

THE UNIVERSITY OF WOLLONGONG

CAMPUS NEWS

A WEEKLY INFORMATION SHEET

30 SEPTEMBER, 1983

Deadline for copy 12 noon Monday.

Distributed each Friday.

Editor: Giles Pickford, tel. (042) 282428.

Congratulations Bill Mowbray

Bill Mowbray, Senior Lecturer in the School of Education at the Institute, and Deputy Lord Mayor of Wollongong over the last three years, was re-elected last weekend in the Local Government Elections.

Ward 2, in which he nominated, virtually divided into three on the day, electing Steve Martin (ALP), Noel Howard (Independent) and Bill Mowbray (Independent) with roughly a third of the total vote each. All Ward 2 aldermen have University connections as Steve Martin is an ex-staff member and Noel Howard is a member of the Friends of the University, through the Illawarra Retirement Trust.

Other aldermen with University connections who were elected on 24 September are:

- | | |
|--------------|---|
| Frank Arkell | - Chairman of the Membership Committee of the Friends |
| Keith Phipps | - Chairman of the Graduates Committee of the Friends |
| Bevan Femor | - Member of the Friends |
| Peter Bolt | - Member of the Friends and Chairman of IRIS |

"Campus News" congratulates all elected aldermen and wishes them the best over the next four years.

COMMUNITY ACCESS COURSES IN MICROCOMPUTING

The School of Industrial and Administrative Studies has introduced a series of short courses relating to computer programming and involving the use of the microcomputer.

The range of courses available covers both introductory and advanced aspects of programming and includes courses specifically designed for adults and school children. The courses are generally presented over four weeks involving six hours per week with evening courses available for working adults and school vacation day courses for children.

The response from the community has been overwhelming and clearly indicates the extent to which the microcomputer is penetrating the work place, the home and the classroom.

The School is presently planning to extend the range of courses beyond those planned through to the end of January 1984 with a particular view to the specialised applications of microcomputers in business and industry in the Illawarra region.

Enquiries regarding these courses are most welcome since the School recognises the need to tailor these courses to the particular requirements of a community which is experiencing the microcomputer revolution in the work place and the home.

HEALY TO ADDRESS ASIAN HISTORIANS

Dr. A.M. Healy, Department of History, will present two papers to the 9th Conference of the International Association of Historians of Asia, to be held in Manila, Philippines, 21 - 25 November, 1983.

CENTRE FOR MULTICULTURAL STUDIES - POST-GRADUATE PROGRAMME

The Centre for Multicultural Studies is interested in discussing its post-graduate programme with final year students who have interests in the areas of Aboriginal affairs, migration and multicultural studies generally. Higher degree (Master of Studies, M.A. or Ph.D.) can be taken solely within the Centre or jointly with other Departments in the University. The Centre will have a wine and cheese gathering on Wednesday October 19th at 5.30 p.m. at the Centre (53 Northfields Avenue - opposite the Union) where students can see the Centre and discuss plans. If readers know of former graduates or other students who may be interested, please pass the word on. Of particular interest would be students from a non-english speaking background though this is not of course a pre-requisite for study within the Centre.

ELECTION OF MEMBERS OF THE UNIVERSITY COUNCIL

Nominations have been called for election to the following positions on the University Council, with nominations closing on the dates shown in brackets:

1. Two student members (Wednesday, 12 October 1983)
2. One member elected by Convocation (Wednesday, 12 October 1983)
3. Two academic staff members (Wednesday, 12 October 1983)
4. One general staff member (Wednesday, 12 October 1983)

If further details are required, please contact Ms. C. Gillies (extension 944).

General Notices

SUBMISSIONS TO SCARP

SCARP, Wollongong University's journal of creative writing, calls for submissions to the October issue from students and staff. Send material

- (a) by post to: The Editors, SCARP, Dept. of English Literature and Drama, University of Wollongong, 2500, along with a stamped s.a.e.; or
- (b) by hand to James Wieland's pigeon hole in the Dept. of English Literature and Drama.

The quality of our magazine varies as the volume of material from which editors have to select - so please submit.

Enquiries: James Wieland ext. 988 and Leigh Stokes ext. 491, University.

UNIVERSITY OF WOLLONGONG APPLICATIONS

The closing date for applications for entry to undergraduate study at the University is now October 1.

Applications submitted after the closing date will be subject to a \$30 late fee.

Intending students should contact the University now for details of courses on offer and for application forms.

The University has a stock of posters on hand. Anyone interested in displaying the poster publicly may have a copy free of charge by calling 282886 or 282933.

Campus Community Interface

THE FRIENDS OF THE UNIVERSITY KEIRA GREEN CORRIDOR PROJECT

The next meeting of the Keira Green Corridor Project will be held on Wednesday, 2 November, 1983, at 12.30 p.m. in the Reception Room of Wollongong Town Hall. A light luncheon will be served.

FRIENDS BOOK FAIR: 22-23 OCTOBER

The Australian Federation of University Women (a member of the Friends) is organizing a book fair to raise money for the University.

Donations of books and journals will be gratefully accepted at the Friends Office in the Hut: Ph. 282955 (day) or 289558 (evening) to arrange pick up.

Seminars

DEPARTMENT OF HISTORY

Postgraduate Seminars by Visiting Scholars

All seminars are held in the History Resources Room (19.2013), 5.00 - 7.00 p.m.

- 1. October 5
Dr. Robert Miller (Research School of Social Sciences, Australian National University).

Topic: Communist Party Involvement in Soviet Research.

Dr. Miller, an American, is the leading Soviet specialist currently working in Australia. This paper will deal with a research project at Harvard with which he has been involved.

- 2. October 12
Dr. Eric Andrews (University of Newcastle)

Topic: Foreign Affairs in Wonderland - Problems of Research into Australian Foreign Policy

Dr. Andrews, an Englishman, is a leading authority on the development of Australian foreign policy, especially in the formative years of the forties and fifties.

- 3. October 26
Professor Peter Waite (Dalhousie University, Nova Scotia)

Topic: The Origins and Political Theory of Canadian Confederation

Professor Waite, who has published many books on 19th century Canadian history, is in Australia as the Canadian Visiting Fellow for 1983. In his paper he will relate the Canadian experience to Australian federation.

FUNDING THE ARTS AND THE DEVELOPMENT OF ENTREPRENEURIAL SKILLS

An information seminar for officials and members of local arts organisations.

Saturday 8th October 1983 - 'Gleniffer Brae' Wollongong 9.30 a.m. - 4.15 p.m.

Would readers indicate whether or not they would be prepared to support this seminar by Wednesday, 7 September at the latest. Please, telephone Wollongong Arts Council, c/o University of Wollongong Union (Tel. (042) 297833 - Mon. - Fri. 9.00 - 5.00).

The registration fee for the seminar is \$5 per person.

PSYCHOLOGY DEPARTMENT

We will offer a Continuing Education Seminar on October 27 in room 19.124 at 1.30 p.m.

Speaker: Dr. John Maze, University of Sydney.

Topic: "Freud and Woolf: images of procreation in 'The Waves'."

DEPARTMENT OF ELECTRICAL AND COMPUTER ENGINEERING

Second Session Post-Graduate Seminars

Friday, 14th October, 1983 in Room 4.G19.

Topic: "Interconnection of Microcomputers Using EONET".

Speaker: Mr. Duffy

Time: 1.30 p.m.

Topic: "Robotic Manipulator Control".

Speaker: T. Vu-Dinh

Time: 2.00 p.m.

Topic: "Microwave Circuit Design Using Microstrip Techniques".

Speaker: Y. Cheah

Time: 2.30 p.m.

3.00 p.m. Afternoon Tea

Topic: "Power MOSFETS as Switches".

Speaker: C. Colella

Time: 3.30 p.m.

Topic: "Computer Simulation of Axial Flux Machines".

Speaker: D. Platt

Time: 4.00 p.m.

All members and Friends of the University and interested people are welcome to attend.

PHILOSOPHY DEPARTMENT

Date: Friday, 7 October, 1983, 10.30 a.m.

Speaker: Professor Lauchlan Chipman (University of Wollongong)

Title: "Are There Things That Don't Exist?"

Venue: Philosophy Seminar Room (1016) North Wing, Social Sciences Building, (enter from entrance No. 3 Parry Road, off Northfields Avenue).

AUSTRALIAN INSTITUTE OF MANAGEMENT SEMINAR

Topic: "Current Developments in Industrial Relations"

- (a) The Steel Industry
- (b) Retrenchments
- (c) Centralised Wage Fixation
- (d) State/Federal Relations

Guest Speaker: Hon. Justice William Kenneth Fisher O.C., B.A., LL.B.(Syd.), President, NSW Industrial Commission.

Date: Wednesday, 19 October, 1983 at 5.30 p.m.

Venue: Illawarra County Council Administration Building, Level 7, Bridge Street, Coniston.

Mr. Justice Fisher was appointed judge of the Supreme Court of N.S.W. in July 1979 and to his present position late in 1981. He was counsel assisting Royal Commissioner in Woodward Enquiry into Drugs and Drug Trafficking.

INTERNATIONAL SEMINAR

International experts from Telecom Australia, OTC, Japanese telecommunication organisations KEC, KDD and NTT, Japanese manufacturers, and Australian and Japanese Universities will present papers on:

- . Application of Optical Fibre Systems including the latest developments in optical fibres and associated devices.
- . Local Area Networks - latest developments in Japan and a perspective in Australia.
- . Data and Visual Communication Systems including AUSTPAC-VENUS-DDS and DDX-MIDAS.

The Seminar will be held in the Convention Centres at: The Regent Hotel, Melbourne, 26-27 October, 1983 and Centrepont, Sydney, 31 October-1 November, 1983.

Enquiries: Sue Fulton (03) 6066013.

Book of the Week

From Chris Wilder, University Co-op Bookshop

Thornley, McMurchy and Oliver: "For Love or Money" \$14.95 (Shareholders: \$14.20)

A pictorial history of working women in Australia, this book traces a story which has been long hidden from view. "For Love or Money" examines the cycles of women's gains and losses as they are moved in and out of the workforce according to the demands of the time.

Also available this week is a new translation of Prout's "Remembrance of Things Past" in three volumes (\$14.95/\$14.20 per volume).

* * *

David Malouf: "Fly Away Peter" \$4.95/\$4.70.

For three very different people brought together by their love of birds, life on the Queensland coast in 1914 is the timeless and idyllic world of sandpipers, ibises and kingfishers.

But in another hemisphere the storm has broken and civilization rushes headlong into destructive conflict.

Inevitably, the two young men - sanctuary owner and employee - are drawn to the war, and into the mud and horror of the trenches of Armentieres. Alone on the beach, their friend Imogen, the middle-aged wildlife photographer, must acknowledge for all three of them that the past cannot be held.

"The novel of a poet without a single trace of over-writing" - Daily Telegraph, London.

Also available: "Child's Play" (with Eustace and The Prowler)... "written with the beautiful clarity and sharp edges of cut crystal", Sydney Telegraph, London. (\$5.95/\$5.65).

Concerts, Exhibitions and Entertainment

WOLLONGONG CONSERVATORIUM OF MUSIC

Glennifer Brae will be the setting for the following concerts presented by the Conservatorium of Music.

*4th October at 8 p.m.

Michael Bell - British Pianist ... an exciting programme is expected by this brilliant pianist.

*9th November at 8 p.m.

Jose de la Vega - Piano ... works by Liszt and Schuman.

Admission per concert: \$5.00 and \$1.50 concession.

Bookings at Palings, Crown Street; Keyboard Clinic, Crown Central and The Conservatorium of Music, Wollongong.

CITY OF WOLLONGONG SYMPHONY ORCHESTRA

Music Director: John Wayne Dixon.

Guest Soloist: Robert Ampt, Organ.

Solo Organ Work; Poulenc: Organ Concert in G Minor;
Dvorak: Symphony No. 8 in G Op.88.

8.00 p.m. Saturday, 12 November

Wollongong Town Hall

Tickets \$7; \$5 concession

Bookings at Jurjens, 232 Keira Street.

WUNDA FILMS

The Wollongong University Nuclear Disarmament Association presents: Paul Jacobs And The Nuclear Gang.

This highly acclaimed documentary from the US details the terrifying events and consequences of the US Nevada atomic test program, and the plight of America's atomic veterans both military and civilian. It investigates by way of interview and astonishing archival film the long term effects of exposure to low-level radiation, attempts by the US government to cover up the lethal results of the tests, and the role played by investigative reporter Paul Jacobs, who brought the story to the public over 20 years until his death from radiation-induced cancer one month before this film was finished.

2 showings: 12.30 - 1.30 Pentagon 4
Tuesday 4 October 7.30 - 8.30 Pentagon 4

A MAN FOR ALL SEASONS by Robert Bolt

Produced and Directed by Phillipa Steele.

(Fridays and Saturdays only) September 23, 24, 30;
October 1, 7, 8.

at 8.00 p.m. in Workshop Theatre, Gipps Road,
Gwynneville

Tickets \$5.00 adult; \$3.00 concession at door or from
Stuart Piggin 282996 or Maurie Scott 282896.

Stuart Piggin as Sir Thomas More
Maurie Scott is The Common Man

THE PERFECTIONIST

Theatre South presents "The Perfectionist" by David Williamson. In his latest (many critics say his best) play, Williamson presents the diary of a marriage in crisis: "a fundamentally serious play about real people that fairly ripples with laughter" (Sydney Morning Herald). "Williamson's most important play to date" (National Times). "Vintage Williamson" (The Age).

Directed by Des Davis, Designed by Ian Robinson.
With Peter Carmody as the Perfectionist and Julie McGregor as his wife Barbara.

Wollongong Town Hall theatre 8.00 p.m. October 7 -
22 plus 2.30 p.m. matinee 15th and 22nd at reduced
prices. Bookings Theatre South, 28.2923 or counter
book at Wilson's Record Bar.

WEDNESDAY GALLERY

4/328 Crown Street, Wollongong. *Paintings, Pots, and
Paraphernalia.*

Open Wednesdays Only 10 a.m. - 4 p.m.

Enquiries to Bev - 28.3853.

WOLLONGONG POETS UNION

9 October:

Wollongong Poets Union announces another in the
occasional Gallery Series of prose and poetry readings
funded by the Australian Council at Wollongong City
Gallery (cnr. Keira and Burelli Sts.) on Sunday October
9, 3 p.m. The performers will be Carmel Cavanagh
(Sydney prose writer, author of 'The Vanguard Sleeps
In, A War Novel', Glandular, 1981); Malcolm Black,
Zonda Donabauer, Richard Harland and Laura Molino
(members of Wollongong Poets Union). Admission is
free.

15 October:

Wollongong Poets Union announces the fifth in the
Regional Libraries series of prose and poetry readings
funded by the Australian Council at Helensburgh Library
(opp. intersection of Lilyvale and Walker Sts) on Sat-
urday October 15, 2 p.m. The performers will be Barbara
Brooks (Sydney prose writer; author of 'Leaving Queens-
land', Sea Cruise, 1983; anthologised in 'Frictions',
Sybylla, 1982, WEA tutor in creative writing); Sue
Edmonds (local singer songwriter); Erica Calan (local
poet and prose writer); Alan Jefferies, rae desmond jones
and Peta Spear (members of Wollongong Poets Union).
Admission is free.

29 October:

Wollongong Poets Union announces the sixth and final
prose and poetry reading in the Regional Libraries
series funded by the Australian Council in meeting room
of Dapto Library (Byamsee St) on Saturday October 29,
2 p.m. The performers will be Joanne Burns (Sydney
prose writer; author of 'Ventriloquy', Sea Cruise, 1981;
anthologised in 'Island in the Sun' //2, Sea Cruise,
1981; tutor in creative writing at NSW Institute of
Technology); Sid Bristow (local short story writer);
John Broomhall (ex-local singer songwriter, now work-
ing in Sydney); Malcolm Black, Dorothy Swoope and
Debbie Westbury (members of Wollongong Poets Union).
Admission is free.

Sport

BASKETBALL IV 1983

This years IV was held at Perry Lakes stadium in Perth, W.A. from 28th August to 2nd September and was hosted by the University of Western Australia.

Wollongong University can be proud of the performance of both their womens and their mens teams, the women winning a closely fought final against W.A. 66-61 - an outstanding achievement - to be ranked first out of 14 teams while the mens overall position was 10th out of 16 teams.

These results can be considered extremely successful comparing the size of the University of Wollongong against some of the other competing universities. Marina Vlasoff and Jo Guyatt were named to the combined universities team with Hugh Brandon as coach and Marina Vlasoff was named most valuable player in the final.

The hosts of the championships deserve a special mention for organising a week's activities to produce an atmosphere conducive to the playing of basketball and renewing friendship between the competing universities.

Teams:

Womens

Wendy Dal Santo
Barb Smith
Marina Vlasoff
Joan Hart
Linda Frew
Barb Williams
Sue Lewis
Judy Alexander
Jo Guyatt

Mens

Warwick Sams
Gary Williams
Scott Broadhead
Peeter Ups
Dave Evans
Peter Elsmore
Phil Brown
Ian Cook

Coach: Hugh Brandon
Manager: Steve Harrison

Coach: Barb Williams
Marina Vlasoff

Women vs.

UNE	47-33
NSW	61-30
Deakin	69-32
Qld.	69-53
Adelaide	53-18
Macquarie	60-25

ranked 1 in Pool A

semi-finals vs.

UNE	62-30
-----	-------

finals vs.

WA	66-61
----	-------

overall position : 1st

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.

Men vs.

Adelaide	39-60
Newcastle	60-69
Tasmania	63-44
NSW	34-46
Sydney	59-39
UNE	65-31
WA	41-61

ranked 5 in Pool A

Playoff 9 - 12 vs.

Qld	56-48
-----	-------

Playoff 9 - 10 vs.

Melbourne	lost 42-24
-----------	------------

overall position : 10th

Research Grants

UNIVERSITY OF WOLLONGONG RESEARCH GRANTS COMMITTEE APPLICATIONS FOR GRANTS FOR 1984

Copies of Application Forms for new and continuation grants for 1984 have been distributed to departments and schools.

Completed applications should be forwarded to the Minute Secretary of the Committee, Mr. Trevor Smith, and must reach him by 5 October. Five copies must be submitted.

* * *

RESEARCH APPLICATIONS FOR 1984.

The Research Grants Committee has decided that, in view of the introduction of charges for word-processing and for some library services, it will consider applications for funds for these charges within the research applications due on 5th October. Detailed justification will, however, be required.

Staff Changes and Movements

NEW APPOINTMENTS FROM 29.8.83

Mr. R. Young,
Technical Officer, Mechanical Engineering

Mr. G. Marsh,
Technical Officer, Civil and Mining Engineering

Mr. P. Bezzina,
Computer Trainee, Computer Centre

Miss M. Srbinovska,
Clerk, Centre for Multicultural Studies

DEPARTURES

Mrs. P. Bull, Library
Ms. D. McLoskey, Centre for Multicultural Studies
Mr. D. Corby, Accountancy

News from Council

The Council of the University of Wollongong has now approved of the change in title of the Faculty of Mathematics to the Faculty of Mathematical Sciences with immediate effect.

Scholarships and Prizes

Details on the scholarships and prizes below are displayed on the Campus News Notice Board situated at the southern end of the Hut. Application forms are available from the Student Enquiries Office.

Anti-Cancer Foundation of South Australia Leukaemia Research Fellowships

Job Vacancies

Details of the following positions are displayed on the Campus News Notice Board situated at the southern end of the Hut.

Adelaide	Tutor in Civil Engineering Chair of Classics
Murdoch	Lecturer in History
James Cook	Lecturers in Biometrics Language Arts and Electrical and Electronic Engineering
NSW	Senior Tutor/Tutor in Economics
Macquarie	Senior Tutor in Audiology Chair of English Postdoctoral Fellow in Chemistry
Newcastle	Chair of Computing Science
Wollongong	Lecturers in Management, Electrical and Computer Engineering, Psychology, Computing Science Research Associates in Chemistry, and Moving Boundary Problems.

Advertisements

UNIVERSITY CATHOLIC SOCIETY

Mass is held at 12.35 p.m. on Thursdays during session in the University Union Common Room.

ANGLICAN CHAPLAINCY

The Anglican Chaplain conducts Bible study sessions each Thursday during session in Pentagon 4 from 12.30 to 1.30 p.m.

ORANA TOASTMISTRESSES CLUB

Students or staff interested in improving their public speaking skills should attend the Orana Toastmistresses meeting at the Wollongong Town Hall Conference Room at 10 a.m. on 11 October. Enquiries to 562647.

ASTRONOMICAL POSTERS

The finest in astronomical photography from NASA and the world's great observatories is available in postcard, poster or slide form at reasonable prices from the Illawarra Planetarium Society. Telephone 282881 for information.

BAR SATURDAY OPENING

Every Saturday - 4.00 - 5.00 p.m.

Members and Guests Welcome.

TRAVEL

Members of the Union can receive top value service from National Australia Bank Travel, with good rebates available on many holidays, cruises and flights.

So before planning your next holiday or trip call in at National Australia Bank Travel (corner of Crown and Church Street), identify yourself as a Union Member and let them tell you what deal they can offer you.

RESEARCH ASSISTANCE AVAILABLE

Honours Graduate will undertake research for busy students or academics.

Experience in most Humanities, some Social Sciences and General Studies.

Let me do the spade-work. You write the paper.

Reasonable Rates. Phone 61.2714 after 5 p.m.

FOR SALE

Spacious Permalum clad and tiled 3 bedroom family home with splendid mountain and rural views. Two of the three bedrooms have biw's, lounge has picture windows, separate dining room, large covered front and back verandah, wtw carpet throughout, sewerage at two points, double-length garage, well established front and rear garden with fruit trees. Close to transport and local shops. Ring Uni ext. 940 or 286354 a.h.

LIONS CLUB CHRISTMAS CAKES

Once again the Lion's Club Christmas Cakes are now available from Bill Trueman, Library, ext. 425.

Cost \$4.95 for 1.5 kg. cake. Orders taken as well as sales.

PENTHOUSE APARTMENT TO LET UNFURNISHED

28/105-107 Corrimal Street, 7th floor. Large lounge and balcony with unrivalled views of coast to north and east. Spacious separate dining room. Luxurious modern kitchen with waste disposal unit (in addition to outside garage chute), wall oven, table-top electric cooker with hood, plenty of storage space. Laundry room with clothes dryer (in apartment). Two large bedrooms. New wall-to-wall carpets throughout. Curtains. Built-in wardrobes and cupboards. Lock-up garage. Lift. Telephone. Security phone. Ref. Mrs. Inglis (ext. 807) or call 84.7146 (Professor Blakey).

* * * * *