FVENTS AND INFORMATION FOR THE TCU COMMUNITY

VOL. 3, NO. 13

NOVEMBER 17, 1997

Chancellor and Mrs. Tucker will be honored at Philanthropy Day event

BILL AND JEAN TUCKER ARE AMONG six philanthropic award winners being honored by the local chapter of the National Society of Fund Raising Executives at its National Philanthropy Day luncheon Thursday at the Worthington Hotel. Chancellor and Mrs. Tucker will receive the 1997 Leadership Award.

The Fort Worth NSFRE group has 130 members. "National Philanthropy Day is a time for us to come together as a community to recognize how nonprofits add so much to the quality of our lives," says Barbara Shelton, NSFRE Philanthropy Day chairman. "This is an opportunity for us to recognize who's gone above and beyond in service."

Canterbury Cathedral organist David Flood performing here

DAVID FLOOD, ORGANIST AND master of choristers at Canterbury Cathedral in Canterbury, England, comes to TCU and the Fort Worth area this week. A lecture and concert performances are scheduled.

Flood will discuss "What's So Special About English Cathedral Music? 1400 Years of Music at Canterbury" at 3 p.m. today in Ed Landreth 103.

At 7:30 p.m. Wednesday, Flood will perform an organ concert of works by Guilmant, Franck, Bach and Jongen in Ed Landreth Auditorium. A reception will follow the concert in Room 111.

On Sunday, Flood will conduct ANTHEM: O Clap Your Hands by British composer Vaughan Williams during both the 9 and 11 a.m. worship services at University Christian Church. Later that evening, at 7:30 p.m., Ronald Shirey (music), Janet Pummill (music) and the TCU Concert Chorale will perform with Flood at St. Stephen Presbyterian Church. Ronald will conduct and Janet will accompany on the piano.

All events are free and open to the public. The performances and lectures have been made possible by American Airlines, the Music Department, the Religion Department, the College of Fine Arts and Communication, University Christian Church and the Office of Research and Sponsored Projects. •

EVENTS

Now-Nov. 25

Art exhibit — Noche de los Muertos curated by Jan Pierce Upchurch, Moudy Building exhibition hall. ***

Now-Dec. 18

"Anne Frank in the World: 1929-1945" art exhibit based on Ellie Wiesel's book *Six Days of Destruction*, Mary Couts Burnett Library.

Now-Dec. 20

Exhibition of paintings by William Watson (chemistry), Circle Theater Art Gallery, 230 W. 4th St. Hours are 1-5 p.m. Tuesdays thru Fridays or 7:30-10 p.m. Thursdays thru Saturdays. Call 877-3040.

Nov. 17-21

Hunger Week — Canned food drive throughout the week outside the Main in the Student Center.

Nov. 17

TCU Orchestra concert, 7:30 p.m., Ed Landreth Auditorium. Free. *

Nov. 18

TCU/TIAA-CREF workshop "Lifetime Flexibilities with TIAA-CREF," 10 to 11 a.m., Student Center 207. Free. Call (800) 842-2006 for reservations.

Hunger Week event—"The Relationship between Hunger and the Environment," 12:15 p.m., Student Center lounge.

University Ministries brown-bag lunch series featuring Mark Thistlethwaite (art), noon, Student Center 218. Open to all. Call ext. 7830.

TCU/TIAA-CREF workshop "Planning Retirement Income," 2 to 3 p.m., Student Center 207. Free. Call (800) 842-2006 for reservations.

Engineering Lecture featuring Peter Jakab, curator of the National Air and Space Museum, speaking on "Visions of a Flying Machine: The Wright Brothers and the Process of Invention," 7 p.m., Student Center ballroom. Tickets \$15 per person, students \$7.50. Call ext. 7132.

Hunger Week event — "The Myths and Realities of World Hunger" featuring Andy Fort (religion), 7 p.m., Student Center 205.

Nov. 19-23

TCU Theatre presents British playwright Alan Ayckbourn's contemporary farce *Communicating Doors*. Nov. 19-22 at 8 p.m. and Nov. 22-23 at 2 p.m., University Theatre. A spare change and canned food collection will be taken for Hunger Week. Call ext. 7626 for reservations.

Nov. 19

Art lecture featuring Mark Thistlethwaite speaking on "Contemporary Japanese Architecture," 2:15 p.m., Amon Carter Museum, 3501 Camp Bowie Blvd. Free and open to all. Call 738-1933.

Nov. 19

New Faculty Orientation Series featuring a panel speaking on "Motivating Students," 3:30 to 5 p.m., Student Center 222. Open to all faculty. Call ext. 7121.

Hunger Week banquet featuring Congresswoman Eddie Bernice Johnson, 6 p.m., Student Center ballroom. Tickets \$5 for the dinner; keynote address is free at 7 p.m.

Organ recital by guest artist David Flood, 7:30 p.m., Ed Landreth Auditorium. Free. *

Nov. 20

Hunger Week event — "The Teachings of Christ in Dealing with the Hungry and Oppressed," 12:30 p.m., Student Center ballroom.

Frog Alley featuring Jimmy Perrini, a side street circus, face painters, a clown and stiltwalker and a sumo olympic obstacle course, 5 to 7 p.m. in front of Amon Carter Stadium.

Horned Frog Football — TCU vs. SMU, 7 p.m., Amon Carter Stadium. Televised on ESPN. Bring 3 canned foods and get in for \$3. **

Nov. 21

Ending Hunger Auction, noon, Student Center lounge.

Women's basketball — TCU vs. Nicholls State, 7 p.m., Daniel-Meyer Coliseum. **

TCU Opera presents scenes by various composers, 7:30 p.m., Moudy 141N. Free. *

Programming Council Film: Batman and Robin, 9 p.m., Student Center ballroom. Free.

Nov. 22

Men's Basketball — TCU vs. Long Island University, 7 p.m., Daniel-Meyer Coliseum. **

Fort Worth Classic Guitar Society concert featuring Christopher McGuire & Friends playing *Vivaldi & Friends*, 8 p.m., Ed Landreth Auditorium. Call 329-4430 for tickets.

Programming Council Film: *Batman and Robin*, 9 p.m., Student Center ballroom. Free.

Nov. 23

TCU Concert Chorale concert, 7:30 p.m., St. Stephen Presbyterian Church, 2600 Merida. Free. *

Nov. 24

Faculty recital featuring oboeist Jane Owen, 7:30 p.m., Ed Landreth Auditorium. Free. *

For more information:

*Call the music department at ext. 7602

**Call the ticket office at ext. 7967

***Call art and art history at ext. 7643

Victor Neil to receive YMCA Achiever citation

TCU ELECTRONIC COMMUNICATIONS Director Victor Neil is among those being honored at the 7th annual YMCA Minority Achiever in Business and Industry Awards program at 7 p.m. Tuesday at Will Rogers Memorial Center. Guest speaker will be Coretta Scott King, widow of Dr. Martin Luther King Jr.

McDonald YMCA and the YMCA of Metropolitan Fort Worth sponsor the program which has tapped 29 outstanding local professionals this year. Each is asked to serve, during the school year, as a role model to minority teens through career workshops and mentoring. Victor, a 1992 graduate of TCU, has worked in the Office of Communications for three years.

Autograph Extravaganza to feature mystery writer Susan Albert

TEXAS AUTHOR SUSAN WITTIG ALBERT will be featured at the TCU Press Autograph Extravaganza from 4 to 7 p.m. Dec. 5 at Fort Worth's Botanic Garden Center, 3220 Botanic Garden Blvd. The free, public event will feature local authors who will be available to autograph their books.

A former vice president for academic affairs at Southwest Texas State University, Albert is the author of the China Bayles Herbal Mysteries: Thyme of Death, Witches' Bane, Hangman's Root, Rosemary Remembered, Rueful Death and the forthcoming Love Lies Bleeding. She and her husband, Bill Albert, have written over 60 novels for children and young adults including books in the Nancy Drew and Hardy Boys series. Writing under the pseudonym of Robin Paige, the Alberts are also the co-authors of a series of Victorian mysteries including Death at Bishop's Keep, Death at Gallows Green, Death at Daisy's Folly, and the forthcoming Death at Devil's Bridge. They live in rural Texas with assorted cats, ducks, a goose and a black Labrador retriever.

Sponsors of the event include the TCU Press, Friends of the TCU Library, Connections Bookstore and the Fort Worth Star-Telegram.

Faculty bios, photos needed to update files

THE OFFICE OF COMMUNICATIONS IS in the process of updating faculty information for biographical files. Every faculty member should have received a letter in October, along with a copy of the current biography on file. Please update the material and return to the Office of Communications at Box 297050.

If you do not have the biography sent to you, a copy of your current resumé or curriculum vita will suffice.

Proofs from the recent faculty photo shoot are now available in Sadler Hall 321. Please come by to make your selection. ◆

Sandra Hawk Record, editor
Rick L'Arnie, director of communications
Cory Warthon, assistant director of communications
Victor Neil, electronic communications director
Nancy Styles, administrative assistant

How to reach us: 257-7810 Campus mail: TCU Box 297050 E-mail: NEWS@TCU.EDU Internet: WWW.COM.TCU.EDU/COM/

Printing Services
Glen Bradford, manager
Joe Lusk

For delivery changes, call **Judy Cartmill** at 257-7899.

Send holiday greetings through PRSSA program

THE PUBLIC RELATIONS STUDENT Society of America is asking faculty and staff to support its annual Holiday Greetings Fund scholarship campaign.

Donors can designate their gift for the Holiday Greetings Fund or choose any endowed scholarship. The names of those contributing by the first week of December will be printed in a holiday letter for all faculty and staff.

Doug Newsom (journalism) who is the PRSSA faculty advisor notes that this is a great way to give a gift that lasts. "The most important aspect of the scholarship fund is that it helps students...(and) allows TCU faculty and staff the luxury of sending holiday wishes to colleagues while saving time, money and stamps."

The size of the scholarship awards vary each year, depending on the amount of money contributed.

Checks should be sent by Dec. 1 to Financial Aid, Box 297012. ◆

Thanksgiving holiday alters upcoming TCU This Week deadline

DUE TO THE TWO-DAY HOLIDAY FOR Thanksgiving, copy for the Dec. 1 issue of *TCU This Week* will be due by noon Friday, Nov. 21.

If your office or department has an event scheduled for the first week of December, please be mindful of this deadline when preparing your publicity. •

MARKETPLACE

The Parenting Center is recruiting and training volunteers to work with families in four distinctive programs. Volunteers are needed to work with PEPS (Parenting Education Program in Schools), the Warm Line, as Parent Partners and Community Educators. Volunteers are thoroughly trained in all areas of responsibility and receive on-going supervision. No previous teaching experience is required. For more information on these programs and regarding volunteer opportunities, contact Claire Graham at 332-6348.

Options, Inc., a non-profit organization, invites women to attend "Texas Woman '97" Nov. 22 at the Ramada Plaza Hotel, 1701 Commerce. This year's theme will be "The Power of One" and will feature Congresswoman Kay Granger as emcee. Featured speakers include Madeline Manning Mims, double Olympic medalist and international speaker and singer, and Tad Bartimus, first woman bureau chief for the Associated Press.

The conference begins at 8 a.m. Registration is \$35 per person. For more information, contact Sheryl Doll at ext. 7115.

TCU Press has recently been given a "new" old bookcase and has filled it with giveaway books. Please feel free to stop by and look. Contact Judy Alter at ext. 7822 for more information.

Grab a seat and paint it purple

IF YOU'VE ATTENDED ANY OF TCU'S exhibition basketball games, you might have noticed a new look in Daniel-Meyer Coliseum. Thanks in part to efforts by the Frog Club and their Paint it Purple fundraiser, the coliseum's 7,166 lime-green, orange and yellow chairs are now Horned Frog purple.

Actually, the seats are purple and gray. Over the summer they traveled via 18-wheeler and train to Country Roads, Inc. in Pennsylvania where they were stripped, painted, refurbished and finished before making the return trip home to be installed in time for basketball season.

Donors of \$100 or more can have a plaque, with the name of the contributor as well as class year if he or she is a TCU alum, affixed. Season ticket holders may opt to have the plaque fastened to their regular seats. For more information on the Paint it Purple program, contact the Frog Club at ext. 7700. ◆

DEATHS

Sympathy is extended to Gloria Dawson (health center) in the death of her husband, James E., of a heart attack Nov. 3. Services were held in Fort Worth Nov. 8.

CLASSIFIEDS

FOR SALE: 1995 Toyota Corolla, white, 4-door automatic, air conditioning, 30,000 miles, excellent condition, \$9,300. Call Cy Rowell at ext. 7589 or 921-6314.

NEEDED: Inexpensive backyard apartment with kitchen. Please call Al at ext. 7292 or 244-5011.

FOR SALE: White fox stole, excellent condition, great for holiday season, \$75. Call Gail at ext. 5119.

FOR SALE: Monarch exercise bicycle, excellent condition, padded seat, variable resistance controls, \$100. Call Sandy at ext. 5060.

JOB Opportunities

The human resources office lists the following vacancies as of Nov. 12. For more information on any of these positions, call ext. 7790.

Chancellor — Chancellor's Office Director of Intercollegiate Athletics — Athletics Acquisitions Librarian — MCB Library Conference Services Coordinator — Conference Services

Systems Analyst — Information Services Programmer Analyst — Information Services Director, Facilities Planning — Physical Plant Residence Hall Director — Residential Services Coordinator of Technical Support Services — School of Business

Administrative Assistant I — Ranch Management Administrative Assistant I — Volleyball & Swimming

Swimming
Craft Tech Supervisor I/HVAC — Physical Plant
Craft Tech Supervisor II/Plumber — Physical Plant
Craft Tech I/HVAC — Physical Plant
Craft Tech I/HVAC — Physical Plant
Craft Tech I/General Maintenance — Physical Plant
Service Assistant III — Facility Services
Service Assistant I — Facility Services