

University of San Diego

Digital USD

Print Media Coverage 1947-2009

USD News

1982-05-01

University of San Diego News Print Media Coverage 1982.05

University of San Diego Office of Public Affairs

Follow this and additional works at: <https://digital.sandiego.edu/print-media>

Digital USD Citation

University of San Diego Office of Public Affairs, "University of San Diego News Print Media Coverage 1982.05" (1982). *Print Media Coverage 1947-2009*. 126.

<https://digital.sandiego.edu/print-media/126>

This News Clipping is brought to you for free and open access by the USD News at Digital USD. It has been accepted for inclusion in Print Media Coverage 1947-2009 by an authorized administrator of Digital USD. For more information, please contact digital@sandiego.edu.

MAY PACKET MAY 1982

JUNE 25
SENT OUT

PUBLIC RELATIONS

RETURN TO PUBLIC RELATIONS

CLIPPING PACKETS

ROUTE SHEET

Cabinet Member

<u>ah</u>	Dr. Author Hughes	DS 257
<u>JB</u>	Mr. Jack Boyce	DS 218
<u>RB</u>	Dean Ray Brandes	F 106
<u>GB</u>	Dr. Gilbert Brown	DS 216
<u>TB</u>	Mr. Thomas Burke	S 200
<u>JB</u>	Dean James Burns	SB Annex A
<u>ED</u>	Dean Ed DeRoche	DS 281
<u>LD</u>	Fr. Lawrence Dolan	Founders, Campus Ministry
<u>S.F.</u>	Sr. Sally Furay	DS 212
<u>SK</u>	Dean Sheldon Krantz	LS 209
<u>ISP</u>	Dean Irene S. Palmer	H 204
<u>WP</u>	Dr. William Pickett	DS 257
<u>JP</u>	Dean Joseph Pusateri	F 114
<u>TVZ</u>	Mr. Thomas Van Zant	DS 126
<u>PW</u>	Dean Pat Watson	S 303
<u>JZ</u>	Mr. John Zeterberg	PP 103B
<u>CA</u>	Fr. Cahill	Sports Center
* * * * *		
<u>MR</u>	Malachi Rafferty	F 108

later

later

H 204

MAY

SAN DIEGO
CLIPPING SERVICE

EVENING TRIBUNE

MAY 14 1982

Mrs. Richard J. Reilly of
La Jolla will be installed as

president of the USD Auxili-
ary Thursday at a luncheon
to be held at the La Jolla
Country Club. She succeeds
Mrs. Ross Tharp.

Mrs. David Jacobson,
also of La Jolla, will be in-
stalled as treasurer. Also to
be installed are Mrs. J.C.
Tibbitts, first vice-presi-
dent; Mrs. W.H. Edwards,
Jr., second vice-president;
Mrs. Hayden Moore, record-
ing secretary, and Mrs. A.H.
Mikkelsen, corresponding
secretary.

The Village Singers will
entertain with music from
the 1920s through 1940s.
Mrs. A.H. Turner is chair-
man of the event.

The USD Auxiliary is
composed of women volun-
teers who reside throughout
the county. In addition to
the goal of stimulating in-
terest in USD, the auxiliary
annually raises funds to as-
sist the financial aid pro-
grams at the university.

SAN DIEGO
CLIPPING SERVICE

LA JOLLA LIGHT

MAY 14 1982

Local women head USD auxiliary^v

La Jolla's Carol Reilly will be installed as president of the USD Auxiliary at a luncheon slated for Thursday, May 20, at the La Jolla Country Club.

Taking office with her will be Tina Jacobson, also of La Jolla,

treasurer, and Allison Tibbitts and Patty Edwards, vice presidents; Felicia Moore and Eleanor Mikkelsen, secretaries.

Musical entertainment will be provided by the Village Singers.

The USD Auxiliary is made up of women volunteers from throughout San Diego County and, aside from stimulating interest in the university, raises funds annually to assist the school's financial aid program.

ART

What's In The Names?Castelli Paces
Art Offerings

By RICHARD REILLY

Art Critic, The San Diego Union

Castelli, Hassam, Janon, Lestrade and Rhodes is not a vaudeville act, a psychiatric clinic or a group of attorneys, but rather a few of the current local art exhibitions.

Castelli is Leo, the highly successful New York art dealer who grasped way back in the late 1950s the vitality and importance of modern art — light years ahead of every other gallery owner. Castelli had a knack for not only discovering artists who were creating new art but also those who went on to set trends and become legends.

On view at the La Jolla Museum of Contemporary Art is "Castelli and his artists/25 years," contains early works by Castelli's discoveries, the most well-known being Richard Artschwager, Dan Flavin, Jasper Johns, Donald Judd, Ellsworth Kelly, Roy Lichtenstein, Robert Morris, Bruce Nauman, Claes Oldenburg, Robert Rauschenberg, James Rosenquist, Edward Ruscha, Richard Serra, Frank Stella, Cy Twombly and Andy Warhol. Other Castelli artists included are Robert Barry, Lee Bontecou, John Chamberlain, Nassos Daphnis, Hanne Darboven, Jan Dibbets, Laura Grisi, Douglas Heubler, Joseph Kosuth, David Salle, Salvatore Scarpitta, Julian Schnable, Keith Sonnier, Paul Waldman, Lawrence Weiner and Mia Westerlund.

This exhibition, conceived and organized by the Aspen Center for the Visual Arts, opened at the La Jolla Museum as the first stop in a national tour. It has been widely publicized and is accompanied by an informative catalogue, which contains Calvin Tomkins' brilliant New Yorker profile on Castelli, an interview with Castelli, brief biographical sketches of and statements by the artists as well as many black-and-white photographs of their work.

Potential viewers should understand that the works exhibited are from Castelli's artists' very first exhibitions

'Plaza, Santa Barbara' is among the Childe Hassam lithographs, lithotints and etchings on exhibit at Founders Gallery, University of San Diego. The work measures 7 inches by 9 inches.

natory data as to correct titles, dates and identities; eight of Whitcomb's students, as a learning tool in their art history seminar, undertook the enormous task of uncovering all that missing data — and did! The class researched every publication on Hassam available and in a period of

within five days of the opening, with numerous holds on many others. A tour of his work — sunny views of Portugal, Spain and the southwest part of France. patches of sunshine and shadow, cobblestone streets, whitewashed houses with tiled roofs, horses walked by children, donkeys tethered to trees, rusty, weed-covered farm equip-

Cy Twombly and Andy Warhol. Other Castelli artists included are Robert Barry, Lee Bontecou, John Chamberlain, Nassos Douris, Hanne Darboven, Jan Dibbets, Laura Grisi, Douglas Heubler, Joseph Kosuth, David Salle, Salvatore Scarpitta, Julian Schnable, Keith Sonnier, Paul Waldman, Lawrence Weiner and Mia Westerlund.

This exhibition, conceived and organized by the Aspen Center for the Visual Arts, opened at the La Jolla Museum as the first stop in a national tour. It has been widely publicized and is accompanied by an informative catalogue, which contains Calvin Tomkins' brilliant New Yorker profile on Castelli, an interview with Castelli, brief biographical sketches of and statements by the artists as well as many black-and-white photographs of their work.

Potential viewers should understand that the works exhibited are from Castelli's artists' *very first exhibitions* — they are neither the most significant nor even the most representative; what you'll see are works that said something to Castelli when he first saw them. Once one stops looking for "famous" works by these name artists (the most distinguished work is Jasper Johns' "Flag on Orange Field II") and focuses instead on Castelli's knack of recognizing "what was coming" and on his willingness to show works that were not related to anything that had ever been done before, this show is a lot easier to accept.

Nevertheless, it is regrettable that the works exhibited do not provide the excitement, insatiable curiosity and astonishingly wide range of Castelli's artists.

The museum also is exhibiting fashion designer Zandra Rhodes' limited-edition posters and lithographs, watercolors, textile prints on paper and 13 gowns.

Both shows remain up through June 6.

The La Jolla Museum of Contemporary Art, 700 Prospect St., is open 10 a.m. to 5 p.m., Tuesday through Friday and 12:30 to 5 p.m. weekends.

Translating the effects of sunlight and shadow into black and white is a Herculean task — ask any graphics artist. Childe Hassam (1859-1935), who was the most flamboyant of the American impressionists, employing the strongest, brightest colors, also had a predilection for lithographs and etchings, constantly experimenting, creating strongly contrasting tones of black and white. To see how well he succeeded, head for the Founders' Gallery, University of San Diego.

The San Diego Museum of Art's director, Steve Brezzo, and Martin Petersen, the museum's curator of paintings, lent Professor Theresa Whitcomb's art class 31 of Hassam's graphics. Donated to the museum in 1940 by Hassam's widow, stored carefully, used for curatorial research, but never exhibited because there was no ex-

plained, some Barbara' is among the Childe Hassam lithographs, lithotints and etchings on exhibit at Founders Gallery, University of San Diego. The work measures 7 inches by 9 inches.

natory data as to correct titles, dates and identities; eight of Whitcomb's students, as a learning tool in their art history seminar, undertook the enormous task of uncovering all that missing data — and did! The class researched every publication on Hassam available and in a period of six weeks accomplished what Petersen said should have taken three years.

The students, Michele Burgess, Kathleen Henwood, Maryann Luera, Robert O'Connell, Garrett Sanderson III, Lisa Smith, Genevieve Sousa and Joel Sweimler, all art history minors and English majors, wrote the catalogue and read every monograph on Hassam, designed and installed the installation, deduced certain facts, and are now thinking of setting up a detective agency.

Was all the work worthwhile and is the exhibition a good one? Absolutely. Exhibited are etchings, lithographs and lithotints, dating from 1898 through 1933. Views of Paris, Point Loma and Portsmouth, winter in Central Park, summer in East Hampton, Santa Barbara's plaza and New York's St. Thomas Church, several figure studies, some of them nudes, a French cruiser, harbors and an unusual study of Joseph Pennell are up for your scrutiny.

Hassam's emphasis on structure and his compelling patterns of small strokes give his lithotints the feeling of original drawings. Although variations and improvisations are indulged in, each print was obviously treated as an individual work, and some of Hassam's most daring compositions were achieved on plates no more than 10 inches high.

Hassam was a frugal New Englander, and it is amusing to note he printed many of his images on fine-grained end papers — removed from books, including the Bible, to which he seemed especially partial.

Founders' Gallery, University of San Diego, Alcalá Park, is open weekdays from noon to 5 p.m.; Wednesdays noon to 9 p.m.

Watercolorist Jack Lestrade is having a successful show at the Huney Gallery; 19 out of 41 pictures were sold

within five days of the opening, with numerous holds on many others. A tour of his work — sunny views of Portugal, Spain and the southwest part of France, patches of sunshine and shadow, cobblestone streets, whitewashed houses with tiled roofs, horses walked by children, donkeys tethered to trees, rusty, weed-covered farm equipment, rambling roses, potted geraniums and violets, picturesque windmills, fishing boats and other subjects of the same kind — are brilliantly executed.

The A. Huney Gallery, 3746 Sixth Ave., San Diego, is open Wednesday through Sunday, from 10 a.m. to 5 p.m.

Linda Janon's exhibitions, "Dancers and Other Creatures," is being featured at the Spectrum Gallery. Janon, who majored in textile design at the Fashion Institute of Technology, also studied drawing at Dartmouth College and, at one time, seriously trained as a dancer. In her statement affixed to the gallery wall, Janon quotes Violette Verdy's "somewhere between mythology and nature, the unicorn and the centaur were born ... and the dancer."

Because of her background, many of Janon's works are dance oriented: Stravinsky's Firebird Suite, in which costumed dancers are captured in rhythmic variations, sometimes in the exaggerated stances required by choreographers. Some of this series have melody and harmony, others a thumpy percussion. One of Janon's most skillful works, "Homage to Jerome Robbins/Afternoon of the Faun," shows a superb color sense as well as a degree of passion.

This exhibition also includes several clever, charmingly erotic pictures, among them "Pathos and Blue Dot" and "Erotica In 3s With Flower," and will remind viewers of certain Japanese prints. Janon's works, executed essentially in colored pencil and gouache, have a certain lusty, lyrical effusion mixed with creative virtuosity but will not be everybody's cup of tea.

Spectrum Gallery, 726 Seventh Ave., San Diego, is open Tuesday through Saturday, 11 to 5:30.

International law program set

The School of Law of the University of San Diego will be offering its 1982 Institutes of International and Comparative Law in England, Mexico, France, Russia, and Poland. The programs are designed to introduce American law students to foreign law and legal institutions.

"Classes abroad," said Sheldon Krantz, dean of the School, "sensitize students to the cultural differences that influence effective international dealing and introduce them to the viewpoints of foreign experts."

The Guadalajara program, which runs June 29 through Aug. 4, will focus on civil liberties, immigration law, and law and development. Students attending the London Institute, held at King's College, will study Comparative Corporations, Comparative Labor Law, Government Liability, and other course topics. At Oxford's Magdalen

College, a program running from July 4 through Aug. 7 will treat subjects such as alternative energy law, public international law, and international human rights. A similar session will be held July 4 through Aug. 7 in Paris. Socialist Law and East-West Trade Law are offered in the Russia-Poland institute, June 6 through July 3.

All courses are taught in English by the faculties of the institutes, which include professors from Georgetown University, Columbia University, SMU, King's College, the University of Pennsylvania, Duke, New York University, and Loyola as well as USD.

A brochure detailing the programs is available by writing the Institutes of International and Comparative Law, University of San Diego Law School, Alcalá Park, San Diego 92110, or by phoning 293-4597.

SAN DIEGO
CLIPPING SERVICE

DAILY TRANSCRIPT

MAY 21 1982

* * * CP
Robert B. McKay, director of the Institute of Judicial Administration, will deliver the commencement address Sunday at the University of San Diego School of Law Exercises at the school's stadium, starting at 10:30 a.m. The 259 members of the graduating class will witness the presentation of degrees to McKay and USD Distinguished Professor of Law Kenneth Culp Davis. Officiating at the ceremonies will be Dr. Author E. Hughes, USD president, and Sheldon Krantz, dean of the law school.

3 CEREMONIES SUNDAY

San Diego graduates dust off caps, gowns

'Tis the season of caps and gowns, diplomas and parties. San Diego State University, University of San Diego and California Western School of Law will hold their graduation ceremonies Sunday.

SDSU will have a bumper crop of graduates at its 83rd commencement, which begins at 10 a.m. in Aztec Bowl.

Bachelor degrees will be awarded to about 5,700; master's to 1,180 graduate students; and joint doctoral degrees to four.

Author-lecturer Dr. John Gardner will give a tongue-in-cheek commencement address, titled "Help Stamp Out Idealism."

Margaret Mandac, with a perfect 4.0 grade point average, will give the valedictorian address. She is a French major who plans to get her teaching credentials at SDSU.

Bernardo Sepulveda, Mexico's ambassador to the United States, will give the principal address at University of San Diego's

graduation ceremonies at 3 p.m. in the campus stadium.

Degrees will be received by 520 undergraduate and 126 graduate students. Sepulveda and Helen K. Copley, publisher of the Union and Tribune newspapers, will be awarded doctor of humane letters degrees from USD President Author Hughes.

USD's School of Law will hold its graduation at 10:30 a.m. in the campus stadium. Robert B. McKay, director of the Institute of Judicial Administration, New York City, will be the speaker. Degrees will be given to 260 graduates.

U.S. Attorney General William French Smith will give the keynote address at the California Western School of Law's graduation at 10:20 a.m. in the Organ Pavilion of Balboa Park.

His son, Scott Cameron Smith, will be among the 220 receiving degrees.

SAN DIEGO
CLIPPING SERVICE

EVENING TRIBUNE

MAY 22 1982

San Diegan named to U.S. advisory post

Copley News Service

WASHINGTON — Steve Wittman, an unsuccessful candidate for San Diego City Council in 1979, has been named by President Reagan to the last eight months of a term on the National Advisory Committee for Juvenile Justice and Delinquency Prevention.

The 15-person committee meets four times a year to review and evaluate federal policies toward juvenile justice.

The president yesterday also selected Charles B. "Bud" Wilkinson, 66, board chairman of the Public Employees Benefit Services Corp. in St. Louis, Mo., and a former Univer-

sity of Oklahoma football coach, to head the committee. In all, Reagan named nine men — mostly judges and lawyers — to the advisory panel.

Wittman, 35, a Republican lawyer, is assistant director of programs for the Center for Criminal Justice Policy and Management at the University of San Diego School of Law.

A White House spokesman said Wittman was selected in part because he is a member and organizer of the San Diego County Child Abuse Coordinating Council.

He will replace an appointee of former President Jimmy Carter and will serve until Jan. 17.

Members are paid only for the days the committee meets.

SAN DIEGO
CLIPPING SERVICE

BLADE TRIBUNE
MAY 23 1982

Law School Offers Courses Abroad

SAN DIEGO — The School of Law of the University of San Diego will be offering its 1982 Institutes of International and Comparative Law in English, Mexico, France, Russia, and Poland in programs designed to introduce American law students to foreign law and legal institutions.

"Classes abroad," said Sheldon Krantz, dean of the School, "sensitize students to the cultural differences that influence effective international dealing and introduce them to the viewpoints of foreign experts."

The Guadalajara pro-

gram, which runs June 29 through Aug. 4, will focus on civil liberties, immigration law, and law and development. Students attending the London Institute, held at King's College, will study Comparative Corporations, Comparative Labor Law, Government Liability, and other course topics. At Oxford's Magdalen College, a program running from July 4 through Aug. 7 will treat subjects such as alternative energy law, public international law, and international human rights. A similar session will be held July 4 through Aug. 7 in Paris. Socialist Law and

East-West Trade Law are offered in the Russia-Poland institute, June 6 through July 3.

All courses are taught in English by the faculties of the institutes, which include professors from Georgetown University, Duke, New York University, and Loyola as well as USD.

A brochure detailing the programs is available by writing the Institutes of International and Comparative Law, University of San Diego Law School, Alcalá Park, San Diego 92110, or by phoning 293-4597.

SAN DIEGO
CLIPPING SERVICE

SAN DIEGO UNION
MAY 22 1982

JUVENILE JUSTICE PANEL

San Diegan Is Named

Copley News Service

WASHINGTON — Steve Wittman, assistant director of programs for the Center for Criminal Justice Policy and Management at the University of San Diego School of Law, yesterday was named by President Reagan to the last eight months of a term on the National Advisory Committee for Juvenile Justice and Delinquency Prevention.

The 15-person committee meets four times a year to review and evaluate federal policies toward juvenile justice.

Wittman, a 35-year-old lawyer, is a Republican who ran unsuccessfully for the San Diego City Council in 1979.

A White House spokesman said Wittman was selected in part because he is a member and organizer of the San Diego County Child Abuse Coordinating Council.

He will replace an appointee of former President Jimmy Carter and will serve until Jan. 17.

USD, CAL WESTERN, SDSU

8,000 grads flip their tassels

By Hugh Grambau

Tribune Staff Writer

In ceremonies that ranged from raucous to sedate, more than 8,000 college students received degrees in San Diego yesterday.

At California Western School of Law, more than 200 graduates listened to U.S. Attorney General William French Smith challenge them to improve their profession and rap the press, then watched him hand a diploma to his son, Scott.

Meanwhile, nearly 7,000 graduates at San Diego State University heard author Dr. John Gardner exhort them to rock the boat in life.

The ceremony was festive, as graduates celebrated throughout the commencement.

At University of San Diego more than 600 grads listened to Mexico's new Ambassador to the United States describe the conflicting perspectives and the potential for cooperation between the two countries and 260 USD Law School grads heard Robert B. McKay, retired dean of the New York University School of Law.

Attorney General Smith told the grads that a new attorney can't possibly know what's in store.

"A new lawyer, no matter how well trained, can never know what lies ahead," said Smith, a Harvard Law School graduate, appointed to head the Justice Department by President Reagan at the beginning of his term.

"You are entering what has become perhaps this nation's growth profession," he said, noting that there are more lawyers in the nation than steel workers. "You enter the profession at the crest of a great wave that has swept law and the courts into every aspect of American life."

But, Smith cautioned, lawyers have historically been mistrusted by the public and the grads' greatest challenge "is the responsibility to improve the system of justice in the future."

In public opinion surveys, lawyers as a group receive lower confidence ratings than Congress, the press and trade unions, he said. "That's doing pretty badly."

The attorney general said that after 1½ years in Washington he had developed a new law of media accuracy.

"Everything you read in the papers is absolutely true, except that rare story of which you have direct knowledge," he said, citing contradictory descriptions of his performance and actions.

At USD, McKay and USD Professor Kenneth C. Davis received honorary juris doctor degrees, joining Sepulveda and Helen K. Copley, publisher of The Tribune and The San Diego Union and chairman and chief executive officer of Copley Press Inc., who received honorary doctorates in humane letters from the university.

Mrs. Copley is vice chairman of the Board of Trustees of the University of San Diego and was cited for her contributions to the university, the community of San Diego, and to journalism. She is director of the American Newspaper Publishers Association, vice chairman of the American Newspaper Publishers Association Foundation, and trustee of Scripps Clinic and Research Foundation.

LIKELY TO CONTINUE

U.S. relations with Mexico called 'fine'

By Hugh Grambau

Tribune Mexico Bureau

Relations between Mexico and the United States are "very fine indeed," and the close personal relationship between the U.S. and Mexican presidents is likely to continue under Miguel de la Madrid Hurtado, the man most likely to be elected Mexico's chief of state in July, says Mexico's new ambassador to Washington, D.C.

Ambassador Bernardo Sepulveda Amor, often mentioned as Mexico's next foreign minister in the De la Madrid government, spoke to the San Diego press yesterday before delivering the commencement address at the University of San Diego and receiving an honorary Doctor of Humane Letters degree.

The warm relationship between Presidents Reagan and Lopez Portillo, widely recognized as a chief factor in improved relations between the two countries following estrangement during the Carter administration, is likely to continue when De la Madrid takes office in December, Sepulveda said.

And, he said, the political will necessary to solve problems between the two countries is alive in both countries' capitals.

"President Reagan and presidential candidate Miguel de la Madrid met last year at Camp David, when the candidate was secretary of budget and planning," the ambassador said. "To my understanding that is (an) auspicious beginning."

"Since they are very much aware of the importance of a very close and friendly relationship between the two presidents, I would think the two of them will make every effort to maintain this tradition."

Sepulveda, 40, was appointed ambassador March 18, replacing Hugo Margain, now a candidate for the Mexican Senate.

Educated in law at Mexican National University and in international law at Cambridge University in England, Sepulveda has worked extensively with Miguel de la Madrid in the Budget and Planning and Treasury Secretaries as an adviser on international relations.

Fluent in English, he is a recognized expert on numerous issues of potential disagreement between the United States and Mexico, including foreign investment in Mexico, multinational corporations, the General Agreement on Tariffs and Trade, and the law of the sea.

See MEXICO, B-8

FAMILY AWARD — Dr. Author Hughes, University of San Diego president, presents a diploma to his son, Timothy, during graduation ceremonies yesterday. Mexican ambassador Bernardo Sepulveda was the principal speaker. — Tribune photo by John Gibbins

Monday, May 24, 1982

★Mexico

Continued From B-1

Sepulveda said that in the two months since being named to his post, he has discovered a positive attitude in Washington.

"I think that the overall political relationship is very fine indeed," he said. "I have the very clear impression that the U.S. and Mexican authorities have the political will to solve the problems that face us."

"That doesn't mean that our two countries in our everyday life won't have problems."

One continuing source of difficulty is the question of immigration, he said. He said he delivered a note of concern from his government to the State Department, over the recent sweeps of California business which have employed Mexican workers without legal working papers.

"We were very concerned for their labor rights and human rights and that's why we issued the note."

On other issues the ambassador said:

— The Falkland Islands conflict between Britain and Argentina is unlikely to become a divisive issue between the United States and Mexico, despite differing

perspectives.

He counted Mexico among the governments "that feel although Argentina has a legitimate claim (on the islands), the means they used were not appropriate."

— A new major devalua-

tion of the peso is not likely, he said, due to the economic measures being put in place by the government. But a full economic recovery is "12 to 18 months away," in the ambassador's view.

— A solution to the fishing rights dispute between

the two countries has still not been negotiated and no talks are going on until both sides come up with creative new proposals, he said. Mexico had hoped the bilateral issues would be solved by the International Conference on the Law of the Sea,

developed by the United Nations, but that hope was lost, when the United States decided not to sign the agreement, he said.

"That means we will have to find other ways and means of finding a solution," he said. "It is an issue

that shouldn't become an irritant between our countries, but an area of cooperation."

— The United States can best aid Mexico's effort at economic recovery by avoiding any new trade barriers, the ambassador said.

USD COMMENCEMENT SPEAKER

Envoy From Mexico Sees Rebound In Its Economy

By RICARDO CHAVIRA

Staff Writer, The San Diego Union

Mexico's suddenly shaky economy will rebound, probably within 18 months, the Mexican ambassador to the United States predicted here yesterday.

Bernardo Sepúlveda, a former high-level Mexican treasury official, also forecast that there will be no more drastic devaluations of the peso, despite strong rumors in Mexican economic circles.

A government emergency economic plan — including an 8 percent cut in public spending — and future stabilization in the world price of oil, Mexico's largest export, will make "a full recovery" possible, he said.

Sepúlveda's remarks, made shortly before a commencement speech at the University of San Diego, came on

the heels of a gloomy prognostication last week by Mexico's Treasury Secretary Jesús Silva Herzog.

Silva also denied rumors of another drastic devaluation such as the one in February that dropped the value of the peso overnight by 40 percent against the dollar. He conceded the peso nonetheless would slip 20 to

(Continued on A-6, Col. 1)

Mexican Envoy Predicts Rebound

Falklands Strain On U.S.-Latin Relations Discussed In USD Speech

(Continued from A-1)

25 percent in the course of the year, and outlined other formidable Mexican economic problems.

They included the possibility of zero economic growth in that nation during the next year, the threat of Mexico becoming the world's most indebted nation and inflation of at least 50 percent.

Those problems, Sepúlveda said yesterday, could be blamed largely on "a mistake in planning."

Petroleum revenues last year were lower than expected — about \$7 billion less — because of a drop in world oil prices, he said. However, he predicted that prices would "stabilize," making for increased oil revenue.

Furthermore, Sepúlveda argued, "the economic measures recently undertaken by the Mexican government will mean an upsurge ... in the Mexican economy."

The ambassador said the best economic aid the United States could give Mexico would be "to insure that there are no new barriers to trade."

Asked about the U.S.-Mexico disagreement over fishing boundaries, Sepúlveda said there were no plans to negotiate the dispute, since there are no new proposals from either side to discuss.

Sepúlveda received an honorary

doctorate of humane letters at yesterday's USD commencement ceremony, as did Helen K. Copley, chairman and chief executive of Copley Newspapers.

About 520 undergraduate students and 126 graduate students also received degrees. In addition, 260 law students graduated.

Mexico, the ambassador said, was "successful" in getting the United States and Nicaragua to agree to discuss differences over Central American policies. While U.S. officials have largely rejected Mexican offers to mediate the discussions, Sepúlveda said his country would continue to urge both countries to begin the talks.

In any case, he maintained that hostility between the United States and Nicaragua seems to have diminished — "There appears to be a better understanding between them ... and declarations are now more conciliatory."

He said the talks had been stalled recently largely because of world concern over the Falklands conflict. According to Sepúlveda, U.S. backing of England in its fight with Argentina has caused "very, very clear damage" to a key tenet of the Organization of American States (OAS).

He said the prevailing feeling among OAS members is that the

United States violated an OAS treaty that provides for mutual aid if a member state is attacked militarily. The United States, he said, is seen by many members as selectively observing that accord.

However, Sepúlveda said he did not see the possibility of the OAS voting to pull its headquarters out of Washington, as some members have urged. Nor did he foresee that U.S. support for a European nation over a Latin American country would undermine U.S.-Mexico relations.

Although there was broad OAS support for Argentina's claims to the Falklands, he said, most Latin American countries did not seem to favor the use of force to regain them.

Ambassador to the United States for just two months, Sepúlveda said he has been impressed by the high degree of cooperation that exists between his country and its northern neighbor. "There is the political will to solve any problems that may exist," he said.

He hailed the close personal relationship between President Reagan and his Mexican counterpart, José López Portillo.

Sepúlveda noted that the presidential candidate of the Institutional Revolutionary Party, Miguel de la Madrid — certain to be elected this summer — already has met Mr.

Reagan.

Still, Sepúlveda characterized current efforts by the Reagan administration and Congress to restructure immigration laws as "isolationist."

"We must recognize the historical experience of each country and respect each other's path of economic and social development," the ambassador said in his speech.

Bishop Leo T. Maher of the Roman Catholic Diocese of San Diego also spoke at the commencement. He urged law graduates to strive for "intellectual honesty."

LA JOLLA LIGHT

MAY 27 1952

La Jolla awarded doctorate

Helen K. Copley of La Jolla, chairman and chief executive officer of Copley Newspapers has received an honorary Doctor of Humane Letters degree from the University of San Diego where she is vice chairman of the board of trustees. The degree was presented by Dr. Author E. Hughes, USD president.

SUMMER HARBINGERS

Continued from B11

Lemuel Shepherd III (USMC) and ROTC members from the Orange Glen High School in Escondido.

The Wagener's people fairly outdid themselves with colorful sportswear, out-of-this-world accessories, smart and ahead-of-the-times daytime clothes and some of the most striking evening wear to show up on local runways.

The emphasis this year is on pants, pants, pants. Bloomers, jodhpurs, evening shorts, city shorts in above-the-knee or mid-calf lengths, and cocktail wear in all lengths — one eye-catcher was a copper pant, slightly flared and pleated at the hip worn with a matching coat-length tunic, yum, as the phrase goes, yum.

The leg-o'-mutton sleeve is making its reappearance, especially in fall and winter clothing, while the Italian designers are into dark, muted silks and silky cottons for summer. (Wagener's does some FANTASTIC things with cotton from the store's European designers, by the way.)

Light-colored opaque stockings make the most of a trim leg under all those shorts, and sandals add a sexy touch to the whole ensemble.

Anyway, there was a veritable horde of people there either to meet the candidates, show their party loyalty or merely to eat, drink and be merry while two of the Melody Aces combo kept the music light, bright and lively. Their presence on the scene was underwritten by Andrew Westheim, husband of Jo Westheim, chairman of the evening.

Carole Ann Roos, league president, managed to stay cool and unruffled in her lacy beige knit while keeping introductions and amenities moving smoothly along.

Hostess "Sam" proudly introduced her parents, Toni and Milton Sainz, who had just been named Queen and King of the Mira Mesa Seniors group ... Toni was wearing her deep rose, flounced "coronation" gown but had left off the mantilla. Milton wore a tuxedo and ruffled shirt in honor of his royal status.

Virgil and Jane Danielson were there, as were Doris McCoy, Jean Hardin, Lynn and Christine Boze — she was one of the guest models donating her time — and Nancy Leonard.

And now to the installation luncheon of the USD Auxiliary. No fashion show here, but the guests were all dressed up for the occasion, so it was almost as good as the real thing.

La Jolla's Carol Reilly was installed as the new president along with Tina Jacobson and Eleanor Mikkelson, both of La Jolla, treasurer and corresponding secretary, respectively. (Eleanor is just back from China and is a walking encyclopedia on

Marine color guard at Corrente estate

Photo by Pablo Mason

Wagener's model at GOP reception

what to wear and where to go, so anybody planning a trip, ask her, ask her!).

Msgr. I. Brent Egan opened the proceedings, reading a 300-year-old prayer asking for peace and tranquility in "this hurly-burly world," proving once again that the more things change, the more they stay the same. He then installed the new officers.

Lynn Kind

Dr. Aut support of ment for Egan and with gifts with Dr. K

Entertai music by t just for th '20s-thro has a tho musical sp

The aux San Diego

ard at Corrente estate

Photo by Pablo Mason

Elaine Steidle, USD

Marge Hughes, USD

Author Hughes, USD

Photos by Greg

l at GOP reception

Photo by Pablo Mason

Lynn Kinder, USD

Patty Edwards, Katie Turner and Carol Reilly, new USD Auxiliary president

Dr. Author Hughes thanked the auxiliary for its support of the university and announced that enrollment for next year is already closed. Both Msgr. Egan and Sr. Virginia McMonagle were presented with gifts of appreciation on behalf of the auxiliary with Dr. Hughes doing the honors.

Entertainment was a lively hour of "memory" music by the Village Singers, who do what they do just for the fun of it, and left nothing out of their '20s-through-the-40s presentation. The group has a thoroughly good time and some of their musical spoofs are absolutely hilarious.

The auxiliary draws its members from throughout San Diego County and La Jollans on the guest list

included a lot of (comparatively) old friends along with a lot of new faces: Mary Jo White, Bonnie Cogan, Josephine Ghio, Josephine Fletcher, Genevieve Bennett, Katie Turner, Helen Egan, Lynn Kinder, Anne F. Johnson, Sara Finn, Pat Keating, Leslie Binder, Claire Tavares and Judy Keelin.

Tablemates, along with Finn, Jacobson and Mikkelson, included Bahia Mary Roberts, Erma O'Connor, Mildred K. Walsh, Gemma Alessio and Tina Cutrie, and a nicer, more hospitable bunch would be hard to find anywhere.

where go, so anybody planning (ask her!).

Egan opened the proceedings, an old prayer asking for peace and "his hurly-burly world," proving that the more things change, the more they stay the same. He then installed the new of-

SAN DIEGO
CLIPPING SERVICE

READER

MAY 27 1982

Paintings by abstract artist James Rocha will be shown, beginning with a reception for the artist, Sunday, May 30, 8 to 10 p.m., and continuing through September 7, Founder's Gallery, USD, Alcalá Park. 291-6480 x4261.

SAN DIEGO
CLIPPING SERVICE

SENTINEL
APR 25 1982

+++
THE SUBJECT OF IMPRESSIONISM, as exemplified in etchings and lithography by American artist Childe Hassam, can be viewed in an exhibition now at the University of San Diego's Founders Gallery.

According to Therese Whitcomb, director of Founders Gallery and USD professor of art, "This unique exploration will look at impressionism for the first time from the standpoint of line and tonal values in addition to the traditional concern with color."

SAN DIEGO
CLIPPING SERVICE

SAN DIEGO UNION

MAY 2 1982

Founders Gallery: "The Impressionist as Printmaker," the etchings and lithographs of Childe Hassam, through May 21. University of San Diego. Monday-Friday, 10 a.m. to 4 p.m.; Wednesdays to 9 p.m.

SAN DIEGO
CLIPPING SERVICE

SAN DIEGO UNION

MAY 23 1982

Founders Gallery: University of San Diego. Monday-Friday, 10 a.m. to 4 p.m.; Wednesdays to 9 p.m.

SAN DIEGO
CLIPPING SERVICE
LOS ANGELES TIMES

MAY 14 1982

CHILDE HASSAM EXHIBITION (Founders Gallery, University of San Diego): Etchings and lithographs by Frederick Childe Hassam (1859-1935) on display through May 21. Gallery hours are noon to 5 p.m. Mondays through Fridays, and until 9 p.m. Wednesdays.

SAN DIEGO
CLIPPING SERVICE

SAN DIEGO UNION

MAY 30 1982

Founders Gallery: James Rocha: Recent Work. Tomorrow through Sept. 7. University of San Diego. Monday-Friday, 10 a.m. to 4 p.m.; Wednesdays to 9 p.m.

SAN DIEGO
CLIPPING SERVICE

LA JOLLA LIGHT

MAY 14 1982

USD Founders Gallery — Impressionist etchings and lithography by American artist Childe Hassam will be featured through May 21. 266 De Sales Hall, Alcalá Park, S.D. 291-6480.

SAN DIEGO
CLIPPING SERVICE
LOS ANGELES TIMES

APR 30 1982

"THE IMPRESSIONIST AS PRINT MAKER" (Founders Gallery, Founders Hall, University of San Diego): Exhibit of etchings and lithographs of Childe Hassam (1859-1935) from the collection of the San Diego Museum of Art. Gallery hours are noon to 5 p.m. Mondays through Fridays, until 9 p.m. Wednesdays. Admission is free. Exhibit runs through May 21.

Mexican Ambassador USD Commencement Speaker

Dr. Author E. Hughes, president of the University of San Diego, announced that Bernardo Sepulveda, Ambassador of Mexico to the United States, will address the undergraduate/graduate commencement on May 23.

520 undergraduate and 126 graduate students are eligible for degrees at the 3:00 p.m. ceremony at the campus stadium. The degree, Doctor of Humane Letters, will be conferred upon Ambassador Sepulveda.

Prior to this appointment as Ambassador of Mexico to the United States, Mr. Sepulveda was Secretary of International Affairs of the Institutional Revolutionary Party (PRI). He has also been the Advisor on International Affairs to Mr. Miguel de la Madrid Hurtado, PRI candidate for the Presidency of Mexico.

In 1981, Mr. Sepulveda was a member of the Mexican delegation to the International Meeting on Cooperation and Development of Heads of States and Governments. Sepulveda has held positions of Advisor on International Affairs to the Secretary Planning and Budget (1981); Assistant Secretary of International Affairs of the Ministry of the Treasury (1976-81); and coordinator of a program on foreign investment in Mexico for the Secretary of the Treasury (1971-75).

Ambassador Sepulveda was Deputy Director General of legal Affairs in the Ministry of the Presidency (1968-70) and has served as legal advisor to various governmental institutions.

Serving as a member since 1977 and as President in 1980-81 of the sixth Commission on Transnational Corporations of the United Nations, Sepulveda also was rapporteur of the United Nations Intergovernmental Working Group on a Code of

Conduct for Transnational Corporations.

From 1977-80, Ambassador Sepulveda has served as a member of the Mexican delegation to the Annual Meeting of Governors of the International Monetary Fund and the World Bank as well as to the Interim Bank as well as to the Interim Committee, the Development Committee and the Group of 24. He has also represented Mexico (1977-80) at the Annual Meetings of Governors of the Inter-American Development Bank.

Ambassador Sepulveda has been Mexican delegate to United Nation conferences, including the U.N. Conference on the Law of the Sea (1974-75) and the Vienna Conference on the Law of Treaties (1968). In bilateral matters, he has taken part in joint commissions of Mexico with a number of other states.

Sepulveda has published widely in areas of Mexican relations and is currently a professor of International Law and of International Organizations at El Colegio de Mexico. He received a law degree (Magna Cum Laude) from the National University of Mexico in 1964, and a Master's Degree in International law from Cambridge University (United Kingdom) in 1966.

Born in Mexico City December 14, 1941, Bernardo Sepulveda is married and the father of 3

Choral Vespers
Offered Sunday

SAN DIEGO — A service of choral vespers will be offered by the University of San Diego Choir and Vocal Ensemble on Sunday, May 2 at 4 p.m. in the Immaculata. There is no admission and the public is invited.

The service, under the musical direction of the Rev. Nicholas Reveles, will feature music by Ralph Vaughn-Williams, J. S. Bach, Viadana, and a new mass setting by Father Reveles.

The senior handbell choir of St. Brigid's Parrish, under the direction of Jerry Witt, will assist in the service.

Reveles is a music instructor in the Fine Arts Department at USD.

APR 29 1982

BLADE
TRIBUNE

Weekend spotlight

Music

A SERVICE of Choral Vespers will be offered by the University of San Diego Choir and Vocal Ensemble Sunday at 4 p.m. in the Immaculata. The service, under the musical direction of Fr. Nicolas Reveles, will feature music by Ralph Vaughn-Williams, J.S. Bach and Viadana, and a new mass setting by Fr. Reveles.

The senior handbell choir of St. Brigid's Parish under the direction of Jerry Witt, will assist in the service. Fr. Reveles is a music instructor in the Fine Arts Department at USD.

SAN DIEGO
CLIPPING SERVICE

READER

APR 29 1982

Choral Vespers will be highlighted in a concert by the USD Choir and Vocal Ensemble, Sunday, May 2, 4 p.m., the Immaculate Church, Alcala Park, USD. Free. 291-6480.

SAN DIEGO
CLIPPING SERVICE

LOS ANGELES TIMES

APR 30 1982

USD CONCERT CHOIR AND VOCAL ENSEMBLE IN CONCERT (Immaculata, University of San Diego): Service of Choral Vespers at 4 p.m. Sunday, featuring the music of Vaughn-Williams, Bach, Viadana, and a mass by Father Nicolas Reveles.

SAN DIEGO
CLIPPING SERVICE

READER

MAY 14 1982

Piano Recital, USD music professor Nicholas Reveles will perform works by Beethoven, Schumann, Chopin, and Brahms, Thursday, May 13, 8 p.m., Mandeville Auditorium, UCSD. 452-4559.

SAN DIEGO
CLIPPING SERVICE

SAN DIEGO

MAGAZINE

MAY 1982

USD Choral Concert—Father Nicolas Reveles directs the Choral Concert in a program May 2 at 4 in the Immaculata Chapel, USD. Info: 291-6480.

LA JOLLA LIGHT

APR 29 1982

USD Spring Benefit Concert — Pianist Matyas Sandor and soprano Elizabeth Szczygielska will perform at 8 p.m. May 15 in the USD Camino Theater. 5500 Linda Vista Rd., S.D. 459-0971.

SAN DIEGO
CLIPPING SERVICE

BLADE TRIBUNE
MAY 12 1982

USD Offers Summer School Classes

SAN DIEGO — The University of San Diego's summer school sessions, most of them beginning June 1 and lasting through Aug. 20, will offer a broad range of courses to be taken for undergraduate and graduate credit or for personal enrichment.

Tuition for undergraduates has been set at \$150 a unit and for graduate students at \$155 and \$170, depending on the course level. Clergy of all faiths and auditing students will pay a half-price rate. Campus room and board are offered. Further information is available by con-

tacting USD's School of Continuing Education at 293-4585.

Forty courses, including Liberal Arts Mathematics, Biomedical Ethics, Applied Social Psychology, Survey of Calculus, Music Appreciation, and Intermediate Spanish, will be offered by the College of Arts and Sciences.

The School of Education offers 27 courses, among them fieldwork placement and on-campus sessions in Methods of Teaching Reading, Psychological Foundations of Education, Learning Disabilities, and Organizational Theory.

Most courses are offered in late afternoon or evening to accommodate schedules of teachers with continuing summer classroom duties.

The School of Business Administration summer curriculum consists of two 6-week sessions, June 1 through July 9 and July 12 through Aug. 20, with offerings on both the undergraduate and graduate levels. Included are Principles of Accounting, Estate Planning, Computer Principles and Applications, and on the MBA level, Financial Management, Seminar in Consumer Behavior, Marketing Management,

and Decision Theory. All MBA-level classes are held evenings from 6:15 to 9:30.

The School of Nursing offers Advanced Physiology and Health Assessment courses in one six-week session, June 21 through July 30.

Other programs available during the summer include English as a Second Language for students from the Sacred Heart College in Japan, the lawyer's assistant and paralegal studies programs, and a course leading to certification as an historic site archaeology technician.

SAN DIEGO
CLIPPING SERVICE

BLADE TRIBUNE
MAY 23 1982

Study San Diego History In USD Class

SAN DIEGO — A special four-week travel and study program will be offered from June 21 through July 15 by the University of San Diego for persons wishing to learn more about California and San Diego history. The program may be audited or taken for three units of his-

tory credit and will meet every morning beginning at 9 a.m. for the four-week period.

Study tours will include half-day or full-day tours to such places as Heritage Park, the Villa Montezuma, and the Star of India. Places

to be visited and where lectures, film, and slides will be shown are: Old Town State Park, Cabrillo National Monument, the Royal Spanish Presidio, and Mission San Diego de Alcalá. Other tours are planned to visit the Hotel del Coronado, Julian,

Rancho Guajome and the Pala Mission. No tours will be overnight.

For further information write Early California Tour, Office of Summer Sessions, University of San Diego, Alcalá Park, San Diego 92110.

MAY 27 1982

USD offers 'pastoral' courses

SAN DIEGO — The University of San Diego is offering a number of continuing religious education programs this summer from June 14 through July 16 under the title, "Pastoring to Today's Christian Community."

Offered through USD's Office of Continuing Education, the programs include:

- **Institute in Spirituality**, June 14-18, with Dr. Keith J. Egan of Marquette University, Dominican Sister Marie Breitenbeck and Carmelite Father Ernest Larkin.

- **Sixth Annual Theological**

Institute: Pauline Biblical Themes, June 14-18, with Jesuit Father Joseph Fitzmeyer of the Catholic University of America.

- **Free Like God**, June 21-23, with Jesuit Father Walter J. Burghardt of Georgetown University.

- **A Ministry of Enchantment**, June 21-25, with Jack Miffleton of the University of San Francisco.

- **East Meets West**, June 21-25, with Dr. Joseph J. Spae of the University of Chicago.

- **Ethical Studies**, June 28-July 2, with Father Charles Curran of Georgetown University.

- **Prayer Seminar**, July 6-9, with Jesuit Father Mark Link of Loyola University of Chicago.

- **Moral Person: Moral Society**, July 6-9, and **Love and Sexuality in Christian Perspective**, July 12-16, with Father Paul J. Surlis, St. John's University, Jamaica, N.Y.

Information regarding fees, registration, time and place of each class and continuing education credits is available by calling 293-4585.

SAN DIEGO UNION

MAY 30 1982

CONTINUING EDUCATION: The University of San Diego's University of the Third Age will be featured on the "On Campus" television show at 11 a.m. today, on KNBC's Channel 4. The Third Age is for people 55 and older. The upcoming summer session will run from July 7 through Aug. 12. Call 293-4585.

Educational Growth Opportunities of the College of Extended Studies at San Diego State University will sponsor an historical tour of West San Diego on June 8. Also, a series of plays and related lectures will be offered and the catalog for summer courses is available. Most classes begin in the second week of July. For information on special events and courses call 294-9466 or visit the EGO office, 4075 Park Blvd.

The summer catalogue for the Rancho Bernardo Center for Continuing Education, also associated with SDSU, is available. The summer classes will begin on June 7 and registration will be held Tuesday and Wednesday in the RB-CCE office, Home Federal Savings, 16789 Bernardo Center Drive, Suite 202, Rancho Bernardo. Call 487-0464.

SAN DIEGO CLIPPING SERVICE

SAN DIEGO UNION
MAY 23 1982

EDUCATION: The University of San Diego's University of the Third Age will be featured on the "On Campus" television show at 11 a.m. May 30 on KNBC Channel 4. The Third Age is for people 55 years and older. The upcoming summer session will run from July 7 through Aug. 12. Call 293-4585.

SAN DIEGO NEWSLINE

APR 28 1982

—Issues involving freedom of expression under the First Amendment will be facing the "Ourtown" City Council at 7 PM in the USD Moore Hall, to be held in conjunction with Law Week.

SAN DIEGO CLIPPING SERVICE

SAN DIEGO NEWSLINE

MAY 13 1982

—"Use of Microcomputers in Educational Settings," a basic course in a series will meet from 4-7 PM today and 9 AM-6 PM on May 15 at USD, DeSales Hall, Room 209. 291-6480, ext. 4296.

SAN DIEGO CLIPPING SERVICE

SAN DIEGO MAGAZINE

MAY 1982

Computer Training for Educators—USD offers a professional development certificate program using Apple II Plus computers and equipment used in San Diego city schools. Hands-on experience. May 1, 14 & 15. Info: 293-4585.

Senior Living by MARK MONDAY

If you have questions about who to vote for in the heated congressional races, plan to attend a seniors-oriented congressional candidates forum Friday from 9:30 a.m. to 12:30 p.m. in Room 302 of the County Administration Center, 1600 Pacific Highway. The seniors-oriented forum is co-sponsored by the San Diego County delegations to the White House Conference on Aging and the California Senior Legislature.

Las Vegas — the million-dollar city — for \$57. That is the offer of the Senior Citizens Service Center at 202 C Street. The center has a Vegas bus trip slated June 6 through June 8, and another June 20-22. The \$57-per-person fee includes round-trip fare, three days and two nights lodging ... and some extra goodies. You can get the tickets by mail, too, if you send a stamped, self-addressed envelope along with the check. Checks should be made out to the city of San Diego.

The Ninth National Institute on Minority Aging will be held Thursday and Friday at the San Diego Square downtown. The institute is sponsored by SDSU's Center on Aging. The topic of this year's institute is long-term care. Paul Kerschner of the American Association of Retired Persons will be one of the speakers. He'll be talking about the effect of the administration's New Federalism program on long-term care.

books on emergency care and emergency medicine.

The "Heart Beat Walk for Seniors" through Balboa Park will be held Friday. The program will feature a 10 a.m. presentation on the benefits of exercise, delivered by the director of the cardiac rehabilitation center at Sharp Hospital. The guided walks are of different lengths and paces. Comfortable shoes and clothing are a must. Registration will begin at 9:30 a.m. at the Federal Building in the park. Free refreshments and literature will be available after the walking tours. The program is sponsored jointly by the county chapter of the American Heart Association, Scripps Memorial Hospital's Well-Being center, WalkAbout International and Senior World newspaper.

Remember: Cinco De Mayo, the 5th of May, is also Senior Citizens Rally Day at the San Diego convention center. It's a day of free entertainment and prizes — and the 20th year for the annual event.

USD's Institute for Continued Learning, the senior-oriented extension division, has scheduled Dr. Donald Rothenberg to speak at its Friday Forum. The session will be in room 111A of the Administrative Complex at the La Jolla campus. The free program runs from 10 a.m. until noon. Rothenberg is the author of several

SAN DIEGO
CLIPPING SERVICE

SENTINEL

APR 25 1982

TTT

UNIVERSITY OF San Diego Head basketball coach Jim Brovelli will be featured speaker at The Converse Basketball Clinic on Sunday, and will host the Medalist Basketball Clinic on May 14-15. The Converse Clinic will be in Los Angeles, and will be put on for Southern California C.I.F. and Junior College Coaches. Among the featured speakers along with Brovelli, will be Joe B. Hall of the University of Kentucky.

USD then will be the host institution for the Medalist Clinic, which will feature some of the top coaching names in the country including, Ray Meyer of DePaul, John Wooden, Guy Lewis of Houston, Hubie Brown, and Smokey Gaines of San Diego State. The clinic will be held for High School and College coaches.

SAN DIEGO
CLIPPING SERVICE

LEMON GROVE
REVIEW

APR 29 1982

Brovelli Speaker At Pair of Clinics

University of San Diego Head Basketball Coach Jim Brovelli was featured speaker at The Converse Basketball Clinic Sunday and will host the Medalist Basketball Clinic on May 14-15.

The Converse Clinic in Los Angeles was put on for Southern California C.I.F. and Junior College Coaches. Among the featured speakers with Jim was Joe B. Hall of the U. of Kentucky.

USD will be the host institution for the Medalist Clinic which will feature some of the top coaching names in the country including, Ray Meyer (DePaul), John Wooden (Retired UCLA), Guy Lewis (U. Houston), Hubie Brown (NBA), and Smokey Gaines (San Diego State).

The Clinic will be held for High School and College coaches.

MAY 2 1982

Cal State Fullerton Sweeps USD

Special To The San Diego Union

FULLERTON — Eric Barry and Jeff Robinson frustrated the University of San Diego batters and their Cal State Fullerton teammates raked six Toreros for 28 runs on 24 hits to sweep a non-conference doubleheader here yesterday.

Barry held USD in check in the first game as the Titans rolled 11-3 and Robinson limited the Toreros to five hits in the second en route to a 17-2 triumph.

The setbacks dropped USD's record to 25-21-1. Cal State Fullerton improved its season mark to 40-17.

SAN DIEGO
CLIPPING SERVICE

EVENING TRIBUNE

MAY 2 4 1982

SAN DIEGO
CLIPPING SERVICE

LEMON GROVE
REVIEW

MAY 1 3 1982

USD Men's Tennis Team 24-10 Record

The USD men's tennis team, under the direction of 4th year coach Ed Collins, finished the year with a 24-10 record. The mark improved upon the team's 20-10 mark of a year ago. "This was by far the most gratifying season for me as a coach in my 4 years here. In addition to a winning season, we had a lot of fun," stated Collins.

In Collins' opinion, USD's only questionable losses were to SDSU, Yale and Tulsa,

SAN DIEGO
CLIPPING SERVICE

EVENING TRIBUNE

APR 2 8 1982

CRUSADERS COLLECT — Point Loma College's Crusaders claimed the championship in NAIA District 3 Southern Division baseball competition today, following a 3-2 victory over UCSD yesterday that was sealed in the bottom of the 13th inning on Kerry Everett's single with the bases loaded. The win gave the Crusaders a 12-5 league mark.

In a pair of double-headers, San Diego State and USD divided with the University of New Mexico and Long Beach State, respectively. After bowing 2-0 in the first game, the Aztecs came back for an 11-5 nightcap victory, highlighted by a nine-run fifth inning. Long Beach State won the opener over the Toreros 15-9, but USD took the finale 7-6.

MAY 5 1982

USD Wins 5-1 Behind Godwin

Special To The San Diego Union

LOS ANGELES — John Mullen's two-run triple keyed a five-run uprising in the third inning yesterday as the University of San Diego breezed past Loyola-Marymount 5-1 in a rain-shortened game.

Glenn Godwin allowed only four hits as rain halted the game after seven innings. Godwin's season record is now 13-3. The Toreros are now 26-21 overall and 10-12 in Southern California Baseball Association play.

MAY 1 5 1982

Point Loma Bows Out In District III Tourney

Point Loma College was eliminated from the NAIA District III playoffs, San Diego State prepared for its Western Athletic Conference playoffs next week with a victory over USIU and University of San Diego won a slugfest with Pepperdine in area college baseball action yesterday.

PLC, which lost its NAIA double elimination playoff opener to Azusa-Pacific Thursday, stayed alive with a 7-2 victory over Redlands yesterday, then was sidelined via a 9-8 loss to Cal Lutheran and finished the season with a 27-26 record.

San Diego State rapped 14 hits off four USIU hurlers to collect a 12-5 verdict while the Toreros of USD banged out 16 hits en route to a 14-8 triumph over Pepperdine. San Diego State and USIU will meet in a double-header today at 4 p.m., on the Aztecs' Smith Field while USD travels to Malibu to meet Pepperdine in a twin bill at noon.

SAN DIEGO
CLIPPING SERVICE

SENTINEL
MAY 1 9 1982

A TWO-DAY tennis workshop for teachers will be held at USD on July 31, and August 1 from 9 a.m. to 5 p.m. The workshop is open to current teachers, instructors of tennis as well as those interested in teaching. Registration of \$65 includes 2 units of continuing education credit (PE-X-105). For more information, call 293-4585.

The two-day workshop will provide methods of organizing tennis classes and demonstrates how motor-learning theories can be applied to tennis. The importance of mental imagery, auditory memory clues, "progression" methodology, and the role of practice in learning will be explained and illustrated.

Workshop director Edward S. Collins is men's tennis coach at USD. He also has experience as high school tennis coach, a club pro and a director of year-round tennis clinics and camps.