

Calendar of Events from the University of Kansas

From the KU News Service, Office of Public Affairs | <http://www.calendar.ku.edu>

Events for May 15-26, 2012

15 Tuesday

Workshop. KCART Autism Training Program- IIS Training. Jill Koertner, Debra Kamps. 8:30 a.m., KU Edwards Campus - Regents Center. Free. Sponsored by Kansas Center for Autism Research and Training. Call 913-945-6847. Through Friday.

16 Wednesday

Workshop. Creating Accountability: Tools to Help Teams Succeed. 9 a.m. 204 Joseph R. Pearson Hall. Free. Sponsored by Human Resources and Equal Opportunity. Call 785-864-4946.

17 Thursday

Workshop. KCART Autism Training Program- AS Training. Debra Kamps, Jill Koertner, Claudia Dozier. 8:30 a.m., KU Edwards Campus - Regents Center. Free. Sponsored by Kansas Center for Autism Research and Training. Call 913-945-6847.

Public Event. MPA Information Session. Noon. 715 SW 10th St. 2nd Floor, Public Management Center, Topeka. Free. Sponsored by School of Public Affairs and Administration. Call 785-296-2353.

Baseball. Baseball vs. Missouri. 6 p.m., Hoglund Ballpark. Sponsored by Department of Athletics. Call 800-34-HAWKS.

Lecture. Professor Perry Alexander on Cryptograph: An Exhibition for Alan Turing. 6:30 p.m., Kansas City, Mo. Free. Sponsored by Spencer Museum of Art. Call 785-864-4710.

18 Friday

Workshop. Mini Wheat State Tour. 8 a.m., Lied Center. Sponsored by Unclassified Senate. Call 785-864-1647.

Seminar. Bioengineering Colloquium, Special Session. Frank Barry, Ph.D. Professor, National University of Ireland-Galway and director of the National Centre for Biomedical Engineering Science. 9 a.m. 3150 Learned Hall. Sponsored by KU School of Engineering. Call 785-864-5258.

Public Event. Activity: International Museum Day. 10 a.m., Spencer Museum of Art. Free. Sponsored by Spencer Museum of Art. Call 785-864-4710.

Workshop. BTBC Entrepreneurship Education Series. Successfully raise early stage capital: Key tactics every entrepreneur should know. 4 p.m., Bioscience and Technology Business Center. Free. Sponsored by Bioscience & Technology Business Center. Call 785-832-2110.

Baseball. Baseball vs. Missouri. 6 p.m., Hoglund Ballpark. Sponsored by Department of Athletics. Call 800-34-HAWKS.

19 Saturday

Workshop. SMA Art Cart: Color Mosaics. 10 a.m., Spencer Museum of Art. Free. Sponsored by Spencer Museum of Art. Call 785-864-4710.

Baseball. Baseball vs. Missouri. 1 p.m., Hoglund Ballpark. Sponsored by Department of Athletics. Call 800-34-HAWKS.

Concert. KU School of Music Student Recital Series: Ann Wu, piano. 7:30 p.m., Swarthout Recital Hall, Murphy Hall. Free. Sponsored by School of Music. Call 785-864-3436.

20 Sunday

Workshop. SMA Art Cart: Color Mosaics. 12 p.m., Spencer Museum of Art. Free. Sponsored by Spencer Museum of Art. Call 785-864-4710.

Concert. k.d. lang and The Siss Boom Bang. 7:30 p.m., Lied Center. Cost \$34/\$38-KU student; \$40/\$45-public. Sponsored by Lied Center of Kansas. Call 785-864-2787.

22 Tuesday

Workshop. EndNote X5: Building your Library & Cite While You Write. Workshop. 12 p.m., Anschutz Library. Sponsored by KU Libraries Workshop. Call 785-864-0410.

23 Wednesday

Conference. Conference on Statistical Detection of Potential Test Fraud. 8 a.m., KansasUnion. Cost \$75. Sponsored by Center for Educational Testing and Evaluation. Call 785-864-9690. Also Thursday.

24 Thursday

Workshop. Conflict Management. 9 a.m. 204 Joseph R. Pearson Hall. Free. Sponsored by Human Resources and Equal Opportunity. Call 785-864-4946.

Lecture. Senior Session: Denise Giannino, doctoral candidate in art history, on BestFace Forward: Seventeenth-Century Dutch Portraits in the Spencer Museum of Art . 10 a.m., Spencer Museum of Art. Free. Sponsored by Spencer Museum of Art. Call 785-864-4710.

Workshop. EndNote X5: Building your Library & Cite While You Write. Workshop. 10 a.m., Anschutz Library. Sponsored by KU Libraries Workshop. Call 785-864-0410.

25 Friday

Workshop. Resumes for Interviews. 9 a.m. 204 Joseph R. Pearson Hall. Free. Sponsored by Human Resources and Equal Opportunity. Call 785-864-4946.

Public Event. Alzheimer's Caregiver Support Group. 1 p.m. 214 Wakarusa Research Labs, 1315 Wakarusa Drive. Free. Sponsored by Gerontology Center. Call 314-749-6403.

26 Saturday

Workshop. SMA Art Cart: Color Mosaics. 10 a.m., Spencer Museum of Art. Free. Sponsored by Spencer Museum of Art. Call 785-864-4710.

Museum/library hours and exhibitions

Anschutz Library

1301 Hoch Auditoria Drive. 10 a.m.-midnight Sun., 8 a.m.-midnight Mon.-Thurs., 8 a.m.-8 p.m. Fri., 10 a.m.-8 p.m. Sat. Call 864-8900.

Art and Design Gallery

300 Art and Design Building. 1-4 p.m. Sun., 10 a.m.-4:30 p.m. Mon.-Wed., 10 a.m.-9 p.m. Thurs., 10 a.m.-1:30 p.m. Fri. Call 864-4401.

Booth Family Hall of Athletics

Allen Fieldhouse, 1651 Naismith Drive. 10 a.m.-5 p.m. Mon.-Sat. (Game day hours vary). Call 864-7050.

Kansas Athletics trophies, memorabilia and stories dating back to the late 1800s with interactive exhibits, videos and dynamic displays.

Dole Institute of Politics

2350 Petefish Drive. Noon-5 p.m. Sun., 9 a.m.-5 p.m. Mon.-Sat. Call 864-4900.

History exhibits, a stained-glass American flag, World Trade Center columns, monthly tours of Dole Archive and a memory wall/photo kiosk honoring World War II veterans from Kansas.

Kansas Union Gallery

Fourth floor, Kansas Union. 9 a.m.-5 p.m. Mon.-Fri. Call 864-7469.

KU History Galleries

Kansas Union. Call 864-4651.

Galleries and displays that bring to light various aspects of KU's history, such as the university's first faculty, the Rock Chalk Chant, lost traditions and more.

Natural History Museum

1345 Jayhawk Blvd. Noon-5 p.m. Sun., 9 a.m.-5 p.m. Tues.-Sat. Call 864-4540.

Spencer Museum of Art

1301 Mississippi St. Noon-4 p.m. Sun., 10 a.m.-4 p.m. Tues., 10 a.m.-8 p.m. Wed.-Thurs., 10 a.m.-4 p.m. Fri.-Sat. Call 864-4710.

Spencer Research Library

1450 Poplar Lane. 9 a.m.-5 p.m. Mon.-Fri., noon-4 p.m. Sat. Call 864-4334.

The North Gallery offers a selection from KU's rare book collections and a view of the Memorial Campanile, looking north from the crest of Mount Oread.

Watson Library

1425 Jayhawk Blvd. 10 a.m.-midnight Sun., 8 a.m.-midnight Mon.-Thurs., 8 a.m.-8 p.m. Fri., 10 a.m.-8 p.m. Sat. Call 864-3956.

Wilcox Classical Museum

103 Lippincott Hall. 9 a.m.-4 p.m. Mon.-Fri. Call 864-3153.

Antiquities such as vases, coins, small sculptures, lamps and architectural terra cottas, and full-size replicas of well-known works of Greek and Roman sculpture.

KU News Service

1314 Jayhawk Blvd.

Lawrence, KS 66045

Phone: 785-864-3256

Fax: 785-864-3339

kunews@ku.edu

<http://www.ur.ku.edu>

Tim Caboni, vice chancellor for public affairs, caboni@ku.edu

Jill Jess, director of news and media relations, jilljess@ku.edu

KU news: <http://www.news.ku.edu>

Subscribe to receive KU news via e-mail: <http://www.news.ku.edu/subscribe.shtml>