

Campus Announcements for the week of 04/18/2005

Table of Contents

01. Administrative (dept moves/closes, employee info, Admin announcements)

[1. Arts and Sciences Senate Meeting](#)

[2. May Commencement Volunteers Needed](#)

[3. WISE Student Awarded Anne Sayre Scholarship Prize](#)

03. Workshops/Courses/Training (work related; HR, EAP, DoIT, etc...)

[1. The Family Violence Education And Research Center 2005 Spring Colloquia](#)

[2. Situational Case Studies for Supervisors](#)

[3. Providing Outstanding Customer Service](#)

[4. Mathematics Department & Institute for Mathematical Sciences Weekly Seminars and Math Club](#)

[5. Do you send/receive file attachments in Notes? Did you know that these attachments are using up valuable mail storage space?](#)

04. Conferences/Seminars/Lectures

[1. Oceans and Atmospheric Colloquium, April 22, 2005](#)

[2. Distinguished Lecture in Marine Sciences Research Center, April 20, 2005](#)

[3. Topics in Atmospheric and Oceanic Sciences Seminar](#)

[4. "Cookbooks: A Cultural Banquet." Lecture and Sample Food Tasting on Tuesday 4/19 at 12:30 p.m. Wang Center, Lecture Hall 1.](#)

[5. Doctoral Defenses this week](#)

[6. Poetry Reading with Critical Commentary in Celebration Of The Jorge Carrera Andrade Collection on Wednesday, April 20 at 4 p.m.](#)

[7. 2005 Yale University Bollingen Prize-winning poet Jay Wright to read at HISB on 4/19](#)

[8. Ecology and Evolution Seminar](#)

[9. Distinguished Lecture in Marine Sciences Research Center, April 21, 2005](#)

[10. Forum: What You Need to Know about the Social Security Issue](#)

[11. Power of Chinese Writing: A Panel Discussion by Three Expert Chinese Writers](#)

[12. 2005 Life Sciences Industry Summit-Assets and Opportunities](#)

[13. Discrimination and War: Dialogue with Japanese, Muslim, and Vietnamese Americans
Thursday, April 21, 6:00 p.m., Wang Chapel](#)

[14. Public Feelings Symposium, Thursday, April 21, 2-5 PM, Humanities Institute, Melville
Library, E4340](#)

[15. "Teaching Diverse Students" by Dr. Barbara Gleason](#)

[16. Dr. James Hudspeth will give a Seminar for the Department of Neurobiology & Behavior on
4/21/05](#)

05. Hosp/HSC Conferences/Seminars/Lectures

[1. LASIK Seminar - Are you interested in LASIK?](#)

06. Charitable (Habitat, Blood drives, Cats, etc...)

[1. Establishment of Friends of the Ashley Schiff Park Preserve](#)

[2. Can You Contribute 15 Minutes A Day To Help Feed Homeless Cats On Campus?](#)

[3. 5th Annual National Medical Laboratory Week Blood Drive](#)

[4. Third Annual Wine Tour Raffle to benefit Habitat for Humanity](#)

[5. Tsunami Relief -book sale](#)

[6. Mindful Awareness: Staying Focused at Work HURRY SEATS STILL AVAILABLE!
Habitat for Humanity Fundraiser Sponsored by the University Counseling Center](#)

07. Entertainment (Sports, Movies, Events, etc...)

[1. Summer Football Camps](#)

[2. Celebrate Earth Day, April 22, 2005](#)

[3. Catch our rising stars: a celebration of student work. SAC Gallery, April 5-28.](#)

[4. Career Women's Luncheon - April 21, 12:00 Noon](#)

[5. Shirley Strum Kenny Student Arts Festival, April 12-May 1, 2005](#)

[6. Art Healing Space Exhibition at Wang Center April 13 - 30, 2005](#)

[7. Advance Sale Tickets To Strawberry Festival Now Available Save 50 Cents, Buy Your Ticket In The Administration Bldg. Lobby!](#)

[8. Korean Animation Film Series: Wonderful Days \(Sky Blue\) At Wang Center Theatre Tuesday April 19 7:00 PM Free](#)

[9. The Three Sisters by Anton Chekhov presented by The Department of Theatre Arts](#)

[10. Chinese Martial Arts Film Series: Once Upon a Time in China II Tuesday, April 19, 3:30 p.m. Free](#)

[11. Stir-Friday Night: Asian American Sketch Comedy Troupe Thursday, April 28, 8:00 p.m., Wang Theater](#)

[12. Chuck Brodsky, writer/performer of songs about baseball, to appear at The University Cafe, Sunday May 1st at 2 P.M.](#)

[13. Music Department Student Recitals Free! Staller Center Recital Hall](#)

[14. April 19, 8:00 pm, Contemporary Chamber Players, Recital Hall](#)

[15. April 20, 8:00 pm, Wind Ensemble, Main Stage, \\$8, \\$4](#)

[16. April 24, 4:00 pm, Ackerman Concert, Recital Hall](#)

[17. April 22, 8:00 am to 11:00 pm, Jazz Festival, Recital Hall, Evening concert at 8:00 pm, Recital Hall, \\$8, \\$4](#)

[18. The Institute for Medicine in Society is pleased to present:](#)

08. For-Pay Workshops/Courses (SPD, etc...)

[1. Defensive Driving Program Offered for UUP employees and their immediate family members.](#)

[2. Advanced Microsoft Word: Module II NCE 316.2 - 2 sessions - Fee: \\$109](#)

[3. QuarkXPress NCE 320 8 Sessions Fee: \\$429](#)

[4. 3rd Annual Professional Development Seminar Series](#)

[5. Osteoporosis Prevention and Management](#)

[6. QuickBooks Training 5/4,5/11,5/19 at the LI Bus. and Tech Ctr. Great River, NY 6:30P.M.- 9:30 P.M.](#)

[7. Weight Watchers at Work](#)

[8. First Aid Classes](#)

09. Research (Studies, Testing, etc...)

[1. Long Island Database Project - Volunteers Needed](#)

[2. MRI Study of Flow in the Brain](#)

[3. Free Couples Therapy!](#)

[4. Do You Have A Frozen Shoulder?](#)

[5. Participants Needed for Brain Simulation Study of Emotion and Personality](#)

[6. Alzheimer's Disease Trial At SUNY Stony Brook](#)

[7. Take Part In Clinical Research Studies.](#)

[8. Research Volunteers Wanted At The General Clinical Research Center, Stony Brook University Hospital.](#)

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

[10. Did You Ever Wonder Why Some People Get Stressed Out More Easily Than Others?](#)

[11. Seeking Volunteers - Healthy Men and Women who are 65 Years of Age or Older and Leading Active Lifestyle](#)

[12. Seeking Volunteers for a Cancer Study.](#)

[13. Volunteers Needed For A Study To Determine If Prenatal Obstetric Anesthesia Consults Improves Maternal And Infant Birth Outcomes](#)

[14. Seeking Healthy Individuals Ages 18-40 to participate in a research study on the Absorption of Levothyroxine](#)

[15. Volunteers needed for a study that investigates sleep and metabolism in women with Irritable Bowel Syndrome \(IBS\)](#)

[16. Seeking Volunteers Men And Women 18 Years Of Age And Older With A Diagnosis Of HIV+ And/Or AIDS](#)

10. Miscellaneous

[1. Division of Information Technology Offers Scholarship](#)

[2. Summer Job Expo](#)

[3. Place Ads in the Long Island Historical Journal](#)

[4. Mania Screening Days](#)

01. Administrative (dept moves/closes, employee info, Admin announcements)

1. Arts and Sciences Senate Meeting

The Arts and Sciences Senate will hold its regular monthly meeting on Monday April 18 at 3:30 PM in the Javits Room of the Melville Library. All are welcome to attend.

Submitted by: Frederick Walter/CAS

2. May Commencement Volunteers Needed

Volunteer for the most exciting event on campus this spring - May Commencement 5/19 and 5/20, 2005. For many students this may their last memory on campus. The Office of Conferences and Special Events needs your help to ensure that the Commencement Ceremony is truly a joyful and exciting celebration at SBU. Contact Peg Abbatiello at ext. 26320, as soon as possible, to obtain the volunteer assignment of your choice.

Submitted by: Margaret Abbatiello/Pres

3. WISE Student Awarded Anne Sayre Scholarship Prize

Women in Science and Engineering (WISE) has named Varsha Jain, a sophomore majoring in Biomedical Engineering, as the Anne Sayre Scholarship Award Recipient. One \$500.00 scholarship is awarded yearly to an outstanding WISE student who demonstrates the drive and intellectual commitment of Anne Sayre, the late author and Stony Brook lecturer whose book, *Rosalind Franklin and DNA*, brings to light Rosalind Franklin's discovery of the structure of DNA. The scholarship fund was established in 1998 with an endowment by Anne Sayre's husband, David Sayre. The award will be presented at a banquet dinner on April 18 in the SAC. The keynote speaker is Liliana George, senior chemist at Estee Lauder. Carrie-Ann Miller, Director of WISE, Joseph Auner, Associate Provost, and Yacov Shamash, Dean of Engineering, will present opening remarks to an audience of faculty, administrators, community leaders, and students. Varsha Jain will read from her winning essay.

Submitted by: Doreen Aveni/CAS

03. Workshops/Courses/Training (work related; HR, EAP, DoIT, etc...)

1. The Family Violence Education And Research Center 2005 Spring Colloquia

The Family Violence Education and Research Center, Kathleen Monahan, Director
2005 Spring Colloquia, Thursdays - 11:30a.m. to 1:00p.m., HSC-Level 3, Lecture Hall 6
April 14 - "Interventions with Perpetrators of Domestic Violence"
Clarice Murphy, Assistant Director, VIBS and Anabel Lago-Pedrick
May 5 - "Immigration Issues and Violence"
Sr. Margaret Smyth, Director of Northfork Spanish Apostolate
Question contact: Kathleen Monahan, Director at 444-3152

Submitted by: Kelvin Tune/HSC

2. Situational Case Studies for Supervisors

In this highly interactive workshop, participants are given the opportunity to apply the skills learned in the "Foundations of Supervising" program. They work, read and analyze several case studies followed by whole group discussions.

Date: 6/3/05 Time: 9:30-1:00

To Register: Contact Pat Lore @ 2-4501 or e-mail

Submitted by: Cindy Brodsky/Admin

3. Providing Outstanding Customer Service

Providing customer service is easy, but providing OUTSTANDING customer service requires skill. During this highly interactive workshop, we will:

- Define "outstanding" customer service
- Understand customer expectations and needs and meet them by using active listening and questioning techniques
- Convey positive messages to your customer by using body language, tone of voice and words
- Handle more challenging and difficult customer service situations
- Use proper telephone etiquette, including: Handling the telephone in a professional manner, building rapport with customers by addressing them correctly, using proper voice qualities, transferring the call appropriately, and taking complete telephone messages.

Date: June 22 & June 29 (must attend both sessions) Time: 9:30-1:00

To Register: Contact Pat Lore @ 2-4501 or e-mail

Submitted by: Cindy Brodsky/Admin

4. Mathematics Department & Institute for Mathematical Sciences Weekly Seminars and Math Club

Please visit our website for upcoming events and abstracts including a special Simons

Math/Physics Series

<http://www.math.sunysb.edu/cal/week.php?LocationID=>

Submitted by: Nancy Rohring/CAS

5. Do you send/receive file attachments in Notes? Did you know that these attachments are using up valuable mail storage space?

Join us on Wednesday, April 20 from 10:30-1:00 and learn how you can manage attachments and keep your mail file below quota. Click here to register for "Getting Organized With Lotus Notes".

http://clientsupport.stonybrook.edu/training/Notes_training.shtml

Submitted by: Kim Rant/DoIT

04. Conferences/Seminars/Lectures

1. Oceans and Atmospheric Colloquium, April 22, 2005

Dr. Phil Landrigan from Mount Sinai School of Medicine, Columbia University, will present a seminar entitled "Environmental Threats to the Health of Children: New Epidemiologic Approaches" at 12:15pm on April 22, 2005.

The seminar will take place at the Marine Sciences Research Center, in the Endeavour Hall 120. Light refreshments will be served. For further information, please call 631-632-8781.

<http://www.msrc.sunysb.edu/news.oac.html>

Submitted by: Katerina Panagiotakopoulou/MSRC

2. Distinguished Lecture in Marine Sciences Research Center, April 20, 2005

Professor Thomas (Zack) Powell, this year's Okubo Distinguished Visiting Scholar, from University of California at Berkeley, will present a seminar entitled "Swarms, old and new, and meeting Akira Okubo" at 4PM on Wednesday, April 20, 2005. The seminar will take place at the Marine Sciences Research Center, South Campus, Endeavour Hall 120. Light refreshments will be served. For more information, please call 631-632-8781

<http://www.msrc.sunysb.edu/news.oac.html>

Submitted by: Katerina Panagiotakopoulou/MSRC

3. Topics in Atmospheric and Oceanic Sciences Seminar

Professor Vasubandhu Misra from the Institute of Global Environment and Society, Center for Ocean-Land-Atmosphere Studies, will present a seminar entitled, "Addressing the Issue of Systematic Errors in a Regional Climate Model" on Wednesday, April 20. The seminar will take place at 11:30 a.m. at the Marine Sciences Research Center, South Campus, Endeavour Hall 120. Light refreshments will be served. For more information, please contact the Institute for Terrestrial and Planetary Atmospheres at 632-8009.

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

Submitted by: Gina Gartin/MSRC

4. "Cookbooks: A Cultural Banquet." Lecture and Sample Food Tasting on Tuesday 4/19 at 12:30 p.m. Wang Center, Lecture Hall 1.

Cookbooks are a treasure trove of cultural information, history and social relationships, as well as delicious and useful recipes. Chinese cuisine scholar Jacqueline Newman will expound on the socio-cultural wealth of Chinese cookbooks, while Bonnie Slotnik, owner of a Greenwich Village shop specializing in out-of-print cookbooks, will give a broad overview of American baking as seen through these books. Katheryn Twiss of Stony Brook University's Department of Anthropology will place the phenomenon of cookbooks in socio-historical context. You will also sample creations from the recipes of the Jackie Newman Chinese Cookbook Collection. Free to all.

Sponsored by the Charles B. Wang Center and the Department of Special Collections, University Libraries.

<http://www.stonybrook.edu/libspecial/news/index.html>

Submitted by: Kristen Nyitray/Lib

5. Doctoral Defenses this week

Please click on the URL below to see this week's Doctoral Defences

<http://www.grad.sunysb.edu/ddd/weekly.html>

Submitted by: Yordanos Beyene/GST

6. Poetry Reading with Critical Commentary in Celebration Of The Jorge Carrera Andrade Collection on Wednesday, April 20 at 4 p.m.

Wednesday, April 20 at 4 p.m., Javits Room, Melville Library

The Treasure of Jorge Carrera Andrade at Stony Brook: A Poetry Reading with Critical Commentary in Celebration of the Jorge Carrera Andrade Collection, with: STEVEN FORD BROWN, Translator/Editor of Jorge Carrera Andrade's *Century of the Death of the Rose: Selected Poems* (NewSouth Books, 2002).

JONATHAN COHEN, Author/Editor of *A Pan-American Life: Selected Poetry and Prose of Muna Lee* (University of Wisconsin Press, 2004).

J. ENRIQUE OJEDA, Professor of Hispanic Studies, Boston College.
GABRIELA POLIT-DUEAS, Assistant Professor of Hispanic Languages and Literature, Stony Brook University.

Sponsored by the Friends of the Library and the Special Collections Department.

<http://www.stonybrook.edu/libspecial/news/index.html>

Submitted by: Kristen Nyitray/Lib

7. 2005 Yale University Bollingen Prize-winning poet Jay Wright to read at HISB on 4/19

The Humanities Institute at Stony Brook and the Poetry Center present Jay Wright, Winner of the 2005 Yale University Bollingen Prize for American Poetry reading from his book *Transfigurations: Collected Poems*

Tuesday, April 19, 4:30 pm, HISB, E4340 Library

Jay Wright earned degrees from the University of California, Berkeley, and Rutgers University. His books of poetry include *Transfigurations: Collected Poems*, *Boleros*, *Selected Poems of Jay Wright*, *Explications/Interpretations*, *Elaine's Book*, *The Double Invention of Komo*, *Dimensions of History*, *Soothsayers and Omens*, and *The Homecoming Singer*. In addition to the Bollingen Prize, his honors include an American Academy and Institute of Arts and Letters Literary Award, a Guggenheim Fellowship, a MacArthur Fellowship, an Ingram Merrill Foundation Award, a National Endowment for the Arts grant, a Rockefeller Brothers Theological Fellowship, and the Oscar Williams and Gene Derwood Award. In 1995 he was named a Fellow of The Academy of American Poets.

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

Submitted by: Adrienne Unger/CAS

8. Ecology and Evolution Seminar

3:30p.m., Wednesday, April 20, 2005, Life Sciences Building, Room 038

"THE BIOLOGY OF ANT INVASIONS"

Dr. Andrew V. Suarez, Department of Animal Biology, University of Illinois at Urbana-Champaign

Host: Dr. Catherine Graham

If you need a disability-related accommodation, please call: The Department of Ecology and Evolution at (631) 632-8600

Submitted by: Donna Digiovanni/CAS

9. Distinguished Lecture in Marine Sciences Research Center, April 21, 2005

Professor Thomas (Zack) Powell, this year's Okubo Distinguished Visiting Scholar, from University of California at Berkeley, will present a seminar entitled "Observations and calculations from the North Pacific: biological-physical links in the California Current system" at

1:00pm on Thursday, April 21, 2005. The seminar will take place at the Marine Sciences Research Center, South Campus, Endeavour Hall 120. Light refreshments will be served. For more information, please call 631-632-8781

<http://www.msrc.sunysb.edu/news.oac.html>

Submitted by: Katerina Panagiotakopoulou/MSRC

10. Forum: What You Need to Know about the Social Security Issue

The general public and the campus community are invited to join Teresa Ghilarducci, Professor of Economics at the University of Notre Dame, past member of the advisory board of the Pension Benefit Guarantee Corporation, past Trustee Indiana Public Employee Retirement Fund who will speak to the facts of the case. Congressman Tim Bishop, Democrat-1st Congressional District, NY will tell us where this issue is in Congress. The forum will take place on Friday, April 22, 2005 from 4:30 PM to 6:00 PM in Javits Lecture Hall 102, Stony Brook University. Sponsored by The Center for Study of Working Class Life, The School of Social Welfare and The Stony Brook Chapter of United University Professions (UUP - AFT Local 2190, NYSUT, AFL-CIO)

Submitted by: Corinne Burns/Affl

11. Power of Chinese Writing: A Panel Discussion by Three Expert Chinese Writers

Department of Asian and Asian American Studies Colloquium Series: "Power of Chinese Writing: A Panel Discussion by Three Expert Chinese Writers"

Tuesday, April 19, 2005, 12:50-2:10 p.m., Meeting Room 102, Charles B. Wang Center
Panel discussion by three Chinese expert writers in literature in different professional areas (Ting Chian Wang, Chun Mai Chao, and Tracy Shih) will offer essential information for developing a writer's career in Chinese.

Co-sponsored by the Department of Asian and Asian American Studies and the Stony Brook Chinese Literature Club. For further information, contact Eriko Sato (632-9477, esato@notes.cc.sunysb.edu, zip=4343).

Submitted by: Eriko Sato/CAS

12. 2005 Life Sciences Industry Summit-Assets and Opportunities

The Center for Biotechnology and the Long Island Life Sciences Initiative invite you to attend the 2005 Life Sciences Industry Summit. May 5th, 2005. 8 -5 pm. Hilton Huntington Hotel. Opening Keynote Plenary "Personalized Medicine: The Emerging Pharmacogenomic Revolution" presented by PricewaterhouseCoopers will be a provocative discussion of the promise of individual medicine and its potential impact on business and society at large. Luncheon keynote will feature Richard Preston, Ph.D., Best-selling author of "The Demon in the Freezer", "The Cobra Event" and "The Hot Zone" and leading authority on bioterrorism. Closing keynote by Dr. Neil Gibson, VP Research, OSI Pharmaceuticals "The Future of Cancer

Therapies" will be a discussion of the progress in disease management and the quest to find a cure. Special student registration extended to April 18th. Register online www.lils.org or call 632-1080.

<http://www.biotech.sunysb.edu/educWork/summit2005/>

Submitted by: Angeline Judex/CEAS

**13. Discrimination and War: Dialogue with Japanese, Muslim, and Vietnamese Americans
Thursday, April 21, 6:00 p.m., Wang Chapel**

Discussion on the aftermath of war in these communities as they adapt to life in the United States. Presented by the Japanese Cultural Association, Vietnam Student Association, and the Muslim Student Association. Refreshments will be served.

Submitted by: Jianping Schoolman/Pres

14. Public Feelings Symposium, Thursday, April 21, 2-5 PM, Humanities Institute, Melville Library, E4340

The term "public feelings" refers to the work of a loosely aligned feminist academic collective who are attempting to address feelings of apathy and depression in public political culture while also attempting to re-invigorate feminist work in the academy. Their stated intent is to oppose "the facile splitting of thinking and feeling" in political activism and academic scholarship, and to explore the nexus of affect, citizenship, gender, race, sexuality and political activism in American society. The symposium will involve three short presentations followed by a discussion. The three presenters are: Ann Cvetkovich, Professor of English and Women's Studies at UT Austin; Lisa Duggan Associate Professor of American Studies and Gender Studies from NYU; and Ann Reynolds, Associate Professor in Art and Art History at UT Austin. Co-sponsored by Women's Studies, HISB, and the Comparative Literature and Cultural Studies Program.

Submitted by: Colleen Wallahora/CAS

15. "Teaching Diverse Students" by Dr. Barbara Gleason

Program in Writing and Rhetoric Colloquium, Wednesday, April 27, Wang Building 201
"Teaching Diverse Students" by Dr. Barbara Gleason

Dr. Gleason, a professor at City College, CUNY and a scholar of Basic Writing will speak about strategies we use in the classroom to work with writers of diverse cultural and educational backgrounds. "Teaching Diverse Students" emphasizes the importance of flexibility and encourages teachers to recognize students' needs and the value of their individual experiences, rather than demanding students conform to our own expectations about writing and learning. Talk 12:45-2:00, *Workshop 2:30-3:30, "Critically Responsive Teaching: Strategies for Teaching and Evaluating Diverse Students"

<http://stonybrook.edu/wrirhet>

Submitted by: Norma Reyes/CAS

16. Dr. James Hudspeth will give a Seminar for the Department of Neurobiology & Behavior on 4/21/05

On Thursday, April 21st, 2005, at 12 Noon in Room 038 of the Life Sciences Building, the Department of Neurobiology and Behavior will host a Seminar given by James Hudspeth, Ph.D. of Rockefeller University. The title of Dr. Hudspeth's talk is: "Making an effort to listen: mechanical amplification by novel molecular motors in the ear"

Submitted by: Kathleen Delaney/CAS

05. Hosp/HSC Conferences/Seminars/Lectures

1. LASIK Seminar - Are you interested in LASIK?

Stony Brook Ophthalmology is pleased to announce a LASIK SEMINAR.

Where: Tech Park, 33 Research Way, When: May 10th - 6PM

RSVP: 4-4996

Come and learn about LASIK and other refractive surgery options!

Submitted by: Marc Dinowitz/UHMC

06. Charitable (Habitat, Blood drives, Cats, etc...)

1. Establishment of Friends of the Ashley Schiff Park Preserve

Dr Ashley Schiff was a dedicated and popular professor of political science and avowed naturalist. In the early fall of 1969 he died suddenly and in 1970 former U.S. Interior Secretary, Stewart Udall and Stony Brook University President John S. Toll dedicated the 26 acre woodland that we we know now as the Ashley Schiff Park Preserve. In order to raise funds for maintenance of the park, student scholarships and to develop educational outreach programs and nature walks for the university, former alums and the community the Friends of Ashley Park Preserve has been established. For more details regarding walking tours, history and membership please visit our table at EarthStock 2005, outside of the SAC, April 22, 2005 or contact Mary Woodward at 632-9849.

<http://pbisotopes.ess.sunysb.edu/a-schiff/home.html>

Submitted by: Mary Woodward/Admin

2. Can You Contribute 15 Minutes A Day To Help Feed Homeless Cats On Campus?

The SBU Cat Network works to humanely trap, neuter, vaccinate, and care for the many feral cats that live on campus. Our strength is in the little contributions of a number of concerned members of the campus community. We need help maintaining feeding stations all over campus (food is provided, all you need to do is distribute it daily) If you're interested, please contact Nancy Franklin (nancy.franklin@sunysb.edu).

Submitted by: Anne Moyer/CAS

3. 5th Annual National Medical Laboratory Week Blood Drive

Monday April 25, 2005 through Wednesday April 27, 2005 8:30am - 8:00pm

Celebrate National Medical Laboratory Week by donating your blood to help Stony Brook University Hospital patients in need. To make an appointment contact: Jennifer Peace at 444-7586 or email: jlpeace@notes.cc.sunysb.edu.

Clinical laboratory professionals are key members of the health care team. Every day, nurses, physicians and other medical workers rely on laboratory professionals to perform tests on bodily fluids, interpret the results and help provide a complete picture of a patient's health. Medical laboratory professionals are by your side, working to diagnose, treat and prevent disease.

LABORATORY PROFESSIONALS: THE HEART OF THE MEDICAL INVESTIGATION TEAM

Submitted by: Michele Gilleeny-Blabac/UHMC

4. Third Annual Wine Tour Raffle to benefit Habitat for Humanity

The Third Annual Wine Tour Raffle to benefit Habitat for Humanity is back, and it's bigger and better than ever!

First prize is a VIP tour of East End wineries for ten people that includes luxury coach transportation, gourmet lunch, VIP wine tastings and dinner. This year, we've added more prizes, including a bottle of 2002 Caymus Special Select; one-half mixed case of LI wines, and two tickets to Harvest Fest 2005.

Tickets are \$20 and are available campus wide; call 4-2252 for further information, or contact Edie Lundgren (SSW);Mike McHale(ERM), Barbara Berentsen (SDM), Mary Woodward (Procurement). Drawing to be held on Friday, May 13, 2005. Winner need not be present, but you must buy a ticket in order to win!

Submitted by: Catherine Horgan/HSC

5. Tsunami Relief -book sale

The Tsunami Relief Committee representing the School of Health Technology and Management will be holding a used book sale to raise funds for people affected by this natural disaster. The sale will be held on Wednesday 4/20, in the lobby on Level 2 from 10 am to 4 pm. Your

assistance in making this a successful event is greatly appreciated.

Submitted by: Catherine Horgan/HSC

6. Mindful Awareness: Staying Focused at Work HURRY SEATS STILL AVAILABLE! Habitat for Humanity Fundraiser Sponsored by the University Counseling Center

Stressed out by deadlines and too much to do?

Try Mindful Awareness: Staying Focused at Work

This workshop will teach techniques to increase concentration and attention while reducing the stressful responses that interfere with concentration and productivity at work. Participants will become acquainted with the practice of mindfulness meditation and have an opportunity to experience new ways to deal with distractions and stress.

Taught by Dr. JoAnn Rosen and Dr. Cheryl Kurash, both of whom have over 20 years of training experience in Mindfulness Meditation.

Open to All. The cost is \$20 per person. Proceeds go directly to Habitat for Humanity.

Date: Tuesday, April 26, 2005, Time: 12:30 p.m. to 2:00 p.m. Location: The Chapel at Wang Center

Limited Seating Available - Call Early to Reserve Your Seat. Contact: Iwona Perkowski, 632-6725

Submitted by: Iwona Perkowski/OSA

07. Entertainment (Sports, Movies, Events, etc...)

1. Summer Football Camps

Sam Kornhauser, the Stony Brook University Head Football Coach is running two exciting summer camps here on the Stony Brook University campus. The Non-Contact Youth Football Camp will be held June 27th thru July 1st 9am-4pm. Camp tuition is \$285 for the week. The Contact (you must provide your own equipment) All-American Youth Football Camp will be held July 18th thru 22nd 9am-4pm. Camp tuition is \$335. Both camps are for boys ages 7-15. For more information or a brochure please contact Sam Kornhauser at 632-7198 or by email at skornhauser@notes.cc.sunysb.edu or contact Elise Gasparini at 632-4670 or by email at egasparini@notes.cc.sunysb.edu.

Submitted by: Elise Gasparini/Pres

2. Celebrate Earth Day, April 22, 2005

On April 22, thousands of students will celebrate Earth Day by coming out to the Earthstock Festival on the Academic Mall. The festival kicks off at 10:00 a.m. with Pride Patrol and will continue throughout the day with a wide array of musical and dance performances, a Spirit Cup volleyball game between the students and faculty/staff, a free Ice Cream Social, and culminate in

a lecture by award-winning author Peter Matthiessen in the SAC Ballroom A at 7:30 p.m.
For more information visit: www.stonybrook.edu/earthstock

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

Submitted by: Karen Keeley/UAff

3. Catch our rising stars: a celebration of student work. SAC Gallery, April 5-28.

Featuring work of undergraduate artists: Laura Alesci, Aaron Belardo , Krista Biedenbach, JoAnn Campise, Andrea Charles, Michael Cheng, Naomi Edlin, Melody Fassino, Tony George, Andrew Gerardi, Andrea Guiliano, James Guschel, Olesya Ianovitch, Alana Jagnanan, Jennifer Joseph, Catherine Katsafouros, Daniel Kim, John Larmor, Yan Xiang Liang, Hyungjin Lim, Mark Miglionico, Maiko Mikami, Alfonso Orjuela, Anthony Proetta, Emily Quinn, Daniel J. Richardson, Margitta Rogers, Tomoko Saito, Natalie Schultz, Robert Schwartz , Faryal Siddiqui , Jeanelle Thorpe, Jason Umina, Mary Voetter, Nicole Wang, Xiaochuan Wang, Harry Jacob Weil, Johnnie Wong, Julie Wright, and Albert Yau. Exhibition Coordinator: Professor Toby Buonagurio. Sponsored by Undergraduate Research & Creative Activities (URECA) and included as part of the SSK Student Arts Festival. Gallery Hours Tuesday-Friday, 11am-5pm.

<http://ws.cc.stonybrook.edu/sb/artsfest/calendar.shtml>

Submitted by: Karen Kernan/Prov

4. Career Women's Luncheon - April 21, 12:00 Noon

The Employee Activities Council would like to invite you to our Career Women's Luncheon on Thursday, April 21st, at 12:00 noon, in the Student Union Ballroom. We are honored to have Eric D. Anderson, Ph.D., Sociology professor at SUNY Stony Brook, as our speaker. Dr. Anderson has four degrees, has authored many books, and prides himself on being a logical thinker, intellectual, problem solver, and well versed on earth science. He will talk to you about his experience as a reality television figure on "The Real Gilligan's Island." Please bring your payment of \$8.50 to any of the people listed below before April 15 (make checks payable to Chartwells).

Administration: Judy Friedlander 2-6105, Library: Alba Beltran 2-6024 & Pat Miller 2-6010, Math: Lucille Meci 2-8260, HSC: Betty Ahner 4-3423, So. Campus: Marie Barnouw 2-9248, Staller Center: Augusta Kuhn 2-7280

Submitted by: Augusta Kuhn/CAS

5. Shirley Strum Kenny Student Arts Festival, April 12-May 1, 2005

Join us for the annual SSK Student Arts Festival, showcasing the diversity of our students through their creative endeavors. Events include: "Freedom of Expression" art exhibition, "Words from the Soul": A Night of Tantalizing Poetry (April 18); Marathon Bronze Pouring, Synesthesia: An Evening of Moving Image and Sound, showing of Once Upon a Time in China

II (Martial arts film) & Wonderful Days (Sky Blue), Stony Brook Contemporary Chamber Players Student Composers Concert, & Karaoke Night (April 19); Diversity Mural Painting Project (April 18,19, 21); SSK Quilt Project (April 18, 20-21); the annual SSK Street Fair and Spirit Night (April 20); theatre performances of Chekhov's Three Sisters(April 21-May 1st); Student Talent Showcase (April 21); and ongoing art exhibitions, Reflections (April 12-22,Tabler Center; reception April 19) and Catch our rising stars (SAC Gallery, now through April 28).

<http://www.stonybrook.edu/sb/artsfest/calendar.shtml>

Submitted by: Karen Kernan/Prov

6. Art Healing Space Exhibition at Wang Center April 13 - 30, 2005

Curated by Nobohu Nagasawa and created by the students of Stony Brook University's Department of Art, Art Healing Space uses art as an expression of consolation for the countless lives lost in the tsunami tragedy of December, 2004. Please go to

<http://www.stonybrook.edu/sb/wang/events.shtml> for more information.

Submitted by: Jianping Schoolman/Pres

7. Advance Sale Tickets To Strawberry Festival Now Available Save 50 Cents, Buy Your Ticket In The Administration Bldg. Lobby!

Mark your calendar for Strawberry Festival - April 27, 11am-2pm!

In Conjunction with Diversity Day, Visit all 11 stations for \$7.50 (pre-sale \$7)Pre-sale tickets are available from April 14-26

Stations include Strawberry Spinach Salad, Vitamin Water, Fruit Bars, Vienetta, Dannon Yogurt, Shortcake, Fruitopia, Candy, Strawberry Salsa with Cinnamon Sugared Nachos, Naked Juice and Berries to Go!

A Kosher for Passover shortcake option will be available

<http://www.campusdining.org>

Submitted by: Angela Agnello/FSA

8. Korean Animation Film Series: Wonderful Days (Sky Blue) At Wang Center Theatre Tuesday April 19 7:00 PM Free

In 2142, civilization has collapsed under the weight of environmental pollution. Scientists and elite members of society live in the city Ecoban, powered by a system that converts pollution into energy. Outside Ecoban, refugees led by Shua, secretly plan the violent overthrow of the city. Pitted against Shua are Simon, Ecoban's security chief, and Jay, a fiery female agent, both of whom share a secret history with Shua. In groundbreaking visual style, which combines 2D, 3D, and live-action miniature animation, this science fiction epic was a hit at this year's Sundance Film Festival, and is already considered a modern classic. (Moon-saeng Kim/2003/93

min./Korean with English subtitles)

<http://www.stonybrook.edu/sb/wang/koreananimation.shtml>

Submitted by: Jianping Schoolman/Pres

9. The Three Sisters by Anton Chekhov presented by The Department of Theatre Arts

In this enduring classic we meet Olga, Masha, Irena, and Andrei Prozorov. Dissatisfied with their humdrum provincial existence, these siblings dream of returning to Moscow, the illustrious city of their youth. "They strive, stumble, suffer, and endure. We understand their journeys--their hearts' longings are poignantly universal," says director Deborah Mayo.

April 21-May 1st. Thursday-Saturday @ 8 p.m.; Sundays @ 2 p.m. At Staller Center Theatre II.

\$6 students & seniors/\$8 faculty & staff/\$10 General Admission

Call Staller Center Box Office 632-ARTS for tickets

Submitted by: Augusta Kuhn/CAS

10. Chinese Martial Arts Film Series: Once Upon a Time in China II Tuesday, April 19, 3:30 p.m. Free

The Cantonese hero Huang Feihong has been the subject of nearly a hundred feature films in the last half century. In Tsui Hark's version, Huang Feihong (Jet Li) is a formidable fighter, a patriotic doctor, and the object of his distant aunt's love. History becomes a mishmash of fictional elements, with Huang meeting the father of the modern Chinese revolution, Dr. Sun Yat-sen, dueling xenophobic cult-priests, and battling the local commander played by Donnie Yen (Hero). (Tsui Hark, 1992, 108 min., Cantonese with English subtitles)

<http://www.stonybrook.edu/sb/wang/martialarts.shtml>

Submitted by: Jianping Schoolman/Pres

11. Stir-Friday Night: Asian American Sketch Comedy Troupe Thursday, April 28, 8:00 p.m., Wang Theater

What do you get when you mix Chinese, Japanese, Filipino, Indian, and Korean comedy with a pound of sketch and a dash of improv? You get the fun, fresh and exciting Stir-Friday Night, Chicago's premier Asian American sketch comedy troupe. Using comedy as a tool, stereotypes are dispelled, and bridges of understanding are built among the various social, racial, and intergenerational groups within the community. Co-sponsored with USG President Jarod Wong, College of Information and Technologies Studies, and AA E-zine.

Tickets: \$20.00 general admission, free to students with ID.

Submitted by: Jianping Schoolman/Pres

12. Chuck Brodsky, writer/performer of songs about baseball, to appear at The University

Cafe, Sunday May 1st at 2 P.M.

With the baseball season underway, The University Cafe presents Chuck Brodsky, a singer/songwriter who has specialized in songs about baseball figures (known and little-known). Whether the topic is Philadelphia Phillies player Richie Allen, or Eddie Klepp, the first white baseball player in the Negro Leagues, Brodsky's insights create vivid portraits. These songs (collected on his CD *The Baseball Ballads*) were the basis of three concerts he performed at the National Baseball Hall of Fame.

Chuck Brodsky follows the story-telling path of writers like Bob Dylan, John Prine and Woody Guthrie. He moves from satire about contemporary culture ("Blow em Away," his well-known song about road rage), to commentary about the loss of civil liberties ("Dangerous Times,") and powerful works of optimism ("We Are Each Other's Angels.")

Opening is Little Toby Walker.

Reservations or information, call 631-632-6027 or email gpaiaia@notes.cc.sunysb.edu

Submitted by: Charles Backfish/CAS

13. Music Department Student Recitals Free! Staller Center Recital Hall

April 18, 12:00 noon, Tuyen Tonnu, DMA, Piano, Recital Hall

April 18, 4:00 pm, Bogdan Scurtu, MM, Clarinet, Recital Hall, Program: Poulenc, Spohr, Weiner, Rabaud, Milhaud

April 19, 12:00 noon, Christie Chen, DMA, Cello, Recital Hall

April 20, 12:40 pm, Campus Lifetime, Recital Hall

April 20, 4:00 pm, Yukiko Sekino, DMA, Piano, Recital Hall, Program: Enesco Concertpiece, Hindemith Op 11 no. 4, Takemitsu "A Bird Came Down the Walk", Bach Brandenburg 6 with Maiya Papach, guest viola and ensemble

April 20, 8:00 pm, Gloria Shih, DMA, Piano, Recital Hall

April 23, 8:00 pm, Nicholas Butcher, MM, Double Bass

Submitted by: Christa Van Alstine/GST

14. April 19, 8:00 pm, Contemporary Chamber Players, Recital Hall

Program: Student Composers!

Nelson, Chambers, Lindquist, Sakamoto, Schuessler, Scurtu, Vandegriff

Submitted by: Christa Van Alstine/GST

15. April 20, 8:00 pm, Wind Ensemble, Main Stage, \$8, \$4

Program: Pirates of the Caribbean, Hollywood Tributes and much, much more!

Submitted by: Christa Van Alstine/GST

16. April 24, 4:00 pm, Ackerman Concert, Recital Hall

This free concert has been endowed by the family and friends of Dr. Lauren Ackerman, a world-renowned surgical pathologist and past Stony Brook faculty member. Dr. Ackerman's love of chamber music inspired the annual event that, this year, will feature Stony Brook graduate music students performing Beethoven's Sonata No. 2 in A Major, Op. 12 No. 2 for violin and piano and Brahms's Piano Quintet in F Minor, Op. 34.

Submitted by: Christa Van Alstine/GST

17. April 22, 8:00 am to 11:00 pm, Jazz Festival, Recital Hall, Evening concert at 8:00 pm, Recital Hall, \$8, \$4

Spring is springing and it's time for swinging!

Announcing the 6th Annual Stony Brook University Jazz Festival! Featuring: Lew Soloff - Trumpet, Ray Anderson - Trombone, The SBU Blowage, The C.W. Post large jazz ensemble, The Glen Cove High School Big Band

4 - 6pm Rehearsal/clinic with Lew Soloff, Ray Anderson and the Big Bands of C.W. Post College and Glen Cove High School. This event is free and open to the public. Musicians are invited to bring their instruments and participate.

8PM: Concert Featuring Lew Soloff, trumpet, Ray Anderson, trombone, the C.W. Post band, The Glen Cove High School band and Stony Brook University's own big band, the SBU Blowage. Call the Staller Center at 631 632-ARTS for tickets.

Submitted by: Christa Van Alstine/GST

18. The Institute for Medicine in Society is pleased to present:

JOHN STONE, MD: PHYSICIAN & POET

Dr. Stone will present prizes to the winners of the 2005 IMCS Creative Writing Competition and will read from his work.

Wednesday, May 4th 2005, 4pm, In the Atkins Center, Health Sciences Center Level 4

Judge of this year's writing contest, Dr. Stone is author of several poetry volumes including his latest, *Music from Apartment 8*; and an essay collection, *In the Country of Hearts: Journeys in the Art of Medicine*. He is coeditor of *On Doctoring*, the literature and medicine anthology presented to every US medical student. Professor of medicine (cardiology) emeritus at Emory University School of Medicine, Dr. Stone was for nineteen years director of admissions and associate dean at the school.

All welcome. For more information call the IMCS, 444-8029.

Submitted by: Elisa Nelson/UHMC

08. For-Pay Workshops/Courses (SPD, etc...)

1. Defensive Driving Program Offered for UUP employees and their immediate family

members.

A NYSUT sponsored Defensive Driving program is being offered on Saturday, May 7, 2005 from 10:00 AM to 4:00 PM in the Stony Brook Union Room 236, for all UUP employees and their immediate family members.

Cost is \$25 per person. Checks should be made payable to "NYSUT Benefit Trust" and delivered to the UUP office, 104 Old Chemistry, Z=3475. Office hours are Monday thru Friday, 9 am to 3 pm.

Participants are usually entitled to a 10% discount on their automotive insurance. Check with your provider. The certificate is good for three years of savings!

Contact Corinne Burns at Ext. 26570 or cmburns@notes.cc.sunysb.edu for more information

Submitted by: Corinne Burns/Affl

2. Advanced Microsoft Word: Module II NCE 316.2 - 2 sessions - Fee: \$109

This advanced course covers tables and document forms (mailing labels and envelopes).

Prerequisite: Introduction to Microsoft Word or equivalent experience.

Section C: Thurs., 6:00-9:00pm, Apr.28; May 5, 2005

Section D: Thurs., 1:00-4:00pm, Apr.28; May 5, 2005

10% discount University employees 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

3. QuarkXPress NCE 320 8 Sessions Fee: \$429

QuarkXPress is the foundation application for layout of printed material. This comprehensive, hands-on course will guide students through the stages of document production. Topics include: document construction, word processing basics, importing text and pictures, page layout and design, typography, style sheets, libraries, working with pictures, creating colors and printing. Required Text: QuarkXPress 6 for Windows & Macintosh Visual Quickstart Guide by Elaine Weinmann. This textbook and accompanying CD address both Macintosh and Windows users. Cost of the textbook is not included in the course fee. Students must bring textbook to the first class meeting.

Prerequisite: Introduction to Windows or equivalent experience.

Section B: Wed., 6:00-9:00pm, Apr.27; May 4,11,18,25; Jun. 1,8,15, 2005

10% discount University employees 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

4. 3rd Annual Professional Development Seminar Series

Seminar I: Wednesday, April 13: Legal, Financial, Business & Marketing Issues of Starting a Private Practice. (8am -11 am)

Seminar II: Wednesday, May 25: Legal, Financial, Business and Marketing Issues Associated for Private Practices.

Per session fee: \$30 Alumni \$40 for non members (8am -11am)

Submitted by: Yasemin Tansel/HSC

5. Osteoporosis Prevention and Management

The Division of Wellness and Chronic Illness in the Department of Family Medicine is offering a series of three group visits for the prevention and management of osteoporosis.

Participants will be evaluated individually in order to assess osteoporosis severity.

The groups will also discuss osteoporosis in an integrative, holistic fashion with focus on measures that may be added to conventional treatment such as nutrition with whole foods, supplements, yoga, and exercises to improve hip and spine bone density. Conventional monitoring techniques and medical intervention with hormone replacement therapy and drugs will be covered as well.

The series of three, two-hour sessions will be conducted on April 20, 26, May 4, 2005 between 4:30 and 6:30 p.m. at 33 Research Way, Stony Brook Technology Park.

Most insurance plans are accepted with appropriate co-pay. For those without coverage, the cost for the series is \$150.00.

To register, please call 631.444.9815

Submitted by: Marion Hollinger/UHMC

6. QuickBooks Training 5/4,5/11,5/19 at the LI Bus. and Tech Ctr. Great River, NY 6:30P.M.-9:30 P.M.

Instructor: Eileen Dunn is a CPA with over 20 years of experience and is a QuickBooks ProAdvisor. \$60 per session or \$160 for all 3 classes. For information or to register, contact Ann at 632.9140.

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

Submitted by: Ann Garbarino/CEAS

7. Weight Watchers at Work

We will soon be starting a new 10-week session of Weight Watchers at Work. If you would like to join our successful weight loss group, please call Karen Haigh on 4-2363 or email Karen.Haigh@sunysb.edu for more details.

Submitted by: Karen Haigh/HSC

8. First Aid Classes

The Stony Brook University scuba club is offering a First Aid class in April! Take one or both classes, only \$10 per class. First Aid will be held Tuesday evening 4/26, 7-10 pm, in SAC 302.

Submitted by: Daria Merwin/CAS

09. Research (Studies, Testing, etc...)

1. Long Island Database Project - Volunteers Needed

The Long Island Cancer Center is creating a database of blood samples and clinical information to help researchers better understand why some individuals develop breast and prostate cancer while others do not.

Women and men are eligible to participate if they were diagnosed with breast or prostate cancer OR have never been diagnosed with cancer, are 18 years of age or older, are a current Long Island resident and have lived on Long Island for at least 5 years.

For more information about the study, please call Pat Gramer at 444-7995 or 1-800-566-9667.

Submitted by: Erin O'Leary/UHMC

2. MRI Study of Flow in the Brain

Volunteers are needed to participate in an MRI study to investigate new methods for imaging flow patterns of blood and cerebrospinal fluid in the brain and spine. The goal of the study is to understand flow patterns in healthy individuals in order to compare these results with the abnormal flow patterns seen in individuals with diseases such as hydrocephalus and spinal cysts. For the current phase of studies, we are seeking healthy individuals with no previous history of head or spinal trauma, arachnoid or spinal cysts, hydrocephalus, brain tumors or any contraindication for an MRI exam. The study will involve 1 hour of your time and be completely non-invasive. No injections will be given. You will not be paid for this study.

If interested, please contact Mark Wagshul, PhD at 4-9563, or mwagshul@notes.cc.sunysb.edu.

Submitted by: Mark Wagshul/UHMC

3. Free Couples Therapy!

Dr. Daniel O'Leary and Ms. Shiri Cohen from the University Marital Clinic are looking for couples to participate in a therapy study. If you are married or cohabitating with a partner, and one of you is currently feeling depressed, you may be eligible to receive a free, 5-week couples treatment to help you and your partner learn more about depression and ways to cope with the stress you may be facing. Please contact Ms. Shiri Cohen at 632-7850 for more information about this study. This research project is funded by the National Institute of Mental Health.

Submitted by: Shiri Cohen/GST

4. Do You Have A Frozen Shoulder?

If you are affected by a condition called "ADHESIVE CAPSULITIS" (Frozen/Stiff Shoulder), you may be able to join a Clinical Research study.

Participation is free of charge.

Patients with shoulder arthritis or rotator cuff problems will NOT be eligible.

Please call (631)444-2215 Orthopedics Dept, for more information.

Submitted by: Adnan Rangwala/UHMC

5. Participants Needed for Brain Simulation Study of Emotion and Personality

Qualified participants

- must be at least 18 years of age
- have no history of seizures, stroke, and head trauma.
- Not pregnant
- Do not currently take tricyclic anti-depressants or neuroleptic medication
- Other exclusion criteria apply.

Subjects will be compensated \$25.00 per hour (approx. 1-2 hours).

For more information call 631-444-6900 or email Diane.Ruenes@stonybrook.edu

Submitted by: Adnan Rangwala/UHMC

6. Alzheimer's Disease Trial At SUNY Stony Brook

A Trial of Zocor (an anti-cholesterol medication) to slow the Progression of Alzheimer's Disease. All eligible participants with mild-moderate AD would remain on their current AD treatments, while participating in this trial.

If you would like to participate, or if you are a health care professional who would like to refer a patient, please contact Candice Perkins, MD, Marlene Baumister, RN or Dawn Madigan, RN at (631) 444-1610 or (631) 444-8121

Submitted by: Adnan Rangwala/UHMC

7. Take Part In Clinical Research Studies.

Inquire about Clinical Research Studies. Call Albert Ruenes at (631) 499-8697 or email at aruenes@notes.cc.sunysb.edu.

Submitted by: Adnan Rangwala/UHMC

8. Research Volunteers Wanted At The General Clinical Research Center, Stony Brook University Hospital.

Seniors 60 and over in reasonably good health and young adults 20-35 years of age to participate in a research study.

Eligible volunteers will be compensated up to \$1600 for their participation.

For more information please contact Jeanne Kidd at (631) 444-3740.

Submitted by: Adnan Rangwala/UHMC

9. Do You Have Chronic Fatigue Syndrome?

If you are 18-60 years of age and have Chronic Fatigue Syndrome (CFS), you are invited to participate in a study funded by the National Institute of Health. Participants will be compensated up to \$200.

For further information call Dr Fred Friedberg at (631) 632-8252

Submitted by: Adnan Rangwala/UHMC

10. Did You Ever Wonder Why Some People Get Stressed Out More Easily Than Others?

Stress can affect the brain, heart, hormones, and mental performance.

We are looking for men and women, 18-50 years of age, to participate in a non-invasive study.

Participation in this protocol requires that volunteers be free on two consecutive weekdays including two hospital overnights For example: Sunday night to Tuesday afternoon, or Tuesday night to Thursday afternoon

You will be free to pursue your normal activities after 4:15 pm, but you will need to be back for the overnight stay.

COMPENSATION: \$200.00

If you are interested in participating call us at (631) 444-8405, SUNY Stony Brook Laboratory for the Study of Emotion and Cognition or e-mail us at greents@pi.cpmc.columbia.edu

Submitted by: Adnan Rangwala/UHMC

11. Seeking Volunteers - Healthy Men and Women who are 65 Years of Age or Older and Leading Active Lifestyle

Some Individuals Become Less Sensitive to Insulin As They Get Older. Insulin Resistance is a

- Significant Risk Factor for Cardiovascular Disease

- Major Factor for the Increase in Prevalence of Diabetes Among the Elderly.

Subjects will be Compensated \$300.00 For Further Information Contact Shai Gavi, DO @ 631 444-7873

Submitted by: Adnan Rangwala/UHMC

12. Seeking Volunteers for a Cancer Study.

If You HAVE HAD Cancer You May Qualify to Participate in a Research Study Simply by

Donating a Sample of Blood

We are seeking to identify new cancer markers in blood, tissue and body fluids. This may allow us to develop laboratory tests which can diagnose cancers earlier and/or identify patients who are at risk for a poor outcome and who may benefit from more aggressive therapy than is normally recommended.

Contact the GCRC at (631) 444-6900 for further details and questions.

Compensation of \$25.00 plus Hospital parking validation will be provided.

Submitted by: Adnan Rangwala/UHMC

13. Volunteers Needed For A Study To Determine If Prenatal Obstetric Anesthesia Consults Improves Maternal And Infant 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 contact Stephanie Musso, RN, GCRC Nurse Manager (631) 444-7759.

Submitted by: Adnan Rangwala/UHMC

14. Seeking Healthy Individuals Ages 18-40 to participate in a research study on the Absorption of Levothyroxine

Seeking Healthy Individuals Ages 18-40 to participate in a research study on the Absorption of Levothyroxine (thyroid hormone) when co-administered with other medications Compensation of \$25 per session for your participation (up to \$100 total)

Please contact The General Clinical Research Center at (631) 444-6900 weekdays between 9:00am and 4:00pm

Submitted by: Adnan Rangwala/UHMC

15. Volunteers needed for a study that investigates sleep and metabolism in women with Irritable Bowel Syndrome (IBS)

If you are woman in good health, We Would Like to Invite You To Participate in a Research Project.

In association with the Northport Veterans Administration and the Stony Brook General Clinical Research Center, researchers are conducting a study that investigates sleep and metabolism in women with Irritable Bowel Syndrome (IBS) compared to healthy women.

Healthy volunteers are needed to serve as the comparison group for IBS patients.

Participation involves a blood draw and two over-night sleep studies.

Every aspect of your participation in this study will be kept confidential.

And, as a courtesy for spending time and assisting the completion of this research, you will be compensated financially.

Please call our research office at Stony Brook University Medical Center to learn more about this study 632-3050.

Submitted by: Adnan Rangwala/UHMC

16. Seeking Volunteers Men And Women 18 Years Of Age And Older With A Diagnosis Of HIV+ And/Or AIDS

We are researching the effectiveness of chromium picolinate (a dietary supplement) in the treatment of complications of current HIV therapy, including insulin resistance (leading to diabetes) and possibly body fat distribution (HIV Lipodystrophy).

COMPENSATION UP TO \$475.00 plus transportation expenses

Contact: Dr. Bob Ferris (631) 444-3740

We are researching insulin sensitivity in HIV (leading to diabetes) and possibly body fat distribution (HIV Lipodystrophy)

COMPENSATION UP TO \$2,450.00 plus transportation expenses

Contact: Jeanne Kidd (631) 444-3740

General Clinical Research Center,Stony Brook University Hospital

Submitted by: Adnan Rangwala/UHMC

10. Miscellaneous

1. Division of Information Technology Offers Scholarship

Application required

Deadline June 1, 2005

The employees of the Division of Information Technology (DoIT) have established a Scholarship Fund, to offer support towards educational expenses, to a continuing student who has demonstrated an interest in the field of Information Technology.

To apply, please go to http://www.stonybrook.edu/doi_t_scholarship

This scholarship process is paperless, everything is done online.

http://www.stonybrook.edu/doi_t_scholarship

Submitted by: Melissa Bishop/DoIT

2. Summer Job Expo

Summer Job Expo - Wednesday, April 20, 2005 - SAC Ballroom A, 11am-2pm

F/T & P/T Summer positions for off campus and on/campus. Go to www.stonybrook.edu/career to see the listing of companies attending. FOR STONY BROOK STUDENTS ONLY, I.D. will be checked.

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

Submitted by: Karen Clemente/OSA

3. Place Ads in the Long Island Historical Journal

The new issue of LIHJ is due out in June. Please submit camera ready ads starting at \$100 to the editor, LIHJ, Dept. of History, Stony Brook University, Stony Brook, N.Y. 11794-4348. This scholarly journal reaches public libraries, university and high school libraries, historical societies, museums, professional historians, and history buffs.

Submitted by: Seth Forman/CAS

4. Mania Screening Days

Does your child have bipolar cycles? Stony Brook Child Psychiatry's Mania Screening Days for Parents of young people between the ages of 10-17 will be held on May 19,20 and 21. There will be brief lectures on mania/bipolar disorder as it occurs in children. Parents will be given the opportunity to complete some questionnaires. If it looks like your child may have mania/bipolar disorder, an appointment will be made to help you decide further what should be done. For further information, call 632-8828.

Submitted by: Rosemary Citrola/HSC