

THE UNIVERSITY OF WOLLONGONG

CAMPUS NEWS

A WEEKLY INFORMATION SHEET

11 MAY, 1984

Deadline for copy 12 noon Monday

Distributed each Friday.

Editor: Giles Pickford, tel. (042) 270076.

McLAINE'S WAR

When Dr. Ian McLaine's study of the Ministry of Information in World War II was published in 1979 it was hailed by A.J. P. Taylor in the "Observer" as one of the three best works of history for the year.

Dr. McLaine's new work on the Korean War is expected to attract both academic and public interest.

The study, funded by the ARGs, was made possible by the release of the official American documents in 1979 and of the British documents in 1981.

"Following the Berlin airlift crisis of 1948" says Dr. McLaine, "the Korean War was the single most important manifestation of the Cold War until the Cuban missile affair of 1962."

"Moreover, the war took place in Asia, where World War Two had created mutual suspicion between the United States and Britain and where the latter was simultaneously divesting itself of colonial possessions. Chiang Kai-shek's regime had recently been overthrown by Mao Tse-tung and his followers, and was receiving strong support from the United States, while the Soviet Union was regarded with deep suspicion in Britain - not least by Ernest Bevin, the Foreign Secretary - for its supposed intentions in Europe and Asia."

"Britain's involvement in the war came only 5 years after the end of World War Two, at a time when considerable difficulty was being experienced domestically, when the nation was having to adjust to a greatly reduced world role, and when international tensions were such

Continued overleaf

THE COMMONWEALTH BANK AUSTRALIAN HOCKEY INTERVARSITY 14-19 MAY, 1984

In its 21st year, the Wollongong University Hockey Club will be host to teams from all over Australia for the 55th Australian Universities Hock Championships, being held on campus at Wollongong University from May 14 to May 19.

The Australian combined side will be selected during the week of the championships and will be announced at the Presentation Dinner on Friday, 18th.

A highlight of the week will be a Test Match between the New Zealand Combined Universities team and the Australian Combined team and will be played at 11 a.m. Saturday, 19th.

Sponsorship from the Commonwealth Bank and B.H.P. in conjunction with the Wollongong 150th Celebrations has enabled the hosts to accommodate 26 teams to compete for the honour of being number one University hockey team.

The Wollongong mens team after being runners up in 1983 will be out in full strength to win the coveted "Symes Cup".

The team consists of:

Allan Went, Barry Ried, Graeme Henderson, Paul Jones, Paul Johns, Steve Talty, Steve Hurley, Mick Jut, Rowan Brindley, Rajeer Khwan, David Sharpe, Graham Ohmsen, Craig Nealon, Cameron Matheson, Peter McConchie and Michael McCabe.

The womens team did not play last year, but have been training hard and have a well balanced and experienced team and are expected to be one of the finalists.

The team consists of:

Michelle Kelly, Vivienne Boyd, Marg Coleman, Mandy Bevan, Nicky Brodbeck, Jenene Sellars, Jill Olney, Sue May, Lisa Payton, Jan Talty, Angela Hirst, Carolyn Murdock, Julie Summers, Annette Thorburn, Litia Dewa, Margaret Stevenson and Bridgett Davis.

Social functions have been organised to ensure that the spirit of sportsmanship is not lost.

These Championships would not be possible without the involvement of the Sports Association and various departments throughout the University.

W'gong 1984

that global war was once again regarded as a possibility."

Dr. McLaine's project involved visits to the Eisenhower Library (Abilene, Kansas), the Truman Library (Independence, Missouri), the National Archives (Washington) and the Public Record Office (London).

It also involved interviews with Sir Harold Wilson, Averell Harriman and Michael Foot, among others.

The questions addressed in the study can be summarized as follows:

1. What influence, if any, was exerted by the Labour and, later, the Conservative governments' perceptions of Britain's changed role in the world after 1945?
2. What effects did the nature of Anglo-U.S. relations have upon the British decision to participate in the Korean War? For example, did the enormously enhanced power of America in Europe and elsewhere significantly influence the formulation of British foreign policy, especially in regard to the supposedly monolithic Communist bloc? In view of the American attachment to Chiang Kai-shek, how disruptive was the Labour government's recognition of Communist China? Was the British government aware of the suspicion then being entertained that South Korea, not the North, had engineered the outbreak of hostilities?
3. What was the quality of the relationship (a) between the Attlee Labour government and Truman's Democratic administration, and (b) between the Conservative government led by Churchill and Eisenhower's Republican administration? Was there, for instance, a greater degree of ideological agreement between the latter two? What was the response of the British to the McCarthyist purges then taking place?
4. As the war, at least nominally, was a United Nations enterprise, did the British agree to participate as the result of a conviction that the United Nations should be supported in its first 'police action'? What influence was wrought by memories of the failure of the League of Nations?
5. To what extent did British governments endeavour to exercise a restraining influence (a) when General MacArthur wished to proceed beyond the Yalu River, and (b) when President Truman threatened to use atomic bombs in the event of the Chinese refusing to come to the conference table? What was the impact of British policy of the opposition to the war of the left of the Labour Party and, among the Conservatives, of a group led by Lord Salisbury?
6. What account was taken of British public opinion? Were official attempts made to shape opinion?
7. Was the armistice of 1953 viewed as a defeat and by whom? How did the war shape subsequent relations with the United States? Anthony Eden was Foreign Secretary for much of the duration of the war and he wrote in *Full Circle* that had 'the United State not acted to halt the northern irruption, the decision would have gone to the communists by default.' Further attempts must have followed, on a larger scale and bearing more imminent danger of world conflict. There was the lesson of Europe in the 'thirties'. It was also the lesson of the Middle East in the 'fifties'. Did the Korean War influence Anthony Eden when, as Prime Minister in 1956, he collaborated in the invasion of Egypt?

"The above questions" says Dr. McLaine "proceed from certain tentative hypotheses. These are, in short, that both Britain and the United States viewed the Korean issue in the light of the experience of the 1930s; that any reservations the British might have had were overcome by their position of subservience to the United States, and that the political vacuum created by the defeat of Japan provided an opportunity for the United States, with Britain in tow, to atone for the 'loss' of China and to demonstrate the firmness of the Western powers in the face of communist expansion."

Dr. McLaine concludes that the following assertions may now be confidently made about Britain's participation in the Korean War:

1. By a combination of economic pressure and veiled threats to withdraw from NATO, the Truman Administration persuaded a reluctant British Labour government to commit armed forces to Korea.
2. The grave alarm occasioned in Britain by America's conduct of the Korean War stemmed from (a) Washington's evident unwillingness to curb the reckless General MacArthur, (b) the Attlee government's belief that American foreign policy in the Far East was founded on distorted perceptions of the nature of Asian communism, and (c) the possibility - finally realised - that the Peoples Republic of China would be forced to intervene in the war.
3. As a result of the Korean War, Britain - although not becoming a client state of the USA - finally came to the realisation that she was very much a junior partner in the Western alliance and would henceforth (the Suez affair of 1956 notwithstanding) defer to the foreign policies of successive American administrations.

"One of the more amusing moments in the study was the discovery of an anonymous note penned by some wag in the State Department" said Dr. McLaine.

"It was the programme of General MacArthur's reception in Washington, after he had been fired by Truman in 1951. It included 30 nude Daughters of the American Revolution leaping from the Washington Monument, the public execution of Dean Acheson - the Secretary of State held responsible for MacArthur's dismissal - and the firing of a 21 atomic bomb salute."

Dr. McLaine is currently completing a biography of David Low, the political cartoonist. The Korean War study will be completed after that.

PHILOSOPHY TRIFECTA

Madeleine Cincotta was granted the degree of Doctor of Philosophy on Thursday, 3rd May, 1984, for her work on Luigi Pirandello and his early anticipations of Sartre's existentialism.

The Department of Philosophy began teaching in 1976. It has now produced its first Bachelor with first class honours in Bob Natalenko, and its first Master of Arts in Lindsay Porter.

Madeleine Cincotta is the first from the Department to graduate with the Ph.D and that completes the trifecta.

Madeleine is the second person in her family to gain the Ph.D, the other being her husband Dr. Vincenzo Cincotta who lectures in Italian at the University.

A RARE HAT-TRICK "HARRY FULLER DOES IT AGAIN"

Lecturer in Exercise Physiology, Harry Fuller, has joined a very select group of sportsmen who have won National Championships in three different sports.

Harry has won National Titles in Archery (subsequently coming 7th out of over 350 entrants in the World Championships in Sweden in 1976); he has won National Championships in Rock, Beach and Estuary fishing on several occasions; and recently on the Easter weekend Harry gained the National Title in his third sport when he became Champion of Champions in the Australian National Casting Championships with a six event record of two firsts, a second, two thirds and a fourth (including a National Record in the Accuracy event).

Among Harry's casts were one of 154 metres with a two oz. weight and one of 166 metres with a four oz. weight.

Harry's overall score was 85 points out of a possible 100, with the Runner Up - Ross Garven scoring 68 points and third place getter and five times previous Champion Ian Cameron scoring 58 points.

Harry gives much of the credit for his recent improvement in his performance to lecturer in Biomechanics Dr. Peter Milburn whose photographic analysis of Harry's technique led to modifications which added an average of ten metres per cast to Harry's previous best distances.

The equipment used in these events is basically the same as is used for surf fishing locally - an activity at which Harry is not surprisingly remarkably successful.

UNION LOOKS AHEAD

by Geoff Williams

The University Union has in recent years become the most heavily used facility on campus, measured on a per person sq. metre per hour basis. The general impression gained during an average lunch-time or on a popular social evening is that the Union building is bursting at the seams. Inevitably the question has to be asked: what is the Union Board of Management doing about this problem?

It is important to remember that the problems of overcrowding in the existing Union stem from two main sources - firstly the vast increase in numbers on campus which has occurred in recent years and secondly the Union's policy of encouraging more usage of its services and facilities over the past three years which has resulted in greatly increased custom from both the campus population and the local community (e.g. in 1983 the Union catered for 48 wedding receptions and 83 other functions).

During this time the Union Board has continually attempted to undertake upgrading of Union facilities and projects completed include the re-design of the cafeteria-server, the extension of the dining room, the refurbishment of the Bar and Bistro, the extension of the Bistro kitchen and the improvement of the decoration of the Union Hall, as well as numerous examples of replacement of furnishings, fittings and equipment.

However, the overall effect of these projects in the face of increased numbers and usage has been a case of run-

ing just to remain standing still in the same place. The Union Board is therefore now attempting to formulate a plan for a major expansion of Union facilities that will cope with the existing crisis.

Essentially the Board believes that the ultimate solution is the development of an additional Union Building, at least as big as the existing building (which was designed for a campus of less than 3,000). The new Union should be located somewhere to the north-west of the Pentagon, so as to bring it nearer to the geographic heart of the enlarged campus, and it should be specifically designed to cater for typical student social needs - i.e. an emphasis on a variety of food and drink outlets, with hard-wearing facilities for activities and events of all kinds. The existing Union would then be developed as the 'quiet' social area of campus and would continue to serve the Union's Community role. It would not be specifically designated as a "staff only" area, since the Board believes that the Union should remain an integrated staff-student organisation, but by insisting upon strict house-rules and gradually enhancing furniture and fittings it should be possible to create in the old Union a pleasant atmosphere which should suite the social needs of most staff and those students who desire a quiet environment.

Naturally the key issue at present is how a new Union building will be funded. For many years the Union Board pursued a policy of keeping the annual membership fee to the absolute minimum so that from 1976 to 1981 the fee remained unchanged at a time of high inflation and rapid increases in operating costs. The net result of this policy - worthy as its intentions were - was that the Union was unable to build up any significant accumulated funds and establish effective reserves for building development. This situation is now changing, but obviously the Union will not be able to allocate significant funds for major building projects in the short term.

A new Union building has been identified by University Council and the fourth priority project for the 1985-87 Triennium - behind the new Administration building, Library extension, and additional residences - which means that there is only an outside chance of receiving Federal funding. Clearly the Union and University will have to have detailed discussions as to how existing University development reserve funds can be best utilised to facilitate an expansion of Union facilities in the not too distant future.

In the meantime the Union Board will continue to explore short-term solutions to the problems of overcrowding, which may include converting some areas, such as the Union Hall, into additional temporary dining facilities at lunchtime.

TASC NEWS

The Federal Department of Science and Technology has just released a discussion draft document on the proposed National Technology Strategy for the Federal Government. Copies of the draft document can be viewed at the Centre for Technology and Social Change, Building 19, Room 118. The Centre is interested in forming a multi-disciplinary group to study this document and to evaluate the strategy and would be pleased to hear from anyone interested within the University in participating in such a group.

Phone ext. 3639.

Campus Community Interface

GRADUATES COMMITTEE MEETING

The Graduates Committee will meet on Thursday, 24 May, 1984 at 6.00 p.m. in the University Council Room.

The three main items on the agenda are:

- (a) The proposal for a Graduates Prize.
- (b) The cancellation of the 1984 Graduation Eve Champagne Reception, and
- (c) The 1984 Graduates Reunion Dinner.

All members of the Graduates Group are welcome.

General Notices

ELECTION TO THE COUNCIL OF THE ACADEMY OF SCIENCE

The Fellows of the Australian Academy of Science have elected one new Officer and three Ordinary Members of the Council of the Academy.

Members of Council are selected to produce a balance between physical and biological scientists on the 15 person Council.

The new Ordinary Member - Physical Sciences is Professor J.D. Morrison, FAA, Professor of Chemistry at La Trobe University.

The two Ordinary Members - Biological Sciences are Professor R.F. Mark, FAA, from the Department of Behavioural Biology, Research School of Biological Sciences of the Australian National University and Associate Professor N.A. Walker, FAA, of the Biophysics Laboratory in the School of Biological Sciences at the University of Sydney.

Dr. R.W. Crompton, FAA, has been appointed as the new Secretary for Physical Sciences. Dr. Crompton is the Head of the Atomic and Molecular Physics Laboratories at the Research School of Physical Sciences, Australian National University.

STUDENT ACCOMMODATION by Kevin Turnbull

It is anticipated that construction will soon commence on the new student accommodation project on the University campus west of Entrance No. 4.

The accommodation complex will consist of eight units, each of which will house five students, and ten units which will house 1 or 2 students. All design work has been completed and the project is at present out to tender.

The total project is planned for completion by the end of the year.

MONTHLY ADVERTISEMENT ABOUT UNIVERSITY EVENTS

Commencing in May, the Publicity and Information Unit will be placing a monthly advertisement in the local press entitled CAMPUS DIARY. It will consist of a list of events on Campus during the forthcoming month.

For example: Public lectures, Seminars, Conferences and Meetings, Concerts, Plays, Art Exhibitions, VIP visitors on Campus.

Special events - Open Day, Year 12 Day.

Dates to remember - Closing dates for applications as well as contact persons for further information.

The advertisement will appear in the Wollongong Advertiser which was chosen in preference to the Mercury because of its larger circulation (75,000 compared to 38,000) and will be placed on the Wednesday closest to the beginning of the month.

Details of any events to be published should reach Gillian Curtis (ext. 3926) by:

Monday 23rd April	for May events
Monday 21st May	for June events
Monday 25th June	for July events
Monday 23rd July	for August events
Monday 20th August	for September events
Monday 24th September	for October events
Monday 22nd October	for November events.

This advertisement will be paid for by Administration.

AWARDS FOR COMMONWEALTH UNIVERSITY ACADEMIC STAFF

This publication of the Association of Commonwealth Universities is available in the Library.

GOETH INSTITUTE

The Newsletter of the Goethe Institute is available from the Editor.

ABC SCIENCE TELEVISION APPOINTMENT

The A.B.C. is pleased to announce the Mr. Dick Gilling has been appointed Executive Producer of Television Science Programmes.

Mr. Gilling will be moving from the U.K. to take up his appointment from June, 1st, 1984.

Dick Gilling is one of the world's leading television science producers. He has a degree in English Literature from Cambridge University and began his career as a producer with the B.B.C. in 1963.

Gilling's credits include senior production roles in the programmes "Tomorrow's World", "Inside Information" and "Medical Express". He is a founding member of the definitive "Horizon" documentary group and has produced, written and directed over twenty-five programmes for the series ranging in subject from neurosurgery to natural history.

ENGINEERING/SCIENCE PROJECT by Kevin Turnbull

Although the funds provided for this project in 1984 will do little more than meet the cost of professional fees, there is still a chance that construction will commence around July this year.

The project is fully designed and ready to go to tender. Provided that adequate funding will be forthcoming in 1985 the University may be prepared to make its own funding arrangements for the rest of this year in order to permit an early start. Advice is currently awaited from the Universities Council.

If an early start is made, the project will be completed by the end of 1985.

UNIVERSITY OF DAR ES SALAAM

The University of Dar es Salaam has advised "Campus News" that it is raising funds for a Convocation Centre: a place for the academic staff and families to meet socially. People interested in contributing can get more details from the Editor (95-99-1 refers).

ST VINCENT DE PAUL WILL HELP

The Saint Vincent de Paul Society is a group of people who are interested in helping others in need. They work to assist people who are experiencing hardship, financially or otherwise. They are able to offer furniture, clothing, temporary financial assistance and support and friendship.

If at any time you need help or assistance or know someone who does please contact either Greg Hampton, Counselling Centre or Peter Himmelreich, President University Branch, St. Vincent de Paul. Ph. 273051.

STAFF CLUB NEWS

A meeting of 17 staff on 1 May received reports on progress with the proposed Staff Club. The main point raised was that there is a need to survey the University population in order to establish the extent of demand, and the facilities for which there is a demand.

The Club's proposed constitution is being drawn up by Ross Lilley and should be ready for consideration at the next meeting.

Bob Colvin's Committee submitted a lengthy report on eligibility for Membership and the subscription rates for various grades of members.

Finally the types of equipment and services offered in the proposed club was covered by Ted Ross' Committee.

The next meeting will consider the results of the survey of University staff.

The survey sheet on the services to be provided by the University of Wollongong Staff Club will be sent to all members of staff in the next few days.

It will assist the work of the Founding Committee if you give a little time to respond to it, and return it by May 23.

Enquiries to Bob Colvin (ext. 3761).

WORD PROCESSORS

The Vice-Chancellor has approved the allocation of word processing facilities as a charge to 1984 Equipment Funds as follows:

Faculty Facilities-

Commerce	1 Wordplex
Engineering	1 Wordplex
Mathematical Sciences	1 Apple Lisa
Science	1 Apple Lisa

Institute:	4 Apple Lisa (To service Schools and Facs of Humanities and Social Sciences)
------------	--

Departments:

Accountancy	1 Wordplex
Biology	1 Wordplex
Business Policy & Ops and Technology Centre	1 Wordplex
Civil & Mining Engineering	1 Wordplex
Computing Science	1 Apple Lisa
Geography	2 Apple McIntosh
HPS	1 Wordplex
Mechanical Engineering	1 Apple Lisa
Philosophy	2 Apple McIntosh
Psychology	1 Wordplex
Sociology	1 Wordplex

Faculty of Education	1 Apple Lisa
----------------------	--------------

It should be noted that the above allocation is based on the following assumptions:

1. Access to UNIVAC for word processing will be available to academic units who wish to continue using it;
2. Each Apple Lisa will be supplied with the Dot Matrix printer to be supplied with each McIntosh;
3. Maintenance will be centrally funded;
4. The Apple Lisa to be provided to the Department of Computing Science will have a "quality" printer purchased to assist in the evaluation process and to enable other users of Apple Lisa equipment to obtain high quality printouts when necessary.

Academic units who have not received approval for immediate installation of word processing equipment will receive priority when proposals for 1985 equipment funds are prepared in October. It is hoped that orders will be placed towards the end of October for equipment to be installed during December as a first charge to the 1985 equipment funds.

COMMUNITY BILLBOARD WEEKEND ON CAMPUS 28-29 JULY 1984

The University Union and the Wollongong Advertiser are proud to announce "Weekend on Campus" - a celebration of Wollongong's Clubs and Societies.

All Wollongong's Clubs and Societies have been invited to participate in erecting displays and exhibitions, and in providing lectures and other means of information sharing with the general public.

Registration closes on 25 May.

The weekend has the backing of the Friends of the University and a financial grant from the BHP Group of Companies through the 150th Anniversary Committee Ltd.

OUR MISS AUSTRALIA ENTRANT

Robyn Schweers held a successful "back to the pioneer days" function at the Historical Society Museum on Friday, 4 May. The funds raised will go towards the Spastic Centre.

Seminars

Details of the Seminars below are displayed on the "Campus News" Notice Board.

DEPARTMENT OF BIOLOGY

21st May, 4.00 - 5.30 p.m.

"Osmoregulation in yeasts" - Anders Blomberg, Department of Marine Microbiology, University of Goteborg, Sweden.

28th May, 4.00 - 5.30 p.m.

"Physiological correlates of locomotory performance in a lizard" - Theodore Garland Jnr., Department of Ecology and Evolutionary Biology, University of California, Irvine, U.S.A.

DEPARTMENT OF ACCOUNTANCY

The following seminars have been scheduled to be held in room 19.2035 at 11.00 a.m. on the dates shown.

May 11

"Institutional Arrangements", by Mr. G.E. Tibbits.

June 1

"An Evaluation of the Financial Effects of Counselling Services for Ill or Injured Patients who are Hospitalized", by Mr. H.Y. Teoh.

All welcome: For further information contact Dr. F.A. Gul, tel. no. 270681, or ext. 3681.

2WL BUSINESS LUNCHEON

Speaker: Mr. David Hill, Chief Executive of the State Rail Authority.

Venue: Northbeach International.

Date: 11 May, 12 noon to 2 p.m.

Cost: \$15 per head.

Enquiries: 2WL - 294233, ask for Janice.

AUSTRALIAN INSTITUTE OF MANAGEMENT

Topic: Working with Micro Computers.

Date: Wednesday, 16th May, 1984.

Time: 5.30 p.m. Light Refreshments

6.00 p.m. Presentation

Venue: The University of Wollongong Institute of Advanced Education.

Please assemble in the Staff Club Area.

Dr. Michael Hough and staff members of the School of Industrial and Administrative Studies at the University of Wollongong Institute of Advanced Education will provide a short presentation on computers and their useage following which computers will be available for attendees to view and use.

If you, your friends or business colleagues are interested please contact our Assistant Secretary, Mrs. Thelma Smyth between 10 a.m. and 3 p.m. Monday to Thursday at 270075 a/hours 284075 for a reservation before Thursday 10 May. Charge of \$2.50 per head will be made and light refreshments served. We look forward to your joining us on this occasion.

HANDS ON PHYSICS

Friday, May 25, 1984 at 7.30 p.m. in the Main Lecture Theatre, University of Wollongong.

Speaker: Dr. Michael Gore, Director, Questacon, A.C.T.

Topic: Questacon - Hands-on Physics or Fiziks is FUN!

Dr. Gore will talk about the practice and concept of teaching physics to people of all ages, through hands-on, interactive demonstrations. These methods are presently used with great effect at the "Questacon" - Australia's first hands-on science museum, in Canberra.

AURISA CONFERENCE

Wollongong City Council has succeeded in attracting to Wollongong the next Australian Urban and Regional Information Systems Association (AURISA). The Conference will be held here from 28-30 November, 1984 in the Northbeach International.

AURISA is a professional association which aims to advance the development and dissemination of knowledge concerning Urban and Regional Information Systems. The use of computerised information systems is a relatively new development and dramatic technological advances are being made. AURISA provides a national forum where these advances can be explained, debated, and disseminated. AURISA Conferences also provide an opportunity for participants to question a range of practitioners on problems and solutions and to inspect "state of the art" working systems.

The AURISA National Conference for 1984 (URPIS 12) will be held at the North Beach International Hotel, Wollongong. "URPIS" means Urban and Regional Planning Systems and this is the twelfth such conference. The 1983 Conference attracted over 300 delegates from Australia and overseas.

The theme of URPIS 12 will be "Information Systems for Regions of Change". This theme will allow a focus on regional change and the need for planning information to manage it. The Illawarra Region is undergoing dramatic change, partly due to the impact of technology. Planning and Information Systems have a key role to play in the economic and social development of regional communities.

The University has been invited to take a leading role in the Conference.

The deadline for submission of a synopsis for papers to be included in the Conference Programme is 18 May, 1984.

They should be addressed to Bryce Fraser, P.O. Box 21, Wollongong East, 2500.

AUSTRALIAN INSTITUTE OF MANAGEMENT NSW DIVISION ILLAWARRA BRANCH - EDUCATION PROGRAMME 1984

Name of Course: Introductory Quality Control.

Dates: May 22 and 29, 1984 2 days 9 a.m. - 5 p.m.

Venue: Chanber of Manufactures, Keira St., Wollongong

Lecturers:

1. John Ince, Formerly Quality Assurance Director, Girlock Ltd.
2. Ralph Odum, Formerly Quality Assurance Manager, CSR Ltd.
3. Jim Phillips, Quality Manager, Chloride Batteries Ltd.

Fee: Members \$160 Non Member: \$190

R.F.X. CONNOR MEMORIAL LECTURE

A spokesperson for the Wollongong University History Society announced details of the Sixth Connor Memorial Lecture. The Lecture, which has hosted prominent Australians such as Gough Whitlam, Bob Hawke and Dr. Bob Brown, has long been a prestigious lecture.

This year's lecture will be delivered by two members of the West German Green Party, Ms. Petra Kelly and General Bastian. Petra Kelly is a prominent international peace and disarmament activist. She is a member of the West German Parliament and a founder of the anti-nuclear environmental political party, the Green Party.

Her visit is timely, with debate on nuclear disarmament in Australia being a critical public issue.

The Lecture will be held in the University Union Hall, on Saturday, 19 May 1984, at 8.00 p.m. Tickets available at the door, or from the Union Office, telephone 27 0781.

Equal Employment Opportunity Project

The 1980 Amendment to the NSW Anti-Discrimination Act (Part IXA of the Act)

The passage of Part IXA as an amendment to the NSW Anti-Discrimination Act implemented recommendations of the Review of New South Wales Government Administration (Wilenski, 1977).

Proclaimed in April 1980, Part IXA created the Office of the Director of Equal Opportunity in Public Employment. In addition, Part IXA required NSW Government departments and declared authorities to prepare and implement equal opportunity management plans, which are submitted to the Director for evaluation. Universities and Colleges of Advanced Education are now subject to these requirements, and must submit management plans by June 1985.

Management Plans:

The objectives and strategies of management plans are designed:

- a. to eliminate and ensure the absence of discrimination in employment on the grounds of race, sex or marital status,
- b. to promote equal employment opportunity for women and members of racial minorities.

The University will develop its management plan in the following stages:

1. Preparation of University Policy in regard to E.E.O.
2. Review of Employee Utilisation and Personnel Practices: sources of information include a statistical survey, an examination of personnel practices and conditions of service, interviews and written submissions.
3. Strategies: the development of a set of strategies which the University intends to implement in order to remedy whatever forms of discrimination are identified, in order to promote E.E.O.

4. Implementation of Strategies: by the staff nominated as responsible. As implementation proceeds, objectives can be amended and new ones added. The University will continue to collect statistical information for the purposes of evaluation, and will report annually on the progress of the management plan to the Director of Equal Opportunity in Public Employment.

Staff wishing to discuss any aspect of the Project are invited to contact the E.E.O. Co-ordinator, Elizabeth Johnstone, ext. 3917, or visit the Project Office in room 123, top floor of the Administration building.

Concerts, Exhibitions and Entertainment

WEDNESDAY GALLERY

4/328 Crown Street, Wollongong.

Paintings, pots and paraphernalia.

Open Wednesdays only 10 a.m. - 5 p.m. Enquiries to Bev - Phone 28.3853.

Pro Hart Paintings exhibited each Wednesday in May.

FREE JAZZ CONCERT

Don Harper and the Australian Chamber Jazz Ensemble - Union Hall, 24th May, 12.30 - 1.30 p.m.

WOLLONGONG SYMPHONY ORCHESTRA

26th May, 1984 at 8.00 p.m. in Wollongong Town Hall: "Lorraine Smith Plays".

Wollongong violinist Lorraine Smith, now a member of the esteemed Australian Chamber Orchestra, makes her first concerto appearance in Wollongong, playing the Wieniawski Second Violin Concerto. Other works by Elgar and the Beethoven Seventh Symphony.

Guest Conductor: Edward Cowie.

W.U.N.D.A. PRESENTS ANTI-NUCLEAR FILMS

Wollongong University Nuclear Disarmament Association (WUNDA) presents a series of anti-nuclear films.

5th June - Let There Be Light

All films will be shown at 12.30 - 2.00 p.m. in Pentagon Theatre 1 and 7.30 - 9.00 p.m. in Pentagon Theatre 3.

S.R.C. & ABORIGINAL ENCLAVE CONFERENCE DANCE

Dance to the music of sensational Sydney Rock Band "Nianga".

Institute Canteen, Tuesday 15th May, 1984 from 7.30 to midnight.

Admission \$3.00 single; \$5 double.

Tickets: S.R.C. Office, Curriculum Resources Centre, Centre for Multicultural Studies, Union Office.

THE YAMAHA NATIONAL PIANO COMPETITION

Inaugurated by the Illawarra Music Club, and held every two years.

Prize-winners in the competition in 1982 were:

1. Bradley Evans
2. Ronald Barcenilla
3. Corey McVicar
4. Robert Kalule

The Competition is open to pianists resident in Australia, aged between 14 and 25 years inclusive on 6th July, 1984 (the date of the Finals).

First prize of \$2,000 will be donated by Rose Music/Yamaha. Additional prizes totalling \$1,000 will also be awarded.

There will be a jury of at least three members and a non-voting chairman. The jury will be announced in a Bulletin to be issued prior to the Competition.

The final date for receiving applications is Tuesday, 29th May, 1984.

For further information and application forms please contact Mr. Abe Segal, Co-ordinator, Yamaha National Piano Competition, C/- Illawarra Music Club, P.O. Box 1147, Wollongong, N.S.W. 2500.

WOLLONGONG ARTS DIARY (MAY)

Sat. 12th and Sun. 13th - 10.00 a.m. - 4.00 p.m.
St. Lukes Retirement Village
Illawarra Art Society Exhibition

Wed. 16th (until 17th June) - City Gallery
Alan Oldfield Drawings

Sun. 20th - 7.30 p.m. - Wollongong Town Hall
"Life and Music of W.A. Mozart" slides and concert with Anthony Warlow, David Pereira, Geoffrey Collins, Lorraine Smith, Sue Newsome, Deborah Lander and Nadia Kokot

Wed. 23rd - 8.15 p.m. - City Gallery
Australia Ensemble - Musica Viva Concert

Fri. 25th - 8.15 p.m. - Wollongong Town Hall
Antonia Meneses (Cello) - A.B.C. Concert

Sat. 26th - 8.00 p.m. - Wollongong Town Hall
City of Wollongong Symphony Orchestra with Lorraine Smith (violin) and Edward Cowie (conductor)

Sun. 27th - 2.30 p.m. - Wollongong Town Hall
Free Sunday Afternoon Concert

AN EVENING OF SHORT PLAYS

The Illawarra Playwrights Association will produce an evening of short plays (i.e. 20 to 60 minutes duration) written by local playwrights in September at Workshop Theatre, Gwynneville. T.I.P.A. invites submissions of short plays with simple sets and smallish casts. Send manuscripts, each with a stamped s.a.e., to: Local Playwrights, P.O. Box 1, Wollongong East, 2500.

Submissions close on the 6th July, 1984. Enquiries: phone 297307 Monday to Friday, 8.00 - 10.00 a.m.

MOZART CONCERT

Presented by Wollongong Conservatorium. Arranged by Nadia Kokot.

Introduction supported by slides of Vienna and Salzburg in the middle of 18th century.

Programme: Flute Sonatas, Trio for piano, Viola and Clarinet, for Piano, Cello, Violin and Opera Arias.

Guest Artists include - Anthony Warlow (baritone from the Australian Opera) and the members of the esteemed Australian Chamber Orchestra David Pereira - Cello, Geoffrey Collins - Flute, Lorraine Smith - Violin, Deborah Lander - Viola, Sue Newson - Clarinet, joined by the Wollongong pianist Nadia Kokot.

Sunday 20th May, 1984 at 7.30 p.m.

Wollongong Town Hall.

Tickets will be on sale at Gleniffer Brae tel. 281122 and Jurjens Pianos, 232 Keira St., tel. 292379.

Adults \$8, concession \$4.

AUSTRALIA ENSEMBLE KICK-OFF A GREAT MUSICA VIVA SEASON

The Australia Ensemble, the University of N.S.W.'s resident chamber music group, perform the first of this year's Musica Viva series of concerts at Wollongong City Gallery on Wednesday 23rd May at 8.15 p.m.

The Ensemble consists of six of Australia's finest musicians - David Bollard (piano), Geoffrey Collins (flute), Murray Hkouri (clarinet), Irena Morozov (viola), Dene Olding (violin) and David Pereira (cello) - and since its formation in 1980 it has established a reputation for fresh and dynamic performances of challenging and stimulating programmes.

The concert on 23rd May will feature works by Weber, Henderson, Bruch and Dohnanyi and promises to be an event not to be missed by music-lovers.

Musica Viva's series at the City Gallery is once again presented by arrangement with the University and University Union. Other concerts feature the Reger Trio, Europe's leading string trio, on Saturday 21st July, the highly acclaimed Australian Chamber Orchestra on Tuesday 7th August and the Sequoia Quartet, one of America's finest young ensembles, on Monday 17th September.

A subscription to this outstanding series costs only \$28 (\$13.50 concession) and offers great value for money, especially as a subscription consists of four individual concert tickets so that even if you can't get to every concert you can still utilise every ticket - e.g. two people can attend two concerts, four people can attend one concert.

Subscriptions and individual tickets for the Australian Ensemble concert (priced \$9 and \$4.50 concession) can be obtained in advanced from the University Union.

Job Vacancies

Details of the following positions are displayed on the Campus News Notice Board situated in the Administration Annexe.

Wollongong	Senior Administrative Officer (Accounts) Secretary School of Creative Arts Technical Officer Computer Centre Technical Officer Faculty of Engineering Apprentices - Fitter and Turner and Electronic Trades
Massey (N.Z.)	Professor of Computing Science
Flinders	Chairs of Accounting, Economics, Economic History Temp. Lecturer in Economics Computer Systems Officer

Advertisements

CAR FOR SALE IN U.K.

Datsun 140Y, automatic, 4-door saloon. Y registered (March 1980), approx. 32,000 miles. MoT until September 30. Very good condition. One previous owner, rear seat belts. Available end June: 2,200. Enquiries: R. & J. Castle, Rowan Lodge, Westwood, University of Warwick, Coventry, U.K. Phone (0203) 470300.

UNIVERSITY CATHOLIC SOCIETY

The Catholic Society holds Mass at 12.40 p.m. each Thursday during term time in the Union Common Room or the Northern Lounge where appropriate. Fr. Clem Hill, Catholic Chaplain, tel. 284941.

CARTOONISTS NEEDED

Anyone interested in submitting cartoons for publication in Campus News should contact the Editor (ext. 3076). Any cartoon accepted will attract a payment of up to \$10.

CAR FOR SALE

Ford Escort. 2 Litre G.L. 2 door with radio/cassette. 4 months registration. \$2000 o.n.o. Must sell. Phone: ext. 3921 or a.h. 292794.

FOR SALE

Keiraville, Mt. Ousley

New two storey colonial home; 4 bedrooms, ensuite, robes, 3 way bathroom, entry foyer, study, lounge, formal dining, large timber kitchen, family room, laundry, sewerer 3 points, quality fittings and floor coverings, double garage, large near level landscaped block. Phone 291950.

HOUSE TO RENT

Family home, Balgownie, 5 bedrooms, at bus stop, handy local shops. Period 22 July to early December (could possibly be extended). \$120 per week. Contact D. Dillon-Smith, General Studies, ext. 3709, home 831880.

PUT WOLLONGONG FIRST
A Unique Personal Opportunity

One of Wollongong's finest public institutions
 is its University

Be remembered forever by endowing
 the University

***by gift *by bequest**
*** by bequest reserving life income**

For personal and confidential attention call
 Giles Pickford of the Friends of the University
 on (042) 270076 or 270555

friends

DID YOU KNOW that the University needs the support of its graduates and that this can be delivered through the Graduates Committee of the Friends of the University?

Membership of the Graduates Committee is open to all members of Convocation for \$10.00 p.a. or \$40 for Life Membership.
