

Editor - Ruth Inman, 2604 Ellentown Rd., La Jolla (453-0397)

Calendar Editor - Penny Fantino, 931 Stratford Court, Del Mar (755-3174)

Editorial Staff - Marge Ahlstrom, Avis Johnson, Ruth Newmark, Helen Raitt, Sally Spiess, Frieda Urey,
Polly Wooster

Calendar Staff - Ann Blackburn, Mary Elliott, Clara Green, Adylin Rosenblatt, Muriel Strickland

Subscriptions & Circulation - Diane Halasz, 6606 Aveneda de las Pescas, La Jolla (459-7417)

OCEANID membership \$3 - BEAR FACTS subscription \$2 - make out check to OCEANIDS

CHILDREN'S CHRISTMAS PARTY

The OCEANIDS will hold their annual Children's Christmas Party on Saturday, December 14th from 3-5 P.M. at the South Cafeteria of Revelle College. The program is designed to appeal to university children from about age 3 to approximately 3rd grade. Mrs. Jean H. Filloux will give a puppet show based on Kipling's "The Elephant's Child". Several members of the Madrigals will sing Christmas songs for the children. Other activities will include Christmas tree decorating and a dance around the tree.

Co-chairmen for this year's party are Mrs. George E. Backus and Mrs. Francis T. Haxo. Committee members include: Mrs. Gerhard N. Schrautzer, Mrs. Frederick R. Jameson, Mrs. Warren L. Butler, Mrs. Osmund Holm-Hansen, decorations and Mrs. Richard Rosenblatt, refreshments.

"HOLES IN THE WALL" A SUCCESS

The People to People money making event of the year was very successful. The "Holes in the Wall" tour raised somewhat more than the \$300 which was its goal. The tour was conducted on two days, November 15 and 16, for 120 people. There 15 drivers the first day and 7 the second day (some devoted drivers served both days). In addition to being taken to 5 or 6 fascinating places, the guests were given an invaluable list of other out-of-the-way spots in San Diego and Tijuana that they can explore at their leisure.

Funds raised will be used for scholarships to enable students from "Cienas Mirinas" in Ensenada to continue their studies at SIO.

UCSD AROUND THE WORLD

Seventy-one new students from other counties enrolled for the fall quarter at UCSD, making a total of 233. There are one hundred seventy-five people from other nations on the faculty; post-doctoral list; working as research fellows or employed on campus. Nations represented are: Argentina; Australia, Austria; Belgium; Canada; Chile; China; Columbia; Costa Rica; Cuba; Ecuador; England; Finland; France; Germany; Greece; India; Indonesia; Iran; Ireland; Israel; Italy; Japan; Jordan; Korea; Luxembourg; Mexico, Netherlands; New Zealand; Nigeria; Norway; Pakistan; Peru; Phillipines; Scotland; South Africa; Soviet Union; Spain; Sweden; Switzerland; Thailand; Turkey; United Kingdom; Uruguay; United States of America; Venezuela; Vietnam and Yugoslavia.

FLEA MARKET A SUCCESS

by Doris Simon

A very successful sale was the result of the many hours, days and even weeks which so many of our members and friends spent creating and assembling the merchandise for the OCEANID Gift Booth at the UCSD Hospitals Auxiliary's Flea Market. Although final figures are not yet available, the gross income approximates \$600.

On Sunday, November 17, under sunny skies and a bright umbrella, the boutique items of our booth (one of over twenty booths at the Flea Market), attracted many buyers at the Mission Valley West Parking Lot. Our merchandise consisted mainly of card table covers, tote bags, colorful burlap flowers, potted poinsettias, sweater and glove bags, Christmas tree ornaments, aprons, bibs, sweaters, pillows, hand-puppets, book-marks, soap turtles, and beanbags as well as hand cream. Among comestibles were strawberry guava jelly, rumballs, pickles and sour dough bread-all made especially for this occasion. Hand-made pottery, candle-holders and many other gifts including shells were donated. Also donated were Torrey Pine seeds which were sold in conjunction with the Torrey Pine notepaper and Season's Greetings Cards which were designed especially for us by Nancy McMaster to whom we are deeply grateful.

I would like to take this opportunity to thank each and everyone of the many contributors who worked so diligently on the preparation and execution of our successful event. My sincerest gratitude goes to Fran Tyler, whose tireless efforts, weeks of labor and magnificent cooperation, made our OCEANID affair such a profitable one. Working with Fran has been a true pleasure, and the cooperation received from a large portion of our membership has been most gratifying. Thank you, one and all!

In summary: The sale paid for our \$100 sponsorship of the University Hospital Gift Shop, which will bear a plaque with the OCEANIDS name as one of its sponsors. Our treasury should be increased by more than \$150. The \$20 parking lot fee, too, was recovered by our sale. The Hospitals Auxiliary will receive all proceeds (about \$150) from the sale of the Torrey Pine Cards.

Editors note: OCEANIDS wishes to thank Doris Simon and Fran Tyler for their enthusiasm and many hours of hard work which made possible the terrific success of our booth at the Flea Market.

GERTRUD WEISS DIRECTS HEALTH STUDY

Dr. Gertrud Weiss, known to most OCEANIDS as Trude Szilard, was recently appointed project director for a health study of Southeast San Diego. This study will be carried out under the Comprehensive Health Planning Association of San Diego and Imperial Counties with a grant from the California State Department of Public Health. The study has begun a search for existing data which includes a search for and a compilation of all surveys made in the area in recent years. The study will then obtain the information not otherwise available thru a sample household survey which will be conducted with the help of the UCLA Survey Research Center.

"An important aspect of the survey is community participation. Area residents will be used as interviewers," said Dr. Weiss. "We expect to determine what the health needs are at present, and also how the residents of the area perceive their needs and what they want done about it." The results of this study will be given in a report which will make recommendations for a comprehensive health care system for Southeast San Diego. The methods and findings will be presented in such a way that they will be applicable to other urban poverty areas throughout California.

Since many agencies are working in the area and are in need of current health information, the study is being carried out in close cooperation with the Model Cities Program (which has recently received a federal grant to operate in the same area), the Economic Opportunity Commission, the Regional Medical Program, the S.D. County Health Department, the S.D. State Service Center, the County Medical and Dental Societies, the UCSD School of Medicine and others. Therefore, a health committee is now being established which will include representatives from the above mentioned agencies and also residents living in the area. It is anticipated that the study will be completed in one year. It will be conducted from offices in the Comprehensive Health Planning Association and the State Service Center (which is located in Southeast San Diego).

Dr. Weiss, a native of Austria, received her medical degree from the University of Vienna. She also received a degree in Public Health from Columbia University in New York. After working as district health officer in the New York City Health Department for several years, she moved to Denver where she was associate professor of Preventive Medicine at the University of Colorado. She later went to Washington D.C. where she worked for the Pan American Health Organization.

More recently, Dr. Weiss has served as consultant to the Public Health Service and is affiliated as research associate with the Department of Community Medicine at UCSD. In November she was appointed to the Task Force of Health and Welfare of the San Diego Urban Coalition.

UCSD ARTISTS SHOW EAST AND WEST by Mary Elliott

Over East as well as here in California art galleries and museums are exhibiting the work of teachers in the Visual Arts Department of UCSD. These painters and sculptors have had, are having, or will have shows in New York, Los Angeles, Newport Beach, and La Jolla during the current season.

Newton Harrison's "shaped paintings," for example, are on exhibition at the La Jolla Museum through December 6. John Baldessari is in a group show at the Richard Feigen Gallery in New York, and his work was shown recently at the Molly Barnes Gallery in Los Angeles. Last month, in New York, Paul Brach's paintings were exhibited at the Kornblow Gallery; in March, Miriam Shapiro's one-man show of paintings will open at the André Emmerich Gallery in New York. And a joint-retrospective exhibition of works by the two artists, Brach and Shapiro, is now being organized to open at Newport Harbor Art Museum in January and at La Jolla Museum in March.

Currently showing at the UCSD Art Gallery are examples of the work of the four artists mentioned above together with paintings by Harold Cohen and constructions by Michael Todd. All are members of the Visual Arts faculty. The exhibition runs through December 14.

P.S. Eleanor Antin, painter-wife of David Antin, director of the campus Art Gallery, is showing too: a group of collages-- "Fragments from Roissy"-- at the Molly Barnes Gallery in Los Angeles this month. (For details see the enclosed Calendar, art section.)

CHRISTMAS VACATION CAMPING

A recently published book Beaches of Baja by Walk Wheelock, La Siesta Press (\$1.95) will be of interest to those who yearn for a camping trip. The author, who spends half of his weekends in Baja, knows well about the beaches and roads he describes. They are all within 250 miles of the International Border. A previous publication by publisher Walk Wheelock and authored by John W. Robinson is Camping and Climbing in Baja.

These are excellent additions to guide books for Baja campers, many of whom have seen Gerhard and Gulick's Lower California Guide Book.

GIFT HINT

A fabulous gift for Christmas is the newly published centennial volume The University of California, A Pictorial History (\$12.50). Scripps Institution and UCSD have wonderful treatment from the authors, Albert G. Pickerell and May Dornin. Contributors from this campus who worked on this volume are Paul West, Helen Raitt, Sam Hinton, and Marston Sargent. A pictorial history of all the campuses is given. The book is published by the University Press.

CAMPUS CHRISTMAS CONCERT

A Christmas Concert will be presented by the students and faculty of the Department of Music, University of California, San Diego, on Saturday, December 7, at 11:30 p.m. in the Matthews Campus Recital Hall. The concert is under the direction of Alan Johnson, a graduate fellow, who will also perform as soloist in Alvin Lucier's "Action Music for Piano, Book I."

The concert will include music for a variety of performance media; A group of "Chansons," performed by a quartet composed of members of the UCSD Muir College Chamber Chorus, Nancy Roblin, director; "Two Songs" by Charles Buel, graduate student composer, Bonnie Barnett, contralto, and Betty Wong, piano; Morton Subotnick's "Tarot," for large ensemble, directed by Thomas Nee of the UCSD faculty; and "Decay," a theater piece by UCLA faculty composer, Douglas Leedy.

A program of music for brass quintet will precede the concert, under the direction of Jack Logan, a graduate fellow.

The concert is free and open to the public.

BOOK DISCUSSION GROUP

by Juliet Saunders

In November this interest group of the OCEANIDS began its year of reading with a sortie into the Mexican literary scene. The novel, Death of Artemio Cruz, by Carlos Fuentes became not only a focal point for a discussion of modern Mexican writing but also of Mexican history, politics and the current recurrent theme, student unrest. As has become a tradition in this group, we drew upon the international character of our membership and hope to continue to do so, more or less often as the opportunity presents itself. We are planning to recreate, if possible, an exciting meeting held several years ago on Japanese fiction, this time with an emphasis on the recent Nobel Prize winner, Kawabata (Snow Country and A Thousand Cranes). And in January, Simone de Beauvoir's autobiography, Memoirs of a Dutiful Daughter will give the French contingent its voice. For December, Americana will have to work its way through the writings of Norman Mailer, whether to purge or reinforce prejudices. Any or all of his writings are up for discussion; may we suggest a look at his latest book condensed in the November issue of Harpers. We welcome all readers, not only those who want to talk about what they've read but those who want to listen about what they've read. We need your suggestions on choice of books.

Our meetings have been changed to the second Tuesday of each month; the forthcoming session, December 10th at 9:45 a.m., will be held at Odette Filloux's, 8402 Sugarman Drive, La Jolla. May we welcome as of this coming January our new chairman, Sally Kroll (459-1322) and her co-chairman, Odette Filloux (453-0749). Georgette Price and I have greatly enjoyed working together at these posts for the past years, particularly because this group is (by nature!) such a stimulating one.

CHRISTMAS CHURCH SERVICES IN LA JOLLA

- Baptist: First Baptist Church, 627 Genter St.
Dec. 18 - Christmas party 7-9 pm.
Dec. 22 - Cantata 6 pm.
Dec. 24 - Christmas Eve Service 6 pm.
- Catholic: Mary Star of the Sea Catholic Church
7727 Girard Ave.
Dec. 24 - High Mass at midnight, preceded by Carols at 11:30 pm.
Dec. 25 - Mass at 7, 8, 9, 10, 11 am. and 12 noon - no mass at 5 pm. on Christmas Day or New Year's Day
- Catholic: All Hallows Church, 6602 La Jolla Scenic Dr.
Dec. 24 - Midnight Mass
Dec. 25 - Mass 7:30, 9:00, 10:30 am. and noon
- Catholic: 9575 Poole St.
Dec. 24 - Midnight Mass at Lutheran Center, 9595 La Jolla Shores Dr.
- Episcopal: St. James By-the-Sea, 743 Prospect St.
Dec. 24 - 11 pm. Carol Service
11:30 pm. Midnight Eucharist
Dec. 25 - 7:30 am. Holy Communion
10 am. Choral Eucharist
- Lutheran: La Jolla Lutheran, 7111 La Jolla Blvd.
Dec. 24 - 7:30 pm. Candlelight Service
Family
11 pm. Candlelight Service
Dec. 25 - 10 am. Worship Service
- Lutheran: University Lutheran Church,
9595 La Jolla Shores Dr.
Dec. 24 - 7 pm. Children's Candlelight Service
11 pm. Communion Candlelight Service
- Methodist: 6063 La Jolla Blvd.
Dec. 22 - Cantata (time not scheduled)
Dec. 24 - Christmas Evening Carol Service 7 pm. (tentative time)
- Christian Church: 8320 La Jolla Scenic Dr.
Dec. 24 - 11 pm. Christmas Eve Service
- Congregational: 1216 Cave St.
Dec. 22 - 11 am. Christmas Service
- Presbyterian: La Jolla Presbyterian, 7715 Draper Ave.
Dec. 24 - 7 pm. Family Service-Youth Choirs
11 pm. Christmas Eve Service - Chancel Choir and High School Choir
- Presbyterian: Mt. Soledad Presbyterian,
6605 La Jolla Scenic Dr.
Dec. 15 - 10 am. Family Christmas Service

STATISTICS

The University of California's full enrollment is 98,725 students on the nine campuses. San Diego-3,825; Berkeley-28,132; Davis-11,453; Irvine-4,123; Los Angeles-28,997; Riverside-4,563; San Francisco-2,411; Santa Barbara-12,619; and Santa Cruz-2,602.

CHARTER CLASS OF MEDICAL STUDENTS*

Admission of a Charter Class represents the single most important milestone in the development of any new medical school. Although our planning goes back more than four years and we have been operating our downtown University Hospital for almost two years, these beginnings cannot quite compare with the excitement being generated by the prospect of 47 medical students due to arrive at UCSD in September.

Our Charter Class can be characterized as bright (3.4 grade point average on a scale of 0 to 4.0), cosmopolitan (15 colleges outside of and 13 colleges within California), and somewhat weighted to the dis-taff side (eight women instead of the four expected, judging by the national average). The 47 entrants have been selected from well over 1,000 applicants on the basis of scholastic ability, recommendations by their teachers, and at least three interviews with members of the UCSD faculty. Nineteen of the entrants are from campuses of the University of California, an additional 11 come from other colleges and universities in California, 15 from colleges and universities elsewhere in the United States, and one each from Canada and Switzerland. Only two of the entrants are now seniors at UCSD, although three others are currently engaged in graduate work on our own campus. Of the U.C. campuses, Berkeley and Los Angeles will supply five entrants apiece, two will come from Riverside, three from Davis, and one each from Santa Cruz and Santa Barbara. Two are from San Diego State and seven from Stanford. Interestingly, five will be members of the graduating class from Grinnell College in Iowa, attesting either to high standards at Grinnell or to our academic salesmanship, or, more likely, to both.

The wide variety of undergraduate majors reflects the increasing diversity of interests displayed by students seeking admission to medical school and advises us to provide a highly flexible curriculum to satisfy these broad interests. Although 32 of the 47 students majored either in the biological sciences or chemistry, we also have five who majored in psychology, three in the humanities, two in mathematics, two in engineering, and one each in economics, philosophy, and business administration. Our students range in age from 19 to 29. Two will enter medical school prior to obtaining their baccalaureate degrees, three have already obtained their Master's degrees, and one has earned a Ph.D. Several members of the class have published original work, and others have taken advanced training at such institutions as the Argonne National Laboratory, Scripps Institution of Oceanography, Hopkins Marine Station, and Woods Hole. Quite apart from their formal academic achievements, our entrants show a striking assortment of extracurricular talents, especially in music. Over half the class play musical instruments including the violin, viola, 'cello, french horn, guitar, piano, flute, and clarinet, and several are members of choral groups. We also can claim some poets, track stars, cross-country hikers, and international travelers among the group. Many of the entrants have demonstrated a strong concern for the underprivileged. Several have tutored in ghetto dis-

tricts of large cities, and others have taken part in civil rights projects in the South,

Seven of our entrants are already married, and four more expect to marry prior to matriculation. Our recruiting efforts helped Cupid to the extent that two entrants from Davis have chosen each other as well as UCSD School of Medicine.

As for their expectations at UCSD, we have ample evidence that the incoming class has been attracted by the novelty of our School and the flexibility of our curriculum with its emphasis on elective time. Novel features such as the Basic Neurology study sequence now being developed as a national resource by our Department of Neurosciences have attracted some students who plan special emphasis in this discipline.

The study of medicine is expensive, but it has been possible to select our students irrespective of their ability to meet the expenses of a medical education. At least 31 of the 47 members of the Charter Class will be receiving some kind of financial assistance. The University has provided the School of Medicine with 10 Regents' Scholarships and six President's Scholarships, and has authorized two waivers of tuition for out-of-state students. In addition to these University resources, we will also utilize the Health Professions Scholarship and Loan Programs from the federal government, thus meeting about 75% of our total needs from State and federal sources. The remainder of financial assistance has been sought from private sources, including foundations and individuals in the San Diego area, corporations, and national foundations. The faculty itself has established a small fund to meet students' emergency needs.

Exploration of frontiers of medical science, education of students, and care of patients are central purposes of the School. Of these commitments, concern for undergraduate medical students represents the strongest bonding force for all academic programs.

*excerpts from "notes from the Dean's Office"
Clifford Grobstein, Ph.D., Vice Chancellor for
Medicine and the Biological Sciences, Dean of the
School of Medicine.

CRITICS PRAISE UCSD WRITER

by Mary Elliott

Reinhard Lettau's new volume of prose/poetry, entitled Feinde and recently published in Germany, is receiving high praise from the literary critics and appraisers of that country. The work will soon be available in other languages since within a week of its German publication translations were contracted for by publishers in the United States, France and Italy.

Lettau is professor of German literature at UCSD, having joined the faculty last year. He was born in Germany, studied at the universities of Heidelberg and Cologne, and took his Ph.D. at Harvard. For a number of years he taught at Smith College.

Obstacles, an earlier work by Lettau, has been published in all major Western languages.

FROM THE GOURMETS

Twenty-five members met at the home of Ahlie and Marge Ahlstrom on November 1 to inaugurate this year's series of Gourmet Dinners. In keeping with the Italian theme of the evening, vermouth cocktails were served.

MENU

Antipasti: Various, including
Caponata alla Siciliana (spicy eggplant appetizer)
Pasta: Canneloni

Pollo alla Cacciatore con acciughe e olive
Gnocchi Verdi (en casserole)

Fruit, cheeses and coffee

CANNELLONI (serves 6)

Pancakes (or leaves):

1 pint milk 1 T melted butter
1 1/2 cups flour 2 eggs

Mix all ingredients together; dough should be thin and runny. Brown on both sides in butter in a small frying pan. Stack and keep warm.

Meat Sauce:

1/4 lb. raw beef 3 raw fresh mushrooms
1/4 lb. raw veal 1/2 clove garlic
1/2 cup thick tomato puree salt and pepper
1/2 onion, chopped to taste

Grind beef, veal, mushrooms and onions. Add seasoning and mix well. Add tomato puree. Cook over medium flame for 20 or 30 minutes.

Supreme Sauce:

4 T butter 2 cups chicken broth
3 T flour Salt and pepper to taste

Melt butter; add flour gradually, stirring until smooth over low flame. Add broth slowly, continuing to stir until blended into smooth, thin sauce (about 15-20 min.). Stir in seasoning. Combine with Meat Sauce and keep warm.

Stuffing:

1/2 lb. raw beef chopped parsley
1/2 lb. cooked chicken 1 T Parmesan cheese
3 T chpd. cooked spinach raw egg
red wine salt and pepper to taste
butter

Cut beef into small cubes and brown in butter. Add wine and simmer until meat is tender. Grind meat and chicken together, add chopped spinach, raw egg, parsley and Parmesan cheese. Season to taste and mix thoroughly. Roll the stuffing in the pancakes to form long tubes. Pour mixed sauces over them. Sprinkle well with more Parmesan. Cook in 375° oven about 20 min. Brown cheese under broiler. NOTE: Basic egg noodle dough, cut in approx. 2 x 3 inch pieces and boiled in salted water for 5 min. may be substituted for the pancakes.

CONFUSED ABOUT THE INTERNATIONAL SITUATION?

● OFFICE OF INTERNATIONAL EDUCATION

Building 250 Matthews Campus Telephone 453-2000 X1936
Mr. Ward Beecher, Dean
Mrs. Virginia Arnold, Assistant Foreign Student Advisor
Mrs. Ruth Fagersten, Coordinator- International Friendship Program

(This was formerly known as the foreign student office and is still referred to by that designation frequently. All documentation (visas, etc.) is done in this office. EDUCATION ABROAD is also handled here. The INTERNATIONAL FRIENDSHIP PROGRAM is carried on from this office and includes American English in Action; Host Family; Student Speaker's Bureau and the University International Association.)

● UNIVERSITY INTERNATIONAL ASSOCIATION

This is a student group which meets the 2nd Friday every month to get acquainted with people from other nations. UIA presents programs prepared by nationality clubs (host family and/or tutor are often invited); plans hikes; other outings and tours; sponsors the fall foreign student reception and members often write to students before they arrive in this country.

Mr. Jagir Multani-President 453-200 X 1736
Carolina Holguin-Secretary 469-3124

● UCSD INTERNATIONAL FOLK DANCERS

Dance every Tuesday night at 7:30 in the South Hall, Revelle Campus
President-Danny Lulue 753-3736

● UNIVERSITY INTERNATIONAL COOPERATIVE NURSERY SCHOOL

School is held at the University Lutheran Church; 9595 La Jolla Shores Drive
Chairman-Mrs. Carol Schrauzer 459-3042

● INTERNATIONAL CENTER OF LA JOLLA, INCORPORATED

President: Mrs. Gilbert Alm 454-2460
Secretary: Miss Helem M. Lovenberg 459-1291
They are planning to build an International Center Building.

AQUARIUM-MUSEUM NEEDS DOCENTS

Donald W. Wilkie, Director of the Aquarium-Museum has sent us the following letter:

Help! We need more ladies to assist with our education program for groups visiting Scripps Aquarium-Museum.

Can any of the OCEANIDS help us? Any ladies interested in working with school children and at the same time interested in learning more about oceanography are urged to contact us. They can provide a valuable service to Scripps and the community by joining our docent group and helping to educate our 30,000 yearly group visitors.

Select a sunny location where flowers will create an eye-catching display. Avoid steep slopes with loose soil which is subject to erosion. If practical, spade first; or in a large area, plow ground. Then rake or harrow until the soil is pulverized. Should weeds be a problem, the ground should be watered several weeks prior to sowing and the weed seedlings destroyed with a nonsterilant spray. This treatment should be done whether or not the area has previously been cultivated.

Seed should be sown in the fall at the start of the rainy season. Later sowing will result in smaller plants and fewer flowers. With small seed, mix first with fine dry sand to insure more even distribution. Germination will be soon after the first rains, usually needing no further attention. Should rains be lacking, additional watering will be beneficial.

The quantity of seed required for open area is about eight pounds per acre. In home gardens, an ounce will cover about 150 to 200 square feet.

The school was founded 3 years ago by Linda Simon, wife of Dr. Melvin Simon, Biology Department. It is a co-operative, non-profit organization licensed for children aged 2 1/2 to 6 years. Mothers assist the teachers twice a month on a rotation basis; for non-participating mothers tuition fees are 10 % more.

We have children coming from places as far apart as La Jolla and Leucadia; car-pools are available throughout the area. The school is open from 9 am to 12 daily, some children come every day, others 2 or 3 times a week. We have two classes, with a maximum of 10 children in each, two well-equipped classrooms. The school is situated on 9 acres of natural chaparral and we take good advantage of our rural location, with outdoor play, nature walks, and beautiful views out over the ocean.

You are welcome to come and see us in action. Please call me-Margaret Oldman-at 454-6527, to ensure that your visit does not co-incide with one of our frequent outings to places of interest in the area.

A MUSICAL TOUR of Seven La Jolla Homes

December 7th from 3:00 to 7:00 PM

Each home will present a specific program of Holiday music and each home will be decorated in a different style. Refreshments will be served.

Donation is \$3. For further information phone 453-0112

Womens League of the La Jolla Civic Orchestra and Chorus Association

UNIVERSITY OF CALIFORNIA, SAN DIEGO
P.O. BOX 109
LA JOLLA, CALIFORNIA, 92037

BEAR FACTS

DECEMBER

CALENDAR

1968

OCEANIDS INTEREST GROUPS

Book Discussion; Tues. Dec. 10, 9:45 am. at Odette Filloux's 8402 Sugarman Dr. L.J. Readings in Norman Mailer. New Chairman from Jan. Sally Kroll 459-1322, Co-chairman Odette Filloux 453-0749.

Bridge (Day): Tues. Dec. 3, 10:30 am. at Ele Preisendorfer's 8303 Prestwick Dr. L. J.
Tues. Dec. 17. Call Chairman Betty Lee 454-1644 for location.

Bridge (Evening-Couples): Fri. Dec. 13, 8 pm. at Nan Owen's 608 Ridgeline Place, Solana Beach. 755-3364.

Bridge (Evening-Singles): Call Betty Johnson 273-2783.

Community Concerns: Wed. Dec. 11, join with luncheon group for a tour of Salk Institute at 11 am. Make lunch reservations with Inge Rosen 453-4568 by Sun. Dec. 8.

Contemporary Issues: Wed. Dec. 11, 8 pm. at Karla Lohmann's 7638 Mar Ave. L. J. 459-7579. S. on Torrey Pines Rd. L. on Exchange Pl. R. on Mar Ave. at the fork. Mrs. Linus Pauling will lead the discussion on World Wide Student Revolt.

Gourmet Supper: Call Chairman Marge Ahlstrom 222-3454.

Luncheon: Wed. Dec. 11, Salk Institute Tour. Meet at 11 am. in parking lot. Lunch will follow at Torrey Pines Inn at 12:30 pm. Call Inge Rosen 453-4568 for reservations by Sun. Dec. 8.

Madrigals: Every Monday 8 pm. Call Louise Keeling 755-9597 or Connie Mullin 454-6871 for location.

Newcomers: Thurs. Dec 12, 10 am. at Sally Spiess' 9450 La Jolla Shores Dr. L.J. 'R' bus passes the door.

People-to-People: Call Chairman Louise Arnold 453-0232 for information.

Sewing: Call Chairman Susan Scholander 459-1491.

ART

Fine Arts Gallery of San Diego, Balboa Park: JAPANESE CERAMICS, from early times to present, through Jan. 5; YOUNG EYE, the paintings of San Diego schoolchildren, through Dec. 15. Tues. -Sat. 10-5; Sun. 12:30-5; closed Mon.

Jewish Community Center, 4079 54th St. San Diego: IVAN MESSENGER'S paintings and graphics, Dec. 3-29; also, objects and memorabilia from collections of Ron Lutz and Joyce Kitchell.

La Jolla Museum of Art, 700 Prospect St.: NEWTON HARRISON'S "Shaped Objects," through Dec. 6; MOON/BANG SHOW, work of two California artists: Thomas Bang, paintings, and Courtenay Moon, sculpture, Dec. 6-Jan 12; and the Hitchcock Collection of paintings and prints by 15 Expressionist artists including Chagall and Klee. (The Monty Lewis show, announced earlier for December, has been postponed.) Tues. - Fri. 11-5; Wed. eve. 7-10; Sat. & Sun. 12:30-5. Closed Mon.

Los Angeles County Museum of Art, 5905 Wilshire Blvd., Los Angeles: continuing exhibits--BROCADES, through Feb. 23; SCULPTURE OF BLACK AFRICA, through Jan. 5; outdoor display of modern sculpture on loan from Norton Simon. Tues. -Thurs. 10-5; Fri. 10-9; Sat. 10-6; Sun. 12-6; Closed Mon.

Molly Barnes Gallery, 631 N. La Cienega, Los Angeles: ELEANOR

Dec. 8 CHORAL CONCERT: La Jolla Civic Orchestra & Chorus, conducted by Patricia Smith. Sherwood Hall, 8:30 pm.

Dec. 8 San Diego State: Handel's MESSIAH, combined chorus and Symphony Orchestra. Peterson Gym, 3:15 & 8:15 pm. Gen. Adm., \$1.50; S.D.S. faculty, students and those under 16 yrs., \$1. Reservations: 286-6060, 8 am. to 4:30 pm., weekdays.

Dec. 10 FRITZI PATAKY, violinist, and GERHARD BETSCHE, pianist, performing Beethoven sonatas. Central Library, Third Floor Lecture Room. 820 E St., 7:30 pm. Free.

Dec. 10&11 International Artists Series of San Diego: IGOR OISTRACH, violinist. Civic Theatre, 236-6510.

Dec. 25 RAY CHARLES, singer. Civic Theatre. 8:30 pm. 236-6510.

Dec. 27 First Methodist Church: DUKE ELLINGTON will bring his orchestra to join with soloists, dancers & the church choir in a performance of Ellington's "Sacred Concert: 8:00 pm. \$2.50-4.50-5.50. Church office. For tickets. 297-4366. 2111 Camino del Rio.

Dec. 31 JAMES BROWN SHOW. San Diego International Sports Arena. Call 224-4176 for time and ticket information.

Angeles: continuing exhibits--**BROCADES**, through Feb. 23; **SCULPTURE OF BLACK AFRICA**, through Jan. 5; outdoor display of modern sculpture on loan from Norton Simon. Tues.-Thurs. 10-5; Fri. 10-9; Sat. 10-6; Sun. 12-6; Closed Mon.

Molly Barnes Gallery, 631 N. La Cienega, Los Angeles: **ELEANOR ANTIN**, "Fragments from Roissy," a group of collages, Dec. 4-Jan. 4.

Orr's Gallery, 2202 Fourth Ave., San Diego: Cabinet exhibition of some 500 small objects--paintings, graphics, sculpture--ranging in time from the 18th to 20th century, through Dec.; also a section of contemporary arts and crafts, some imported, some the work of local craftsmen. Mon.-Sat. 10-5.

Pasadena Art Museum, 46 N. Los Robles Ave., Pasadena: Display honoring **MARCEL DUCHAMP**, Gallery II, through Dec.; **JANIS COLLECTION** of some 100 modern masters, through Dec. 15. Tues. 10-9; Wed.-Sat. 10-5; Sun. 2-5; closed Mon.

San Diego State College: **CONTEMPORARY PRINTS** at the Art Gallery, a selection from San Diego State's first National Competitive Print Show. Mon.-Fri. 8-4. **FACULTY SHOW**, at Aztec Center in new Student Union building. Both exhibits continue through Dec. 13.

University of California, Los Angeles: **MARY CASSATT**, extensive exhibition of her graphic art at Dickson Art Center, through Dec. 22; **JEAN ARP**, retrospective memorial exhibition, also at Dickson center, through Dec. 15. Regular hours: Mon.-Fri. 12-5; Sun. 1-5; closed Sat. At the Ethnic Art galleries: **PRE-COLUMBIAN ART**, through Dec. Mon.-Fri. 12-5; Sun. 1:30-5.

University of California, San Diego: Art Gallery--**FACULTY SHOW**, paintings and constructions by six members of the Visual Arts Department at UCSD, through Dec. 14. Wed.-Sun. 11-4; Closed Mon.-Tues.

University of Southern California, Los Angeles: **MARSDEN HARTLEY**, retrospective show at the Fisher Gallery, through Dec. 20.

MUSIC

Dec. 2 **CHRISTMAS CONCERT**, a program of Christmas music, featuring the Folk Mass, "Misa Criolla". Theatre, Southwestern College, 5400 Otay Lakes Rd., Chula Vista, 8 pm.

Dec. 3 **MUSIC OF BENJAMIN BRITTEN**. Central Library, Third Floor Lecture Room, 820 E St., 7:30 pm. Free.

Dec. 3 **MADRIGAL CONCERT**. San Diego State, Room 123, Music Bldg., 8:15 pm.

Dec. 3 **SACRAMENTO TRIO**, Chamber Music Concert. San Diego State, Montezuma Hall, Aztec Center, 8 pm.

Dec. 6 **FRIDAY AT 3 CONCERT**, Bob LeBeau and David Cheny, guitarists. San Diego State, Monty's Den, 3 pm.

Dec. 7 **CHRISTMAS CONCERT AT MIDNIGHT**, Alan Johnson, Director. UCSD Recital Hall, 409 Matthews Campus, 12 pm.

Dec. 7 **VIKKI CARR**, singer. Civic Theatre, 8:30 pm. 236-6510.

Church office. For tickets. 297-4366. 2111 Camino del Rio.

Dec. 31

JAMES BROWN SHOW. San Diego International Sports Arena. Call 224-4176 for time and ticket information.

THEATRE & DANCE

- Through Dec. 15 **THE INNOCENTS**. Old Globe Theatre, Balboa Park. Tues., Wed., Thurs., & Sun. 8 pm.; Fri. & Sat. 8:30 pm. Sun. Matinee at 2 pm. 239-9139.
- Through Dec. 28 **TOM PAINE**. Theatre Five, 751 Turquoise St., Pacific Beach. Thurs., Fri., Sat. evenings, 8:30 pm. Reservations: 488-1709.
- Dec. 5-22 San Diego Artists, Inc: **LUTHER**, play by John Osborne. Circle Arts Theatre, 5440 Kearny Mesa Rd. Thurs., Fri., & Sat., 8:30 pm. Sun., 7:30 pm. 279-2150.
- Dec. 6, 7 **THE ADDING MACHINE**, stage play by Elmer Rice. Great Hall of St. Paul's Episcopal Church, 5th & Nutmeg. 8:30 pm. Fri. & Sat. 298-7261.
- Dec. 6, 7, 11, 12, 13, & 14 **MOTHER COURAGE AND HER CHILDREN**. San Diego State, Main Stage, Dramatic Arts Bldg., 8 pm. Gen. Adm., \$1.50. Information: 286-6033.
- Dec. 8, 11, 14, & 15 **COME BLOW YOUR HORN**. Jewish Community Center, 4079 54th St., 8 pm. Adults, \$2; Students, \$1.
- Dec. 11 San Diego Artists, Inc.: **GRAND IMPERIAL CIRC DE BOUTIQUE**, a fashion musical benefit show starring John Myhers; featuring Carnell Kirkeeng, The Sophisticates and others. Circle Arts Theatre. Donation \$5.00. Call 279-2121 for reservations.
- Dec. 12 **Benefit for University of San Diego Community Development Program: Dress rehearsal performance of the SAN DIEGO BALLET**. More Hall, 8 pm. Reservations and ticket information: 296-6113.
- Dec. 12 **CHRISTMAS CAROL**, traditional reading by Kingsley Povenmire. San Diego State, Main Stage, Dramatic Arts Bldg., 11 am.
- Dec. 12&13 **STAR SPANGLED GIRL**. Civic Theatre. 8:30 pm. 236-6510.
- Dec. 12-14 **THE VISIT** by Frederich Duerrenmatt. Theatre, Southwestern College, 5400 Otay Lakes Rd., Chula Vista, 8 pm. Tickets and reservations: 420-1080, ext. 65. All seats reserved. Adults, \$1.50; students, \$1.
- Dec. 14 **FIESTA MEXICANA**. Civic Theatre. 8:30 pm. 236-6510.
- Dec. 14 **Kiwanis Club of North Park: ROWAN & MARTIN'S COMEDY SHOW** plus special Laugh-In guests. San Diego Sports Arena, 8:30 pm. Tickets available at the Arena, Highlanders & Metro Ticket Agencies. \$2.50-3.50-4.50-5.00-5.50-6.00.
- Dec. 27&28 **THE NUTCRACKER**, San Diego Ballet Company and the San Diego Symphony, Mr. Murray, conductor. Civic Theatre, 2 pm. & 8:30 pm. Tickets: Civic Theatre Box Office (236-6510) and Metro Agencies, \$1.50-\$3.50.

FILMS

- Dec. 1 THE PETRIFIED RIVER-THE STORY OF URANIUM. Natural History Museum, Balboa Park, 1:30 & 3 pm. Members, free; adults, 25 cents; children, 10 cents.
- Dec. 1-3 SOUND OF TRUMPETS. Unicorn Theatre, 7456 La Jolla Blvd., 7 & 9 pm. 454-7373.
- Dec. 4 Last Chapter of FLASH GORDON CONQUERS THE UNIVERSE plus CISCO KID RETURNS, UCSD, The Coffee Hut, UCSD, 9:30 pm. (New serial starts Jan. 8th: GHOSTS OF ZORO, with shorts or a feature-every Wed. at the Coffee Hut, 9:30 pm.
- Dec. 4 University of San Diego Film Forum, College for Women, BECKET. Theatre, 7 pm.
- Dec. 4-9 AFRICAN QUEEN and TELL ME LIES. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time.
- Dec. 7 San Diego State: Genesis I: a student film program, Room 100, Social Sciences Bldg., 8 pm.
- Dec. 7 Midnight show: W.C. FIELDS/MAE WEST. Unicorn Theatre, 7456 La Jolla Blvd. 454-7373.
- Dec. 8 San Diego State: Genesis I: student film program, Montezuma Hall, Aztec Center, 6 pm. & 8:30 pm.
- Dec. 8 PROGRESS, PORK BARREL AND PHEASANT FEATHERS. Natural History Museum, Balboa Park, 1:30 & 3 pm. Members, free; adults, 25 cents, children, 10 cents.
- Dec. 10 HENRY V. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time. Members free.
- Dec. 11-16 ULYSSES and ONLY THE FRENCH CAN. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time.
- Dec. 14 Midnight Show: MOTHRA. Unicorn Theatre, 7456 La Jolla Blvd. 454-7373.
- Dec. 15 UNIVERSE, picture of the universe as it would appear to a voyager through space. Natural History Museum, Balboa Park, 1:30 & 3 pm. Members, free; adults, 25 cents; children, 10 cents.
- Dec. 17-18 Special Premiere for Western Behavioral Sciences Institute: JOURNEY INTO SELF and several shorter films. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time.
- Dec. 19-23 TITFIELD THUNDERBOLT and STOWAWAY IN THE SKY. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time.
- Dec. 21 Midnight Show: ZEN, KRISHNA, AND OTHERS. Unicorn Theatre, 7456 La Jolla Blvd. 454-7373.
- Dec. 22 JOURNEY INTO SPRING. Natural History Museum, Balboa Park, 1:30 & 3 pm. Members, free; adults, 25 cents; children, 10 cents.
- Dec. 24 KHOVANSHINA. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time. Members free.
- Dec. 26-31 Matinees: LITTLE HUMPHACK HORSE, A MIDSUMMER NIGHT'S DREAM, and THE EMPEROR'S NIGHTINGALE. Two of these three films will be shown at each matinee. Unicorn Theatre, 7456

- Dec. 12 Kairos Lecture Series: Robert Gladini, Director of Theatre Five, "Theatre Dynamics," lecture-demonstration of his techniques. Kairos, Wishing Well Hotel, Rancho Santa Fe. Adults, \$2; students, \$1. Call 756-1123 for time.
- Dec. 12 Lucas Foss, "Improvisation and Nonimprovisation". San Diego State, Room 123, Music Bldg., 8:15 pm.
- Dec. 12 Symposium on Avant Garde Today: Bitality or Decadence. San Diego State, Room 123, Music Bldg., 11 am.
- Dec. 13 Junior Oceanographer Corps Club: Dr. Hobson, speaking on Marine Biology. Sumner Auditorium, Scripps, 7:30-9 pm.
- Dec. 17 San Diego Audubon Society. "Hawaii" by Edith Curry. Natural History Museum. 7:30 pm.
- Dec. 19 Artist-Lecture Series: Louis Lomax, "The Negro Revolt: A Class or Race Struggle." Gym, Southwestern College, 5400 Otay Lakes Rd., Chula Vista, 1 pm.
- Dec. 19 Kairos Lecture Series: Claudio Naranjo, "The Goodness of the Devil", the mythology of evil and its relevance to psychotherapy. Kairos, Wishing Well Hotel, Rancho Santa Fe. Adults, \$2; students \$1. Call 756-1123 for time.
- Dec. 20 San Diego Chapter of Sierra Club: Dr. Clifford Graves, "American Youth Hostel In Europe On Bicycles". Natural History Museum, 7:30 pm.

SPECIAL EVENTS

- Through Dec. 4 Bureau of Home Appliances: Annual Fall Electric Show. Exhibit Hall, Community Concourse. Noon-10 pm. Free.
- Through Dec. LOCAL AUTHORS 1968, exhibit of books published by local writers during 1968, including some from UCSD. Central Library, Lobby, 820 E St. Mon.-Fri., 10-9; Sat., 10-5:30.
- Dec. 1 THIRD ANNUAL ARTS AND CRAFTS SALE, paintings, prints, ceramics, drawings, weavings, stitchery, and jewelry by local artists and craftsmen. Wendell Long Home, 1111 Klish Way, Del Mar, 10 am. to 4 pm.
- Dec. 4 TAKE A POET TO LUNCH: Student-Faculty poetry reading. San Diego State, Presidential Suite, Aztec Center, 11 am. to 2 pm.
- Dec. 5 HOPI INDIAN LECTURE AND CEREMONIAL DANCES, M.W. Billingsley: Lecture and film, 11 am. San Diego State, Montezuma Hall, Aztec Center: Ceremonial Dance, 12 noon, Lower Courtyard, Aztec Center; Lecture, Film, and Dance, 8 pm., Montezuma Hall, Aztec Center.
- Dec. 7 POTTERY SALE, works by students in University Extension ceramics classes, garden patio, La Jolla Museum of Art, 9 am. to 4 pm.

- Bldv. Call 454-7373 for time. Members free.
- Dec. 26-31 Matinees: LITTLE HUMPBACK HORSE, A MIDSUMMER NIGHT'S DREAM, and THE EMPEROR'S NIGHTINGALE. Two of these three films will be shown at each matinee. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time.
- Dec. 25-31 FEARLESS VAMPIRE KILLERS and FALLSTAFF-CHIMES OF MIDNIGHT. Unicorn Theatre, 7456 La Jolla Blvd. Call 454-7373 for time.
- Dec. 28 Midnight Show: WINDFLOWERS. Unicorn Theatre, 7456 La Jolla Blvd. 454-7373.

LECTURES & DISCUSSIONS

- Dec. 1 Symposium on The Role of the Modern University in a Complex Society: Final Part, "The University as an Agent of Change". Student Panel with Karl Kottman (graduate student in philosophy) as Moderator. Revelle Cafeteria, 8 pm.
- Dec. 1 Taboo Topics Series: Dr. James Kavanaugh, "Man's Search for Meaning." Jewish Community Center, 4079 54th St. 8 pm. Adults, \$1.25; students, 75 cents.
- Dec. 3 Dr. Howard Holt, "Who Should Control our Schools and Colleges?" San Diego State, Montezuma Hall, Aztec Center, 7 pm.
- Dec. 4 University of San Diego, School of Law: A.L. Wirin, Chief Council, American Civil Liberties Union, meets with San Diego City Attorney, Edward Butler, to discuss "The Conflicting Desires of Law and Order and the Protection of the First Ammendment Rights." More Hall, 12 noon. Free.
- Dec. 5 Artist-Lecture Series: Clarence Treak, "American Folk Music." Theatre, Southwestern College. 5400 Otay Lakes Rd., Chula Vista, 11 am.
- Dec. 5 Kairos Lecture Series: Bernard Gunther, "Being in Touch". Kairos, Wishing Well Hotel, Rancho Sante Fe. Adults, \$3; students, \$1.50. Call 756-1123 for time and more information.
- Dec. 5 John Lewis Lecture, pianist of Modern Jazz Quartet. San Diego State, Room 123, Music Bldg., 11 am.
- Dec. 5 University of San Diego, National Student Assn. of the College for Men: Sy Hersh, author, "Modern Chemical and Biological Warfare Techniques and the Role of U.S. Educational Establishments in Aiding Research." More Hall. 12 noon. Free.
- Dec. 10 Panel Discussion on Printmaking: John Paul Jones, Dr. Robert Berg & Dick De Mattes. San Diego State; time and place to be announced. Phone 286-5204.
- Dec. 10 Dr. Robert D. Smith, "'Town and Gown' Controversy Relived, Campus Revolts and Student Unrest". San Diego State, Montezuma Hall, Aztec Center, 7:30 pm.
- Dec. 11 New Music Forum: Honoring Lucas Foss, composer and Conductor of the Buffalo Symphony Orchestra. Critique of student work. San Diego State, Room 207, Music Bldg., 8:15 pm.

- Center; Lecture, Film, and Dance, 8 pm., Montezuma Hall, Aztec Center.
- Dec. 7 POTTERY SALE, works by students in University Extension ceramics classes, garden patio, La Jolla Museum of Art, 9 am. to 4 pm.
- Dec. 7 YWCA's ANNUAL WORLD CHRISTMAS FESTIVAL. Special events include a dance show, Japanese tea ceremony, Int'l cafe, show for children & adults. YWCA, "C" street. 10 am.-10 pm.
- Dec. 8 Abortion Counseling Service, CHAMPAGNE BENEFIT. Renaissance music of the season will be performed informally. From 7:30 pm. at the home of Mr. and Mrs. Russell Doolittle. Donation, \$5/person. Send reservations to P.O. Box 9199, San Diego or call Cynthia Mathews, 454-4074.
- Dec. 9 Salvation Army Benefit Show: DR. DEAN. Civic Theatre. 7:30 pm. 236-6510.
- Dec. 14 NATURAL HISTORY MUSEUM NATURE WALK. Monte Kirven and John Sloan will lead a walk along the South side of the Flood Control Channel to observe the many species of shorebirds and waterfowl. Meet on the dike at the foot of Nashville St. at 10 am. Wear warm clothes, old shoes and bring binoculars and field guide.
- Dec. 15 LAS POSADAS: Mission San Luis Rey, with procession, Old Mexico folk songs, and pinata. 3 pm. The Mission is on State Hwy. 76, 4 miles from Oceanside.
- Dec. 18 OLD SAN DIEGO POSADA: Colorful Mexican Yuletide celebration starts from Old Town Plaza, and ends at the Plaza in a climax of music & entertainment. 7:15 pm.

SPORTS EVENTS

- Dec. 1, 6, 20, 21, 23, 27, 30 Basketball: San Diego Rockets, San Diego International Sports Arena. Weekdays, 8 pm.; Sunday, 7 pm. Ticket information: 224-4176.
- Dec. 7, 8, 11, 22, 25, 28, 29 Hockey: San Diego Gulls, San Diego International Sports Arena. Weekdays, 8 pm; Sun., 7 pm.; Dec. 25, 2:30 pm. Ticket information: 224-4176.
- Dec. 8, 15 Football: San Diego Chargers, San Diego Stadium, 1 pm. Ticket information, 297-4461.
- Dec. 13, 14 & 23 Basketball: San Diego State. Peterson Gym, 8 pm.

CHILDREN'S EVENTS

- Dec. 4, 11, & 18 PRE-SCHOOL STORY TIME. Central Library, Children's Room, 820 E St., 10:30 am. Free.
- Dec. 14 La Jolla Museum of Art, CHRISTMAS AT THE MUSEUM. Performances by the San Diego Youth Symphony and Weber Family Singers at 2 and 3:30 pm., Sherwood Hall. Refreshments around Christmas tree after each performance. Free.
- Dec. 23 CHRISTMAS PUPPET SHOW. Central Library, Children's Room, 820 E St., 10:30 am. Free.

Bear Facts

Month: December

Year: 1968

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.