

Campus Announcements for the week of 03/26/2007

Table of Contents

01. Administrative

[1. UUP West General Membership Meeting](#)

03. Workshops/Courses/Training

[1. EAP Lunchtime Learning, Adult Day Care..the Best Kept Secret in Long-Term Care](#)

[2. Patents, Trademarks And Copyrights](#)

[3. Health Sciences Library April Class Schedule](#)

[4. Lawson Training](#)

[5. Position Description & Advertising Requisitions \(PDAAR Training\)](#)

[6. Managing Multiple Priorities Workshop](#)

[7. What You Should Know About Your State Retiree Benefits](#)

04. Conferences/Seminars/Lectures

[1. Two CIDER/Ecology and Evolution Seminars](#)

[2. Topics in Atmospheric and Oceanic Sciences Seminar, 3/28/07](#)

[3. Seminar "Cell-cycle regulation of vertebrate DNA replication"](#)

[4. Biochemistry & Cell Biology Seminar: Thursday, March 29, 2007](#)

[5. The Sudan peace agreement between the north and the south: progress and prospects](#)

[6. Operation Solomon: The Daring Rescue of Ethiopian Jews - Melville Library Author Series Lecture with Stephen Spector on 3/28](#)

[7. The Stony Brook Southampton MFA in Writing and Literature Faculty Reading](#)

[8. The Stony Brook Southampton MFA Reading Series](#)

[9. The Laurence Baxter Memorial Lecture](#)

[10. Seminar in Department of Pharmacological Sciences](#)

[11. Ecology and Evolution Seminar](#)

[12. Earth-Stock 2007: A Week Long Celebration of Earth Day](#)

[13. 35 years of groundbreaking journalism: Legendary Investive Reporter Bob Woodward comes to campus](#)

[14. The Sword of Wisdom: Scholarship in a Buddhist Worldview. Lecture by Jonathan Gold, Drew University](#)

06. Charitable

[1. The 11th Annual Cody Comedy Festival to benefit the Cody Center for Autism and Developmental Disabilities](#)

[2. Caring Crafters - Wednesday, 12noon-1pm Health Sciences Library](#)

[3. Walk Teams Wanted! Join the Cody Center Walk for Developmental Disabilities Sunday, April 15](#)

[4. 4th Annual Witness Walk for Breast Cancer Awareness, Saturday May 5, 2007 in the Town of Babylon](#)

[5. Walkamerica "The Long Island Hospital Challenge"](#)

07. Entertainment

[1. Monteverdi's Orfeo at the Staller Center, Friday April 13 at 8 and Sunday April 15 at 2](#)

[2. "The Four Foundations of Mindfulness in Meditation"](#)

[3. Staller Center Art Gallery to Feature Graduate Student Work](#)

[4. "Mindfulness Based Stress Reduction"](#)

[5. Safaafir, Iraqi Maqam: Music from Iraq](#)

[6. Performers from Canada, England and The United States at The University Cafe in April in Sunday Acoustic Series](#)

[7. Sacred Spaces: Women, Art, and Islam](#)

[8. WUSB Radio Broadcast Spring Radiothon Specials : A Vocal Music Special ,Women Of Punk Special And The Monkees Too!](#)

[9. Amandla!: A Revolution in Four-Part Harmony](#)

[10. 2007 Chuck Priore W.I.N. Youth Football Camp](#)

[11. Beaded Jewelry](#)

08. For-Pay Workshops/Courses

[1. From Windows to Web: The Essentials of Personal Computing: - NCE 707 - 13 sessions - Fee: \\$1,499.00](#)

[2. Summer Sessions 2007 Enrollment begins April 18](#)

[3. Introduction to Microsoft Excel: - NCE 314 - 5 sessions - Fee: \\$259](#)

[4. Introduction to Windows NCE 300.2 3 sessions Fee: \\$159](#)

[5. Macromedia Fireworks MX: - NCE 327 - 4 sessions - Fee: \\$209](#)

[6. CNA Training Class](#)

[7. Microsoft PowerPoint: - NCE 318 - 5 sessions - Fee: \\$259](#)

[8. Interconnecting Cisco Network Devices](#)

[9. Introduction to Microsoft Word: - NCE 316 - 5 sessions - Fee: \\$259](#)

[10. Title: Lifeguard Training Course](#)

09. Research

[1. Herpes Vaccine Study](#)

[2. Do You Have Chronic Fatigue Syndrome?](#)

[3. Colon Cancer The Third Most Prevalent Cancer In The United States](#)

[4. Do You Have Osteoarthritis Of The Joint At The Base Of Your Thumb?](#)

[5. Volunteers Needed To Determine if Prenatal Obstetric Anesthesia Consults In Third Trimester Improves Maternal Birth Outcomes.](#)

10. Miscellaneous

[1. Dietary New Deli TOGO Program](#)

[2. Spring Plant Sale](#)

[3. Business Insurance: Are You Covered?](#)

[4. HELP WANTED Matthews HSC Bookstore -- Assistant Manager and Receiver](#)

[5. Stony Brook School of Dental Medicine Invention in National TV](#)

01. Administrative

1. UUP West General Membership Meeting

UUP's Spring General Membership Meeting will be held on Thursday, April 12, 2007 at 12:00 Noon in the Student Activity Center (SAC) Auditorium. All West Chapter UUP Members are encouraged to attend. Lunch will be served. Please RSVP to the UUP Office at 2-6570 or email UUP@notes.cc.sunysb.edu.

Submitted by: Corinne Burns/Affl

03. Workshops/Courses/Training

1. EAP Lunchtime Learning, Adult Day Care..the Best Kept Secret in Long-Term Care

Adult day care is a community-based long-term care option that can assist you to keep your frail, aging, or disabled family member at home. Learn the benefits of social and health model programs and which one may be best for your family member. Adult Day Care programs offer a reliable and affordable alternative to nursing home placement. These programs enable your loved one to attend enriching and therapeutic programs during the day, while maintaining their current lifestyle.

April 4th, 12:00-1:00, Wang Center, Room 201
To register call EAP at 632-6085

<http://www.sunysb.edu/eap>

Submitted by: Linda Tatem/Pres

2. Patents, Trademarks And Copyrights

This free SBDC workshop is being held at the Media Room in the H.Lee Dennison Building in Hauppauge from 9-11:00 am on April 11. A representative from the Space Alliance and Technology Program will be there to tell you how your business can receive up to 40 hours of free engineering assistance.

To register, e-mail: lynne.schmidt@sunysb.edu

Submitted by: Lynne Schmidt/CEAS

3. Health Sciences Library April Class Schedule

All classes are in Classroom 2 unless otherwise noted.

Attendance is free of charge and advanced registration for the scheduled classes listed below is not required.

COURSES ARE LISTED IN ORDER BY DATE.

<http://www.hsclib.sunysb.edu/educhie/CurrentSchedule.pdf>

Submitted by: Michael Bailou Huang/HSC

4. Lawson Training

Lawson Training Classes for the month of April to be held on 4/3/07 at 10am or you can come to the class on 4-26/07 at 1pm, both classes will be held in the IT Training Room, (HSC-Library - Level 3 Computer Classroom - Room 133A), "For All Hospital Employees". To attend this class please contact Michele Thomas, Lawson Support Specialist, ext. 4-7805. All employees should have a SBUH main computer sign-on. There will be 2 parts covered in this class, the first half is for ordering from any of the Storerooms in the Hospital and the second half will cover ordering from an outside Vendor. I suggest that all hospital employees who are either new to Stony Brook Hospital or if you wish to have a refresher course, please attend this class.

Submitted by: Michele Thomas/UHMC

5. Position Description & Advertising Requisitions (PDAAR Training)

PDAAR is a Lotus Notes application to assist and facilitate the job creation, review, approval, posting and ad requisition process. This electronic format eliminates five paper forms (SUSB 37, Position Description, Ad Request, Ad Text, and the first page of the SUSB 68). Its electronic routing and approval process ensures timely progress and confirmed delivery. No more "lost" paperwork.

Target Audience: Individuals who are responsible for developing position descriptions or submitting position descriptions for posting.

Date: March 28th; Time: 2:00 p.m - 4:00 p.m. Place: Administration Bldg., room 192; To register: click below

<http://naples.cc.sunysb.edu/Admin/HRSForms.nsf/aac30a50eebe3a8185256a6f004b0a84/7c48757ce9aedef9a85256a8d004b4293?OpenDocument>

Submitted by: Patricia Lore/Admin

6. Managing Multiple Priorities Workshop

Developing your ability to effectively use your time, set goals and focus on priorities while managing simultaneous responsibilities is key. Managing your work day is key to reducing stress

as well as accomplishing goals successfully.

Key Highlights:

Create effective work plans, prioritize competing tasks and plan for each day

Identify inefficient uses of time and ways to improve or eliminate them

Work smarter to reduce stress and increase productivity

Date: April 11th; Time: 9:30 a.m. - 12:30 p.m. Place: Administration Bldg., room 192; To register: click below

<http://naples.cc.sunysb.edu/Admin/HRSForms.nsf/aac30a50eebe3a8185256a6f004b0a84/7c48757ce9aedf9a85256a8d004b4293?OpenDocument>

Submitted by: Patricia Lore/Admin

7. What You Should Know About Your State Retiree Benefits

If you are thinking of retiring from State, then you will not want to miss this informative session. We will discuss, in general, important things you need to know before you retire. Topics to be covered:

Retiree Health Benefits

Monthly lifetime sick leave credit

Dual Annuitant Sick Leave Credit

Medicare Part B

Dental & Vision

Survivor Benefits

Factors used in Retirement calculation

Target Audience: State Employees who are thinking about retirement

Date: April 12th; Time: 12:00 p.m. - 1:30 p.m. Place: Wang Center, room 102; To register: click below

<http://naples.cc.sunysb.edu/Admin/HRSForms.nsf/aac30a50eebe3a8185256a6f004b0a84/7c48757ce9aedf9a85256a8d004b4293?OpenDocument>

Submitted by: Patricia Lore/Admin

04. Conferences/Seminars/Lectures

1. Two CIDER/Ecology and Evolution Seminars

Bethany Bradley, Woodrow Wilson School, Princeton University, "Impacts of Land Use and Climate on Regional Plant Invasion: Cheatgrass in the Western U.S."

Monday, March 26, 2007, 2:30 P.M., Life Sciences Building, Room 038.

Robert M. Scheller, University of Madison, Wisconsin, "Altered Landscape Structure and

Ecosystem Functioning: The Consequences of Human and Natural Processes Operating at Multiple Scales,"

Thursday, March 29, 2007, 11:30 A.M., Anatomical Sciences, HSC-T8, Room 025.

Submitted by: Donna Digiovanni/CAS

2. Topics in Atmospheric and Oceanic Sciences Seminar, 3/28/07

Professor Ping Chang from the Department of Oceanography, Texas A&M University, will present a seminar entitled, "The Cause of the Fragile Relationship Between the Pacific El Nino and the Atlantic El Nino," on Wednesday, March 28. The one-hour seminar begins at 12:00 noon at the Marine Sciences Research Center, Endeavour Hall 120, on South Campus. Light refreshments will be served. For additional information, please contact the Institute for Terrestrial and Planetary Sciences at 632-8009.

<http://www.atmos.msrc.sunysb.edu>

Submitted by: Gina Gartin/MSRC

3. Seminar "Cell-cycle regulation of vertebrate DNA replication"

Dr. Johannes Walter of the Departments of Biological Chemistry and Molecular Pharmacology at Harvard Medical School will present a seminar on Tuesday, March 27th at 12:00 noon in Basic Science Tower 8-180 entitled, "Cell-cycle regulation of vertebrate DNA replication". The seminar is hosted by Dr. Orlando Schärer of the Department of Pharmacological Sciences.

Submitted by: Catherine Homburger/UHMC

4. Biochemistry & Cell Biology Seminar: Thursday, March 29, 2007

You are cordially invited to attend a seminar given by Dr. Hiten Madhani, Associate Professor, Dept. of Biochemistry & Biophysics, University of California, entitled, "Specification of Active Chromatin in *S. Cerevisiae*". It will be held on Thursday, March 29, 2007, in room 038, Life Sciences Building at 4:00pm. Hosted by Dr. Aaron Neiman.

Submitted by: Dianna Berger/CAS

5. The Sudan peace agreement between the north and the south: progress and prospects

The International Academic Programs Office presents "The Sudan peace agreement between the north and the south: progress and prospects," a lecture by Telar Deng, the State Minister to the Presidency of the Republic of the Sudan.

March 26, 2007 4p.m. in the Wang Center Lecture room 2, followed by a reception in the Wang Chapel.

Submitted by: Frances Aldous-Worley/GST

6. Operation Solomon: The Daring Rescue of Ethiopian Jews - Melville Library Author Series Lecture with Stephen Spector on 3/28

Wednesday, March 28 at 4 p.m. - Javits Room, Melville Library

"Operation Solomon" was one of the most remarkable rescue efforts in modern history, in which more than 14,000 Ethiopian Jews were airlifted to Israel in little more than a day. Stephen Spector's book offers the definitive account of this incredible story, based on over 200 interviews and exclusive access to confidential documents. Spector describes the tense negotiations among Israelis, Ethiopians, and Americans, which became increasingly urgent as time ran low and the danger mounted. Recounting the full story for the first time, "Operation Solomon" is a stirring account of a heroic rescue achieved in the face of daunting odds. Sponsored by the University Libraries.

<http://www.stonybrook.edu/libspecial/events.shtml>

Submitted by: Kristen Nyitray/Lib

7. The Stony Brook Southampton MFA in Writing and Literature Faculty Reading

The Stony Brook Southampton MFA in Writing and Literature Faculty Reading

Wednesday, April 25, 2007 at 7 p.m.

Duke Lecture Hall, Chancellors Hall Building, Stony Brook Southampton, Southampton, NY
, Department faculty will read from their work. The readers will be: Jules Feiffer, Ursula Hegi, Robert Reeves, Roger Rosenblatt, Julie Sheehan, and Lou Ann Walker.

For more information, call 631-632-5030.

<http://www.stonybrook.edu/southampton>

Submitted by: Adrienne Unger/CAS

8. The Stony Brook Southampton MFA Reading Series

The Stony Brook Southampton MFA Reading Series

The first readings will feature students and recent alumni

Wednesday, April 11, 2007 at 7 p.m.

Wednesday, May 2, 2007 at 7 p.m.

Duke Lecture Hall, Chancellors Hall Building, Stony Brook Southampton, Southampton, NY

For more information, contact:

Julie Sheehan, Visiting Writer, Stony Brook Southampton
MFA in Writing and Literature

W: (631) 632-5030 julie.sheehan@stonybrook.edu

<http://www.stonybrook.edu/southampton>

Submitted by: Adrienne Unger/CAS

9. The Laurence Baxter Memorial Lecture

Thursday, April 19, 2007 10:00 a.m. - 2:00 p.m. SAC Auditorium. Guest Speakers include Eui Yong Lee, Ph.D. Sookmyung Women's University, Seoul, Korea; Peter M. Bentler, Ph.D. University of California, Los Angeles; and Joseph Schwartz, Ph.D. Stony Brook University. For more information and to register, please visit the www.ams.stonybrook.edu or email Dr. Nancy Mendell at nmendell@notes.cc.sunysb.edu.

<http://naples.cc.sunysb.edu/CEAS/amsweb.nsf>

Submitted by: Pamela Wolfskill/CEAS

10. Seminar in Department of Pharmacological Sciences

Dr. Robert H. Singer of Albert Einstein Medical College will present a seminar on Tuesday, April 3rd at 12:00 noon in the Basic Science Tower 8-180 entitled, "The Travels of RNA". The seminar is hosted by Dr. Joav Prives of the Department of Pharmacological Sciences

Submitted by: Catherine Homburger/UHMC

11. Ecology and Evolution Seminar

3:30 P.M., Wednesday, March 28, 2007, Life Sciences Building, Room 038. "To Flower or Not to Flower: Geography and Genes in Arabidopsis," Dr. John Stinchcombe, Department of Ecology and Evolutionary Biology, University of Toronto. Host: Dr. Massimo Pigliucci. If you need a disability-related accommodation, please call: The Department of Ecology and Evolution at (631) 632-8600.

Submitted by: Donna Digiovanni/CAS

12. Earth-Stock 2007: A Week Long Celebration of Earth Day

A week long series of programs and events (April 16th-20th) marks the university's fourth annual Earth-Stock festivities in celebration of Earth Day. EarthStock 2007 is the university's largest so far. A week's worth of programming including films, discussions, a parliamentary debate, a panel presentation, lectures, an exhibition of student research and conversations about the current environmental crisis, global warming and issues of sustainability.

The week long programming series concludes with a large festival on Friday April 20th from 11:00am - 9:00pm) on the Academic Mall which includes two stages for music and dance performances, strolling street performers, exhibitions from local business and environmental

groups, and a "Melting Globe" -an ice sculpture symbolizing global warming and the current environmental crisis.

For a full schedule of events, please visit: www.stonybrook.edu/earthstock

<http://www.stonybrook.edu/earthstock>

Submitted by: Jeffrey Barnett/Prov

13. 35 years of groundbreaking journalism: Legendary Investive Reporter Bob Woodward comes to campus

On Wednesday April 11th at 7:30 in SAC A Bob Woodward will be speaking to the Stony Brook campus. Woodward has worked for The Washington Post since 1971. The paper won the 1973 Pulitzer Prize for his work with Carl Bernstein on the Watergate scandal that led to the resignation of President Richard Nixon. He was the main reporter for the Post's articles on the aftermath of the 9/11 terrorist attacks that won the national affairs Pulitzer Prize in 2002. The Weekly Standard called Woodward "the best pure reporter of his generation, perhaps ever." Woodward is also the author of All the President's Men and State of Denial. FREE tickets are available on a first come first serve basis at the SAC ticket box office from 10-3:30.

<http://stonybrook.edu/journalism>

Submitted by: Jennifer Curtis/Prov

14. The Sword of Wisdom: Scholarship in a Buddhist Worldview. Lecture by Jonathan Gold, Drew University

This talk describes the Buddhist view of scholarship articulated in the Gateway to Learning by the great 13th century Tibetan luminary Sakya Pandita. Sakya Pandita wanted to present Tibetan intellectuals with what he took to be an Indian (and therefore, to him, authentic) understanding of the nature and tasks of intellectual life -- how scholarship was understood and practiced in the great Buddhist monastic colleges of India. The result is a new and distinctive Buddhist literary theory and a unique articulation of the Buddhist reasons for developing scholarly expertise. Center for India Studies 10th Anniversary Lecture Series. Co-sponsored by Department of Asian and Asian American Studies. All are welcome. Tuesday, April 24, 2007, 4 p.m. Room 201, Wang Center.

<http://www.stonybrook.edu/india>

Submitted by: S. Sridhar/CAS

06. Charitable

1. The 11th Annual Cody Comedy Festival to benefit the Cody Center for Autism and Developmental Disabilities

You are invited to the Hottest Ticket in Town! The 11th Annual Cody Comedy Festival, Wednesday May 9th. The fun begins at the Funny Bone Reception at the Student Activities Center, 5:30PM. Guests will enjoy a delicious dinner buffet, live and silent auctions and reserved seats to the comedy show at the Staller Center at 8:00PM. Headliners are Joey Kola, Ted Alexandro and Dan Wilson. Tickets to the reception (includes the comedy show) are \$150, show tickets only, \$25. There are many sponsorship opportunities available. Come laugh the night away with friends, neighbors and colleagues, all while supporting the Cody Center for Autism and Developmental Disabilities at Stony Brook. Please call 444-2899 for more information and to purchase tickets.

Submitted by: Nancy Leiken/UHMC

2. Caring Crafters - Wednesday, 12noon-1pm Health Sciences Library

Dust off your knitting needles, crochet hooks, and sewing machines; the Health Sciences Library is making lap blankets for residents of the Long Island State Veterans Home at Stony Brook University. If you can knit, crochet, or sew, please join us on Wednesdays at noon in the Health Sciences Library, Level 3. Donations of yarn are greatly appreciated. Questions? Please call Susan Werner 4-3995.

Submitted by: Susan Werner/HSC

3. Walk Teams Wanted! Join the Cody Center Walk for Developmental Disabilities Sunday, April 15

On Sunday, April 15 the Matt and Debra Cody Center for Autism and Developmental Disabilities at Stony Brook University will hold its second annual walk to raise awareness of development disabilities on campus and in the larger community. Individual walkers are welcome, but for the largest registered student walk team and for the employee walk team that raises the largest contribution per member, representatives will be invited to have lunch with Dr. Kenny. Online registration for the walk is available at www.codycenter.org or call 632-3706.

<http://www.codycenter.org>

Submitted by: Karen Keeley/UAff

4. 4th Annual Witness Walk for Breast Cancer Awareness, Saturday May 5, 2007 in the Town of Babylon

Registration forms are now available for individuals and Teams to pre-register for the fast-growing, fun-filled Witness Walk 2007, sponsored by the Town of Babylon and the Stony Brook University Cancer Center. You, your family and friends are needed to help us encourage women

to obtain annual mammograms for early detection of breast cancer. Walkers receive FREE continental breakfast, pasta lunch, and Walk t-shirts. For more information about Witness Walk 2007 and to pre-register, call the SBU Cancer Center 444-7789 (Peg Davis) or 444-9341 (Nikki Stewart)

Submitted by: Margaret Davis/UHMC

5. Walkamerica "The Long Island Hospital Challenge"

We are asking our colleagues at Stony Brook University to accept a challenge in hopes of raising funds to support the March of Dimes mission of preventing birth defects, premature birth and infant mortality. The Stony Brook community benefits directly from the walk that supports the Nicu Family Support Program.

We have the potential to raise a significant amount of money as part of WalkAmerica '07. Monies raised will help support March of Dimes research and programs. It is our opportunity to take the lead for Walk America '07 and show continued support for the many families that we have all cared for over the years.

For questions about this challenge or how to join the Stony Brook team contact Ann Morrison, Community Director March of Dimes at 516-496-2103 or amorrison@marchofdimes.com. Together we CAN make a difference as we work to help America's babies.

Submitted by: Keisha Butler/UHMC

07. Entertainment

1. Monteverdi's Orfeo at the Staller Center, Friday April 13 at 8 and Sunday April 15 at 2

Celebrating the 400th anniversary of the opera's premiere, Stony Brook opera will present a full production of Monteverdi's Orfeo (1607) at the Staller Center on Friday, April 13 at 8, and Sunday, April 15 at 2. The opera will be sung in Italian, with projected titles in English, and the music will be performed on period instruments. David Lawton conducts, and Jennifer Griesbach, and expert in Baroque movement and gesture, directs. Tickets are \$20 general and \$10 students and seniors, and are available at the Staller Center box office. For more information see the Music Department's web site.

Submitted by: David Lawton/CAS

2. "The Four Foundations of Mindfulness in Meditation"

"The Four Foundations of Mindfulness in Meditation"
Thursday, April 5 Wang Room 301 6:30-8:30 PM

The Ven. Zi-Zhom will discuss the causes and nature of stress and advise on how to identify and find the right approach to deal with it. Topics include: how to identify problems and symptoms and identify the 4 foundations of mindfulness, plus how to use Buddhist perspectives of cause and effect meditation techniques to deal with the problem to attain peace of mind.

Submitted by: Hai dee Lee

3. Staller Center Art Gallery to Feature Graduate Student Work

Work by eight graduate students of fine arts will be exhibited in the University Art Gallery in the Staller Center for the Arts from Saturday, March 17 through Saturday, April 14. The "MFA THESIS EXHIBITION 2007" includes paintings, sculptures, works on paper, and mixed media and electronic installations by Alton Falcone, Angela Freiberger, Melanie Gerules, Karsten Grumstrup, Takafumi Ide, Tim Murray, and William Sherrod Tyson. Gallery hours are Tuesday - Friday, noon to 4pm and Saturday, 7 to 9 pm. Admission to the gallery is free. For further information, please call 632-7240.

Submitted by: Rhonda Cooper/CAS

4. "Mindfulness Based Stress Reduction"

"Mindfulness Based Stress Reduction"

Friday, April 6 Wang Room 301 6:30-8:30 PM

The Ven. Zi-Zhom will discuss the causes and nature of stress and advise on how to identify and find the right approach to deal with it. Topics include the Buddhist perspectives of cause and effect meditation techniques to deal with the problem to attain peace of mind.

Submitted by: Hai dee Lee

5. Safaafir, Iraqi Maqam: Music from Iraq

Safaafir is a name that evokes the ancient art of coppersmithing in Iraq. Soug al-Safaafir, or the coppersmith's market, is a well-known market in Baghdad, memorable for the din of hammers on copper and the glowing beauty of each creation. The sound of the Iraqi Maqam has often been likened to the Soug al-Safaafir for the metallic timbre of the instruments and the percussive hammering of ancient rhythms. Siblings Amir and Dena ElSaffar, come from a family of Safaafir (coppersmiths), and it is from their ancestors' legacy that the name of the ensemble was born. Part of Stony Brook University's Music for Peace Project, March 30 April 1.

Monday, March 26, 4:00 p.m., Wang Theatre

<http://www.sunysb.edu/sb/wang/events.shtml>

Submitted by: Jennifer Iacona/Pres

6. Performers from Canada, England and The United States at The University Cafe in April in Sunday Acoustic Series

Sunday, April 15th 2 P.M. Canadian singer-songwriter Jory Nash and US singer-songwriter Rod Picott

Nash, a finger-style guitarist returns to the Cafe after his appearance in a Gordon Lightfoot tribute. Picott has collaborated with Slaid Cleaves and Fred Eaglesmith and returns for his third visit.

Sunday, April 22nd 2 P.M. Jez Lowe and the Bad Pennies (from England)

Richard Thompson calls Jez Lowe the best songwriter to come out of England in a long time. Acclaimed fiddle player, Kate Bramley, champion Northumbrian piper Andy May, (who also plays keyboards, accordion and whistles), and bass player David de la Haye join Jez who plays guitar and cittern and handles the vocals with Bramley on original songs exploring a wide range of topics and emotions.

Admission: \$20.00 general, \$15.00 SB Faculty/Staff/Students. Reserve by e mail to SundayStreetWUSB@aol.com or call 631-632-1093.

<http://www.universitycafe.org>

Submitted by: Charles Backfish/CAS

7. Sacred Spaces: Women, Art, and Islam

Join four engaging women artists as they demonstrate how their creative work is influenced by Islamic spirituality, philosophy, culture, politics, and aesthetics. Sharbari Ahmed (writer/actress), Potri Ranka Manis (dancer/choreographer), Amal Karzai (visual artist) and Malini Srinivasan (dancer/choreographer) present choice excerpts of their work. Discussion moderated by Sunita S. Mukhi, Director of Asian/American Programs, Charles B. Wang Center. Part of Stony Brook University's Music for Peace Project, March 30 April 1.

Thursday, March 29, 4:00 p.m., Wang Theater

<http://www.sunysb.edu/sb/wang/events.shtml>

Submitted by: Jennifer Iacona/Pres

8. WUSB Radio Broadcast Spring Radiothon Specials : A Vocal Music Special ,Women Of Punk Special And The Monkees Too!

WUSB/90.1 FM, the radio voice of Stony Brook University, will broadcast special programs from Sunday, March 24th through April 29th 2007 during our spring fundraiser. Funds that are

raised during Radiothon support WUSB operations and programming.

WUSB's non-commercial radio programming ranges from rock, classical, jazz, punk , electronica , polka , show tunes , hip-hop, R & B , folk and world music to news, talk and public affairs shows. WUSB will offer premiums for pledges which include gift certificates, tickets, books, compact discs and more .

Pledge by check or money order, payable to WUSB/SBF, and mailed to WUSB Stony Brook Union at Stony Brook University, Stony Brook, NY 11794-3200

Pledges online through the website www.wusb.fm. Call our listener feedback line at 632-6498 for more information. WUSB thanks Stony Brook University, our Community and Business supporters and volunteers for their continued help making our fundraiser a success.

<http://www.wusb.fm>

Submitted by: Isobel Breheny-Schafer/OSA

9. Amandla!: A Revolution in Four-Part Harmony

This event takes place on March 27th at 4:00pm at the Wang Center in Lecture Hall one. The power of song to communicate, motivate, console, unite, and, ultimately, beget change: that ideal, gloriously realized, lies at the heart of the director Lee Hirsch's inspiring feature film documentary Amandla! Winner of the Audience Award and Freedom of expression Award at the 2002 Sundance Film Festival, Amandla! tells the story black South African freedom music and reveals the central role it played in the long battle against apartheid.

Submitted by: Jennifer Iacona/Pres

10. 2007 Chuck Priore W.I.N. Youth Football Camp

Are you ready for some football! The Chuck Priore W.I.N. Youth Football Camp is open to all students ages 7-13. It is our goal at the Chuck Priore Football Camp to improve a young man's performance on the football field through quality individual instruction. Under the guidance of Head Coach Chuck Priore and the Seawolves Football Staff, each young man will learn sound football fundamentals. The cost is \$395.00 per athlete. The fee includes instruction, lectures, demonstrations, Lunch and a camp T-shirt. A 10% discount on tuition is given to all Stony Brook staff members. To download a brochure go to: www.goseawolves.cstv.com/camps/ston-camps.html or call the Football office at 631-632-4646

<http://www.goseawolves.cstv.com/camps/ston-camps.html>

Submitted by: Carlton Goff/Pres

11. Beaded Jewelry

Create your own unique beaded accessories. Learn about the different stringing materials, tools and findings for glass beading. Learn how professionals crimp and attach clasps for a pleasing aesthetic. Materials fee of

\$10 due at class.

Sec B - Saturday, 4/14, 10:00 am 2:00 pm

Instructor: Kathleen O'Brien \$35/student, \$45/non-student; Union rm 081

<http://www.stonybrook.edu/craftcenter>

Submitted by: Thomas Maher/GST

08. For-Pay Workshops/Courses

1. From Windows to Web: The Essentials of Personal Computing: - NCE 707 - 13 sessions - Fee: \$1,499.00

This comprehensive program serves as a broad-based introduction to using a personal computer. Starting from a foundation in Microsoft Windows and exploring the basics of Word, using email, navigating the Internet, learning about web design, and concluding with use of a digital camera, this program covers all you need to know to get you started. Students who successfully complete this 18 session program will earn certificates in both "Introduction to Computers" and "Microsoft Web Design". This section is taught in English with a Spanish speaking Instructor who assists the students with a Spanish translation if necessary.

Section E: - Part 2 Tues.4:30-7:30 pm, April 3,10,17,24: May 1,8,15,2007

10% discount for University employees, spouses, and Students.

CSEA LEAP Vouchers accepted.

For a full description of this class, and to register go to SPD Website at

<http://www.stonybrook.edu/spd/computer>

For questions call 632-7071

Submitted by: Frank Esposito/Prov

2. Summer Sessions 2007 Enrollment begins April 18

Stony Brook University's Summer Sessions offers two six-week sessions.

Session I: Tuesday, May 29 Monday, July 9

Session II: Tuesday, July 10 Friday, August 17

Day and Evening Classes

Visit www.stonybrook.edu/summer for important information regarding deadline dates and course listings.

Earn six credits in 6 weeks!

<http://www.stonybrook.edu/summer>

Submitted by: Karen Keeley/UAff

3. Introduction to Microsoft Excel: - NCE 314 - 5 sessions - Fee: \$259

This introductory course demonstrates the power and ease that makes Microsoft Excel the most-widely used spreadsheet application for office and home financial planning. Accountants, office managers, budget managers, even the family financial planner, will benefit from learning the basics of Excel. Topics include: basics of spreadsheet design, entering data, editing, formatting and printing worksheets, and implementing formulae and functions. The course emphasizes hands-on exercises to reinforce lessons.

Prerequisite: Introduction to Windows or equivalent experience.

Section B: Wednesday 6pm-9pm, April 25, May 2, 9, 16, 23, 2007

For a full description of this class, and to register go to SPD Website at

<http://www.stonybrook.edu/spd/computer>

For questions call 632-7071

10% discount for University employees, spouses and Students. CSEA LEAP Vouchers accepted

Submitted by: Frank Esposito/Prov

4. Introduction to Windows NCE 300.2 3 sessions Fee: \$159

This foundation course is required for all computer courses. This hands-on introduction is a computer "must" for the small business owner, job seeker or anyone interested in learning about the latest personal computer technology for home or business. Topics covered in this foundational class are an introduction to the Windows icon-based program including the use of the mouse, manipulating Windows, Explorer, file manager and applications. No prior computer knowledge is required. This course is a prerequisite for all computer courses.

Section A: Thurs 6pm-9pm, April 5, 12 & 19, 2007

10% discount for University employees, spouses, and Students.

CSEA LEAP Vouchers accepted

For a full description of this class, and to register go to SPD Website at

<http://www.stonybrook.edu/spd/computer>

For questions call 632-7071

Submitted by: Frank Esposito/Prov

5. Macromedia Fireworks MX: - NCE 327 - 4 sessions - Fee: \$209

Create web graphics, from a simple logo to a sophisticated rollover or pop-up menu, with this

user-friendly program from the leader in web design software applications. Fireworks writes the JavaScript required for complex web graphics, and seamlessly merges with Dreamweaver, Macromedia's web layout program. This course is a thorough introduction to this powerful program. Students will create their own graphics to be incorporated into their website designs in Dreamweaver.

Required Text: Macromedia Fireworks MX for Windows and Macintosh: A Visual Quickstart Guide by Sandee Cohen, retail: \$21.99. Cost of text is not included in the course fee. Students must bring textbook to the first class meeting.

Section B: Wed., 6pm-9pm, April 25; May 2 & 9, 2007

10% discount University employees, spouses and students, CSEA LEAP Vouchers accepted
To register go to SPD Website Registration Form at <http://www.stonybrook.edu/spd/career/registration.html>
For questions call 632-7071

Submitted by: Frank Esposito/Prov

6. CNA Training Class

The Long Island State Veterans Home together with the Stony Brook U.H. Clinical Education Department will conduct a 6 week Nurses Aide Training Program beginning May 14, 2007. To apply for this course come to the Open House on Thursday, April 19, 2007 from 4-6 pm in the East Pavilion Classroom at the LI State Veterans Home. For more information call (631) 444-8712.

Submitted by: Michele Bienia/LISVH

7. Microsoft PowerPoint: - NCE 318 - 5 sessions - Fee: \$259

Creating Dynamic Presentations with PowerPoint. A must for sales professionals, trainers, teachers and business presenters, this course demonstrates how to create and combine text and graphics for professional-looking business presentations. Learn to create your own slide presentation in a minimum amount of time.

Prerequisite: Introduction to Windows or equivalent experience.

Section A: Wed., 1pm-4pm, April 11, 18, 25, May 2, 9, 2007

10% discount University employees, spouses and students, CSEA LEAP Vouchers accepted.

To register go to SPD Website Registration Form at <http://www.stonybrook.edu/spd/career/registration.html>

For questions call 632-7071

Submitted by: Frank Esposito/Prov

8. Interconnecting Cisco Network Devices

This is the standard CCNA preparation course. The principles of Architecture Layering (OSI's reference Model), Multiplexing and Encapsulation and IP addressing (subnetting) are discussed in detail. TCP/IP, IPX, PPP, ISDN and Frame Relay Protocols are covered.

Interconnecting and configuring networking equipment, such as Cisco's 2500 and 2600 series routers, 1900 and 2900 catalyst switches are studied.

*Course helps to prepare for the new Cisco test #640-801

* Certification achieved at the conclusion of passed exam: CCNA, Cisco Certified Network Associate.

*Tuition: \$1,766 text included.

Class size is limited, so register early. Any questions, contact Marlene Brennan at the Stony Brook Information Technology Center 632-7068.

Section A: Thurs.,6-9:30pm. 10 sessions: April 5, 12, 19, 26; May 3, 10, 17, 24, 31; June 7, 2007.

10% discount for University employees, spouses and students, CSEA LEAP Vouchers accepted.

Submitted by: Frank Esposito/Prov

9. Introduction to Microsoft Word: - NCE 316 - 5 sessions - Fee: \$259

This course provides an introduction to the most popular word processing program. Streamline workflow by learning shortcuts. Topics include: creating, saving, editing and printing a document, spell check, thesaurus, search and replace, and moving text.

Prerequisite: Introduction to Windows or equivalent experience.

Section A: Thursday 6pm-9pm, April 26, May 3, 10, 17, 24, 2007

For a full description of this class, and to register go to SPD Website at

<http://www.stonybrook.edu/spd/computer>

For questions call 632-7071

10% discount for University employees, Spouses and Students. CSEA LEAP Vouchers accepted

Submitted by: Frank Esposito/Prov

10. Title: Lifeguard Training Course

Swimming and Diving will hold Lifeguard Training Course over Spring Break

Announcement: Course will run Monday April 2nd through Friday April 6th, including

Lifeguard Training, Waterfront Lifeguarding, First Aid, CPR for the Professional Rescuer, AED Training. Contact dalexander@notes.cc.sunysb.edu to register or call 631-632-7204. Must be 15 on or before April 6th. \$250 Cost of course includes instruction, certifications, training text and materials.

Submitted by: David Alexander/Pres

09. Research

1. Herpes Vaccine Study

Did you know that 1 out of 4 women have Genital Herpes? and 90% of those who have it, don't know they do! Volunteer Women Needed.

confidentiality maintained. If you are a women between the ages of 18 to 30, you may be able to participate in a Clinical Research Study at Stony Brook University Medical Center. A blood test will be done for detection, and if you qualify, you may receive an experimental vaccination which could protect you from Genital Herpes at no cost to you. for more information, please contact, Andrea Pressley, LPN, CRC at 444-2758 Participants are compensated \$25.00 for each visit.

Submitted by: Andrea Pressley/UHMC

2. Do You Have Chronic Fatigue Syndrome?

If you are 18-60 years of age and have Chronic Fatigue Syndrome (CFS), you're invited to participate in a study funded by the National Institutes of Health. Participants will be compensated up to \$200.00

For Further Information Call(631)632-8252

Submitted by: Danielle Hill/UHMC

3. Colon Cancer The Third Most Prevalent Cancer In The United States

Volunteers Needed

We are seeking healthy male and female volunteers from all ethnic groups, 50 years of age and older, of normal weight who are at risk for colon cancer, such as individuals with a history of colon polyps or colon cancer.

Eligible subjects who complete the study will receive \$1,500.00

Please call Peggy at 631-444-7623 for additional information.

Submitted by: Danielle Hill/UHMC

4. Do You Have Osteoarthritis Of The Joint At The Base Of Your Thumb?

You may be eligible to participate in a clinical study to treat this painful problem.

To learn more about this clinical study, call the Department of Orthopaedics at (631) 444-2215.

Submitted by: Danielle Hill/UHMC

5. Volunteers Needed To Determine if Prenatal Obstetric Anesthesia Consults In Third Trimester Improves Maternal Birth Outcomes.

Volunteers Needed For A Study To Determine If Prenatal Obstetric Anesthesia Consults In The Third Trimester Improves Maternal And Infant Birth Outcomes

Compensation \$50.00

For further information please contact Christy John at (631) 444-1605

Submitted by: Danielle Hill/UHMC

10. Miscellaneous

1. Dietary New Deli TOGO Program

"Coming Soon" Save Time! Call your lunch order down to us in advance at 5-TOGO and it will be ready when you arrive.

Wait.. don't through out you faxed Deli Menu, bring it to the Market Place Caf receive a free Old World Style Cappuccino.

To be placed on the Faxed Menu list simply e-mail to swalcott@notes.cc.sunysb.edu

Submitted by: Shahidah Walcott/FSA

2. Spring Plant Sale

The University Hospital Auxiliary is holding a Spring Plant Sale on Wednesday, April 4 in the vendor area of the Hospital by the deli/cafeteria on level 5.

There will be a wide variety of beautiful spring plants.

Please stop by.

Submitted by: Patricia O'Brien/UHMC

3. Business Insurance: Are You Covered?

3/28/07 Small Business Development Center Workshop at the H. Lee Dennison Building in Hauppauge from 9:00 am - 11:00 am. Free workshop presented by Sharon Hamilton of Centennial Insurance Company. To register e-mail Lynne.schmidt@sunysb.edu or call at 29084.

Submitted by: Lynne Schmidt/CEAS

4. HELP WANTED Matthews HSC Bookstore -- Assistant Manager and Receiver

Matthews Medical Books and Uniforms at Stont Brook is searching to fill full-time positions. Applicants should be dependable, able to lift 60 pound boxes, computer literate and have good work habits.

Assistant Manager is full-time, salaried position which will require assisting Store Manager in all aspects of store operations. Some relevant experience required including customer service, staff supervision, merchandising and retail operations.

Receiving Clerk is full-time, hourly position primarily responsible for receiving deliveries, getting merchandise onto the sales floor, customer service and returns. Must master POS computerized receiving system and be organized.

Please fax resume to 631-689-2386, email resume to usbhscbookstore@earthlink.net or stop by to fill out an application. Level 2 Room 310 HSC Stony Brook.

Submitted by: William Offerman/FSA

5. Stony Brook School of Dental Medicine Invention in National TV

Anti-malodor mouth rinse SmartMouth will be featured in the NBC Donald Trump's The Apprentice program. In the portraying episode the apprentice groups promote and market SmartMouth mouth rinse as their assigned task. Drs. Kleinberg and Codipilly of Department of Oral Biology and Pathology at the School of Dental Medicine hold the patent for the anti-malodor formulation of SmartMouth. The program airs on Sundays at 9PM on NBC. The episode is scheduled to air on the 1st of April 2007.

Submitted by: D Codipilly/HSC