presents "Hamlet" by Ambroise Thomas.
 8 PM, Athenaeum Music, Arts Library,
 1008 Wall St, LJ, donations accepted.
- Oct 5- Lecture series on role of biology
 Dec 7 in society featuring 2 Nobel Laure-
 ates as well as other UCSD, Salk
 Institute faculty members. 7-10
 PM Thurs, Rm 1105, Basic Sci Bldg,
 UCSD School of Medicine. Call Ext
 at 452-3400 or register at door, fee.
- Oct 6 "Characters in Search of a Family"
 by Ralph R. Greenson, MD sponsored
 by SD Psychoanalytic Inst. 8 PM,
 Sherwood Hall, LJ Museum of Contem-
 porary Art, 700 Prospect St, admis.
- Oct 9 SD Woman's Committee of LA Philhar-
 monic Lecture Series; speaker to be
 announced. 1:30 PM, House of Hos-
 pitality, Balboa Park, 222-4133,
 series or single tickets.
- Oct 10 "European Artists, Museums" by Edward
 de Wilde, dir Stedelijk Museum,
 Amsterdam. 8 PM, LJ Museum of Con-
 temporary Art, 700 Prospect St,
 LJ, 454-9717, admission.
- Oct 10 Meet the Masters Lecture Series:
 "Picasso's Women" by Herschel B.
 Chipp of UC Berkeley. 10:45 AM,
 Copley Audit, Fine Arts Gallery,
 Balboa Pk, luncheon available by
 reservation, 232-7931.
- Oct 10 Society of Children's Book Writers
 meeting, 7-9 PM, Story Hour Rm, SD
 Public Library, 820 E St, SD, 236-
 5849.
- Oct 13 Docent Committee of Fine Arts Gal-
 lery slide-lecture series: "Manzu:
 Materials, Motifs" 10 AM-noon.
 Copley Audit, Balboa Pk, series
 basis only, 224-2941.
- Oct 13 "Oral History of Local Indian Elders"
 by Aztec Indian Tonantzin Lizarraga,
 showing collection of music, slides.
 7:30 PM, Action Rm, SD Museum of
 Man, Balboa Pk, 239-2001.
- Oct 17 Pre-Opera Lectures by Vere Wolf,
 Music Librarian presents Verdi's
 "Rigoletto" 8 PM, Athenaeum Music,
 Arts Library, 1008 Wall St, LJ,
 donations accepted.

- Oct 19 Poetry Readings featuring local poets, 7:30 PM, Lecture Rm, SD Public Library, 820 E St, SD, 236-5849.
- Oct 20 Docent Committee of Fine Arts Gallery Slide-Lecture Series: "Cast Sculpture: History, Realization" 10 AM-noon. Copley Audit, Balboa Park, series basis only, 224-2941.
- Oct 21 Dr. Roger Revelle, 1st chancellor of UCSD, guest speaker at annual luncheon meeting of LJ Historical Society. 12 noon, St James Hall, Eads/Silverado, LJ. Reservations: mail check for \$5 to Society at P.O. Box 2085, LJ 92038.
- Oct 26 Pre-Opera Lectures by Vere Wolf, Music Librarian presents Mozart's "Cosi Fan Tutte" 8 PM. Athenaeum Music, Arts Library, 1008 Wall St, LJ, donations accepted.
- Oct 27 Archaeological Institute of America presents slide-lecture: "An Archaeologist Among the Kalinga of No Luzan, Philippines" by William A. Longacre, Prof of Anthropology, U of Arizona. 8 PM, SD Gas, Electric Co Audit, 2nd/Ash, SD, 454-7647, free.
- Nov 3 Docent Committee of Fine Arts Gallery Slide-Lecture Series presents "Abstract Imagery: Reason vs Mysticism" 10 AM. Copley Audit, Balboa Park, series basis only, 224-2941.
- Nov 4 Rock Art Symposium, 9 AM-5 PM, Otto Audit, SD Museum of Man, Balboa Park, 239-2001, fee.
- Nov 7 75th Anniversary of SIO Lecture: "Searches for Drugs from the Sea" by Dr. D. John Faulkner, Assoc. Prof of Marine Chemistry. 8 PM, Sherwood Hall, LJ Musuem of Contemporary Art, 700 Prospect St, LJ, 452-3624.
- UCSD New Poetry Series continues Weds at 4 PM in Revelle Formal Lounge. For specific dates, poets call Michael Davidson, 452-2533.

FILMS

- thru "The Duelists" English 1977, with Keith Carradine, Albert Finney. 7, 10:55 PM. Also "Royal Hunt of the Sun" USA/English 1969, with Robert Shaw, Christopher Plummer. 8:45 PM. The Unicorn Cinema, 7456 LJ Blvd, LJ, 459-4341, admission.
- thru "To Fly" & "Sky-Fire" multi-media films. Reuben H. Fleet Space Theater, Balboa Park, 238-1168, admission.
- Oct 6 "Oh God" with George Burns. 7, 9:30 PM, Mandeville Audit, UCSD, 452-4090, admission.

- Oct 13 "The Turning Point" with Anne Bancroft, Shirley McLaine. 7,9:30 PM, Mandeville Audit, UCSD, 452-4090.
- Oct 27 "The Omen" 7,9:30 PM, Mandeville Audit, UCSD, 452-4090.
- Oct 27 First Annual SD International Film -Nov 4 Festival. 9-day festival of recent films from around the world, screened in original languages with English subtitles. Schedule to be announced, series tickets available, admission. Sherwood Hall, LJ Museum of Contemporary Art, 700 Prospect St, LJ, 454-9400.
- Oct 31 "Footloose in Newfoundland" first in fall travelogue series continues through Nov. 7:30 PM, E Cnty Performing Arts Ctr, 210 E Main St, El Cajon, 440-2277, admission.

CHILDREN

- thru "The Bean Bag Stories:" first of Children's Theatre Series, 12 PM Sat, SD Repertory Theatre, 1620 6th Ave, SD, 231-3585, admission.
- thru Children's Arts, Crafts Program: Dr. Jerry Gates, instructor. Class 1: "Arts, Crafts N' Things" 9-10:15 AM ages 5-8. Class 2 "Folk-art, Crafts Around the World" 10:45 AM-12:15 PM ages 9-14. Register by mail only: Fine Arts Gallery, Balboa Park.
- Oct 7- "The Bone Detective" with Rose Tyson, ages 9-15. 1-3 PM, SD Museum of Man, Balboa Park, 239-2001, fee.
- Oct 21 Children's Theatre of SD State University presents "Androcles and the Lion" adapted by Aurand Harris. 1, 3:30 PM, 5300 Campanile Dr, SD, 286-6884.
- Oct 28 "Spooky Strings" 30th Annual Halloween Puppet Show by Marie Hitchcock, 10:30 AM, Children's Rm, SD Public Library, 820 E St, SD, 236-5849, free.
- Pre-School Story Time: ages 3-6, Wed, Sat 10:30 AM. Children's Rm, SD Public Library, 820 E St, SD, 236-5849.
- Sat, Sun - Big Oak Ranch-Frontier Town: Old W town with shops, picnic facilities, Civil War Assoc hdqtrs. 10 AM-6 PM, puppet museum show 4 times daily. 1623 Harbison Canyon Rd, El Cajon, 445-3047, admission.

CLASSES

- Oct 2- "Weavings of Many Cultures" by Dee
Nov 27 Menagh, 9-11 AM. SD Museum of Man,
Balboa Park, 239-2001, fee.
- Oct 3- "Paul Saltman and Friends" Ext course
Nov 21 of conversation with Nobel Laureate
Francis Crick, Helen Copley, Dr.
Arnold Mandell, Dr. John Isaacs,
Drs. George/Jean Mandler, Dr. Mar-
shall Orloff. 7:30-9:30 PM Tues,
Rm 1105, Basic Sci Bldg, UCSD
School of Medicine, 452-3400. Ad-
vance enrollment or at the door
1st evening, fee.
- Oct 3- "Explorations in Ethnic Arts" exotic
Nov 28 needlework with Dee Menagh, 9 AM-
1 PM. SD Museum of Man, Balboa Park,
239-2001, fee.
- Oct 3- "Capitalism and Neurosis: An Exam-
Dec 12 ination of Marx/Freud" by Instruc-
tor Ira Studin, UCSD sociologist.
7-9:45 PM Tues, Rm 110, 3rd Lecture
Hall Bldg, UCSD, 3rd College, 452-
3400, fee.
- Oct 4- "Black Holes, Quarks, Quasars" by
25 William J. Kaufmann, III, Ph.D.
Ext Course, 7-9:30 PM Wed, Rm 2722,
Undergrad Sci Bldg, Revelle Campus,
UCSD, 452-3400, fee.
- Oct 4- "Sexual Conformity, Variations:
Nov 15 Current Clinical Concepts" UCSD
Ext Course by Joseph F. Kennedy,
MD. 7-9:30 PM Wed, Rm 1105, Basic
Sci Bldg, UCSD School of Medicine,
452-3400, fee.
- Oct 7- "Pre-historic, Historic Cultures
28 of SD" with Curator Ken Hedges.
9:30-11:30 AM, ages 15 and older.
SD Museum of Man, Balboa Park, 239-
2001, fee.
- Oct 11 Art, Artists: Toward the Art of
the 80's sponsored by SDSU features
"The Artist as Explorer" by Richard
DeMarco (to be confirmed). 7 PM,
Rm A412, SDSU, individual or series
included in 2 credit courses, 286-
5147/6511, fee.
- Oct 11 Great Books Discussion Group # 1.
25 7-9 PM, Story Hour Rm, SD Public
Library, 820 E St, SD, 236-5849.
- Oct 13 "The Hazards of Being Male 1978
with Herb Goldberg" UCSD Ext Pro-
gram for men, women. 7-10 PM, Rm
2722, Undergrad Sci Bldg, Revelle,
fee, 452-3400.

- Oct 14 "A Family Day in Chicano Park: A
Cultural Encounter, Artistic Adven-
ture" guided tour by Victor Ochoa,
painter, sponsored by UCSD Ext.
11 AM-2 PM, Conference Room of
Chicano Federation Bldg, 1960 National
Ave, SD, 452-3400, fee.
- Oct 14 Great Books Discussion Group # 2.
28 2:30-4:30 PM, Story Hour Rm, SD
Public Library, 820 E St, SD, 236-
5849.
- Oct 21 "The Financial Woman" UCSD Ext survey.
9 AM-4 PM, Rm 104, 3rd Lecture Hall
Bldg, 3rd College Campus, UCSD.
Bring bag lunch, 452-3400, fee.
- Oct 22 "Introduction to Family Therapy"
one-day workshop for mental health
professionals by Dr. Roy O. Resni-
koff. 10 AM-4 PM, Sea Lodge, 8110
Camino del Oro, LJ, 452-3400. UCSD
Ext, fee includes lunch.
- Oct 28 "Let's Get Growing" gardening in
So Calif by UCSD Ext. 9:30 AM-4:30
PM, Rm 2622, Undergrad Sci Bldg,
Revelle, UCSD, bring bag lunch,
452-3400, fee.
- Nov 1 Art, Artists: Toward the Art of the
80's sponsored by SDSU features
"Art, Politics: 3 Attitudes". 7 PM.
Rm A412, SDSU, individual or series
included in 2 credit courses. 286-
5147/6511, fee.
- Nov 4- "Holiday Foods" 4 workshops on foods
Dec 9 from foreign countries. Reservations
necessary, 9:30 AM-12 PM, SD Museum
of Man, Balboa Park, 239-2001, fee.

SPECIAL EVENTS

- thru Cabrillo Festival commemorating
Oct 1 discovery of W coast by Juan Rodri-
guez Cabrillo in 1542. Re-enactment
of his landing 1 PM Shelter Island,
293-5450, free.
- thru Wild Animal Park Evening Program:
Oct 28 evening entertainment, lighted mono-
rail rides, outdoor dining. 9 AM-
9 PM until Sept 4, Fri, Sat only
through Oct 28. Grounds open until
11 PM. Admission, 234-6541, 747-
8702.
- thru Chinese Folk Festival: Exhibits of
Nov 12 fine art, artifacts, photographs.
1-4:30 PM, Tues-Fri, Sun. Movie,
lecture "Chinese in SD Since 1847"
at 3 PM. Villa Montezuma, 1925 K
St, 239-2211, free.

- Oct 1 Bonitafest: Annual country bazaar. Parade at 10:30 AM down Bonita Rd, 475-2030, free, except melodrama performances.
- Oct 1 Creative Loafing Days: magic shows, fencing exhibit, puppet shows, frog jumping, music, clowns. 10 AM-6 PM, Balboa Park, 488-0077, free.
- Oct 1 Royale Birthday Party: benefit party for COMBO fund-raising drive. 7:30 PM, University Towne Center, tickets at UTC stores or LJ Museum of Contemporary Art, admission.
- Oct 1 SD Bonsai Fall Show. 10 AM-6 PM Sat, 10 AM-5 PM Sun. Majorca Rm, Casa del Prado, Balboa Park, 232-5762, free.
- Oct 2 Zoo Founder's Day: everyone admitted free to SD Zoo in honor of Dr. Harry Wegeforth, 9 AM-5 PM, Balboa Park, 231-1515.
- Oct 7 Columbus Day Parade, Salute to Navy: starts 10 AM goes down Broadway from 9th St to Columbia St, 234-0331, free.
- Oct 8 Children's Festival: Feast Day of St. Francis, patron of Cupeno Indians. 11 AM-6 PM, Mission San Antonio de Pala, Hwy 76, near Palomar Mt, 742-3317.
- Oct 14 SD Folk Faire: Annual ethnic fair. 15 11 AM-8 PM, Scottish Rite Memorial Ctr, 1895 Camino del Rio, 232-6385, admission.
- Oct 14 Pow Wow Days: features 3-day rodeo -22 Oct 20-22, parades, Tierra Bonita Rd, Poway. Rodeo admission free to children under 5 or seniors over 75, 748-0016.
- Oct 15 Ellen Browning Scripps Day: children under 16 admitted free to Children's Zoo. 9:30 AM-4:30 PM, Balboa Park, 231-1515.
- Oct 16 Concerned Women for America Rally, 7 PM, E Cnty Performing Arts Ctr, 210 E Main St, El Cajon, 440-2277, free.
- Oct 17 "Fall Festival" mini-flower show sponsored by LJ Garden Club follows business meeting at 1:30 PM. LJ Woman's Club, 715 Silverado, LJ, public invited, 459-7351.
- Oct 21 Dr. Roger Revelle, 1st chancellor of UCSD guest speaker at annual luncheon meeting of LJ Historical Society, 12 PM. St. James Hall, Eads/Silverado Sts, LJ. Reservations mail check for \$5 to Society at P.O. Box 2085, LJ 92038.
- Oct 22 Massing of the Colors: 24th Annual Commemoration service for honored dead of US wars, 1:30 PM. Organ Pavilion, Balboa Park, 276-5246, free.
- Oct 26 "The Haunted Museum" Klee Wyk Society -31 presents 6 nights of Halloween events including tour through "Mad Scientist's Lab", enchanted forest, other spooky scenes. 6-9:30 PM, SD Museum of Man, Balboa Park, admission proceeds to Museum, 239-2001.

- Nov 3- Fiesta de la Cuadrilla: Annual square, 5 round dance festival, Balboa Park, 565-7764/465-9205.
- Nov 4, Greek Festival: import booths, Greek 5 dancing, music, cuisine. 10 AM-11 PM Nov 4, 12-11 PM Nov 5. Scottish Rite Memorial Ctr, 1895 Camino del Rio, So Mission Valley, 297-4165/281-2519, admission.
- 2nd Saturday each month - Monthly social with folk dances, music of different nationalities. 8 PM, House of Pacific Relations, Balboa Park Club, 234-9164/469-3463/582-8212, admission.
- All Year - lawn programs presented by various nationality groups, 2:30 PM Sun through October 29. Open house at all cottages 2-5 PM Sun through Oct 29, 1:30-4:30 PM Nov 5 on. House of Pacific Relations area, Balboa Park, 466-7654, free.

TOURS, TRIPS, WALKS

- Oct 21 "Awareness through Tennis at Lake -23 Arrowhead" 2-day workshop. 3:30 PM Sat-1 PM Mon. UC Residential Conference Ctr at Lake Arrowhead. William Campbell, Ed.D. instructor, sponsored by UCSD Ext, 452-3400, fee.
- Nov 3- "Colonial Washington, Virginia: 11 Art, Architecture, Gardens, Decorative Arts of Washington, DC, Alexandria, Williamsburg, Va." study tour sponsored by UCSD Ext. Orientation meeting 12-2 PM Sun Oct 15, Univ Ext Classroom Bldg, 103A, Admin. Complex, UCSD, fee, 452-3400.
- Nov 22 E Coast Connoisseurs' Tour sponsored -29 by Fine Arts Gallery of SD. Visits to Washington, D.C., Williamsburg, Va, NYC for tour of famous museums, private collections. Fee includes contribution to Fine Arts Society. For reservations call 291-0512.
- Open Run - Historic tour of Victorian homes in SE SD includes 26 turn-of-century buildings in Golden Hills, Sherman Heights sections. Information, background provided by SD Historical Society, includes churches also. For more information call 232-3101.
- All Year - Footloose in SD: Scenic daytime, evening walks throughout SD County. Call for time, place: 223-WALK, free.

Bear Facts

Month: October

Year: 1978

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.