

University Office Listings

West Campus Information 632-6000

Academic and Pre-Professional Advising Center Zip = 3353

E-2360 Melville Library
 Fax #: 2-6997
 Neil Buffet, Academic Advisor 2-7082
 Jackie Donnelly, Academic Advisor 2-7082
 Theresa Frey, Staff Assistant 2-7082
 Rick Gatteau, Director 2-7082
 Kristin Hall, Pre-Professional Advisor 2-7082
 Ellen Hopkins, Assistant Director 2-7082
 Joe Lodato, Academic Advisor 2-7082
 Alicia Madden, Academic Advisor 2-7082
 JoanMarie Maniaci, Assistant Director,
 Pre-Professional Advising 2-7082
 James Montren, Senior Associate,
 Pre-Professional Advising 2-7082
 Mary Beth Powers, Assistant Director 2-7082
 Samantha Segal, Academic Advisor 2-7082
 Carolyn Stephenson, Academic Advisor 2-7082
 Randy Thomas, Assistant Director 2-7082
 Sandra Trapani, Assistant Director 2-7082

Academic Integrity Zip = 3351

(Office of Undergraduate Academic Affairs, East Suite)
 E-3310 Melville Library
 Fax #: 2-9259
 Wanda Moore, Academic Integrity Officer 2-7080
 Diane West, Coordinator 2-7080

Academic Standing and Appeals (CASA) Zip = 3351

(Office of Undergraduate Academic Affairs, East Suite)
 E-3310 Melville Library
 Fax #: 2-9259
 Clifford Huffman, Executive Officer 2-7080

Access Control Zip = 2010

(Also see Emergency Management)
 Donald Coleman, Manager 2-6392

Accounting Zip = 1151

460 Administration
 Fax #: 2-9450
 Kate Larsen, Director 2-6040
 Tom Farabaugh, Assistant Director 2-6040
 Jhovanna Erazo, Administrative Coordinator 2-6040
 Kathie Diehl, Expenditure Accounting 2-6426
 Income Fund Reimbursables 2-1304
 Annette Ainsley, Special Programs Accounting 2-6038
 Research Foundation Accounting 2-6029
 Patricia Flatley, Cash Disbursements 2-1191
 Karen Shumar, Revenue Accounting 2-6365
 Anita Kefalas, Affiliate Billing 2-6032
 Libya Williams, Construction Accounting 2-9517
PeopleSoft Financial Support and SBU Financial Reporting
 Sara Lehman 2-6029
 Michael Danielson 2-1890

Accounts Payable

(See Procurement)

Adapted Aquatics and Emergency Response Programs Zip = 3504

Sports Complex
 Fax #: 2-4731
 Peter Angelo, Program Director 2-9225
 Carol Sliwkoski, Assistant to Program Director 2-2837

Administration, Office of Zip = 1002

221 Administration
 Fax #: 2-6111
 Office 2-6100
 Joseph Loughren, Director of Financial Services for
 Facilities and Administration 2-1158
 Melissa Elefterion, Vice Presidential Coordinator 2-6107

Facilities and Services

Barbara Chernow, Vice President, Facilities and Services 2-6340
 Jessica Kunis, Executive Coordinator 2-6340
 Campus Operations and Maintenance 2-4640
 Campus Planning, Design, and Construction 2-6440
 COM Warehouse/Stores Warehouse 2-6227
 Custodial Services 2-6612

Emergency Management 2-6350
 Environmental Health and Safety 2-6410
 Environmental Stewardship 2-4925
 Recycling/Resource Management 2-9673
 Transportation and Parking Operations 2-6219
 University Police 2-3046

Finance and Administration

Karol Kain Gray, Vice President, Finance & Administration 2-6333
 Patricia Miller, Administrative Assistant 2-6333
 Lyle Gomes, Associate Vice President for Finance and
 University Controller 2-6105
 Dianne Marone, Administrative Assistant 2-6105
 Accounting 2-6040
 Application Support for Administration 2-3800
 Bursar/Student Billing 2-9316
 Campus Card 2-2737
 Central Receiving 2-6290
 Human Resources 2-6151
 Labor Relations 2-6140
 Mail Services 2-6348
 Procurement 2-6010
 Property Control 2-6306

Admissions, Undergraduate Zip = 1901

118 Administration
 Fax #: 2-9898
 On-Campus 2-0505
 Office 2-6868
 Matthew Whelan, Assistant Provost for Admissions
 and Financial Aid (440 Administration) 2-6833
 Judith Berhannan, Acting Dean of Admissions and
 Enrollment Services 2-6872
 Patricia L. Long, Associate Dean 2-1187
 Robert Pertusati, Associate Dean 2-6911
 Dorothy Scofield, Assistant Dean 2-6866
 Jacqueline Andriani, Admissions Assistant 2-6859
 Marianna Angland, Admissions Counselor 2-1039
 Meghan Behan, Admissions Assistant 2-6146
 Kelly Bollhofer, Senior Admissions Counselor 2-6869
 Stavroula Boutsis, Assistant Director 2-1214
 Dina Brennan, Admissions Counselor 2-6880
 Donna Deyak, Admissions Assistant 2-6876
 Ryan Donnelly, Senior Admissions Counselor 2-6867
 Christopher D’Orso, Assistant Director 2-6875
 Diane Gelman, Admissions Assistant 2-8831
 Elizabeth Hernandez, Admissions Assistant 2-6970
 Stefan Hyman, Senior Admissions Assistant 2-9148
 Marie Magalas, Assistant Director 2-1221
 Katherine McFarland, Assistant Director 2-6855
 Amanda Mills, Assistant Director 2-1928
 Lisa Piquette, Admissions Assistant 2-6883
 Valerie Regan, Senior Admissions Counselor 2-6861
 Lauren Shallash, Assistant Director 2-1012
 Dawn Svoboda-Pappas, Staff Assistant 2-6856
 David Taiclet, Data Systems Manager 2-6863
 Yu-Wan Wang, Associate Dean of Admissions 2-6864
 Robin Weeks, Senior Admissions Counselor 2-1046
 Lyle Scott Wind, Senior Admissions Counselor 2-6860

Advanced Energy Research and Technology Center Zip = 2200

Stony Brook Manhattan
 387 Park Avenue South, Third Floor
 New York, NY 10016
 Fax # 2-2044
 Robert Catell, Chair 2-2063
 Lyn Maxner, Administrative Assistant 2-2063
 Anne Hesse, Administrative Assistant 2-2096

Advancement Zip = 1601

330 Administration Office
 Fax #: 2-6321
 Main Office 2-6300
 Office of the Vice President and
 Executive Director, Stony Brook Foundation 2-4811
 Assistant to the Vice President 2-4353
Other Key Advancement Offices/Departments

Advancement (con't) – Applied Mathematics and Statistics

Advancement Events	2-4466	Doreen Zelenka, Prospect Researcher	2-4103
Alumni Relations.....	2-6330	Advertising	Zip = 1751
Annual Giving	2-4873	138 Administration	
Constituent Data Services	2-4887	Fax #:	2-9362
Corporate/Foundation Relations.....	2-4430	Susanne Walsh, Senior Director of Operations	2-6459
Donor Relations/Stewardship	2-4324	Norma Hopf, Classified Advertising	2-6434
Faculty/Staff Giving.....	2-4873	Daniele Nevel, Display Advertising	2-6309
Finance and Accounting (Stony Brook Foundation).....	2-6536	Elizabeth Roberts, Billing Coordinator	2-4579
Gift and Records Processing (Stony Brook Foundation)	2-6536	Affirmative Action	
Gift Planning/Planned Giving	2-6300	(See Diversity and Affirmative Action)	
Major Gifts	2-4409	Africana Studies	Zip = 4340
Medical Center/HSC Advancement	4-2693	S-249 Ward Melville Social and Behavioral Sciences	
Research Services	2-4103	Fax #:	2-5703
<i>Advancement Staff</i>		E. Anthony Hurley, Chair	2-7472
Susan Abbott, Coordinator of Athletic Events	2-4647	Phyllis Bartolomeo-Zenker, Assistant to Chair/ Graduate Coordinator	2-7470
Sarah Abruzzi, Development Officer, Turkana Basin Institute.....	2-4608	Tracey Walters, Undergraduate Director	2-7475
Susan Agro, Lead Programmer/Analyst	2-6587	L.H. Owens, Graduate Director	2-7471
Dexter Bailey, Vice President for University Advancement ..	2-4811	AGEP (Alliance for Graduate Education and the Professoriate) Center for Inclusive Education	Zip = 4422
Carrie Bhada, Sr. Director of Development, SBUMC.....	4-1091	Computer Science Building	
Bonnie Cakourus, Clerical Specialist, Stony Brook Foundation	2-9129	Fax #:	2-1837
Alison Carley, Development Officer	2-4576	David Ferguson, Director	2-8763
Marianne Celerin, Administrative Assistant	2-6300	Nina Maung, Administrator.....	2-1384
Karen Ciardullo, Assistant to the Sr. Associate Vice President for Advancement	2-4409	Kathryne Piazzola, Program Coordinator	2-1387
Cheryl Ciosek, Accountant, Stony Brook Foundation	2-2109	AIDS Education and Resource Center	
Elizabeth Craz, Director, Advancement Communications	2-4493	(See Center for Public Health Education)	
Jo-Ann Daniels, Assistant Director, Finance and Operations Stony Brook Foundation.....	2-9954	Alzheimer's Disease Assistance Center (ADAC-LI)	Zip = 8101
Gerald DeFoe, Manager, Donor Relations and Stewardship	2-4324	T-10, 036, Health Sciences Center	
Heather Edwards, Development Officer, SBUMC	4-2687	Darlene Jyringi, Program Director	4-1365
Robert Emmerich, Associate Director of Athletics for External Services	2-6312	Alumni Office	
Jennifer Filasky, Coordinator, Advancement Events	2-4002	(See William and Jane Knapp Alumni Office)	
Diane Fischer, Manager of Cash Management Stony Brook Foundation	2-6593	Ambulance Corps	Zip = 4780
Tara Fleming, Development Officer, Corp. & Fdn. Relations	2-4430	(Also see Volunteer Ambulance Corps, Stony Brook)	
Jennifer Gallino, Accountant, Stony Brook Foundation	2-4475	Emergency only	333 or 911
John Gibbons, Sr. Accountant, Stony Brook Foundation.....	2-7072	Business calls.....	2-6737
Roberta Gomes, Sr. Data Entry Assistant, Stony Brook Foundation	2-9209	Ammann College	
Richard Guarino, Director, Annual Giving.....	2-4873	(See Residence Halls)	
Sandra Harvey, Accountant, Stony Brook Foundation	2-9267	Anatomical Sciences	Zip = 8081
Mary Hoffmann, Alumni Relations Coordinator	2-4995	T-8, 040, Health Sciences Center	
Danielle Holton, Sr. Director of Development, SBUMC	4-8305	Office	4-2350
Jason Hsueh, Controller, Stony Brook Foundation	2-8936	William Jungers, Chair	4-3122
Victoria Irwin, Administrative Assistant, SBUMC	4-2693	Christine Johnson, Assistant to the Chair	4-3114
Sam Kornhauser, Director of Athletics Advancement and Alumni Relations	2-7198	Anesthesiology	Zip = 8480
Rosalie Kosonen, VP Coordinator, Human Resources and Budget.....	2-7699	L-4, 060, Health Sciences Center	
Kathleen LeViness, Director, Data Services.....	2-9168	Fax #:	4-2907
Deborah Lowen-Klein, Assistant Vice President for Advancement	2-5074	Peter S.A. Glass, Chair	4-2979
Jane MacArthur, Director of Development, CAS	2-7644	Helene Benveniste, Vice Chair, Research	4-2975
Russell Malbrough, Associate Director, Alumni Relations ..	2-6130	Richard Bogenschutz, Department Administrator	4-2975
Janet Masini, Alumni Relations Coordinator.....	2-6212	Trish DeMartino, Office Manager	4-3922
Dawn McBrearty, Development Associate	2-4061	Christopher Gallagher, Residency Director	4-2968
Tanya McKay, Donor Relations Associate	2-4064	Catherine Homburger, Assistant to Chair.....	4-2979
Peggy Melzer, Secretary, Advancement Events.....	2-4003	Michele McTernan, Research Administrator.....	8-2116
Secretary, Development.....	2-8625	Deborah Richman, Chief, Peri-Operative Services	4-6864
Stephanie Neidhart, Sr. Alumni Relations Coordinator.....	2-9113	Kenneth Rosenfeld, Vice Chair, Clinical Affairs	4-2975
Kathy O'Leary, Prospect Researcher	2-4165	Ellen Steinberg, Vice Chair, Education	4-2975
Victoria Savage, Data Entry Clerk, Stony Brook Foundation	2-4491	Stephen Vitkun, Vice Chair, Special Projects	4-2975
Rachel Schnabl, Development Officer, SBUMC.....	4-2604	Anthropology	Zip = 4364
Katie Stockhammer, Director of Development for the Arts ..	2-4062	S-501 Ward Melville Social and Behavioral Sciences	
Mary Tagliaferri, Sr. Administrative Assistant, Stony Brook Foundation	2-6536	Office	2-7620
Yasemin Tansel, Administrative Assistant, SBUMC	4-2945	Diane Doran-Sheehy, Chair	2-9445
Veronica Tator-Cevallos, Junior Accountant, Stony Brook Foundation	2-4484	James Rossie, Director of Undergraduate Studies	2-1843
Edward Testa, Associate Vice President for Advancement Services	2-4053	Graduate Program Office	2-7606
Kathy Weber, Administrative Assistant, Data Services.....	2-4887	Andreas Koenig, Director of Interdepartmental Doctoral Program in Anthropological Sciences	2-1513
Brian Woods, Executive Director, Development.....	2-4554	Katheryn Twiss, Director of Master's Program in Anthropology	2-1593
		Janet Masullo, Senior Staff Assistant.....	2-7605
		Application Support for Administration	Zip = 3383
		S-5420 Melville Library	
		Shady Azzam-Gómez, Director	2-3800
		Raymond Chan, Manager	2-3800
		Applied Mathematics and Statistics	Zip = 3600
		P-139 B Mathematics	
		Fax #:	2-8490
		Office	2-8370
		James Glimm, Chair	2-9125, 2-8355

Applied Mathematics and Statistics (con't) – Biomedical Engineering

Wei Zhu, Deputy Chair.....	2-8374	Todd Phelps, Assistant Athletic Director for Facility Operations and Events	2-7020
Janice Hackney, Assistant to the Chair	2-8357	Assistant Athletic Director for Sports Administration	2-7553
Estie Arkin, Director of Undergraduate Studies	2-8363	Seawolves Ticket Office	2-4513
David Green, Director of Graduate Program	2-9344	Summer Camp at Stony Brook	2-4550
Stephen Finch, Statistical Consulting	2-8369	Seawolves Hotline (Recorded information on SB Athletics)	2-WOLF
Art	Zip = 5400	Athletic Training Education Program	Zip = 3504
2224 Staller Center		Sports Complex	
Department Office	2-7250	Fax #:	2-7210
John Lutterbie, Chair	2-7260	Kathryn Koshansky, Program Director	2-7217
Laura Sisti, Assistant to the Chair	2-7260	Xristos Gaglias, Curriculum Director	2-7255
Lisa Perez, Secretary to the Chair and Graduate Programs Coordinator	2-7270	Alan Friedman, Clinical Coordinator	2-3235
Martin Levine, Director of Undergraduate Studies.....	2-1171	Jeanine Engelmann, Clinical Assistant Professor	2-4394
Michele Bogart, Director of M.A./ Ph.D. Graduate Studies.....	2-7270	Clinical Assistant Professor	2-7164
Stephanie Dinkins, Director of M.F.A. Graduate Studies.....	2-7270	Barbara Jean Ercolino, Approved Clinical Instructor	2-7124
Helen A. Harrison, Director, Pollock-Krasner House and Study Center	324-4929	Arturo Flores, Approved Clinical Instructor	2-9230
Studios Manager, Painting, Photography, Printmaking	2-7259	Eric Lehnert, Approved Clinical Instructor	2-4720
Sculpture and Foundry	2-7251	Brandon Mitchell, Approved Clinical Instructor	2-7709
Ceramics and Wood Shop	2-7252	Kristen Ribbons, Approved Clinical Instructor	2-4720
South Campus Studios	2-7273	Mary Tovornik, Approved Clinical Instructor	2-4084
Arts and Sciences, College of	Zip = 3391	Carol Sliwkoski, Assistant to Program Director	2-2837
E-3320 Melville Library		Audio-Visual Classroom Support Services	Zip = 8030
Fax #:	2-6900	L-3, 042, Health Sciences Center	
Office	2-6999	Fax #:	4-3455
Nancy Squires, Dean	2-6976	Eugene Hellin, Supervisor	4-3230
Elizabeth-Anne Tolson, Assistant to the Dean	2-6976	Audio-Visual Services	
C. Lee Miller, Associate Dean for Faculty Affairs and Personnel.....	2-1325	(Also see <i>Teaching, Learning, + Technology Audio-Visual Services</i>)	
Nicole Sampson, Associate Dean for Curriculum	2-6993	Office	2-9400
Axel Drees, Associate Dean for Budget and Operations.....	2-6968	Baruch College	
Loreen Brandes, Assistant Dean for Budget	2-6978	(See <i>Residence Halls</i>)	
Jane MacArthur, Assistant Director for Advancement	2-7644	Benedict College	
Kane Gillespie, Assistant Dean for Curriculum	2-6991	(See <i>Residence Halls</i>)	
Pamela Thompson, Assistant Dean for Faculty Affairs and Personnel.....	2-6996	Billing and Collections	Zip = 1301
Ed McFadden, Assistant Dean for Operations.....	2-8905	254 Administration	
Arts and Sciences Senate	Zip = 2560	Fax #:	2-1308
124 Psychology B		Mara Green, Director	2-9316
Office	2-7166	June Julian, Assistant Bursar	2-9315
Eduardo Mendieta, President.....	2-7581	Floyd Haynes, Billing Manager	2-2455
Asian American Center "Bridge"	Zip = 3750	Michele Strohschein, TOPP.....	2-2455
Department of Philosophy, 245 Harriman Hall		Michael Weissman, Delinquent Account Manager.....	2-2455
Fax #:	2-7522	Billing	2-2455
Gary Mar, Director	2-7582	Cashier.....	2-9316
Asian and Asian American Studies,		Biochemistry and Cell Biology	Zip = 5215
Department of	Zip = 5343	450 Life Sciences	
1046 Humanities Building		Fax #:	2-8575
Fax #:	2-4098	Main Office	2-8550
Office	2-4030	Robert Haltiwanger, Chair	2-7336
Harsh Bhasin, Chair	2-4041	Ann Fuhr, Administrator	2-8550
Darlene Prowse, Assistant to the Chair	2-7690	BSB and MCB Graduate Programs	2-8533
Lynne Foerster, Department Secretary	2-4030	Master's Program in Biochemistry and Cell Biology	2-8555
Hongkyung Kim, Director of Undergraduate Studies.....	2-7362	Bioengineering	
Sunita Mukhi, Advisor, Asian American Studies.....	2-6353	(See <i>Biomedical Engineering</i>)	
Dongmei Zeng, Advisor, China Studies	2-4030	Biology Undergraduate Program	Zip = 5110
Sachiko Murata, Advisor, Japan Studies	2-4030	G-05 Centers for Molecular Medicine Building	
Sung-Bae Park, Advisor, Korean Studies	2-7314	Fax #:	2-1347 or 2-1680
William Chittick, Advisor, Religious Studies	2-4030	J. Peter Gergen, Director	2-8530
Kamal Sridhar, Advisor, South Asian Studies	2-4030	Paula Di Pasquale-Alvarez, Assistant Director	2-1337
Athletics	Zip = 3500	Marvin H. O'Neal III, Course Director of Introductory Laboratories	2-1326
Sports Complex		Joan Miyazaki, Curriculum Coordinator	2-7278
General Information	2-WOLF	Deborah A. Spikes, T.A. Coordinator	2-1044
Jim Fiore, Director of Athletics	2-7205	Mary Ann Bernero, Head Curator	2-8527
Donna Woodruff, Executive Associate Director of Athletics/SWA	2-7174	Desiree de Figueroa, Curator.....	2-1163
Amanda Alicea, Special Assistant to the Athletic Director	2-7205	Ellen Lopez, Advisor.....	2-8543
Thomas Chen, Director of Athletic Communications	2-7289	Virgil Acuff, Instructional Technology	2-9625
Courtney Sanfelippo, Assistant Athletic Director for Student Athlete Development	2-4952	Diane Pauciullo, Course Administrator/Excused Absences/ Exam Preparation	2-8171
Matt Larsen, Senior Associate Director of Athletics for Business Operations and Administration	2-4516	Lynette Giordano, Program Secretary/Course Registration.....	2-8530
Robert Emmerich, Associate Director of Athletics for External Services.....	2-6312	Biology Prep Room/Lost and Found	2-1313
Lisa Drane, Scheduling Director	2-9271	Biomedical Engineering	Zip = 5281
		Bioengineering Bldg.	
		Fax #:.....	2-8577, 2-3222
		Clinton Rubin, Distinguished Professor and Chair	2-1188
		Nubia Andrade, Senior Staff Assistant (Fiscal)	2-2302
		T-18, 030, Health Sciences Center	Zip = 8181
		Fax #:	4-6646

Biomedical Engineering (con't) – Building Managers

Anne Marie Dusatko, Assistant to Chair; Graduate Program Coordinator (Academic)	2-8375
Wendy Scharf, Undergraduate Program Coordinator	2-8371
<i>(Faculty telephone numbers beginning with 2 should be addressed to Bioengineering Bldg., those with 4 to T-18, 030 HSC)</i>	
Danny Bluestein	4-2156
Graduate Program Director	2-1957
Emilia Entcheva	4-2368
Molly Frame, Undergraduate Program Director	2-1625
Michael Hadjiargyrou	2-1480
Stefan Judex	2-1549
Wei Lin	2-1639
Jonathan Liu	2-1727
Yingtian Pan	2-1519
Yi-Xian Qin	2-1481
Balaji Sitharaman	2-1810
Lilly Mujica-Parodi	2-1008
Helmut Strey, Graduate Program Director	2-1957
Richard Clark	4-7519
Alyssa Tuthill	2-1489
<i>(Also see Biomedical Engineering entry in Medical Center listing)</i>	

Biophysics

(See Physiology and Biophysics)

Biotechnology

(See Center for Biotechnology)

Biotechnology Teaching Center

Zip = 5233

Joan Kiely, Co-Director	2-9809
Daniel Moloney, Co-Director	2-1653
R. David Bynum, Program Director	2-9750
Judy Nimmo, Administrator	2-9750
Debra Pelio, Staff Assistant	2-9750

Black Faculty-Staff Association

Zip = 8436

Aldustus Jordan, President	4-2341
----------------------------------	--------

BlackWorld Newspaper

Zip = 3218

072 Stony Brook Union	
Main Office	2-6494
Editor-in-Chief	6-6494
Advertising Manager	2-6494

Bookstore (East Campus)

Zip = 8279

L-2, Health Sciences Center	
Fax #:	689-2386
General Information	4-3685
Bill Offerman, Manager	4-3686

Bookstore (West Campus)

Zip = 3395

Melville Library Plaza	
Fax #:	2-6527
Boon Teo, Manager	2-6551
General Information	2-6550
Textbook Department	2-6614
Deborah DiFranco, Provost's Liaison	2-9828
Textbook COBIR	2-9828

Brookhaven National Laboratory Affairs

Building 460	
Brookhaven National Laboratory	
Upton, NY 11973	
Michael Marx, Associate Vice President for Brookhaven National Laboratory Affairs	
Room 407 Administration Building	
Laura Lyons, Assistant Vice President	2-4297

BSHS (Bachelor of Science in Health Science)

Zip = 8200

L-2, 452, Health Sciences Center	
Fax #:	4-1515
Deborah Zelizer, Program Director	4-6158
Jean Marie Giacini, Assistant to Program Director	4-6870
Traci Thompson, Assistant Director for Advising	4-2407
Sharon Cuff, Clinical Assistant Professor	4-3242
Robbye Kinkade, Clinical Assistant Professor	4-3185
Abigail Murray, Keyboard Specialist	4-6004
William Stanley, Program Director, Nuclear Medicine	8-0003
Joseph Whitton, Program Director, Radiologic Technology	8-0002
Giovanni Tena, Instructional Support	4-6160
Jaclyn Nielsen, Academic Advisor	4-6349
Stephanie Patterson, Clinical Assistant Professor	4-9067
Carlos Vidal, Associate Professor	4-3153

Brookhaven National Laboratory

Phone	344-8000
-------------	----------

Budget

Zip = 1307

401 Administration	
Fax #:	2-7919
Mark Maciulaitis, Assistant Vice President for Budget	2-6090
Elizenda Mondesir, Assistant Budget Director	2-6090
Diane Thide, Budget Systems Administrator	2-6090
Marie Shannon, Budget Analyst	2-6090
Rachel Rispoli, Assistant Budget Analyst	2-6090
Maureen Flynn, Office Manager	2-6090

Building Managers

Administration

Mark Woodruff	2-6063
Alternate—Danielle Gagliardi	2-6340

Automotive Garage

Dave McEvoy	2-6025
Alternate—James O'Connor	2-4379

Central Services

Dennis Wells	2-6290
--------------------	--------

Central Stores (Warehouse)

Bob Haig	2-6226
Alternate—Daryl Schiebl	2-6227

Challenger Hall

Cliff Jones	2-8677
Alternate—Bill Wise	2-8656

CMM/BLL

Jim Kierych	2-1342
-------------------	--------

Computer Center

Irene Grasso	2-6258
Alternate—Marilyn Heinrich	2-8038

Computer Science

Kathryn Germana	2-8471
Alternate—Robert Martin	2-8386

Dana Hall

Cliff Jones	2-8677
Alternate—Robert Cerrato	2-8666

DEC

Henry Doll	444-0315
Alternate—Keith Travis	444-0317

Dental School

Steve Walker	2-8916
Alternate—Carol Sloane	2-8966

Discovery Hall

Cliff Jones	2-8677
Alternate—Bill Wise	2-8656

Division of Laboratory Animal Resources

Mike Gliganic	4-2194/4-1162
Alternate—Tom Zimmerman	4-6978

Dutchess Hall

Steven Walker	2-8916
Alternate—Fred Confessore	2-8957

Earth and Space Sciences

Owen Evans	2-8061
Alternate—Bill Huebsch	2-8193

Educational Communications Center

Theresa O'Connell	2-8568
-------------------------	--------

Endeavor Hall

Cliff Jones	2-8677
Alternate—Bill Wise	2-8656

Fine Arts Center—Art

Jessica Rotolo	2-7260
----------------------	--------

Fine Arts Center—Music

Martha Zadok	2-7351
--------------------	--------

Flax Pond

Steve Abrams	675-1285
Alternate—Bill Chamberlain	675-1285

Garages

James Ambrose	4-6607
Alternate—James O'Connor	2-4379

Graduate Chemistry

Mike Teta	2-7956
Alternate—Alvin Silverstein	2-7900

Graduate Physics

Richard Berscak	2-8042
Alternate—Robert Segnini	2-8090

Gym/Sports Complex

Abe Turpin	2-7274
------------------	--------

Hazardous Waste

Ed O'Connell	2-9674
--------------------	--------

Building Managers (con't) – Campus Dining Services

Alternate—Sean Harling.....	2-9676
<i>Health Sciences Center</i>	
Gerry Devitt	4-7558
<i>Heavy Engineering</i>	
Robert Martin	4-8386
<i>Humanities</i>	
Jack Franqui.....	2-9519
Alternate—Gary Van Sise	2-9400/2-9635
<i>Infirmery</i>	
Terry Kruger	2-6171
Alternate—Dr. Bergeson	2-6171
<i>Javits Center</i>	
Gary Van Sise.....	2-9400, 2-9635
Alternate—Richard Holliday	2-1027
<i>Kelly Cafeteria</i>	
Peter Nathanson.....	2-1155
Alternate—Anthony Gentile	2-5326
<i>Library, Frank Melville Jr. Memorial</i>	
James LaPiano.....	2-7100
Alternate—Germaine Hoynos.....	2-7100
<i>Life Sciences</i>	
Jim Kierych.....	2-1342
<i>Light Engineering</i>	
Robert Martin	2-8386
<i>Math Tower</i>	
Lucille Meci.....	2-8260
<i>Medical Center</i>	
James Prudenti	4-8173
<i>MSRC/Complex</i>	
Cliff Jones.....	2-8677
Alternate—Bill Wise	2-8656
<i>Nassau Hall</i>	
Chuck Wrigley	2-6468
<i>Old Engineering</i>	
Robert Martin	2-8386
<i>Psychology A and B</i>	
Michael Antosyzk	2-6994
Alternate—Carol Carlson	2-7812
<i>Putnam Hall</i>	
Fred Friedberg	2-8252
Alternate—Rosina Rotter	2-8849
<i>Research and Development Campus</i>	
Mark Woodruff	2-6063
<i>Residential Operations</i>	
Edward Byrne.....	2-8161
Alternate—John Sparano.....	2-6750
<i>Rockland Hall</i>	
Ann Joachim.....	2-8930
Alternate—Steve Walker	2-8916
<i>Social and Behavioral Sciences</i>	
Jack Franqui.....	2-9519
<i>South Parking Lot (Buses)</i>	
Samantha Thomas.....	2-3771
Alternate—James Guarino	2-6424
<i>Southampton Campus</i>	
Joseph Russell.....	2-5015
Alternate—Burke Irwin	2-5047
<i>Staller Center I & II</i>	
Pat Kelly	2-7234
Alternate—Edwin Quinn	2-7275
<i>Stony Brook Union</i>	
Howard Gunston	2-6829
<i>Student Activities Center</i>	
Howard Gunston	2-6829
<i>Suffolk Hall</i>	
Chuck Wrigley	2-6468
<i>Sullivan Hall</i>	
Carol Sloane.....	2-8966
Alternate—Steve Walker	2-8916
<i>Van de Graaff Building</i>	
Richard Lefferts	2-8169
Alternate—Andrezej Lipski.....	2-8147
<i>Wang Center</i>	
Michael Turner	2-1327
Alternate—Scott LaMarsh	2-1941
<i>WCPPP Service Area</i>	
Basil Wattley Jr.	2-4485

Alternate—John Alessio	2-4533
<i>West Campus Power Plant</i>	
Warren Ryder	2-6395
Alternate—John Luizzi	2-6390
<i>Westchester Hall</i>	
Fred Confessore.....	2-8957
Alternate—Steven Walker	2-8916
Bursar/Cashiers	Zip = 1351
261 Administration	
Fax #:	2-9318
Mara Green, Bursar	2-9316
June Julian, Assistant Bursar	2-9315
Jeffrey Mackey, E-Commerce Coordinator	2-9315
Billing	2-2455
Cashiers	2-6117
Check Disbursement	2-9315
Financial Aid Disbursements	2-9315
IFR Deposits.....	2-9316
Business, College of	Zip = 3775
109 Harriman Hall	
Fax #:	2-8181
Main Office	2-7171
Office of Student Services	2-7171
Inquiries on Business Major or Minor.....	2-7171
MBA Admissions.....	2-7171
Marie McCallion, Manager, MBA Program Recruitment	2-7476
Manuel London, Dean	2-7159
Secretary to the Dean	2-5787
Thomas Sexton, Associate Dean, Academic Programs	2-7181
Amy Milligan, Assistant Dean for Administration	2-5708
Carl Allocca, Director, Undergraduate Studies.....	2-7191
Margot Palermo, Director, Undergraduate Business Honors Program.....	2-7179
Michael Nugent, Director, Graduate Studies, MBA Program ..	2-7478
Robert Ettl, Executive MBA Program	2-1696
Center for Operational Excellence, Teresa Goodfellow	2-7266
Center for Health Care Management, Thomas Sexton	2-7181
Center for Human Resource Management, Manuel London, ..	2-1268
Center for Innovation, Gerrit Wolf	2-7744
Real Estate Practitioners Institute	2-5748
Placement and Internship	2-6810
Business Management	
(See Business, College of)	
C. N. Yang Institute for Theoretical Physics	Zip = 3840
6-118 Mathematics	
Fax #:	2-7954
Office	2-7983
George Sterman, Director	2-7967
Elizabeth Gasparino, Assistant to the Director	2-7979
Campus Card Office	Zip = 1925
103 Administration	
Customer Service.....	2-2737
Gloria Bruckner	2-1786
Campus Card Office East	Zip = 8301
L-3, 162, Health Sciences Center	
Catherine Lada.....	4-8151
Ray Montilus.....	4-8152
Campus Dining Services	Zip = 3209
Director of Dining Services.....	2-4605
Operations Director	2-4365
Executive Chef	2-7268
Information Systems Director	2-6597
Marketing Director	2-6529
Nutritionist	2-9979
Accounting Director	2-6572
Customer Advocate	2-9374
Catering Department	2-7295
Campus Connection @ H Quad	2-1515
Kelly Dining Center.....	Zip = 4459, 2-6519
Wolfie's	2-6466
Union Commons	2-6466
Delancey Street Deli	2-6466
Union Deli.....	2-6528
Student Activities Center	2-1242

Campus Dining Services (con't) – Center for Biotechnology

University Café	2-2658	Residential Mailroom (Keller College)	6-4150
Web site: <i>campusdining.org</i>		Residential Mailroom (Chapin Apartments)	4-6746
Campus Operations and Maintenance	Zip = 2002	Residential Mailroom (Mendelsohn Quad).....	4-4746
West Campus Service Building		Capital Planning	Zip = 6010
Fax #:	2-6523	Research and Support Services	
Emergencies (All Times)	2-6400	Suite 160	
Terence Harrigan, Executive Director of Campus		Development Drive, Stony Brook NY 11794-6010	
Operations and Maintenance	2-1945	Fax #:	2-6631
John Alessio, Director of Facilities	2-4533	John Fogarty, Director	2-3077
Connell Friel, Associate Director, HVAC	2-6356	Charles McAteer, Space Management	2-6445
Basil Wattlely Jr., Assistant Director of Maintenance	2-4485	Eric Hathaway, Code Compliance Manager	2-6416
Richard Jensen, HVAC Manager	2-7996	Cardiology	Zip = 8167
Wally Maj, Assistant Director of Maintenance, Evenings.....	2-4937	T-16, 080, Health Sciences Center	
Nancy Smith, Assistant Director of Business Management.....	2-4955	Fax #:	4-1054
Tim Clark, Maintenance/Electrical and Plumbing Manager.....	2-4671	Luis Gruberg, M.D., Acting Chief	4-1060, 4-7515
Michael Uliano, Maintenance Manager	2-7870	Teresa Adkins, Administrator	4-1066
Larry Dwork, Contract Manager	2-4900	Information	4-1060
Al Dwyer, Associate Facilities Program Coordinator/		Non-invasive Cardiology	4-1770
Masonry/Roofing/Curbs/Roads/Grounds	2-7600	Cardiothoracic Surgery	Zip = 8191
Michael Kosser, Maintenance Supervisor	2-6354	T-19, 080, Health Sciences Center	
Fernando Colon, Maintenance Supervisor (Weekend Crew) ..	2-4376	Todd Rosengart, M.D., Chief, Division of	
Mario Cantone, Maintenance Supervisor, Evenings	2-4361	Cardiothoracic Surgery	4-1820
Bruce Bergenn, Plant Utilities Engineer II	2-6389	Thomas V. Bilfinger, M.D., Chief, Section of	
Francis Garske, Grounds Supervisor.....	2-6371	Thoracic Surgery	4-1820
Christine O'Neill, Secretary	2-4640	Frank C. Seifert, M.D.	4-1820
<i>Southampton Facilities</i>		Alison McLarty, M.D.	4-1820
Joseph Russell, Director	2-5015	Sandeep Gupta, M.D.	4-1820
John Waldron, Assistant Director of Maintenance	2-5048	Cardozo College	
Burke Irwin, Assistant Director, Contracted Services.....	2-5047	(See Residence Halls)	
Campus Planning, Design, and Construction	Zip = 6010	Career Center	Zip = 3363
Research and Support Services Bldg., Suite 160		W-0550 Melville Library	
Research and Development Park		Web Site:	<i>www.stonybrook.edu/career</i>
Fax #:	2-3052	Fax #:	2-9146
Office	2-6440	General Information	2-6810
Lou Rispoli, Assistant Vice President, Facilities and Services ..	2-6218	Marianna Savoca, Director.....	2-6810
Judi Gregory, Administrative Assistant	2-9604	Nikki Barnett, Senior Career Associate	2-9855
Eric Hathaway, Code Compliance Manager	2-6416	Karen Clemente, Student Employment Coordinator	2-6089
John Fogarty, Director of Capital Planning	2-3077	Kimberly Joy Dixon, Assistant Director of	
Campus Recreation, Department of	Zip = 3505	Employer Relations and Diversity	2-6805
Room G-7 Sports Complex		Joanna Durso, Internship Consultant, Arts and Humanities ..	2-6881
Fax #:	2-2238	Amie Vedral, Walk-in Advisor	2-1198
General Information	2-7168	Debbie Fosta, Employment Programs Administrator.....	2-6807
Wellness Center, Room 307 SAC	2-7209	Joyce Guglielmo, Career Programs Administrator.....	2-6810
Wellness Office, Room 225 SAC	2-6850	Pat Hayes, Office Manager	2-9853
Marie Turchiano, Associate Director	2-4145	Alfreda James, Staff Associate, Internships.....	2-9783
Steven Macchiarolo, Manager of Student Personnel		Andrea Lipack, Associate Director, Employer Relations	2-6892
and Special Events	2-4661	Elena Polenova, Associate Director, Career Counseling.....	2-6879
Dean Bowen, Manager Wellness Programs	2-7263	Urszula Zalewski, Career and Volunteer Programs	
David Hairston, Manager of Intramurals and Sport Clubs	2-7120	Coordinator, AmeriCorps Program Director	2-6814
Campus Residences, Division of	Zip = 4444	Paige Carbone, On-Campus Recruiting and	
General Information	2-6750/TDD	Internship Consultant, Business	2-6809
Dallas W. Bauman III, Assistant Vice President		Carol M. Baldwin Breast Care Center	Zip = 9460
for Campus Residences.....	2-6974	Fax #:	8-0720
Laura Valente, Director, Residential Programs	2-6767	Office	8-1000
John Sparano, Director, Residential Operations	2-9002	Jeannie Gaspard, Nurse Administrator	8-0825
Gina Vanacore, Associate Director, Residential Programs	2-6972	Lynette LeePack, NP	8-0693
David Scarzella, Director, Residential Risk Management	2-6693	Patricia Fideli, Nursing Supervisor	8-1000
Alan S. deVries, Associate Director, Housing Administration.....	2-6966	Cancer Answers Hotline	800-UMC-2215
Susan Fioto, Interim Director, Residential Financial Services ..	2-6923	Catering	Zip = 4459
John Vatalaro, Assistant Financial Services Administrator	2-6922	Lisa Ambrosio, Director	2-6522
Joseph Vece, Coordinator of Community Standards	2-9011	Center for Administrative and Professional	
Edward Byrne, Assistant Director, Residential Operations	2-9002	Educators (CAPE)	
Michael Ospitale, Information Systems Director	2-6685	(See Professional Development, School of)	
Jessica Saley, RMS Coordinator	2-6688	Center for Advanced Sensor Technology	
Dominique Barrone, Assistant to the Assistant Vice		(Sensor CAT)	Zip = 6217
President/Office Manager	2-6974	Suffolk Hall	
Regina Lagrasta, Graduate Housing Coordinator	2-4863	Serge Luryi, Director	2-1600
Rhonda Nelson, Undergraduate Housing Coordinator	2-6746	Peter Shkolnikov, Deputy Director	2-1483
Catherine Johnsen, Assistant to the Director of Residential		Lawrence Weber, Business Development Manager	2-1368
Programs	2-6767	Center for Biotechnology	Zip = 5280
Myra Polite, Purchasing Assistant	2-6694	Bioengineering Bldg.	
Manuel Cortes, Residential Operations Manager	2-1532	Fax #:	2-8577
Curt Hylton, Resource Management Coordinator	2-9004	Main	2-8521
Ron Danler, Financial Analyst	2-6697	Clinton T. Rubin, Director	2-8521
Peter Gerace, Planning Manager	2-4772	Diane Fabel, Director of Operations	2-1582
Theresa Diemer, MP2/Judicial Coordinator	2-3999	Joseph Scaduto, Assistant Director,	
Emmanuel Gyamfi, Assistant Director, Residential Risk		Business Development	2-1064
Program	2-6337		

Michael R. Bielski, Assistant Director, Science and Technology Commercialization	2-8443	Ellen Driscoll, Substance Abuse Counseling and Prevention	2-6450
Kate Hutchinson, Manager, Programs and Events	2-1743	Kate Valerio, Health Education	2-6689
Karin Bengtsson, Finance Manager	2-8468	Center for Public Health Policy and Research Zip = 8338	
Center for Communicating Science Zip = 3384		Raymond Goldsteen, Director	4-9788
N-4016 Melville Library		Melody Goodman, Associate Director	4-1097
Fax #:	2-7550	Jewel Stafford, Project Manager	4-1527
General Information	2-7403	Center for Public Health Education Zip = 4016	
Elizabeth Bass, Interim Director	2-1162	(Formerly AIDS Education and Resource Center)	
Valeri Lantz-Gefroh, Workshop Coordinator	2-2133	Benedict House	
Maureen Robinson, Staff Assistant	2-7403	Craig A. Lehmann, Director	4-3245
Center for Education on Substance Abuse		Ilvan Arroyo, Associate Director	4-8292
(See Professional Development, School of)		Sabina Steiner, Special Projects	4-3208
Center for Excellence in Learning and Teaching (CELT)		Debra Brown, Senior Education Specialist	4-7511
(See Teaching, Learning + Technology, The Faculty Center)		Jinny Ferro, Education Specialist	4-3246
Center for Global History Zip = 4348		Denise Itzkowitz, Senior Administrative Assistant	4-3209
S-329 Ward Melville Social and Behavioral Sciences		Thelma Traub, Senior Administrative Assistant	4-3245
Fax #:	2-7367	Training Registration Information	4-3245
Wolf Schäfer, Director	2-7488	Center for Regional Policy Studies Zip = 4395	
Center for Health Services and Outcomes Research Zip = 8338		N-711 Ward Melville Social and Behavioral Sciences	
L-3, 071 Health Sciences Center		Lee E. Koppelman, Director	2-9021
Raymond Goldsteen, Director	4-9778	Center for Science and Mathematics Education Zip = 5233	
Center for Human Resource Management, College of Business Zip = 3775		094 Life Sciences	
312 Harriman Hall		Fax #:	2-9791
Manuel London, Ph.D., Director	2-7159	R. David Bynum, Director	2-9750
Center for India Studies Zip = 3386		Judy Nimmo, Administrator	2-9750
E-5350, Melville Library		Debra Pelio, Staff Assistant	2-9750
Fax #:	2-9731	Delon Callender, Laboratory Manager	2-9750
Office	2-9742	Keith Sheppard, Director of Science Education	2-2989
S.N. Sridhar, Director	2-1730	Joan Kiely, Co-Director of Biotechnology Teaching Center	2-9809
Kamal K. Sridhar, Associate Director	2-1730	Daniel Moloney, Co-Director of Biotechnology Teaching Center	2-1653
N.S. Ramamurthy, Associate Director	2-1733	Caren Gough, Lecturer, Science Education Program	2-7075
James Pearce, Secretary	2-9742	Linda Padwa, Interim Director of the Science Education Program	2-7075
India Studies Foundation	2-9742	Zuzana Zachar, Director of M.A.T. in Biology Program	2-8970
Center for Infectious Diseases Zip = 5120		Robert Kerber, Director of M.A.T. in Chemistry Program	2-7940
246 Centers for Molecular Medicine		Gilbert Hanson, Director of M.A.T. in Earth Science Program	2-8210
Jorge L. Benach, Director	2-4225	Robert McCarthy, Director of M.A.T. in Physics Program	2-8086
Dreania LeVine, Assistant to the Director	2-4286	Lisa Berger, Director of M.A.T. in Mathematics Program	2-8260
Center for Italian Studies Zip = 3358		Nadia Kennedy, Director of Undergraduate Mathematics Teacher Education	2-8260
E-4340 Melville Library		Center for Study of Working Class Life Zip = 4384	
Mario B. Mignone, Director	2-7444	S-624 Ward Melville Social and Behavioral Sciences	
Jo Fusco, Executive Director	2-7444	Fax #:	2-7516
Joseph A. Tursi, Treasurer	2-7444	Office	2-7536
Center for Medical Humanities, Compassionate Care, and Bioethics Zip = 8335		Michael Zweig, Director	2-7536
L-3, 080, Health Sciences Center		Center for Survey Research Zip = 4392	
Fax #:	4-9744	S-735 Ward Melville Social and Behavioral Sciences	
Stephen G. Post, Director	4-9797	Fax #:	2-1538
Stephanie L. Brown, Associate Professor	8-2022	Office	2-1498
Michael L. Dorn, Project Staff Associate	4-6785	Leonie Huddy, Director	2-7639
Andrew M. Flescher, Associate Professor	8-1014	Center of Excellence in Wireless and Information Technology (CEWIT) Zip = 6040	
Carla C. Keirns, Assistant Professor	4-2765	SB Research and Development Park	
Elisa M. Nelson, Center Administrator	4-8029	1500 Stony Brook Road	
S. Van McCrary, Associate Professor	4-9676	Stony Brook, NY 11794-6040	
Michael Roess, Graduate Assistant	4-6789	Fax #:	2-4653
Dylan M. Smith, Associate Professor	8-2021	Satya Sharma, Executive Director	2-8350
Michael Vetrano, Research Assistant Professor	4-6052	Cynthia Davis, Staff Assistant	2-5549
Center for News Literacy Zip = 3384		Shmuel Einav, Director, Medical Technologies	2-8268
N-4029 Melville Library		Arie Kaufman, Chief Scientist	2-5555
Fax #:	2-7682	Yuanyuan Yang, Director CD Division	2-5561
General Information	2-7637	Bin Zhang, Associate Director, Computer Services	2-5568
Dean Miller, Director	2-7637	Rong Zhao, Director, Software Systems Division	2-4627
Elizabeth Farley, Staff Assistant	2-7637	Central Receiving Zip = 6500	
Center for Prevention and Outreach Services Zip = 3200		Central Services Building	
214 Stony Brook Union		Fax #:	2-6316
Michael Bombardier, Assistant Director	2-2748	Robert Haig, Director	2-6226
Smita Majumdar Das, Assistant Director	2-2748/2-9666	Daryl Schiebl, Assistant Director	2-6227
Chris Tanaka, Special Project Coordinator	2-2748/2-2941	Maria Maloney, Clerk	2-1287
Ahmed Belazi, Program Evaluator	2-2748/2-2939	<i>Mail Services</i> <i>Zip = 6999</i>	
Anthony DiChiara, Education Specialist	2-2748/2-2938	Fax #:	2-1105
Susan Byrne, Sexual Violence Senior Counselor	2-2748/2-9666	Louise Melious, Manager	2-6348
Lara Hunter, Coordinator of Alcohol and Other Drug Clinical Services	2-6720	General Information	2-6231
		Bulk Mail Information	2-1189

Chapin Apartments – Communications and Marketing/Medical Center and HSC

Chapin Apartments

(See Residence Halls)

Charles B. Wang Center

(See Wang Center, Charles B.)

Chemistry

Zip = 3400

104 Chemistry	
Fax #:	2-7960
Benjamin Hsiao, Chair	2-7884
Andreas Mayr, Associate Chair	2-7884
Norma Reyes, Staff Associate and Assistant to the Chair	2-7884
Deborah Stoner-Ma, Director of Laboratories	2-7920
Heidi Cioffi, Business Manager	2-7895
Nancy Goroff, Graduate Program Director	2-7884
Stephen Koch, Undergraduate Director	2-7884
Katherine Hughes, Student Affairs Coordinator	2-7886
Mike Teta, Operations and Building Management, Rm. 300	2-7956
Institute of Chemical Biology and Drug Discovery (ICB & DD), Iwao Ojima, Director	2-1311
Roxanne Brockner, Staff Assistant to Director of ICB & DD	2-1311
Francis Picart, NMR Coordinator, Room 507	2-7991
James Marecek, Chemical Synthesis Center, Room 745	2-7949
General Chemistry Laboratories, Room 213	2-4192
Organic Chemistry Laboratories, Room 344	2-7687
Electronics Shop, Room 330	2-7887
Machine Shop, Room 023	2-7881
<i>Chemistry Library</i>	<i>Zip = 3425</i>
216 Chemistry Building Librarian	2-7150

Child and Family Studies

Zip = 2500

144 Psychology B	
Joan F. Kuchner, Director	2-7695

Child Psychological Clinic

(See Psychological Center)

China Studies Program

Zip = 5343

1046 Humanities Building	
Director	2-7690

CIDER (Consortium for Inter-Disciplinary Environmental Research)

Zip = 5000

165 Dana Hall	
Fax #:	2-3770
Nicholas S. Fisher, Director	2-8649
Karen L. Warren, Assistant to the Director	2-3162
Susan Silbernagel, Project Staff Associate	2-3128

Cinema and Cultural Studies

Zip = 5355

(See Comparative Literary and Cultural Studies)

Circuits, Systems, and Signal Processing (Journal)

Zip = 2350

Y-201 Light Engineering Lab	
Armen Zemanian, Editor-in-Chief Emeritus	2-8393

Civil Service Employees Association (CSEA)

Zip = 4414

2106 Computer Science Center	
Fax #:	2-9273
Office	2-6575
L-5, 066 Medical Center	
Fax #:	4-8917
Office	4-3680
Carlos Speight, President	4-3680, 2-6575
Debbie Nappi-Gonzalez, Executive Vice President	4-3680
Joseph Longo, 2nd Vice President	4-3680
Aldoray Cowell, 3rd Vice President	4-3680
Jimmy McPherson, 4th Vice President	4-3680
Maryann Phelps, Secretary	4-3680
Louise Melious, Treasurer	2-6575
Martin Catapano, Delegate	2-6575
Keith Krejci, Delegate	2-6575

Classics

(Also see European Languages)

1135 Humanities Bldg.	
Aaron W. Godfrey	2-7451

Cleft Palate/Craniofacial Center

Zip = 8191

T19-060. HSC	
Kristen Wissig-Santos, Coordinator	4-8167

Client Support Services

Zip = 3382

S-5410 Melville Library	
Fax #:	2-6731
David Ecker, Interim Director	2-8389

General Number	2-9800
----------------	--------

Clinical Laboratory Sciences

Zip = 8205

L-2, 442, Health Sciences Center	
Kathleen Finnegan, Chair	4-3224

Clinical Practice Management Plan (CPMP)

Zip = 8552

L-5, 048, Health Sciences Center	
Ellen Dank Cohen, Chief Executive Officer	4-2055
Mary T. Bergen, Manager, Human Resources	4-2055
Cathy Cahill, Chief Compliance Officer	4-8026
James Field, Chief Revenue Officer	4-7812
Catherine Jones, Manager, Professional Affairs	4-7360
Charles Kentros, Director, Reimbursement and Managed Care	4-7798
Laurie Norwick, Chief Financial Officer	4-1207
Robert Teriaco, Chief Information Officer	4-9801
Andrew E. Toga, Chief Practice Officer	4-9830
Stony Brook University Physicians	4-2055

Cody Center for Autism and Developmental Disabilities

Zip = 8788

Administration, Research, and Resource Center

177 Putnam Hall	
Fax #:	2-3120
Web site	www.codycenter.org
John Pomeroy, M.D., Director	2-8983
Kenneth Gadow, Ph.D., Clinical Research Director	2-8858
Lynne Barnett, Administrative Assistant	2-3795

Clinical Division

5 Medical Drive, Port Jefferson Station 11776	
Fax #:	2-3785
Clinic Administrator	2-3070
Laurie Quaies, Administrative Assistant	2-3146

COM Warehouse/Stores Warehouse

Zip = 6950

Central Services Building	
Fax #:	2-8332
James O'Connor, Director	2-4379
Daryl Schiebl, Assistant Director	2-6227
Joyce Carr, Supervisor	2-6375
<i>Life Science Stockroom</i>	<i>Zip = 5201</i>
Fax #:	2-8597
Stockroom	2-0820, 2-8528

<i>Recycling</i>	<i>Zip = 6551</i>
Fax #:	2-1622
Inkjet/Toner Cartridge Pickup	2-6375
Michael Youdelman, Manager	2-9673

<i>Stores Warehouse</i>	<i>Zip = 2050</i>
Joyce Carr, Supervisor	2-6375
<i>Tank Gas</i>	<i>Zip = 5201</i>
Fax #:	2-8597
General Information	2-1442
Automated Ordering	2-6233

<i>Typewriter Repair</i>	<i>Zip = 2050</i>
Service/Repair	2-0101

Committee on Cinematic Arts (COCA)	Zip = 3218
215 Student Activities Center	
Office	2-9278

Communications, University	Zip = 0605
138 Administration	
Fax #:	2-4407
Yvette St. Jacques, Assistant Vice President	2-6335
Susanne Walsh, Senior Director of Operations	2-6459
Joan Dickinson, Director of Marketing and Licensing	2-9117
Karen Leibowitz, Art Director	2-6336
Jake Levich, Director of Web Content	2-6420
Joanne Morici, Senior Director of Editorial Services	2-6351
Patricia Sarica, Associate Director of Editorial Services	2-6338
Susan Tito, Senior Editor	2-4218
Lisa Sansonette-Martin, Production Manager	2-1451
Toby Speed, Assistant to Assistant Vice President	2-6084
Joyce Casale, Administrative Assistant	2-6335

Communications and Marketing/Medical Center and HSC	Zip = 9228
188 Belle Meade Rd., Setauket	
Fax #:	4-1940
Rachel Velocci, Senior Director, Medical Center Communications	8-4001
Michele Vallone, Director of Publications	4-9932
Jo-Ann Oakes, Associate Director of Publications	4-9861
Therese Xeller, Editor	4-4883
Joan Garvey, Marketing and Advertising Specialist	4-9869

Communications and Marketing/Medical Center and HSC (con't) — Dental Care Center (Clinic)

Catherine McWilliams.....	4-9869	Philip C. Tarantino, Assistant Dean for	
Community Standards, University	Zip = 0501	Continuing Education.....	4-3200
(Formerly Judicial Affairs. Non-academic, University Student Conduct)		Valerie DiGiovanni, Assistant to the Dean	4-3200
348 Administration Bldg.			
Fax #:	2-5757	CORIHS	
Office	2-6705	(See <i>Human Subjects</i>)	
Gary Mis, Director	2-6705	Counseling and Psychological Services (CAPS)	Zip = 3100
Marjolie Leonard, Assistant Director	2-6705	(See <i>Academic Advising Center for academic counseling</i>)	
Shannon Burton, Staff Assistant	2-6705	Student Health Center, 2nd Floor	
Commuter College/Commuter Student Association	Zip = 2800	Fax #:	2-9754
145 Student Activities Center		Front Desk	2-6720
Office	2-6456	Jenny Hwang, Associate Dean and Director	2-6720
Commuter Student Services	Zip = 2800	Julian Pessier, Associate Director	2-6720
224 Student Activities Center		Mary Behling, Assistant Director for	
Fax #:	2-2698	Psychiatric Services.....	2-6720
Office	2-7353	Judy Esposito, Assistant Director for Triage	2-6720
Emily Resnick, Senior Advisor	2-4345	Crafts Center	Zip = 3200
Comparative Literary and Cultural Studies	Zip = 5355	049 Stony Brook Union	
2048 Humanities Building		Fax #:	2-4542
Fax #:	2-5707	Office	2-6822
Office	2-7460	E-mail	craftcenter@notes.cc.sunysb.edu
Robert Harvey, Chair	2-7460	Web site:	www.stonybrook.edu/craftcenter
Krin Gabbard, Director of Graduate Studies	2-7465	Crisis Intervention	
Mary Moran-Luba, Senior Staff Assistant	2-7456	(24-hour crisis counseling and referral service)	
Raiford Guins, Director of Undergraduate Studies	2-7466	Response Office.....	751-7500
(<i>Undergraduate Studies: Cinema and Cultural Studies</i>		Web site	www.responsehotline.org
<i>Major and Minor, Comparative Literature Major and Minor,</i>		CSEA	
<i>Humanities Interdisciplinary Program</i>)		(See <i>Civil Service Employees Association</i>)	
Mary Moran-Luba, Senior Staff Assistant	2-7456	Custodial Services	Zip = 2002
Alinda Askew, Undergraduate Secretary	2-7460	West Campus Service Building	
Comparative Literature	Zip = 5355	Fax #:	2-6998
(See <i>Comparative Literary and Cultural Studies</i>)		Darryl Shampine, Director	2-6612
Computer Repair and Maintenance	Zip = 4400	Tom Smith, Assistant Director	2-6627
Office.....	751-7189, 2-9505	Terri Theisen, Assistant Director	2-6691
Computer Science	Zip = 4400	Adel Mabrouk, Manager.....	2-5472
1440 Computer Science Building		Gail Catapano, Calculations Clerk	2-6228
Fax #:	2-8334	Lorraine Bartolotta, Custodial Supervisor`	2-6683
General Information	2-8470	William Murray, Custodial Manager (Nights)	2-6675
Arie Kaufman, Distinguished Professor and Chair	2-8428	Cynthia Toomey, Custodial Supervisor	2-6274
Kathy Germana, Assistant to the Chair	2-8471	Steven Alonso, Custodial Supervisor.....	2-6680
Undergraduate Program Office	2-8472	John LaValle, Custodial Supervisor (Evenings).....	2-6452
Leo Bachmair, CS Undergraduate Director	2-8472	Marie Ciavarelli, Custodial Supervisor	2-9163
Rob Kelly, IS Undergraduate Director	2-8472	Day Care Centers	
Graduate Program Office	2-1521	(See <i>Child Care Services, Inc., Stony Brook</i>)	
Graduate Admissions Office.....	2-8462	Dean of Students Office	Zip = 2800
I.V. Ramakrishnan, Graduate Program Director	2-8462	222 Student Activities Center	
Conferences and Special Events, Office of	Zip = 4044	Fax #:	2-6756
Charles B. Wang Center, Suite 302		Office	2-7320
Fax #:	2-9503	Jerrold L. Stein, Dean of Students.....	2-7320
Ann Brody, Interim Director	2-6320	Navneet Singh, Graduate Assistant to the Dean	2-6098
Christine Quinn, Assistant Director	2-6320	Roni Paschkes, Associate Dean of Students	2-7320
Margaret Abbatiello, Business Manager	2-6320	Karen Haigh, Staff Assistant	2-9902
Elizabeth Kerins, Client Services Coordinator	2-6320	Susan DiMonda, Associate Dean and Director	
LucyAnn Scuria, Secretary.....	2-6320	of Student Life	2-7320
Vaughn Lombardo, Receptionist	2-6320	Cheryl Chambers, Associate Dean for Multicultural	
Confederations Housing, Campus Residences	Zip = 4444	Affairs	2-7320
Alan deVries, Coordinator	2-1773	Karen Lee, Multicultural Affairs Assistant.....	2-4762
Confucius Institute	Zip = 3397	Jeffrey Barnett, Assistant Dean of Students	2-7320
E-5311 Melville Library		Maryann Calvacca, Staff Assistant.....	2-9968
William Arens, Director.....	2-5476	John Leddy, Director of Athletic Bands	2-7368
Yuefan Deng, Deputy Director	2-5476	Julie Lekstutis, Graduate Assistant	2-4312
Annalisa Manthos, Staff Assistant	2-5476	Dental Care Center (Clinic)	Zip = 8705
Continuing Dental Education,		Sullivan Hall	
145 Westchester Hall		Alan J. Kucine, Associate Dean for Clinic Affairs.....	2-8951
Fax #:	2-3079	Carol Sloane, Assistant Dean for Dental	
Ron Wender, Director.....	2-6441	Auxiliary Education.....	2-8966
Marguerite T. Baldwin, Associate Director	2-9189	Margaret O'Reilly, Assistant to the Director	2-8972
Continuing Education		Appointments and Reception	2-8989
(See <i>Professional Development, School of</i>)		Cashier.....	2-8973
Continuing Professional Education		Jeff Nieri, Dental Care Center (Purchasing)	2-8886
<i>School of Health Technology and Management</i>	<i>Zip = 8200</i>	General Practice Residency (GPR)	
L-2, 400, Health Sciences Center		Phobia, and Geriatric	2-9245
Maria Savona, Senior Administrative Assistant	4-2252	IV Sedation Program	2-8974
<i>School of Nursing</i>	<i>Zip = 8240</i>	Oral Surgery.....	2-8975
L-2, 218, Health Sciences Center		Dental Care for the Developmentally Disabled	2-8879
		Endodontics Postdoctoral Program	2-8974
		Orthodontics Postdoctoral Program.....	2-8906
		Periodontics Postdoctoral Program	2-8963

Dental Medicine, School of – Economic Development, Vice President for

Dental Medicine, School of	Zip = 8700
160 Rockland Hall	
Fax # (Dean's Office only):	2-9105
Ray C. Williams, Dean	2-8950
Heidi Campani, Senior Staff Assistant to the Dean	2-3959
Josephine Levan, Staff Assistant to the Dean	2-6985
David W. Paquette, Associate Dean for Education	2-3029
Stacy Carey, Senior Staff Assistant	2-5468
David W. Paquette, Acting Director for Admissions and Student Affairs	2-8880
Deborah Schade, Director of Student Services	2-3027
Patricia Berry, Staff Assistant	2-3745
Marcia Simon, Director for Graduate Studies	2-8922
Vincent Iacono, Director for Postgraduate Programs	2-8895
David W. Paquette, Acting Director of Continuing Dental Education	2-6441
Allan J. Kucine, Associate Dean for Clinical Affairs	2-8901
Maureen Burns, Executive Assistant Dean for Finance and Administration	2-3189
Patricia Vitale, VP Coordinator for Human Resources	2-8887
Ming Huang, Senior Staff Assistant, Finance	2-8979
Christopher Cutler, Associate Dean for Research	2-3025
Elizabeth Schroeder, Senior Staff Assistant	2-3161
Maria Ryan, Associate Dean for Strategic Planning and External Affairs	2-9529
Marguerite Baldwin, Senior Staff Assistant	2-9189
George Bruder, Assistant Dean for Information Technology	2-8942
Carol Sloane, Assistant Dean for Auxiliary Education	2-8966
<i>Departments (Also see separate listings)</i>	
Fax # (General):	2-7130
General Dentistry, Oral Biology and Pathology, Oral and Maxillofacial Surgery, Periodontology and Implant Dentistry	
Dermatology	Zip = 8165
T-16, 060, Health Sciences Center	
Evan C. Jones, Chair	4-3843
Ellen Clark, Assistant to the Chair	4-3843
181 Belle Mead Road, Suite 5	Zip = 9221
Julie Bouziotis, Practice Manager	4-4200
Dewey College	
<i>(See Residence Halls)</i>	
Digital Imaging Services	
<i>(See Media Services)</i>	
Disability Support Services	Zip = 2662
128 Educational Communications Center	
Fax #:	2-6747
TDD	2-6548, 2-6748
Donna Molloy, Interim Director, ADA Coordinator	2-6748
Peggy Perno, Interim Assistant Director	2-6748
Kathleen Paterno, Senior Staff Assistant	2-6748
Evelyn Flores, Administrative Assistant	2-6748
Christopher Morris, Front Desk	2-6748
Diversity and Affirmative Action, Office of	Zip = 0251
201 Administration	
Fax #:	2-9428, 2-2484
Office	2-6280
Christina Vargas Law, Director	2-6280
Kaz Sanchez, Senior Administrative Assistant	2-6280
Antonio Ferrantino, AA/EEO Specialist	2-6280
Lin Wu Tiedemann, AA/EEO Specialist	2-6280
TTY	2-6280
DNA Synthesis Facility	Zip = 3400
626 Chemistry	
Charles R. Iden, Director	2-8867
Irina Zeitseva	2-8863
Douglass College	
<i>(See Residence Halls)</i>	
Dreiser College	
<i>(See Residence Halls)</i>	
Driver Rehabilitation Program	
<i>(See Professional Development, School of)</i>	
Ecology and Evolution	Zip = 5245
650 Life Sciences	
Fax #:	2-7626
Office	2-8600
Jessica Gurevitch, Chair	2-8600, 2-8590
Donna Digiovanni, Assistant to the Chair	2-1364

John True, Ph.D., Graduate Program Director	2-8506
Lev Ginzburg, Master's Graduate Program Director	2-8569
Alethia Stanley, Graduate Program Coordinator	2-8604
Martha Nolan, Department Secretary	2-8600
Economic Development, Vice President for	Zip = 2200
Fax #:	2-8205
Yacov Shamash, Vice President	2-8380
Ann Marie Scheidt, Director, Economic Development	2-7006
Catherine LaGrega, Administrative Assistant	2-7006
Kathleen Ferrell, Coordinator, Special Events	2-4625
Denise Johnson, Director, Finance and Management	2-8482
Esther Miller, Assistant Director, Finance and Management	2-8760
<i>Advanced Energy Research and Technology Center (AERTC)</i>	
	Zip = 6044
Stony Brook Research and Development Park	
1000 Innovation Road	
Stony Brook, NY 11794-6044	
Fax #:	6-7450
Office	6-7400
Robert Catell, Chair	6-7600
Yacov Shamash, VP Economic Development	6-7600
Miriam Rafailovich, Chief Scientist	6-7513
Jim Smith, Assistant Vice President	6-7514
Adam Ortiz, Coordinator, Economic Development	6-7416
Advanced Energy Training Institute, Patricia Malone	6-7512
Battery Storage Laboratory	6-7536, 6-7537
Biofuels Laboratory, Devinder Mahajan	6-7427
Graduate Student Laboratory, Guodong Sun	6-7524
International Programs, Nay Htun	6-7411
Nano Laboratory, Miriam Rafailovich	6-7437
NYS Energy Policy Institute, Guodong Sun	6-7511
Photovoltaic Laboratory, David Hwang	6-7530
Shared Equipment Laboratory, Lei Zuo	6-7426
Smart Grid Demo Project, Eugene Feinberg	6-7445, 6-7446
<i>Stony Brook Manhattan</i>	
387 Park Avenue South, 3rd Floor	
New York, NY 10016	
Robert Catell, Chair	2-2063
Lyn Maxner, Administrative Assistant	2-2063
Anne Hesse, Administrative Assistant	2-2096
<i>Center for Excellence in Wireless and Information Technology (CEWIT)</i>	
	Zip = 6040
<i>Stony Brook Research and Development Park</i>	
1500 technology Drive	
Stony Brook, NY 11794-6040	
Fax #:	2-4653
Satya Sharma, Executive Director	2-8350
Cynthia Davis, Staff Assistant	2-5549
Shmuel Einav, Director, Medical Technologies	2-8268
Arie Kaufman, Chief Scientist	2-5555
Bob Slavonik, Building Manager	2-5547
Yuanyuan Yang, Director, Communications and Devices Division	2-5561
Bin Zhang, Associate Director, Computer Services	2-5568
Rong Zhao, Director, Software Systems Division	2-4627
<i>Long Island High Technology Incubator (LIHTI)</i>	
	Zip = 9900
25 Health Sciences Drive	
Stony Brook, NY 11794-3350	
Fax #:	4-8825
Anil Dhundale, President	4-8888
Mary Walton, Administrative Assistant	4-8800
Fran Calabro, Administrative Assistant	4-8800
<i>Stony Brook University - Calverton Business Incubator</i>	
4603 Middle Country Road	
Calverton, NY 11933-4104	
Fax #:	727-5201
Monique Gablenz, Manager	727-4631
<i>The New York State Small Business Development Center</i>	
	Zip = 6016
<i>Stony Brook Research and Development Park</i>	
Building 17, Stony Brook, NY 11794-6016	
Fax #:	2-7176
Office	2-9070
Jeffrey Saelens, Center Director	2-9174
Gloria Glowacki, Associate Director	2-9078
Kathleen Derryberry, Administrative Manager	2-9084

Economic Development, Vice President for (con't) – Environmental Health and Safety

Ann Garbarino, Senior Business Advisor	2-9140	Nancy Davies, Assistant to the Dean.....	2-1467
Patricia Karlak, Senior Business Advisor	2-9613	Jane Kearney, Staff Assistant	2-8380
Robert Mealy, Business Advisor.....	2-3252	127 Engineering	
Susan Nastro, Business Advisor	2-9041	Denise Johnson, Director of Finance and Management	2-8482
Ronni Rosen, Business Advisor.....	2-1407	Esther Miller, Assistan Director of Finance and	
Leslie Rurup, Intake Coordinator	2-9837	Management	2-8760
Bernie Ryba, Business Advisor	2-9019	Laurie Henry, Budget and Procurement.....	2-8392
Willa Smith, Senior Business Adv Advisor	2-1984	008 Engineering	
Economics	Zip = 4384	Robert A. Martin, Manager of Building Operations	2-8386
S-601 Ward Melville Social and Behavioral Sciences		<i>Undergraduate Student Office</i>	
Sandra Brusco, Chair		127 Engineering	
William Dawes, Director of Undergraduate Program.....	2-7556	Imin Kao, Associate Dean	2-1752
Hugo Benitez-Silva, Director of Ph.D. Program.....	2-7551	Jennifer Dellaposta, Lead Academic Advisor.....	2-8382
Ruth Ben-Zvi, Assistant Chair and Director of MA Program ..	2-7527	Cecilia Beda, Keyboard Specialist	2-8381
Jenille Johnson, Department Secretary	2-7540	Deb Klein, Academic Advisor	2-1222
Educational Opportunity Program/AIM		Maria Moore, Academic Advisement Assistant	2-1751
(See EOP/AIM)		<i>SPIR</i>	
Eisenhower College		Clive Clayton, Director, SPIR	2-9272
(See Residence Halls)		Lisa Chichura, Associate Director, SPIR	2-1437
Eleanor Roosevelt Quad		Li Shen, Assistant to the Director.....	2-9941
(See Residence Halls)		<i>Engineering Support Shops</i>	
Electrical and Computer Engineering	Zip = 2350	Machine Shop	2-8384
273 Light Engineering Lab		Receiving and Stores	2-8385
Main Office	2-8400, 2-8401	<i>Information Technology Office</i>	
Serge Luryi, Chair	2-8420	104 Engineering Building	
Deborah Kloppenburg, Assistant to the Chair	2-8420	Yersson Gaona, Manager	2-8764
Ridha Kamoua, Director of Undergraduate Studies	2-8406	Engineering Chemistry Program	Zip = 3400
Carolyn Huggins, Undergraduate Admissions,		105 Chemistry	
Senior Staff Assistant.....	2-8415	Stephen Koch, Director	2-7940
Yuanyuan Yang, Director of Graduate Studies	2-8474	English as a Second Language	
Rachel Ingrassia, Graduate Admissions Coordinator	2-8400	(See Linguistics)	
Peter Shkolnikov, Deputy Director Sensor CAT	2-1483	English	Zip = 5350
Emergency Management	Zip = 5501	2096 Humanities Building	
175 Dutchess Hall		Fax #:	2-1303
Fax #:	2-7834	Office	2-7400
Lawrence Zacaese, Director.....	2-6540	Stephen Spector, Chair	2-9833
Hilary Wolfskill, Staff Assistant.....	2-3046	Lizabeth Rehn, Assistant to the Chair	2-7413
<i>Access Control and Lockshop</i>	<i>Zip = 2010</i>	Rowan Phillips, Graduate Director	2-7784
Central Stores Room 101, West Campus		Benedict Robinson, Undergraduate Director	2-7410
Fax #	2-6449	Margaret Hanley, Undergraduate Staff Assistant.....	2-7400
General Information	2-6407	Enrollment and Retention Management	Zip = 1919
Employee and Labor Relations		440 Administration	
(See Labor Relations)		Fax #:	2-9027
Employee Assistance Program	Zip = 1711	Peter Baigent, VPSA and Associate Provost.....	2-4336
(Confidential, voluntary, information, support, and		Matthew Whelan, Assistant Provost for Admissions	
referral service for all Stony Brook employees)		and Financial Aid	2-6833
Room 192, Administration Bldg.		Michael Riordan, Director of Enrollment Research	2-1685
Satellite Office by appointment, Hospital, Level 5 - Room 556		Italia Mazzullo, Executive Secretary	2-6857
Fax #:	2-9575	Enterprise Rent A Car	
Donna L. Buehler, Director.....	2-6085	Melville Library, Room E-0304	2-1133
Allison M. Hinke, Associate Director	2-6085	Environmental Health and Safety	Zip = 6200
Colleen Stanley, EAP Coordinator	2-6085	All Emergencies (West Campus, HSC, and Medical Center)	911
Alisha Meston, EAP Secretary	2-6085	(Also see Medical Center listing)	
Employee Services	Zip = 0751	110 Suffolk Hall	
(Also see Human Resource Services)		Fax #:	2-9683
Office.....	2-6200, 2-6161	Gary Kaczmarczyk, Director	2-6410
Endocrinology/Metabolism	Zip = 9260	Maryann Areostatico, Business Manager	2-9671
Appointments (Patient Care/Clinic)	<i>Zip = 9260</i>	Danielle Gagliardi, Administrative Coordinator	2-3036
26 Research Way		Mary Ellen Rosa, Secretary	2-6410
East Setauket, NY 11733		Michelle Lent, Clerk II.....	2-3738
Fax #	4-5245	Karolyn Hanczor, Principal Accounting Clerk.....	2-3057
Phone	4-0580	<i>Environmental</i>	
T-15, 060, Health Sciences Center	<i>Zip = 8154</i>	Terry Hulse, Environmental Manager.....	2-6487
Academic/Administrative Office		Jeffrey Carter, Hazardous Waste Manager	2-3739
Fax #:	4-9092	Martin Kroll, Hazardous Waste Coordinator.....	2-9677
Phone	4-3457	<i>Fire Safety</i>	
Harold E. Carlson, M.D., Division Head.....	4-3457	John Gallo, Fire Safety Manager	2-3732
Engineering and Applied Sciences, College of	Zip = 2200	Craig Zitek, Evening Fire Safety Supervisor	2-9388
(Also see Applied Mathematics and Statistics, Biomedical		Fire Marshals	2-9678
Engineering, Computer Science, Electrical and Computer		<i>Health Care Safety, Medical Center</i>	
Engineering, Materials Science and Engineering,		Jill Kavoukian, Medical Center Safety Officer	4-6382
Mechanical Engineering, Technology and Society)		(See Medical Center section for additional listings.)	
100 Engineering		<i>Industrial Hygiene/Hazard Assessment/Asbestos</i>	
Fax #:	2-8205	Kevin Tumulty, Manager.....	2-3167
<i>Office of the Dean</i>		<i>Laboratory Safety</i>	
100 Engineering		Kim Auletta, Lab Safety Specialist-	
Yacov Shamash, Dean.....	2-8380	Chemical Hygiene Officer	2-3032
		Robert Holthausen, Lab Safety Specialist-Biosafety Officer ..	2-9672

Environmental Health and Safety (con't) – Finance and Administration

<i>Occupational Safety and Training</i>		
Louis Marcuso, Manager.....	2-3105	
<i>Pest Management</i>		
William D'Andrea, Safety Technician	2-6284	
Daniel Mazza, Safety Technician	2-6284	
<i>Radiation Protection Services</i>		
Edward J. O'Connell, University Health Physicist/ Radiation Safety Officer	2-9674	
Hannah Goodman, Radiation Safety Associate.....	2-9675	
Sean Harling, Radiation Safety Manager.....	2-9676	
Hans Gorbort, Radiation Safety Specialist.....	2-9680	
Zoila LaChapelle, Radiation Technician	2-9680	
Jed Adelman, Radiation Lab Technician	2-9606	
Richwood Schurig, Medical Center RSO	4-3196	
Joseph Daley, UH Radiation Safety Associate	4-3196	
Medical Center Radiation Office Fax	4-6596	
<i>Stony Brook Southampton</i>		
Fax #:	2-5040	
Clifford Knee, Southampton EH&S Manager.....	2-5079	
Environmental Stewardship		Zip = 2004
114 Service Building		
Emergencies (All Times).....		2-6400
Fax #:		2-4768
Office		2-4925
Amy Provenzano, Executive Director.....	2-6361	
John Obermeier, Assistant Director, Utilities	2-4960	
Edward McErlean, Heating/Cooling Plant Manager.....	2-9614	
William Gonzalez, Plant Supervisor, West Campus	2-6395	
Robert Corwin, Plant Supervisor, East Campus	4-3021	
Peter Krumdieck, Campus Energy Manager	2-6266	
Susan Fusaro, Energy Assistant	2-6557	
West Power Plant.....	2-6390	
East Power Plant	4-3025	
EOP/AIM (Educational Opportunity Program/ Advancement on Individual Merit)		Zip = 3375
W-3520 Melville Library		
Cheryl D. Hamilton, Director	2-7752	
Jarvis Watson, Senior Counselor/Academic Advisor	2-9506	
Dorothy Joy Corbett, Counselor/Academic Advisor	2-9851	
Pamela Matzner, Counselor/Academic Advisor	2-9649	
Pat Rasso, Counselor/Academic Advisor	2-7244	
Francisco Colon, Counselor/Academic Advisor	2-9375	
Loretta Mulle, Counselor/Academic Advisor.....	2-1141	
Andrea Cavese, Assistant to the Director	2-8048	
Reception Desk	2-7090	
European Languages, Literatures, and Cultures, Department of		Zip = 5359
1053-58 Humanities Building		
Fax #:		2-9612
Nicholas Rzhnevsky, Chair.....	2-7440, 2-7442	
Peter Carravetta, Graduate Director	2-7440	
Robert Bloomer, Undergraduate Director	2-7440	
European Minor		Zip = 5359
Timothy Westphalen.....	2-7387	
External Relations		Zip = 0701
310 Administration Building		
Elaine Crosson, VP for External Relations	2-6302	
Patricia Marsicano, Assistant to the Vice President.....	2-6302	
Facilities and Services		Zip = 1002
221 Administration		
Fax #:		2-6111
Barbara Chernow, Vice President for Facilities and Services	2-6340	
Jessica Kunis, Executive Coordinator	2-6340	
Theresa Kist, Graphic Designer	2-4313	
Michele Lake, Project Manager	2-6421	
Joseph Loughren, Director of Financial Services for Facilities and Administration	2-6340	
Melissa Elefterion, Vice Presidential Coordinator	2-6107	
Mark Woodruff, Assistant Director	2-6060	
<i>Campus Operations and Maintenance</i>		
Terence Harrigan, Executive Director	2-1945	
<i>Campus Planning, Design, and Construction</i>		
Lou Rispoli, Assistant Vice President, Facilities and Services	2-6218	
<i>COM Warehouse/Stores Warehouse</i>		
James O'Connor, Director	2-4379	
<i>Custodial Services</i>		
Darryl Shampine.....	2-6612	
<i>Emergency Management</i>		
Larry Zacaese, Director	2-6540	
<i>Environmental Health and Safety</i>		
Gary Kaczmarczyk, Director	2-6410	
<i>Environmental Stewardship</i>		
Amy Provenzano, Executive Director.....	2-6361	
<i>Recycling/Resource Management</i>		
James O'Connor, Director	2-4379	
<i>Transportation and Parking Operations</i>		
James O'Connor, Director	2-4379	
<i>University Police</i>		
Robert Lenahan, Chief.....	2-6350	
Facilities Operations, Student Activities Center and Stony Brook Union		
<i>(See Student Activities Center and Stony Brook Union Operations)</i>		
Faculty Senate		
<i>(See University Senate)</i>		
Faculty Student Association (FSA)		Zip = 3209
250 Stony Brook Union		
Fax #:		2-6573
Web site.....		www.stonybrook.edu/fsa
General Information		2-6510
Accounts Payable.....		2-1230
Accounts Receivable and Agency Funds.....		2-6584
Customer Advocate		2-9374
Seawolves MarketPlace		2-9281
Student Employment		2-1704
Angela Agnello, Director of Marketing and Communications		2-1464
Umar Butt, Assistant Systems Support Manager.....		2-6438
Maryann Campisi, Student Services Manager.....		2-6511
Cathy Gonzales, Assistant Manager of Payroll Benefits and HRIS		2-6515
Ramesh Dua, Controller, LISVH Dietary/Laundry		4-8767
Leta Edelson, Student Health Insurance Manager		2-6054
Student Activity Fee Fiscal Agent.....		2-6475
Tony Gentile, Machine Operated Services Manager		2-5326
Joyce Grimmitt, Systems Support Manager		2-6438
Kevin Kelly, Executive Director		2-6510
Donna Klingel, Associate Director, Retail Operations		2-9829
Joseph McLean, Director of Financial Services.....		2-6509
Pete Nathanson, FSA Facilities and Security Manager		2-1155
Christine Oster, Manager for Employee Relations and Development.....		2-6513
Joseph Poppa, Controller.....		2-1731
Michael Salegna, Accountant.....		2-1596
Ellen Twible, Business Manager, West Campus Dining Service		2-6768
Dawn Villacci, Customer Advocate/West Campus Dining Contract Administrator		2-9374
Warren Wartell, Director of Administrative Services/ HR Director		2-9306
Gina Windisch, Student Activity Fee Fiscal Agent Manager ..		2-6475
Family Medicine		Zip = 8461
L-4, 050, Health Sciences Center		
Jeffrey Trilling, M.D., Chair.....	4-2659	
Gerald Kelly, D.O., Associate Chair for Clinical Affairs	4-0622	
Howard Sussman, M.D., Associate Chair for Medical Student Affairs	4-8430	
Donna Meltzer, M.D., Associate Chair for Residency Affairs ..	4-3631	
Federated Learning Communities		
<i>(See Learning and Research Communities, Office of)</i>		
Finance and Administration		Zip = 1002
221 Administration		
Fax #:		2-6111
Karol Kain Gray, Vice President, Finance/Administration	2-6333	
Patricia Miller, Administrative Assistant.....	2-6333	
Lyle Gomes, Associate Vice President for Finance and University Controller.....	2-6105	
Diane Marone, Administrative Assistant.....	2-6105	
<i>Accounting</i>		
Kathryn Larsen, Director	2-6040	
<i>Application Support for Administration</i>		
Shady Azzam-Gomez, Director	2-3800	
<i>Bursar/Student Billing</i>		
Mara Green, Bursar	2-9316	

Central Receiving
Office2-6290

Human Resources
Lynn Johnson, Assistant Vice President2-6151

Labor Relations
Director2-6140

Mail Services
Office2-6348

Procurement
Property Control2-6306
Jim Fabian, Assistant Vice President2-6010

Financial Aid and Scholarship Services, Office of Zip = 0851
180 Administration
Fax #:2-9525
Jacqueline Pascariello, Director2-6840
Adelaide Kuzmack, Associate Director2-6840
Yolanda Caban, Assistant Director2-6840
Stephanie Rovello, Assistant Director2-6840
Jan Tassie, Senior Financial Aid Administrator2-6840
Debra Hansen, Senior Financial Aid Advisor2-6840
Joan Jacobs, Financial Aid Advisor2-6840
Jennifer Kelly, Financial Aid Advisor2-6840
Joyce Laverty, Financial Aid Advisor2-6840
Terri Ryan, Financial Aid Advisor2-6840
Joan Van Etten, Financial Aid Advisor2-6840
Donna Crawford, Financial Aid Advisor2-6840
Renee Pelletier, Financial Aid Advisor2-6840
Ruth Marrero, Financial Aid Assistant2-6840

Fine Arts Center
(See Staller Center for the Arts)

Fire Safety Zip = 6200
Emergencies911
(See Environmental Health and Safety for all other business)

Flax Pond Marine Laboratory
Office675-1285

Food Service
(See Campus Dining Services)

Forum Italicum Zip = 3358
E-4340 Melville Library
Mario B. Mignone, Editor2-7444
Donna Severino, Assistant2-7444

Freedom of Information Requests Zip = 1308
291 Administration
Fax #:2-2981
Douglas Panico, Records Access Officer2-6081
Allison Matos, FOIL Coordinator2-1439

French
(See European Languages, Literatures, and Cultures, Department of)

FSA Market Zip = 3209
Stony Brook Union Room 250
Barbara Cronin2-6517

Fulbright Program Advisor Zip = 3390
William Arens, Campus Representative2-7030
Efie Spentzos, U.S. Student Program Advisor2-7031
Elizabeth Barnum, International Scholar Advisor2-4685

Gastroenterology-Hepatology Zip = 8173
T-17, 060, Health Sciences Center
Basil Rigas, M.D., Division Chief4-2119
Administrative/Academic Secretary4-2119
Gastroenterology & Hepatology Zip = 9292
3 Technology Drive, Suite 700
Clinical Office Manager4-5220

General Dentistry Zip = 8706
149 Westchester Hall
Fax #:2-3001
Mary R. Truhlar, Associate Professor and Chair2-8930
Elizabeth J. Gebers, Staff Assistant to the Chair2-8723
Pamela Burger, Secretary2-8930

General Medicine/Geriatric Medicine Zip = 9252
Primary Care Center
205 N. Belle Mead Rd.
E. Setauket, NY 11733
Clinical Office4-4630

General Medicine/Geriatrics Academic Office Zip = 8228
L-2, 155, Health Sciences Center
Office4-5273

Geosciences Zip = 2100
255 Earth and Space Sciences

Fax #:2-8240
Main Office2-8200
Richard J. Reeder, Chair2-8139
Owen Evans, Director of Laboratories2-8061
Tim Glotch, Geosciences Major Advisor2-1168
Hannah Nekvasil, Earth Space Science Major Advisor2-8201
Daniel Davis, Geosciences Graduate Director2-8217
Gabrielle Tobin, Assistant to the Chair2-8535
Betty (Yvonne) Barbour, Graduate Program Coordinator and
Department Secretary2-8554
Diane Isgro, Department Secretary2-8200
Consortium for Materials Properties Research in
Earth Science (COMPRES)2-8241
Electronics Support Group2-8193
Machine Support Group2-8190
High Pressure Lab2-8238
Isotope Geology Lab2-8294
Microprobe Lab2-8192
Mineral Physics Institute2-8241
Museum of Long Island Natural Sciences2-8230

Geriatric Medicine (Academic Office) Zip = 9252
Primary Care Center
205 N. Belle Mead Rd.
E. Setauket, NY 11733
Academic Office4-5273
Clinical Office4-4630

Germanic and Slavic Languages Zip = 5359
(See European Languages, Literatures, and Cultures)

Gershwin College
(See Residence Halls)

Golden Key International Honor Society

Academic and Pre-Professional Advising Center
Annette Staebler, Chapter Co-Advisor2-6710
Richard Gatteau, Chapter Co-Advisor2-7082

Governmental Relations Zip = 0701
310 Administration
Monica Mahaffey, Assistant Director of Governmental
Relations2-6302
Helen Carrano, Director, Community Relations2-6129
Vanessa Herman, Assistant Director of Governmental
Relations for Higher Education2-4317
Patricia Marsicano, Assistant2-6302

Gradiva Zip = 5359
1146 Humanities Building
Luigi Fontanella, Editor2-7448

Graduate Program in Public Health Zip = 8338
L-3, 071, Health Sciences Center
Fax #:4-3480
Raymond Goldsteen, Director4-9788
John Shanley, Professor and Associate Director4-1291
Norman Edelman, Professor4-2080
Steven Jonas, Professor4-2147
Karen Goldsteen, Research Associate Professor4-6658
Lauren Hale, Associate Professor4-1007
Amy Hammock, Assistant Professor4-3108
Evonne Kaplan-Liss, Clinical Assistant Professor4-2288
Jaymie Meliker, Assistant Professor4-9396
Tia Palermo, Assistant Professor4-2984
Jonathan Ragone, MPH Academic Program2-2074
Mary Vogelle-Buscemi, Office Administrator4-1120
Eileen Zappia, Program Secretary4-9396

Center for Health Services and Outcomes Research
Raymond Goldsteen, Director4-9788
Evonne Kaplan-Liss, Director, Division of Pediatric
Environmental Health4-2288
Raymond Goldsteen, Director, Division of Prevention
Research4-9788

Graduate School Zip = 4433
2401 Computer Science
Fax #:2-7243
Information2-GRAD (2-4723)
Lawrence B. Martin, Dean of the Graduate School2-7035
Lori Carron, Office Manager2-7035
Rayna Simon, Assistant to the Dean2-7041
Charles Taber, Associate Dean2-7170
Graduate Student Advocate2-1947
Nina Maung, Assistant Dean for Diversity2-1384

Graduate School (con't) – Hispanic Languages and Literature

Toni Sperzel (Vicari), Turner Fellowship Program Coordinator	2-9560
Barbara Byrne, Assistant Dean for Finance and Budget	2-7039
Kathryne Piazzola, Center for Inclusive Education	2-1387
Maureen Piekos, Assistant for Finance and Budget	2-1186
Monica Gentile, Records and Admissions	2-7038
Daniel Gross, Records and Admissions	2-1783
Rachael Patuano-Lee, Records and Admissions	2-1846
Lynn Allopenna, Assistant Dean, Postdoctoral Affairs	2-9712
Theresa Canavan, Secretary	2-4723

Graduate Student Organization Zip = 2800

227 Student Activities Center	
Fax#:	2-8965
Froylán Enciso, President	2-6492
Kai Wu, Vice President	2-6492
Albert Herrera-Alcazar, Secretary	2-6492
Shaonan Zhang, Public Relations Specialist	2-6492
Denise Filian, Treasurer	2-6492
GSO e-mail	officemanager@sbgso.org
Graduate Student Lounge "The University Café"	
Web site	www.universitycafe.org
Information/Schedule	2-6027

Gray College

(See Residence Halls)

Greeley College

(See Residence Halls)

H Quad

(See Residence Halls)

Hamilton College

(See Residence Halls)

Hand College

(See Residence Halls)

Happenings (Faculty/Staff Online Newsletter) Zip = 0605

144 Administration	
Office	2-6334
E-mail:	Happenings@stonybrook.edu
URL:	www.stonybrook.edu/happenings

Health Care Policy and Management Zip = 8204

(School of Health Technology and Management)	
L-2, 418, Health Sciences Center	
Debra Dwyer, Chair	8-1009

Health Sciences, Office of the Senior

Vice President Zip = 8430

L-4, 225, Health Sciences Center	
Kenneth Kaushansky, Senior Vice President	4-2121
Tracey C. Trettin, Senior Executive Assistant	4-8234
Barbara Adams, Assistant	4-2080
Melissa Pinerio, HSC HIPAA Privacy Officer	4-2148
Janice Rivera-Palmer, VP Coordinator, HSC, SOM	4-2404
Deborah Spatafora, Sr. Administrative Assistant	4-2404
HSC Student Services	4-2111

Health Sciences Program Zip = 8200

L-2, 452, Health Sciences Center	
Deborah Zelizer, Chair	4-6158
Jean Giacini, Assistant to the Chair	4-6870

Health Technology and Management, School of Zip = 8200

L-2, 400, Health Sciences Center	
Office	4-2252
Craig A. Lehmann, Dean	4-2251
Deborah T. Firestone, Associate Dean	4-3751
Richard W. Johnson, Associate Dean for Program Development and External Affairs	4-3251
Liza BenzScott, Associate Dean for Research	4-8811
Mary (Missy) Kenny-Corron, Assistant Dean for Finance and Administration	4-2258
Karen Joskow Mendelsohn, Assistant Dean for Student and Academic Affairs	4-2254

Center for Public Health Education

(Formerly AIDS Education and Resource Center)

Benedict House	
Craig A. Lehmann, Director	4-3245
Ivan Arroyo, Associate Director	4-8292
Sabina Steiner, Special Projects	4-3208
Debra Brown, Senior Education Specialist	4-7511
Jinny Ferro, Education Specialist	4-3246
Denise Itzkowitz, Senior Administrative Assistant	4-3209
Training Registration Information	4-3245

Certificate Programs

<i>Anesthesiology Technology</i>	
L-4, 060, Health Sciences Center	
Linda Cimino, Program Coordinator	4-2969

Dietetic Internship

L-4, 050, Health Sciences Center	
Office	4-8430
Josephine Connolly-Schoonen, Program Director	4-8430

EMT-Paramedic

L-2, 446, Health Sciences Center	
Paul Werfel, Program Director	4-7887

Nuclear Medicine Technology

L-2, 469, Health Sciences Center	
William Stanley, Program Director	8-0003

Medical Dosimetry

Program Director	4-2208
------------------------	--------

Phlebotomy/Patient Services Training/EKG

L-2, 442, Health Sciences Center	
Office	4-3220
Kathleen Finnegan, Program Director	4-3224

Radiologic Technology

L-2, 469, Health Sciences Center	
Joseph Whitton, Program Director	8-0002
Continuing Professional Education	4-2252

Departments and Programs

Adapted Aquatics and Emergency Response

Sports Complex	
Peter Angelo, Program Director	2-9225

Athletic Training Education

Sports Complex	
Kathryn Koshansky, Program Director	2-7217

Clinical Laboratory Sciences

L-2, 442, Health Sciences Center	
Kathleen Finnegan, Chair	4-3220

Health Care Policy and Management

L-2, 418, Health Sciences Center	
Debra Dwyer, Chair	4-3240
Advanced Certificate, Health Care Management	
Debra Dwyer, Program Director	4-3240

Health Science Program

L-2, 452, Health Sciences Center	
Deborah Zelizer, Program Director	4-6158

Occupational Therapy

L-2, 420, Health Sciences Center	
Eva Rodriguez, Chair	4-8393

Physical Therapy

L-2, 419, Health Sciences Center	
Richard Johnson, Chair	4-3250

Physician Assistant Education

L-2, 424, Health Sciences Center	
Paul Lombardo, Chair	4-3190

Respiratory Care

L-2, 414, Health Sciences Center	
James A. Ganetis, Chair	4-3180

Director of Research

RRAMP Lab, Research and Development Park	
Sue Ann Sisto	4-6014

Hebrew

(See Judaic Studies)

Hematology/Oncology Zip = 8151

T-15, 040, Health Sciences Center	
Fax #:	4-7530

Theodore G. Gabig, M.D., Chief, Hematology/

Oncology	4-3983
Barbara Dagnelli, Administrative Assistant	4-3983

Hendrix College

(See Residence Halls)

Hillel Foundation

(see Interfaith Center)

Hispanic Languages and Literature Zip = 3371

N-3017 Melville Library	
Victoriano Roncero-Lopez, Chair	2-9669
Katy Vernon, Graduate Program Director	2-9668
Francisco Ordoñez, Director of Undergraduate Studies	2-6942
Lilia Ruiz-Debbe, Director of Language Instruction	2-1349
Betty DeSimone, Assistant to the Chair	2-6935

History Zip = 4348

S-301 Ward Melville Social and Behavioral Sciences
 Fax #: 4-7367
 Office 2-7500
 Michael Barnhart, Chair 2-7510
 April Masten, Undergraduate Director 2-7483
 Paul Zimansky, Graduate Director 2-7506
 Susan Grumet, Departmental Administrator 2-7480
 Roxanne Fernandez, Graduate Coordinator 2-7490
 Larry Frohman, Director, Social Studies
 Education Program (Room S-651) 2-7686

Honors College Zip = 3357

(Office of Undergraduate Academic Affairs, North Suite)
 N-3071 Melville Library
 Fax #: 2-4525
 Wendy Tang, Faculty Director 2-4378
 Oliver B. Street III, Director 2-4378
 Allison Aldrich, Staff Assistant 2-4378

Hospital

(See *Sony Brook University Medical Center*)

Housing

(See *Campus Residences, Division of*)

Human Resource Services Zip = 0751

390 Administration
 Fax #: 2-2617, 2-6168
 General Information 2-6200, 2-6161
 Lynn Johnson, Director 2-6151
 Carol Mord, Assistant Director 2-6324
 Steven Riccobono, Assistant Director 2-6148
 Letitia Dunn, Assistant to the Director
 and Office Manager 2-6151

Benefits

Fax #: 2-1350
 Lisa Coleman, Manager 2-6180
 State Health Insurance 2-6180
 State Retirement Benefits 2-6180
 State and Research Foundation Graduate Student
 Employee Health Insurance (Infirmary) 2-6144
 Research Foundation Benefits 2-6163
 Research Foundation FMLA, Workers Compensation,
 Disability 2-6163
 Tuition Waiver Program 2-6180

Classification and Compensation

Fax #: 2-1486
 Elizabeth Brady, Assistant Manager (HSC) 2-6132
 Jennifer Sinatra, Assistant Manager (West Campus) 2-6217

Recruiting and Employment Services

Fax #: 2-2338
 Jennifer Rossler, Manager 2-1758
 Campus Job Opportunities and Postings 2-1757
 Temporary Staffing 2-1129

Employee and Labor Relations (See listing for Labor Relations)

Employee Records, Verification, and Imaging
 Fax #: 2-1428
 Jennifer Sinatra, Assistant Manager 2-6217
 State or Research Foundation Verification Inquiries 2-1393, 2-1394

Information Systems

Laura Janus, Assistant Manager 2-6201

RF Appointments/Payroll/Time and Attendance, Tax Deductions

Fax #: 2-4384
 Madeline Ricciardi, Manager 2-6162
 Paycheck Distribution 2-9453, 2-6169
 Research Payroll Information and Direct Deposit 2-6162
 Research Tax Withholding and Foreign Students 2-6162

State Appointments/Payroll

Fax #: 2-6208
 Carol Mord, Assistant Director 2-6324
 State Apointments
 Chris Cantone-Stadler, Assistant Manager 2-6174
 Classified Appointments 2-6184, 2-6202
 Professional Appointments 2-6285, 2-6195
 State Payroll
 Tracey McEachern, Manager 2-6293
 State Payroll 2-6199, 2-6091
 Graduate and Teaching Assistant Payroll 2-6091, 2-6199
 Hourly/Fee Payroll 2-6094
 Student Assistant and Work Study Payroll 2-4446, 2-6183

State Direct Deposit 2-6094
 State Tax Withholding and Deductions 2-6149, 2-1119
 Independent Contractors/Guest Speakers 2-6156
*State Time and Attendance, FMLA, Leaves and
 Workers' Compensation*

Fax #: 2-4989

Kathy L. Griesbeck, Manager 2-6203
 Paycheck Distribution 2-9453, 2-6169
 State Time and Attendance
 Classified 2-6169, 2-6191
 Professional 2-6154, 2-6186
 FMLA/Sick-Related Leaves

Classified 2-6189

Professional 2-6181

State Workers' Compensation 2-6189, 2-6169

Training and Organizational Development

Fax #: 2-2414

Steven Riccobono, Assistant Director 2-6102

Organizational Development Initiatives, Supervisory Training,
 Coaching 2-6102

Workshop Information, Training Programs,
 Registration, and Orientation 2-4501

HRS at HSC

Level 4, Room 047

Fax # 4-2016

Office 4-2015

Human Resources, Medical Center Zip = 8410

Office of the Chief Human Resources Officer

L4, Health Sciences Center

Fax #: 4-6140

Office 4-6440

Elizabeth McCoy, Chief Human Resources Officer 4-6440

Evelyn Emeric, Executive Assistant 4-6440

Human Resources Zip = 9300

3 Technology Drive, Suite 100,

Technology Park

Fax #: 4-4724

Office 4-4700

Raymond Dawson, Associate Director 4-4755

Lou de Onis, Associate Director 4-4733

Faith Merrick, Assistant Director 4-4745

Benefits

Office 4-4754

Cassandra Moore, Benefits Manager 4-4754

Camille Marksberry 4-4753

Iris Belkin 4-4730

Amy Initini 4-4754

Classification and Compensation

Office 4-4732

Mark Boysen, Manager 4-4760

Lisa Renner 4-4732

Classified Appointments 4-4733

Classified Evaluations 4-4759

Classified FMLA and Leaves 4-4734

Employee Activities 4-4752

File Reviews 4-4700

Orientation 4-4700

Tuition Reimbursement 4-4759

UUP, M/C Appointments 4-4745

UUP, M/C Evaluations 4-4745

UUP, M/C FMLA and Leaves 4-4734

Worker's Compensation 4-8051

Corporate Education and Training Zip = 9102

14 Technology Drive, Suite 1,

Technology Park

Fax #: 4-9806

Marilyn Haig, Director 4-4306

Anne Marie Scherer 4-9804

Cindy Brodsky 4-5272

Beri Brine 4-4757

Employee Health and Wellness Zip = 7323

L3-557, Hospital

Fax #: 4-6199

Office 4-7767

Maria Loret De Mola 4-8187

Labor Relations Zip = 8329

L3-040, Health Sciences Center

Human Resources, Medical Center (con't) – Interfaith Center

Fax #:	2-2545	contact the Quad Office for telephone and television problems and Client Support (2-9800) for computer and networking problems.)
Office	4-3780	
Margaret Schneider	4-3780	
Jo Arkin	4-2596	
Santo Barravecchio	4-3982	
Recruitment – HR Hospital Office	Zip=7575	
L5-680, Hospital		
Fax #:	4-2509	
Office	4-2376	
Ann Rosenthal, Nurse Recruiter	4-2931	
Christian Tiburcio, Recruiter	4-2729	
Nancy Vatalaro	4-2376	
Human Subjects, Committees on Research Involving (CORIHS)	Zip = 3368	
W-5530 Melville Library		
Fax #:	2-9839	
Judy Matuk, Institutional Official, Human Subject Protections	2-9036	
Mary O'Neill, Assistant Director, Research Compliance	2-9036	
Elizabeth Baron, IRB Administrator	2-9036	
Abdool Samad, IRB Administrator	2-9036	
Aimee Minton, COI/IRB Assistant	2-9036	
Lu-Ann Kozlowski, IRB Assistant	2-9036	
Humanities Institute at Stony Brook	Zip = 5354	
1013 Humanities Building		
Fax #:	2-7794	
E. Ann Kaplan, Director	2-7766	
Ann Berrios, Administrative Coordinator	2-7794	
Olivia Mattis, Assistant to the Director	2-9957	
Elizabeth Pillsbury, ACLS Fellow	2-9982	
Humanities Interdisciplinary Program	Zip = 5355	
(See <i>Comparative Literary and Cultural Studies</i>)		
Infectious Diseases	Zip = 8153	
T-15, 080, Health Sciences Center		
Acting Division Head	4-3490	
Infirmary		
(See <i>Student Health Service</i>)		
Information Technology, Division of	Zip = 2610	
231 Educational Communication Center (ECC)		
Fax #:	2-9086	
Chris Kieft, Chief Information Officer	2-9085	
Client Support Services	Zip = 3382	
S-5410 Melville Library		
Fax #:	2-6731	
David Ecker, Interim Director	2-8389	
General Number	2-9800	
Computer Operations Services	Zip = 2400	
115 Computing Center		
Fax #:	2-8046	
Sanjay Kapur, Interim Director	2-8020	
Information Systems	Zip = 2650	
118 Educational Communication Center (ECC)		
Fax #:	2-6243	
Office	2-6242	
Philip Doesschate, Director	2-6238	
Instructional Computing	Zip = 3350	
(Also see <i>Teaching, Learning, + Technology</i>)		
General Number	2-8050	
Student Computing Sites (SINC Sites)		
(Also see <i>Teaching, Learning, + Technology</i>)		
General Number	2-8050	
Systems Support Services	Zip = 2400	
117 Computing Center		
Sanjay Kapur, Director	2-8020	
Teaching, Learning, + Technology	Zip = 3350	
(Also see <i>Teaching, Learning, + Technology Listing</i>)		
General Number	2-8050	
Telecommunications and Networking (TeLNeT)	Zip = 2620	
237 Educational Communications Center (ECC)		
Fax #:	2-9086	
James Hart, Interim Director	2-9132	
Business Office	2-7155	
Trouble Reporting (Now handled by Client Support)	2-9800	
Billing Inquiries	2-9408	
Student Telephone Service (Campus Link/PaeTec)	1-800-962-4772	
(Students experiencing problems in the Residence Halls should		
		contact the Quad Office for telephone and television problems and Client Support (2-9800) for computer and networking problems.)
		Specific Services
		Computer Accounts
		2-9800
		Computing Center Operations
		2-8035
		Computer Services
		2-8039
		Help Desk
		2-9800
		Optical Scanning Services/Test Scoring
		2-8032
		Student Computing Sites (SINC Sites)
		2-8050
		Institute for Cell and Developmental Biology
		Zip = 5215
		450 Life Sciences
		William J. Lennarz, Director
		2-8560
		Institute for Long Island Archaeology
		Zip = 4364
		S-549 Ward Melville Social and Behavioral Sciences
		Fax #:
		2-9165
		David Bernstein, Director
		2-7615
		Daria Merwin, Project Supervisor
		2-7618
		Alison Manfra, Project Supervisor
		2-7618
		Kathy Mitra, Project Coordinator
		2-7618
		Mark Tweedie, Crew Chief
		2-7618
		Institute for the Conservation of Tropical Environments (ICTE)
		Zip = 4364
		N-547 Ward Melville Social and Behavioral Sciences
		Fax #:
		2-7692
		Patricia C. Wright, Executive Director
		2-7425
		Diane Doran-Sheehy, Deputy Director
		2-9445
		Patricia Paladines, Program Officer
		2-7813
		Lauren Donovan, Project Coordinator
		2-9440
		Institute for Mathematical Sciences
		Zip = 3660
		Mikhail Lyubich, Director
		2-8256
		John W. Milnor, Co-Director
		2-7318
		Gerri Sciulli, Assistant to Directors
		2-7318
		Institute for Mineral Physics
		(See <i>Mineral Physics Institute</i>)
		Institute for Terrestrial and Planetary Atmospheres
		Zip = 5000
		129 Endeavour Hall
		Fax #:
		2-6251
		Sultan Hameed, Director
		2-8009
		Gina Gartin, Staff Assistant
		2-8009
		Institute for Theoretical Physics
		(See <i>C.N. Yang Institute for Theoretical Physics</i>)
		Institutional Research
		Zip = 6251
		113 Nassau Hall
		Emily Thomas, Director of Institutional Research
		2-6210
		Paula Pelletier, Associate Director
		2-1590
		Intensive English Center (IEC)
		Zip = 3390
		E-5320 Melville Library
		Fax #:
		2-6544
		Efie Spentzos, Assistan Dean
		2-7031
		Jennifer Schlitz, Program Assistant
		2-7031
		Interfaith Center
		Zip = 3235
		Stony Brook Union, Second Floor
		Rabbi Joseph S. Topek, Chair
		2-6565
		<i>Asian Christian Campus Ministry</i>
		Stony Brook Union 278, 279
		Rev. Gregory Woo, Chaplain
		2-6564
		Rev. Zhe Huang, Chaplain
		2-6564
		<i>Hillel Foundation for Jewish Life</i>
		Snyder Hillel Center, Union Suite 201
		Fax #:
		2-6576
		Rabbi Joseph S. Topek, Director and Chaplain
		2-6565
		Jill Zucker, Associate Director
		2-6565
		Joy Gluzman, Program Director
		2-6565
		Student Engagement Fellow
		2-6565
		Rabbi David Delman, ROOTS Coordinator
		2-6565
		Rabbi Meir Lipschitz, Orthodox Advisor
		2-6565
		Michele Dodenhoff, Administrative Assistant
		2-6565
		Sonya Horowitz, Development Assistant
		2-6565
		<i>Islamic Society of North America</i>
		Stony Brook Union 271, 274
		Sister Sanaa Nadim, Chaplain
		2-9769, 979-6156
		<i>Protestant Campus Ministry</i>
		Stony Brook Union 275
		Rev. Brenda Ford, Chaplain
		2-6563
		<i>Roman Catholic Campus Ministry</i>
		Stony Brook Union 265, 272A, 272B
		Fax #:
		2-4542

Peer Ministers, Rm. 265.....2-6662
 Carly-Anne Gannon, Chaplain, Rm. 272B2-6562
 Rev. Gerald Cestare, Chaplain, Rm. 272A.....2-6561, 941-4141

Internal Audit

(See *Management Analysis and Audit*)

Internal Control Officer **Zip = 0701**
 310 Administration
 Daniel J. Melucci2-6380

International Academic Programs and Services **Zip = 3397**

E-5340 Melville Library
 Fax #:2-1396
 William Arens, Dean 2-7030

Alice Frances Aldous-Worley, Assistant to the Dean 2-7656
Study Abroad and International Exchanges
 E-5340 Melville Library

Fax #:2-1396
 Aida Mezzanotte, Assistant Dean2-7030
 Jennifer Green, Study Abroad Advisor.....2-7355

Lindsy Walker, Exchange Advisor2-7363
 Amanda Zehentner, Program Assistant2-7030
Intensive English Center **Zip = 3390**

E-5320 Melville Library
 Fax #:2-6544
 Efie T. Spentzos, Assistant Dean2-7031

Jennifer L. Schlitz, Program Assistant2-7031
Visa and Immigration Services **Zip = 3393**
 2401 Computer Science Building

Fax #:2-7243
 Information2-INTL

Elizabeth Barnum, Assistant Dean.....2-4685
 Theresa Canavan, Secretary, International Services.....2-4685
 Patricia Catalano, Clerk II, International Services2-4685

Elsy Arieta-Padro, Advisor2-7036
 Nancy Lannak, Advisor2-1103
 Chris Kalesis, Advisor2-7048

Erin Keffeler, Advisor2-1140
 Antoinette d'Assomption, Advisor.....2-7045
 Gretchen Gosnell, Advisor2-7192

Jasmina Gradistanac, Advisor2-1657
 Emily Ntia, Advisor2-1655
 Christine Greenberg, Staff Assistant2-1826

Joan Gumbs, Staff Assistant/International Services2-1657
Fulbright Program Advisor **Zip = 3390**
 William Arens, Campus Representative.....2-7030

Efie Spentzos, U.S. Student Program Advisor.....2-7031
 Elizabeth Barnum, International Scholar Advisor.....2-4685
Confucius Institute **Zip=3397**

E-5311 Melville Library
 William Arens, Director.....2-5476
 Yuefan Deng, Deputy Director2-5476

Annalisa Manthos, Staff Assistant2-5476
International Student Services **Zip = 3393**
 2401 Computer Science Building

Fax #:2-7243
 Information2-INTL

Elizabeth Barnum, Assistant Dean2-4685
 Theresa Canavan, Secretary, International Services.....2-4685
 Patricia Catalano, Clerk II, International Services2-4685

Elsy Arieta-Padro, Advisor to International Faculty and Scholars/OSO2-7036
 Nancy Lannak, Advisor to International Faculty and Scholars2-1103

Chris Kalesis, Advisor to International Students and Scholars2-7048
 Erin Keffeler, Advisor to International Students and Scholars2-1140

Antoinette d'Assomption, Advisor to International Students and Scholars.....2-7045
 Gretchen Gosnell, Advisor to International Students and Scholars2-7192

Emily Ntia, Advisor to International Students and Scholars2-1655
 Staff Assistant/International Services2-1826
 Christine Greenberg, Staff Assistant/International Services ..2-1657

Internship Programs **Zip = 3363**
 (Career Center)
 W-0550 Melville Library

Fax#:.....2-9146

Alfreda James, Staff Associate2-9783
 Career Center Reception2-6810

IPA-Italian Poetry in America **Zip = 3359**
 1146 Humanities Building

Fax#:2-9612
 Luigi Fontanella, President2-7448

Irving College
 (See *Residence Halls*)

Italian
 (See *European Languages, Literatures, and Cultures, Department of*)

James College
 (See *Residence Halls*)

Japanese
 (See *Asian and Asian American Studies*)

Journal of Educational Technology Systems **Zip = 3760**
 348 Harriman Hall

Thomas T. Liao, Co-Executive Editor.....2-8767
 Lori L. Scarlatos, Co-Executive Editor2-8761

Journal of Environmental Systems **Zip = 3760**
 343A Harriman Hall
 Sheldon J. Reaven, Executive Editor.....2-8768
 Carol Rose, Managing Editor2-8765

Journalism, School of **Zip = 3384**
 Suite N-4004 Melville Library

Fax#:2-7550
 General Information2-7403
 Center for Communicating Science2-1162

Center for News Literacy2-7637
 Howard Schneider, Dean2-7403
 Marcy McGinnis, Associate Dean/Director of Broadcast2-1075

Dean Miller, Director, Center for News Literacy.....2-7637
 Elizabeth Bass, Interim Graduate Director, Center for Communicating Science.....2-1162

Paul Schreiber, Undergraduate Director2-1074
 James Klurfeld, Visiting Professor2-7562
 Charles Haddad, Associate Professor2-1091

Steven Reiner, Associate Professor2-7403
 Wasim Ahmad, Assistant Professor2-1049
 Richard Ricioppo, Assistant Professor2-1073

Barbara Selvin, Assistant Professor2-1094
 Jennifer Carlino, Staff Associate2-1179

Judaic Studies **Zip = 4348**
 S-301 Ward Melville Social and Behavioral Sciences
 Office2-7484

Judicial Affairs
 (See *Community Standards*)

Keller College
 (See *Residence Halls*)

Kelly Quad
 (See *Residence Halls*)

Kinko's **Zip = 3392**
 E-0320 Melville Library
 Phone2-1831

Korean Studies **Zip = 3377**
 N-5520 Melville Library
 Fax #:2-7337
 Office2-7311

Sung-Bae Park, Director, Room 141 (also Humanities Bldg. Room 1122)2-7314
Humanities Building **Zip = 5343**

Hongkyung Kim, Associate Director, Room 11242-7362
 Heejeong Sohn, Room 10362-4025
 B. Hyun Choo, Room 10362-4025

Krasner Psychological Center **Zip = 2520**
 475 Psychology B
 Dina Vivian, Director2-7848
 Patricia Urbelis, Administrator2-7830

Labor Relations
 Director.....2-6140
Medical Center **Zip = 8329**

L-3, 040, Health Sciences Center
 Fax #:2-2545
 Office4-3780

Jo Arkin.....4-2596
 Margaret Schneider4-3780
 Thalia Anthony4-6443

Labor Relations (con't) – Long Island Regional Advisory Council on Higher Education (LIRACHE)

LI State Veterans Home **Zip = 9500**
 Fax #:4-8517
 Office4-8617
West Campus **Zip = 1015**
 291A Administration
 Fax #:2-2544
 Sally Lanigan, Manager2-6140
 Tracy Haas, Manager2-6140
 Betty Sanguolo, Manager2-6140
 Randi Weishar, Administrative Staff Assistant2-6140
Laboratory Animal Resources, Division of **Zip = 8611**
 L-1, 223, Health Sciences Center
 Office4-2194
Langmuir College
 (See Residence Halls)
Language Learning and Research Center **Zip = 3381**
 N-5007 Melville Library
 Muzaffer Ozcelik, Director2-6914
Latin
 1135 Humanities Bldg.
 Aaron W. Godfrey2-7451
Latin American and Caribbean Studies Center **Zip = 4345**
 N-335 Ward Melville Social and Behavioral Sciences
 Fax #:2-9432
 Paul Firbas, Director2-7517
 Domenica Tafuro, Administrative Assistant2-7517
Legal Affairs
 (See University Counsel, Office of)
Libraries
 Frank Melville Jr. Memorial Library (West Campus) **Zip = 3300**
 Fax #:2-7116
 E-Mail:ask.ref@sunysb.edu
 Library Hours2-7160
 Reference Information (TDD Available)2-7110 TDD
Administration
 Andrew White, Interim Dean/Director of Libraries2-7100
 Sherry Chang, Associate Director for Strategic Initiatives2-7100
 Daniel Kinney, Associate Director for Resource
 Management Services2-7137
 Germaine Hoynos, Assistant Director for
 Administrative Services2-7100
 Nathan Baum, Assistant Director for Collection Strategies2-9959
 James LaPiano, Building Manager2-7100
Frank Melville Jr. Memorial Library Services
Bibliographic Access Services **Zip = 3347**
 David Bolotine, Head2-7137
Circulation Services **Zip = 3339**
 David Weiner, Head2-7115
 Billing2-9762
 Photocopy/Circulation Accounts2-7138
 Reserves2-7151
Government Documents Section **Zip = 3331**
 Elaine Hoffman2-7110
Information **Zip = 3335**
 Central Reading Room2-7110
Interlibrary Loan **Zip = 3335**
 Office2-7117
Library Instruction **Zip = 3331**
 Janet Clarke, Head2-1217
Mail Room **Zip = 3300**
 Joel Tornquist2-7134
Maps **Zip = 3301**
 Cynthia Dietz2-1159
Acquisitions **Zip = 3319**
 Min-Huei Lu, Head2-7135
Preservation **Zip = 3347**
 Richard Feinberg, Head2-7109
Reference **Zip = 3331**
 Helene Volat, Head2-9962
Documents Receiving **Zip = 3315**
 Lorraine Giampaolo2-7161
Special Collections and University Archives **Zip = 3323**
 Kristen Nyitray, Head2-7119
Videos/DVDs **Zip = 3339**
 Main Desk2-7115
Chemistry Library **Zip = 3425**
 215 Chemistry Building

Fax #:2-9191
 Dana Antonucci Durgan, Chemistry and Biology
 Librarian2-7150
Marine and Atmospheric Sciences Information Center **Zip = 5000**
 165 Challenger Hall
 Fax #:2-9359
 Maria Riegert, Manager2-8679
Mathematics/Physics/Astronomy Library **Zip = 3855**
 C-130 Physics Building
 Fax #:2-9192
 Sherry Chang, Head2-7145
Music Library **Zip = 3333**
 W-1530 Melville Library
 Fax #:2-1741
 Gisele Schierhorst, Head2-7097
Science and Engineering Library **Zip = 3301**
 N-1000 Melville Library Building
 Fax #:2-9193
 Head2-7148
Health Sciences Library (East Campus) **Zip = 8034**
 L-3, Health Sciences Center
Administration
 Andrew White, Director4-3100
 Access Services, Reserves and Library Hours4-2512
 Collection Development Services4-3106
 Resource Management Services4-3106, 4-3107
 Document Delivery4-3105
 Reference and Education Services4-9752
 Systems4-9754
Life Sciences Stockroom **Zip = 5201**
 071 Life Sciences
 Fax #:2-8597
 General Information2-0820, 2-8528
Linguistics **Zip = 4376**
 S-201 Social and Behavioral Sciences
 Fax #:2-9789
 Office2-7774
 Robert Hoberman, Chair2-7777
 Sandra Brennan, Assistant to the Chair2-7777
 Marie Huffman, Director of Doctoral Program2-1388
 Michelle Carbone, Graduate Program Coordinator2-7774
 Lori Repetti, Director of Undergraduate Studies2-7446
Teacher Certification – TESOL
 Ximena Zate, Certification Program Director2-8003
 Susan Fishbein, Field Placement Director2-7737
English as a Second Language
 N-255 Social and Behavioral Sciences
 Barbara Brownworth, Oral/Aural Coordinator2-7706
 Marianne Catalano, Writing Program Coordinator2-7706
Living Learning Centers **Zip = 3357**
 (Office of Undergraduate Academic Affairs, North Suite)
 N-3071 Melville Library
 Fax #:2-4525
 Jessica Klare, Senior Staff Assistant2-4378
 Brian Frank, Staff Assistant2-4378
Lock Shop **Zip = 2010**
 (See Emergency Management)
Long Island High Technology Incubator Inc. **Zip = 9900**
 25 Health Sciences Drive
 Fax #:4-8825
 Mary Walton, Administrative Assistant4-8800
Long Island Historical Journal **Zip = 4348**
 Wolf Schafer, Editor2-7488
**Long Island Occupational and Environmental
 Health Center (LIOEHC)**
 1741-B North Ocean Avenue
 Medford, NY 11763
 Fax #:(631) 289-1428
 Office(631) 289-1405
 558 Old Country Road
 Plainview, NY 11803
 Fax #:(516) 433-3656
 Office(516) 433-1543
**Long Island Regional Advisory Council on
 Higher Education (LIRACHE)** **Zip = 6212**
 105 Nassau Hall

Long Island Regional Advisory Council on Higher Education (LIRACHE) – Media Services

Mona Goldstein, Executive Director.....	2-6586	Main Office	2-8700
Long Island Sound Office	Zip = 5002	Minghua Zhang, Dean	2-8781
146 Suffolk Hall		Sultan Hameed, Acting Associate Dean of Atmospheric Sciences.....	2-8009
Mark A. Tedesco, Director	2-9216	Stefanie Massucci, Assistant Dean	2-8781
Larissa Graff, Outreach Coordinator	2-9216	Steve Ortega, Staff Assistant to the Dean and Director	2-8781
Long Island State Veterans Home	Zip = 9500	Robert Swanson, Associate Dean and Director of Waste Reduction and Management Institute	2-8704
100 Patriots Road		William M. Wise, Associate Director for Administration	2-8656
Fax #s: Admissions	4-8573	Anne McElroy, Graduate Programs Director	2-8488
Administration	4-8575	Mary Scranton, Undergraduate Programs Director	2-8735
Adult Day Care.....	4-8534	Carol Dovi, Educational Programs Coordinator	2-8681
Finance.....	4-8681	Environmental Studies Living Learning Center	2-4388
Food Service	4-8697	Mass Spectrometer Facility	Zip = 3400
Human Resources	4-8517	626 Chemistry	
Medical Services	4-8778	Charles R. Iden, Director	2-8867
Nursing.....	4-8574	Laboratory	2-8863
Nursing Unit 1 B.....	4-8579	Master of Arts in Liberal Studies	
Nursing Unit 1 C.....	4-8553	(See Professional Development, School of)	
Nursing Unit 2 B.....	4-8675	Materials Science and Engineering	Zip = 2275
Nursing Unit 2 C.....	4-8653	314 Old Engineering	
Nursing Unit 3 B.....	4-8775	Michael Dudley, Chair	2-8500
Nursing Unit 3 C.....	4-8753	Chandrani Roy, Assistant to the Chair	2-4174
Physical Plant.....	4-8516	Gary Halada, Director, ESG Undergraduate Program	2-8526
Purchasing	4-8578	Dilip Gersappe, Director, ESM Graduate Program	2-8499
Admissions Information	4-8548	Debby Michienzi, ESM Graduate Program Coordinator	2-4986
Fred S. Sganga, Executive Director.....	4-8606	Miriam Rafailovich, Co-Director, CME Undergraduate Program	2-8498
Joseph Lapietra, Deputy Executive Director	4-8606	Devinder Mahajan, Co-Director, CME Undergraduate Program	2-1813
Carole Zwycewicz, Director of Admissions	4-8548	Joann Toye, CME Program Coordinator	2-6269
Jean Brand, Director of Adult Day Care.....	4-8532	Mathematics	Zip = 3651
Jonathan Spier, Director of Community Relations	4-8615	Office	2-8250
Pat Rocco, Chief Financial Officer.....	4-8634	Leon Takhtajan, Chair	2-8290
Russell Day, Director of Environmental Services	4-8790	Alexander Kirillov Jr., Director of Undergraduate Studies	2-8247
Edward Moretti, Director of Human Resources	4-8617	Claué LeBrun, Director of Graduate Studies	2-8282
Angela Demmer, Director of Information Services	4-8640	Lucille Meci, Assistant to the Chair	2-8260
Frank A. Cervo, Medical Director	4-8608	Nadia Kennedy, Director of Mathematics Education, Undergraduate	2-8247
Jean Rogers, Director of Nursing.....	4-8708	Lisa Berger, Director of Mathematics Education, Graduate	2-8282
Jean Heinrichs, Director of Nutritional Services.....	4-8797	Transfer Credit	2-8250
Richard Smith, Director of Pharmacy	4-8785	Mathematics/Physics/Astronomy Library	Zip = 3855
Jack Dell'Orto, Director of Physical Plant	4-8780	C-130 Physics Building	
Michele Hyland, Director of Rehabilitation Services	4-8511	Sherry Chang, Head	2-7145
Carol Cava, Director of Purchasing	4-8623	M.D.-Ph.D. Program	Zip = 8651
Kathy Tansey, Director of Social Services	4-8545	T-8,101, Basic Science Tower	
Lee Grace Cannella, Director of Therapeutic Recreation	4-8524	Fax #:	4-6229
Susan Helmus, Director of Volunteers.....	4-8590	Michael Frohman, Director.....	2-1476
Lung Cancer Evaluation Center	Zip = 8172	Carron Kaufman, Program Administrator.....	4-3219
T-19, 071, Health Sciences Center		Meal Plan Office	Zip = 3209
Lisa Repper, Nurse Coordinator	4-2981	250 Stony Brook Union	
Mail Services	Zip = 6999	Fax #:	2-6573
Central Services Building		Barbara Cronin, Supervisor	2-6517
Fax #:	2-1105	Meal Plan Menu Information	2-MEAL
Louise Melious, Manager.....	2-6348	Online Transactions and Information.....	www.campusdining.org
General Information	2-6231	Mechanical Engineering	Zip = 2300
Bulk Mail Information	2-1189	113 Light Engineering Lab	
Managed Care	Zip = 9106	Office	2-8310
188 Belle Meade Road, East Setauket, NY 11733		Fu Pen Chiang, Distinguished Professor and Chair	2-8311
Steven Feldman, M.D., Director.....	638-4027	Jon Longtin, Director of Undergraduate Studies	2-1110
Jayne Amarosa, Senior Administrative Assistant	638-4027	Robert Kukta, Director of Graduate Studies	2-8339
James G. Fouassier, J.D., Associate Director	638-4012	Melissa Castelbuono, Assistant to the Chair	2-8300
Jeanine Pahl-Krisman, Contract Manager	638-4008	Augusta Kuhn, Department Secretary	2-8310
Annette Quiles, Clerk II	638-4013	Diane Van Tronk, Graduate Secretary.....	2-8340
<i>Provider Enrollment</i>		Ta-Yung. Hsu, Supervisor of Mechanical Engineering Laboratories	2-8307
Susan Isca, Managed Care Associate	638-4009	Noah Machtay, Instructional Support Specialist.....	2-9014
Lauren Quinn, Managed Care Associate	638-4018	Media Relations	Zip = 0701
Phyllis Gaag, Managed Care Associate	638-4014	310 Administration	
Management Analysis and Audit	Zip = 1308	Fax #:	2-4330
291 Administration		Lauren Sheprow, Director Media Relations	2-4965
Fax #:	2-2981	Maureen Muscarella, Senior Administrative Assistant	2-4965
Douglas Panico, Director	2-6081	Media Services	Zip = 8030
James A. Alessio, Senior Auditor	2-6080	L-3, 044, Health Sciences Center	
April S. Neitlich, Senior Auditor	2-1431	Fax #:	4-3500
Lori Martinez, Internal Auditor	2-9104		
Deborah A. Abbate, Internal Control Analyst	2-6159		
Allison Matos, Administrative Assistant	2-1439		
Marine and Atmospheric Sciences, School of	Zip = 5000		
Challenger, Dana, Discovery, Dutchess, and Endeavour Halls			
Fax #:.....	2-8820, 2-8915		

Media Services (con't) – Medicine, School of

Central Office	4-3228	Minority Affairs	4-2341
Kathleen Gebhart, Director	4-3228	Mary Jean Allen, Assistant to the Dean	4-2341
<i>Audio Visual Services, Room 042</i>		Burke Kincaid, Assistant to the Dean, Registrar	4-2341
Fax #:	4-3455	John Shanley, Associate Dean for International Affairs	4-1025
Eugene Hellin, Unit Supervisor	4-3230	Latha Chandran, Vice Dean for Undergraduate Medical Education and Curriculum Evaluation	8-2005
<i>Classroom Scheduling, Room 044</i>		Elza Mylona, Associate Dean and Faculty Development	4-7207
Janet Wilson	4-3228	Andrew Wackett, Assistant Dean for Undergraduate Medical Education	4-8190
<i>Media Services Accounting</i>		Marilyn London, Assistant Dean, Office of Undergraduate Medical Education	4-8189
Office	4-3231	Dorothy S. Lane, Associate Dean for Continuing Medical Education	4-2094
<i>Medical Graphics and Illustration, Room 045</i>		Myra Intoci, Assistant to the Dean	4-2094
General Inquiries	4-3029	John Riley, Associate Dean for Finance, Administration, and Personnel	4-7504
Stuart Suchit	4-3233	Glenn Schmidt, Director of Budget and Finance	4-2088
<i>Photographic Services, Room 049</i>		Donna DeHayes, Project Staff Associate	4-7578
Fax #:	4-6172	Karen Wilk, Assistant Dean for Faculty Personnel	4-9061
Digital Imaging Services	4-3232	Thomas Biancantiello, Vice Dean for Clinical Affairs	4-8067
Jeanne Neville, Unit Supervisor	4-3232	William Greene, Chief Quality Officer	4-2721
Mediation Services		Ted Gabig, Acting Director, Stony Brook University Cancer Center	8-0819
(See Judiciary, Student)		<i>Development and Alumni</i>	Zip = 4020
Medical Center		Office	4-2899
(See separate Medical Center listings after this section)		<i>Graduate Program in Public Health</i>	Zip = 8338
Medical Graphics and Illustration Services	Zip = 8030	Raymond L. Goldsteen, Director	4-1120
L-3, 045, Health Sciences Center		Departments:	
Catherine Dowling, General Inquiries	4-3029	<i>Anatomy</i>	
Stuart Suchit	4-3233	T-8, 040, Health Sciences Center	Zip = 8081
Medical Oncology	Zip = 9447	William Jungers, Chair	4-3111
SB Cancer Center, 3 Edmund Pellegrino Rd.		Christine Johnson, Administrator	4-3114
Theodore G. Gabig, M.D., Chief, Hematology/Oncology	4-2059	<i>Anesthesiology</i>	
Heather McLaughlin, Administrative Assistant	8-0910	L-4, 060, Health Sciences Center	Zip = 8480
Follow-up Appointments	8-1000	Peter Glass, Chair	4-2979
New Patient Appointments	8-1000	Rick Bogenschutz, Administrator	4-2976
<i>Leukemia/Lymphoma Service</i>		<i>Biochemistry and Cell Biology</i>	
Emily Locher, RN	4-3810	450 Life Sciences	Zip = 5215
Elizabeth Schurmann, RN	4-2419	Robert Haltwanger, Chair	2-8585
Nirmala Singh, RN	8-0982	Ann Fuhr, Administrator	2-8550
Josephine Lo Brutto, NP Bone Marrow Coordinator	4-8064	<i>Biomedical Engineering</i>	
Rubin Guo, NP, Bone Marrow Coordinator	8-0982	Bioengineering Bldg.	Zip = 5281
Michelle Stevens, NP, Bone Marrow Coordinator	8-0916	Clinton Rubin, Chair	2-2302
Medicine, Department of	Zip = 8160	Anne Marie Dusatko, Administrator	4-2302
T-16, 020, Health Sciences Center		BSB and MCB Graduate Programs	2-8533
Vincent Yang, M.D., Chair	4-2069	<i>Dermatology</i>	
Wadie Bahou, M.D., Interim Vice Chair	4-2059	T-16, 060, Health Sciences Center	Zip = 8165
William Wertheim, M.D., Vice Chair for Clinical Affairs, Director of Residency Program	4-2065	Evan C. Jones, Chair	4-7597
Robert C. Reilly, M.D., Associate Program Director	4-2824	Lynn Lucera, Administrator	4-4272
Linda Colosi, Academic Program Manager	4-3634	<i>Emergency Medicine</i>	
Shai Gavi, D.O., Chief of Hospital Medicine	4-8478	L-4, 080, Health Sciences Center	Zip = 8350
Katie Streitwieser, Project Administrative Officer	4-2448	Mark Henry, Chair	4-2829
Cynthia Farrell, Senior Practice Plan Administrator	4-7514	Marsha Carlisle, Assistant to the Chair	4-2406
Pamela Geller, Administrative Staff Assistant	4-1106	<i>Family Medicine</i>	
Divisions		L-4, 053, Health Sciences Center	Zip = 8461
Cancer Prevention, Basil Rigas, M.D.	2-9166	Jeffrey Trilling, Chair	4-2659
Cardiology, Luis Gruberg, M.D.	4-3699	Maria Barlowe, Administrator	4-6705
Endocrinology/Metabolism, Harold Carlson, M.D.	4-3457	<i>Medicine</i>	
Gastroenterology, Basil Rigas, M.D.	4-2119	T-16, 020, Health Sciences Center	Zip = 8160
General Medicine and Geriatrics, Suzanne Fields, M.D.	4-5273	Margaret Parker, Interim Chair	4-2066
Hematology/Oncology, Theodore Gabig, M.D.	4-1748	Katie Streitwieser, Administrator	4-2448
Infectious Diseases, Interim Chief, Jack Fuhrer, M.D.	4-3490	<i>Molecular Genetics and Microbiology</i>	
Nephrology, Edward Nord, M.D.	4-1617	130 Life Sciences	Zip = 5222
Pulmonary, Gerald Smaldone, M.D.	4-1776	Jorge Benach, Ph.D., Chair	2-8487
Rheumatology, Allergy, and Clinical Immunology, Heidi Roppelt, M.D., Interim Chief	4-8366	Laura Hawryluk, Administrator	2-9749
Medicine, School of	Zip = 8430	<i>Neurobiology and Behavior</i>	
L-4, 225, Health Sciences Center		573 Life Sciences	Zip = 5230
Kenneth Kaushansky, Dean	4-2121	Lorna Role, Chair	2-8616
Tracey C. Trettin, Senior Executive Assistant	4-8234	Catherine Costanzo, Administrator	2-8616
Barbara Adams, Staff Assistant	2-2080	<i>Neurological Surgery</i>	
Frederick Schiavone, Vice Dean for Graduate Medical Education	4-2084	T-12, 080, Health Sciences Center	Zip = 8122
Arnold Jaffe, Assistant Dean, Office of Graduate Medical Education	4-8191	Raphael Davis, Chair	4-7925
Wadie Bahou, Vice Dean for Scientific Affairs	4-2059	Elizabeth Bosler, Administrator	4-1219
Sharon Nachman, Vice Dean for Faculty Affairs and Clinical Trials	4-7692	<i>Neurology</i>	
Glen Itzkowitz, Assistant Dean for Operations	4-1217	T-12, 020, Health Sciences Center	Zip = 8121
Jack Fuhrer, Associate Dean for Admissions	4-2113	Patricia Coyle, Acting Chair	4-8188
Grace Agnetti, Assistant Dean of Admissions	4-2113		
Aldustus Jordan, Associate Dean for Student and			

Medicine, School of (con't) — Neurological Surgery Service

Jamie Friede, Administrator	4-8397	<i>Center for Infectious Diseases</i>	2-4293
<i>Obstetrics, Gynecology, and Reproductive Medicine</i>		<i>Graduate Program</i>	
T-9, 020 Health Sciences Center	Zip = 8091	Janet C. Hearing, Director	2-8778
J. Gerald Quirk, M.D., Chair	4-2783	Kathryn Bell, Graduate Program Administrator	2-8812
Deborah Haeg-Krieger, Executive Administrator	4-2731	<i>Cell Culture and Hybridoma Facility</i>	
<i>Ophthalmology</i>		233 Life Sciences	
L-2,152, Health Sciences Center	Zip = 8223	Anne Savitt	2-8794
Patrick Sibony, Chair	4-1131	<i>Glassware Sterilization Facility</i>	
Julie Brown, Administrator	4-4092	262 Life Sciences	
<i>Orthopaedics</i>		Ann Matassa	2-8815
T-18, Health Sciences Center	Zip = 8181	<i>Microarray Facility</i>	2-1574
Lawrence Hurst, Chair	4-3145	Motor Pool Service Zip = 4010	
William Powell, Administrator	4-1478	South Parking Lot	
<i>Pathology</i>		James Guarino, Manager	2-6424
T-9,140, Health Sciences Center	Zip = 8691	Mount College	
Kenneth Shroyer, Chair and Director of Laboratories	4-3009	<i>(See Residence Halls)</i>	
John Hutter, Administrator	4-3000	Multicultural Affairs, Office of Zip = 2800	
<i>Pediatrics</i>		222 Student Activities Center	
T-11, 020, Health Sciences Center	Zip = 8111	Fax #:	2-6756
Margaret McGovern, Chair	4-2710	Office	2-9968
Seema Bajaj, Administrator	4-9595	Cheryl Chambers, Associate Dean for Multicultural Affairs ...	2-9968
<i>Pharmacological Sciences</i>		Mary-ann Calvacca, Staff Assistant	2-9968
T-8,140, Health Sciences Center	Zip = 8651	Karen Lee, Multicultural Affairs Assistant	2-4762
Michael Frohman, Chair	4-3050	<i>UNITI Cultural Center</i>	Zip = 3200
Lynda Perdomo-Ayala, Administrator	4-3050	Stony Brook Union, Suite 135	
<i>Physiology and Biophysics</i>		Information Desk	2-7741
T-6,140, Health Sciences Center	Zip = 8661	Office	2-7748
Peter R. Brink, Chair	4-8818	For Facility Reservation Requests by Student Groups	2-9392
Joan Kavanaugh, Administrator	4-3036	Multidisciplinary Studies (MTD) and Social Sciences Interdisciplinary (SSI) Zip = 3351	
<i>Physical Medicine and Rehabilitation</i>		<i>(Office of Undergraduate Academic Affairs, East Suite)</i>	
Jennifer Semel, Chair	474-6011	E-3310 Melville Library	
<i>Preventive Medicine</i>		Darcy Lonsdale, Director	2-7080
L-3, 086, Health Sciences Center	Zip = 8036	Catherine Marrone, Advisor	2-7080
Iris Granek, Chair	4-3936	Diane West, Coordinator	2-9497
Liz Seaman, Administrator	4-2199	Museum of Long Island Natural Sciences Zip = 2100	
<i>Psychiatry and Behavioral Science</i>		Earth and Space Sciences	
T-10, 020, Health Sciences Center	Zip = 8101	Information	2-8230
Mark Sedler, Chair	4-2884	Music Zip = 5475	
Regina Cline, Administrator	4-2833	3304 Staller Center	
<i>Radiation Oncology</i>		Fax #:	2-7404
L-2, 643, Medical Center	Zip = 7028	Judith Lochhead, Chair	2-7330
Allen Meek, Chair	4-7770	Martha Zadok, Assistant to the Chair	2-7351
Margaret Amato, Assistant to the Chair	4-2206	Daniel Weymouth, Associate Professor	2-7330
<i>Radiology</i>		Sheila Silver, Director of Undergraduate Studies	2-7330
L-4,172, Health Sciences Center	Zip = 8460	Perry Goldstein, Director of Graduate Studies	2-7330
John Ferretti, Acting Chair	4-8192	Ticket Information	2-ARTS
Michael Cortegiano, Administrator	4-2477	National Science Teachers Association.....Zip = 3733	
<i>Surgery</i>		205 Harriman Hall	
T-19, 020, Health Sciences Center	Zip = 8191	Lester Paldy, Editor	2-7026
Todd Rosengart, Acting Chair	4-1611	National Student Exchange Zip = 3357	
Bonnie Wang, Administrator	4-8085	Fax #:	2-4525
<i>Urology</i>		Erika Benhardt, Coordinator and Undergraduatee	2-5743
T-9, 040, Health Sciences Center	Zip = 8093	College Advisor	2-5743
Wayne Waltzer, Chair	4-3642	Nephrology, Hypertension, and Transplantation Zip = 8166	
Mary Hoch, Administrator	4-1252	T-16, 080, Health Sciences Center	
Medieval Studies Minor Zip = 5359		Fax #s: Academic Office	4-6174
<i>(See European Languages, Literatures, and Cultures)</i>		Clinical Office	4-0562
1053-58 Humanities Building		DCI Dialysis Unit	4-0187
Thomas Kerth, Minor Coordinator	2-7440	Edward P. Nord, M.D., Division Head	4-1617
Mendelsohn Quad		Academic Office	4-1617
<i>(See Residence Halls)</i>		Clinical Office	4-0580
Mentor Program		DCI Dialysis Unit	444-0502
<i>(See Academic and Pre-Professional Advising Center)</i>		Neurobiology and Behavior Zip = 5230	
Mineral Physics Institute Zip = 2100		573 Life Sciences	
167 Earth and Space Sciences		Fax #:	2-6661
Fax #:	2-8140	Lorna Role, Chair	2-8616
Donald J. Weidner, Director	2-8211	Catherine Costanzo, Assistant to the Chair	2-8616
Samantha Lin, Assistant	2-8241	Joel Levine, Graduate Director	2-8630
Ministry, Campus		Neurological Surgery Service Zip = 8122	
<i>(See Interfaith Center)</i>		T-12, 080, Health Sciences Center	
Molecular Genetics and Microbiology Zip = 5222		Raphael P. Davis, M.D., Chair,	
Room 130 Life Sciences		Neurological Surgeon-in-Chief	4-1116
Fax #:	2-9797	Henry Woo, M.D., Director Cerebrovascular Center	4-9137
Department Office	2-8800	Elizabeth Bosler, Administrator	4-1116
Jorge L. Benach, Chair	2-4225		
Laura Hawryluk, Administrator	2-9749		
George Burton, Director of Laboratories	2-8823		

Neurological Surgery Service (con't) – Oral Biology and Pathology

Patient Appointments	4-1213	Jan Kavazanjian, Staff Assistant Admissions	4-3554
Neurology	Zip = 8121	Lisa Lent, Staff Assistant	4-3553
T-12, 020, Health Sciences Center		Information Technology and Clinical Placements:	
Patricia K. Coyle, Chair	4-8188	Ken Macdowell, Director, Information Technology	
Glen N. Itzkowitz, Administrator	4-1453	and Clinical Placements.....	4-3277
Mary Andriola, Chief, Child Neurology	4-1437	Matthew Silverstone, Program Analyst	4-3257
Appointments	4-2599	Valerie DiGiovanni, Senior Staff Assistant, Clinical	
News Services		Placements and Contracts Coordinator	4-1059
(See Media Relations)		Theresa Wenz, Staff Assistant, Clinical Placements	4-3287
New York Sea Grant	Zip = 5001	Grants and Program Outcomes and Clinical Informatics:	
121 Discovery Hall		Keri Hollander, Director, Grants and Program	
Fax #:	2-6917	Outcomes and Clinical Informatics	4-1055
E-mail:	nyseagrant@stonybrook.edu	Saskya Barressi, Senior Program Analyst	4-9655
Web site:	www.nyseagrant.org	Maryann Russo, Technical Support Specialist	4-3433
Main Office	2-6905	NYPIRG (N.Y. Public Interest Research	
Communications Office	2-9124	Group, Inc.)	Zip = 3200
James Ammerman, Director.....	2-6905	079 Stony Brook Union	
Cornelia Schlenk, Assistant Director	2-6906	Office	2-6457
Mary Kethman, Fiscal Officer.....	2-6908	Small Claims Court Action Center Hotline	2-6458
Barbara Branca, Communications Manager	2-6956	O'Neill College	
Paul Focazio, Web Content Manager	2-6910	(See Residence Halls)	
Lane Smith, Research Program Coordinator.....	2-9780	Obstetrics, Gynecology and Reproductive	
New York Sea Grant Extension Program	Zip = 5002	Medicine	Zip = 8091
146 Suffolk Hall		T-9, 020, Health Sciences Center	
Ken Gall, Senior Extension Specialist	2-8730	J. Gerald Quirk, M.D., Ph.D., Chair	4-2783
Jay Tanski, Senior Extension Specialist.....	2-8730	Deborah Haeg-Krieger, Executive Administrator	4-2731
Larissa Graham, LISS Outreach Coordinator	2-8730	Elsa Singh, Practice Manager	4-5160
Eileen Keenan, NEMO Program Manager.....	2-8730	Deborah Duttge, Administrator for Faculty Affairs	4-8422
Karen Palmeri, Administrative Assistant	2-8730	Divisions (T9–Health Sciences Center)	
New York State Center for Sudden Infant		<i>Gynecologic Oncology</i>	
Death Syndrome	Zip = 8231	Michael Pearl, M.D., Director	4-2989
L-2, 111, Health Sciences Center		<i>Gynecology and General Obstetrics</i>	
Office	4-3692	James N. Drosch, M.D., Director	4-2757
Frances L. Brisbane, Project Director	4-2139	<i>Maternal Fetal Medicine</i>	
Marie Chandick, Associate Project Director.....	4-3692	Paul L. Ogburn, Jr., M.D., Director	4-7650
New York State Department of Health,		<i>Reproductive Endocrinology and Infertility</i>	
Bureau of Communicable Disease Control	Zip = 5120	Richard Bronson, M.D., Director	4-2731
232 Centers for Molecular Medicine		<i>Residency Program</i>	
James Coleman, Research Scientist	2-4288	Michael Lydic, M.D., Director	4-2731
Nuclear Structure Laboratory	Zip = 3800	Theresa Leonbruno, Coordinator.....	4-2739
Van de Graaff Accelerator	2-8153	<i>Maternal Fetal Medicine Fellowship</i>	
MARIACHI Science Center	2-8183	Paul L. Ogburn, Jr., M.D., Director	4-7650
Richard Lefferts, Director of Operations	2-8169	Theresa Leonbruno, Coordinator.....	4-2739
Nursing, School of	Zip = 8240	<i>Minimally Invasive Surgery Fellowship</i>	
L-2, 236, Health Sciences Center		Todd R. Griffin, M.D., Co-Director	4-2757
Main Phone	4-3200	James N. Drosch, M.D., Co-Director	4-2757
Dean's Suite:		Occupational Therapy (Academic Program)	Zip = 8201
Lee Anne Xippolitos, Dean.....	4-3262	L-2, 420 Health Sciences Center	
Pura Capone, Executive Assistant	4-2780	Donna Costa, Chair	4-8126
Philip C. Tarantino, Assistant Dean Business Affairs	4-3259	Cathy Gropper, Secretary	4-2263
Karen Allard, Senior Staff Assistant.....	4-3261	Off-Campus Housing Service	Zip = 3251
Lori Escallier, Associate Dean Administration		Stony Brook Union Lobby, Room 250	
and Community Partnerships	4-3263	Mary Ann Campisi, Student Services Manager	2-6770
Barbara O'Connor, Staff Assistant	4-3262	OLLI (Osher Lifelong Learning Institute)	
Corrine Jurgens, Associate Dean Research	4-3236	(See Professional Development, School of)	
Linda Sacino, Staff Assistant	4-7821	Ombuds Office	Zip = 3373
Marie Marino, Associate Dean Academic Affairs	4-3262	W-0505 Melville Library	
Pamela Criscuolo, Staff Assistant	4-3262	Fax #:	2-9276
Programs:		Judi Segall, Ombudsperson.....	2-9200
<i>Graduate:</i>		Maureen Brower, Assistant Ombudsperson.....	2-9200
Patricia Bruckenthal, Chair, Graduate Studies.....	4-3268	Ophthalmology	Zip = 8223
Dolores Bilges, Senior Staff Assistant	4-3299	L-2,152, Health Sciences Center	
Bruce Zitkus, Adult Health	4-3289	Office.....	4-1110
Michael Chiarello, Community Mental Health	4-3271	Patrick Sibony, M.D., Chair	4-1111
Arleen Steckel, Pediatrics	4-3264	Julie Browne, Administrator	4-4092
Debra Sansoucie, Neonatal	4-3298	Mary Tanderup, Residency Coordinator	4-1111
Nicci Rouhana, Nurse Midifery/Women's Health	4-8444	Inpatient Consultations.....	4-8890
Kathy Shurpin, Doctor of Nursing Practice	4-3267	Outpatient Services	4-4090
<i>Undergraduate:</i>		Opscan Services and Test Scoring	
Brenda Janohta, Chair, Undergraduate Studies	4-6166	(See Test Scoring and Opscan Services)	
Kathleen Miller, Staff Assistant/Lab Manager	4-3216	Oral and Maxillofacial Surgery	Zip = 8704
Anita DeFranco, Secretary 1	4-3276	121 Rockland Hall	
Philip Tarantino, RNBP.....	4-3259	Dr. Allan J. Kucine, Acting Chair	2-8951
Patricia Voepel, BBP, ABP.....	4-6859	Oral Biology and Pathology	Zip = 8702
Office of Student Affairs	4-3200	183 Westchester Hall	
Jennifer Coppola, Director, Office of Student Affairs	4-3282	Dutchess Hall Fax #:	2-9705
Irene Stern, Staff Assistant, Records and Registration	4-3481		

Westchester Hall Fax #:	2-9707	Director of Laboratory	2-4343
Steven D. London, Acting Chair	2-3766	Laboratory, CMM Building	2-4343
Rene Martin, Secretary		Phi Beta Kappa, Campus Chapter	Zip = 2500
Dutchess Hall	2-8940	201 Psychology B	
Westchester Hall	2-3753	Fax #:	2-7876
Marcia Simon, Graduate Program Director and		Sara Lipton, President	2-7501
Director, Living Skin Bank	2-8922	Richard Gerrig, Secretary/Treasurer	2-7847
Orientation		Philosophy	Zip = 3750
(See Student Orientation and Family Programs)		213 Harriman Hall	
Orthodontics and Pediatric Dentistry	Zip = 8700	Fax #:	2-7522
114 Rockland Hall		Robert Crease, Chair	2-7585
Stephanos Kyrkanides, Chair	2-3181	Ann Marie Monaghan, Main Office Secretary	2-7570
Lynda Reynolds, Program Coordinator	2-3181	Mary Rawlinson, Program Director	2-7524
Orthopaedics Service	Zip = 8181	Eduardo Mendieta, M.A. Program Director	2-7581
T-18, 020, Health Sciences Center		Gary Mar, Director of Undergraduate Studies	2-7582
Fax #s: Chair	4-7671	Alissa Betz, Assistant to the Chair	2-7590
Administrator	4-8894	Nathan Leoce-Schappin, Graduate Coordinator	2-7580
Lawrence C. Hurst, M.D., Chair	4-3145	International Association for Philosophy and Literature	2-7592
Steven P. Sampson, M.D., Co-Associate Chair	4-3148	Logic Lab	2-7207
Stephen Kottmeier, M.D., Co-Associate Chair	4-7670	Graduate Student Lounge	2-7587
William Powell, Administrator	4-1478	IJFAB Journal	2-9096
Osteoporosis Center	Zip = 9260	Photographic Services	Zip = 8030
26 Research Way, Tech Park		L-3, 049, Health Sciences Center	
Heidi Roppelt, Director	4-0580	Fax #:	4-6172
Parent-Child Health Nursing	Zip = 8240	Jeanne Neville, Unit Supervisor	4-3232
L-2, 246, Health Sciences Center		Physical Plant	
Debra A. Sansoucie, Clinical Associate Professor	4-3298	(See Campus Operations and Maintenance)	
Pathology	Zip = 8691	Physical Therapy	Zip = 8201
T-9, 140, Health Sciences Center		L-2, 419, Health Sciences Center	
Fax #:	4-3424	Richard Johnson, Chair	4-3250
Kenneth R. Shroyer, M.D., Pathologist-in-Chief, Chair	4-3000	Ann DeChiaro, Assistant to the Chair	4-8394
Academic Office	4-3000	Physician Assistant Education	Zip = 8202
Ute Moll, M.D., Vice Chair for Research	4-2459	L-2, 420, Health Sciences Center	
Anatomic Pathology Office	4-2221	Paul Lombardo, Chair	4-3190
Meenakshi Singh, M.D., Vice Chair for Anatomic Pathology	4-2221	Audra Perrino, Assistant to the Chair	4-3620
Clinical Pathology Office	4-2221	Physics and Astronomy	Zip = 3800
Jay Bock, M.D., Vice Chair for Clinical Pathology	4-2600	110 Physics	
John Hutter, Departmental Administrator	4-3000	Fax #:	2-8176
Nancy Yen, Laboratory Administrator	4-2600	Office	2-8100
Payroll		Laszlo Mihaly, Chair	2-8067, 2-8100
(See Human Resource Services)		Jacobus Verbaarschot, Director of Graduate Program	2-8279
Pediatric Surgery	Zip = 8191	Abhay Deshpande, Director of Undergraduate Program	2-8758
T-19-090, Health Sciences Center		Frank Chin, Director, Physical Laboratory	2-8090
Thomas K. Lee, M.D., Chief of Pediatric Surgery	4-2045	Nathan Leoce-Schappin, Assistant to the Chair	2-8066
Richard J. Scriven, M.D., Clinical Associate Professor,		Robert McCarthy, MAT Coordinator	2-8086
Pediatric Surgery	4-2045	Socoro Delquaglio, Business Officer	2-8757
Kammy McLoughlin, Nurse Practitioner	4-2044	Sara Lutterbie, Graduate Administrator	2-8759
Kathy Kunz, Senior Administrative Assistant	4-2045	Diane Diaferia, Undergraduate Administrator	2-8036
Pediatrics	Zip = 8111	Main Office Number, Information	2-8100
T-11, 020, Health Sciences Center		Advanced Technology Laboratory	2-8130
Margaret M. McGovern, M.D., Ph.D., Chair	4-2716	Astronomy Open Nights	2-8066
Thomas M. Biancaniello, M.D., Vice Chair, Clinical Affairs	4-2725	Atomic Physics	2-8185, 2-8142, 2-8163
Janet E. Fischel, Ph.D., Vice Chair, Education	4-2648	C.N. Yang Institute for Theoretical Physics	2-7983, 2-7979
Peter J. Morelli, M.D., Vice Chair, Quality Assurance	4-2725	Condensed Matter Experiment	2-4975
Robert Parker, M.D., Vice Chair, Academic Affairs	4-7720	Condensed Matter Theory	2-4975
James Parles, M.D., Vice Chair, Voluntary Faculty Affairs	979-7222	Electronic Shop	2-9489
Periodontology	Zip = 8703	Instructional Laboratory	2-8069
110 Rockland Hall		High Energy Physics Group	2-8095
Vincent J. Iacono, Chair	2-8895	Machine Shop	2-8074
Patricia Gentile, Secretary	2-8955	Nuclear Theory Group	2-8135
Pharmacological Sciences	Zip = 8651	Nuclear Structure Laboratory	2-8153
T-8,140, Health Sciences Center		Laser Technology Center	2-8146, 2-4303
Employee Fax #:	4-3218	Worlds of Physics	2-8066
Michael A. Frohman, Chair	4-3050	Physiology and Biophysics	Zip = 8661
Lynda Perdomo-Ayala, Department Administrator	4-3050	T-6,140, Health Sciences Center, Basic Science Tower	
Administrative Fax #:	4-9749	Fax #:	4-3432
Melissa Daley, Assistant to the Chair and Administrator	4-3050	Office	4-2287
Administrative Fax #:	4-9749	Peter Brink, Chair	4-2287, 4-3124
June Moriarty, Personnel Coordinator	4-3051	Charlotte Duff, Staff Associate	4-3036
Fax #:	4-9749	Pi Sigma Alpha (Political Science Honor Society)	Zip = 4392
Graduate Program (T8-140)		N-725 Ward Melville Social and Behavioral Sciences	
Fax #:	4-9749	Albert Cover, Advisor	2-7661
Stella Tsirka, Director	4-3057	Placement Office	
Beverly Campbell, Graduate Administrator	4-3057	(See Career Center)	
Undergraduate Program (T8-140)		Planning	Zip = 9109
Fax #:	4-9749	188 Belle Mead Road, East Setauket, NY 11733	
Robert Watson, Director	4-1574	Jennifer Jamilkowski, Director of Planning	4-4500
Janice Kito, Assistant Director	4-3027		

Planning (con't) — Professional Development, School of

Diane Rapisarda, Senior Administrative Assistant4-4500
 Margaret Kyriacou, Senior Administrative Assistant638-4007
 Nicole Riopel, Senior Planning Analyst638-4003
 Susan Sylvester, Project Staff Associate638-4002

Grants Development

Lucy Kenny, Director638-4005

Police

Zip = 5501

(Also see University Police)

Emergency911

All Others2-6350

Political Science

Zip = 4392

S-701 Ward Melville Social and Behavioral Sciences

Fax #:2-4116

Office2-7650

Jeffrey Segal, Chair2-7662

Matthew Lebo, Director, Ph.D. Program2-7554

Peter Salins, Director, Master's in Public Policy Program2-7672

Stanley Feldman, Director, Masters in Political Science2-9761

Albert Cover, Director, Undergraduate Program2-7661

Pamela Wolfskill, Assistant to the Chair.....2-7688

Carri Horner, Graduate Program Coordinator2-7667

Janet Cea, Undergraduate Program Secretary2-7650

Pollock-Krasner House and Study Center

830 Springs-Fireplace Road, East Hampton, NY 11937

Fax #:324-8768

Office324-4929

Portuguese

(See *Hispanic Languages and Literature*)

Post Office

Zip = 2800

009A, Student Activities Center

Office2-9645

Pre-Med, Pre-Osteopathy, Pre-Dentistry, Pre-Optometry,

Pre-Veterinary, Pre-Podiatry

(See *Academic and Pre-Professional Advising Center*)

President's Office

Zip = 0701

310 Administration

Fax #:2-6621

Samuel L. Stanley Jr., M.D., President.....2-6265, 2-6267

Tonjanita Johnson, Chief Deputy to the President.....2-4418

Carol Londoiro, Executive Assistant to the President

and Office Manager2-6267

Jean Drelick, VP Coordinator.....2-6304

Shaneen Washington, Assistant to the President and

Assistant to the Chief Deputy.....2-4385

Susan Hines, Assistant to the Chief Deputy2-6270

Eileen Paulson, Senior Administrative Assistant and

Receptionist2-6265

Preventive Medicine

Zip = 8036

L-3, Health Sciences Center

Fax #:4-7525

General Information4-2198

Iris A. Granek, M.D., Chair4-3936

Dorothy Lane, M.D., M.P.H., Vice Chair.....4-3902

Elizabeth Seaman, Administrator4-2198

Divisions:

Community and Behavioral Health

Dorothy Lane, M.D., M.P.H., Division Head4-3902

Epidemiology

Leslie G. Hyman, Ph.D., Division Head.....4-2140

Evaluative Sciences

Raymond Goldsteen, Division Head4-9396

Medicine in Society

Steven Post, Ph.D., Division Head4-8029

Occupational, Environmental, and Clinical

Preventive Medicine

Iris A. Granek, M.D., Division Head4-3936

LIOEHC Program

Linda Cocchiarella, Medical Director4-8859

Wellness/Chronic Illness Program

Raja Jaber4-2154

Print Center (East Campus)

Zip = 8013

L-1, 075, Medical Center

Office4-2642

Print Center (West Campus)

Zip = 3392

Kinko's

E-0320 Melville Library

Phone2-1831

Procurement

Zip = 6000

Research and Support Services

Research and Development Park

James W. Fabian, Assistant Vice President for

Procurement Services2-6010

Christine Wilson, Associate Director2-6433

Deborah Saturnino, Procurement Card Administrator2-6017

William La Cascia, Revocable Permits2-6001

State Accounts Payable

Fax #:2-1760

Contracts Payables2-9110, 2-9838

West Campus/HSC Payables.....2-6012, 2-9838

Stony Brook Foundation Accounts Payable

Fax #:2-1760

Office2-4469, 2-9838

Medical Center Accounts Payable

Zip = 9115

31 Research Way

Fax #:4-4320

Office4-9960, 4-9961

Research Foundation

Fax #:2-2389

Porshia Russell2-6019

Vendor Payments2-4151, 2-6001

Travel

Fax #:2-2388

Reimbursements and Payments.....2-6058, 2-6022

Central Receiving

Zip = 6500

Fax #:2-8332

Cyril Rickson, Manager.....2-6305, 2-6290

Property Control

Zip = 6550

Fax #:2-8332

General Information2-6306

Purchasing

Zip = 6000

Fax #:.....2-6077, 2-6462

Services and Contracts Section

Mary LaCorte, Assistant Director2-9849

Contracts and Documents

Edith Koelin, Manager2-6068

Research Purchasing Inquiries2-6064

Documents Section Inquiries2-6050

State Purchasing Section

Joanne Joy, Manager.....2-6046

Professional Development, School of (SPD)

Zip = 4310

N-201 Ward Melville Social and Behavioral Sciences

Fax #:2-9046

Paul Edelson, Dean2-7051

Marvin Glockner, Associate Dean2-7055

Joyce Wellinger, Assistant Dean for Administration.....2-7053

Carolyn Jankowski, Assistant Dean for Curriculum and

Academic Planing.....2-7059

Judith Daly, Assistant Dean for Academic Services.....2-7751

Craig Markson, Assistant Dean for Professional and

Career Development2-7067

Edith Jones, Executive Assistant to the Dean2-7049

Master of Arts/Liberal Studies Program2-7050

Master of Professional Studies Program2-7050

Master of Arts in Teaching Programs.....2-7055

Advanced Graduate Certificate Programs2-7050

Educational Leadership Programs2-7055

SPD Online (Online Learning)2-9484

Academic Services and Student Advisement

N-201 Ward Melville Social and Behavioral Sciences

Judith Daly, Assistant Dean2-7751

Veronica Bersamin, Assistant Director2-0469

Tiffanie Vlack, Advisement Staff.....2-7772

Administration

Joyce Wellinger, Assistant Dean and Director2-7053

Opoku Busia, Staff Assistant2-7101

Division of Career Development

(Computer Software Training and Certificate Programs, Test Prep,

LEAP and PSWP Programs, Child Abuse Reporting and Identification,

Substance Abuse Reporting and Identification, Violence Prevention,

Fingerprinting)

N-243 Ward Melville Social and Behavioral Sciences

Office2-7071

Center for Administrative and Professional Educators (CAPE)

4-101B Harriman Hall

Robert Moraghan, Director, Educational Leadership

School of Professional Development (con't) – Public Affairs

Programs	2-7702
Marvin Glockner, Associate Dean and Teacher Certification Officer.....	2-7055
<i>Center for Education on Substance Abuse, Driver Rehabilitation Program</i>	
N-231 Ward Melville Social and Behavioral Sciences Judith Forde, Interim Director.....	2-7060
<i>Stony Brook I.T. Certification Center</i>	
Office	2-7068
Marlene Brennan, Director	2-7068
<i>Teachers' Professional Development Institute</i>	
Office	2-9213
Craig Markson, Assistant Dean	2-7067
Barbara Franks, Assistant Director	2-9213
Michael Barnett, Advisement Staff	2-7078
<i>Workforce Development Center</i>	
Office	2-7065
Marlene Brennan, Director	2-7068
Frank Esposito, Assistant Director	2-7226
Harry Walsh, Technical Support Specialist.....	2-9511
Amy Margolies, Program Coordinator	2-7022
<i>Curriculum and Academic Planning, Scheduling</i>	
N-215 Ward Melville Social and Behavioral Sciences Office	2-9159
Carolyn Jankowski, Assistant Dean	2-7059
Staff Assistant.....	2-9159
<i>Lifelong Learning Programs</i>	
S-109 Ward Melville Social and Behavioral Sciences Osher Lifelong Learning Institute (OLLI)	2-7063
Senior Citizen Auditing	2-7063
Janet McLean, Director	2-7056
Laura West, Secretary	2-7063
Jennifer Galloway, Membership Assistant	2-4309
<i>Media and Public Relations</i>	
N-213A Ward Melville Social and Behavioral Sciences Kim Giacalone, Web Manager	2-7896
<i>Professional Development Research Center</i>	
N-203 Ward Melville Social and Behavioral Sciences Paul Edelson, Dean and Director.....	2-7051
<i>SPD Online (Online Learning)</i>	
N-215 Ward Melville Social and Behavioral Sciences Office	2-9484
Carolyn Jankowski, Assistant Dean and Director	2-7059
Linda Unger, Associate Director, Instructional Design and Faculty Support	2-3216
Kim Giacalone, Associate Director, Online Student Support Services	2-7896
<i>Teacher and Administrator Certification</i>	
N-223 Ward Melville Social and Behavioral Sciences Marvin Glockner, Associate Dean and Director	2-7055
Professional Education Program	Zip = 3779
204 Harriman Hall	
Fax #:	2-9487
Office:	2-4PEP
Dorit Kaufman, Director	2-7783
Mary Ann Short, Associate Director	2-9486
Patricia Dixon, Assistant to the Director.....	2-9483
Marvin Glockner, University Certification Officer	2-7055
(located in N-223 Social and Behavioral Sciences Building, Zip = 4310)	
205 Harriman Hall	
Robert Moraghan, Director of Teaching, Educational Leadership Programs	2-7702
Robert Scheidet, Coordinator of Internships, Educational Leadership Programs	2-4584
Todd Pittinsky, Director of Research, Educational Leadership Programs	2-1472
Property Control	Zip = 6550
Central Services Building	
Fax #:	2-8332
General Information	2-6306
Mark Basquit, Surplus Coordinator	2-1183
Paul Quattrone, Surplus Distribution Coordinator	2-7281
Barry Pechner, Fixed Asset Inspector	2-1581
Leslie Burnett, UH Inventory Coordinator	4-4185
Proteomics Center	Zip = 8691
T-9,167, Health Sciences Center	

Office	4-2398
Laboratory	4-3789
Provost's Office	Zip = 1401
407 Administration	
Fax #:	2-7112
General Information	2-7000
Eric Kaler, Provost, Senior Vice President, and Vice President for Brookhaven Affairs	2-4360
W. Brent Lindquist, Deputy Provost	2-7012
Mark Aronoff, Senior Advisor to the Provost	2-7211
Charles Robbins, Vice Provost for Undergraduate Education	2-7211
Peter Baigent, Associate Provost for Enrollment and Retention Management (and Vice President for Student Affairs).....	2-4336
Lawrence Martin, Associate Provost for Planning and Analysis (and Dean of the Graduate School)	2-7035
Mary Remmler, Assistant Provost for Finance	2-7018
Janice Barone, Assistant Provost for Human Resources	2-7016
Donna Di Donato, Assistant Provost for Undergraduate Academic Affairs	2-7080
Matthew Whelan, Assistant Provost for Admissions and Financial Aid.....	2-6857
Marsha Pollard, Assistant Provost for Academic Administration.....	2-7009
Psychiatry and Behavioral Science	
T-10, 020, Health Sciences Center	Zip = 8101
Putnam Hall, South Campus	Zip = 8790
General Information	4-2990
Mark J. Sedler, Psychiatrist-in-Chief	4-2399
Regina T. Cline, Administrator	4-2833
Sharon Rosseland, Practice Manager	4-8125
<i>Adult Psychiatry</i>	
Mark J. Sedler, Division Head	4-2399
<i>Comprehensive Psychiatric Emergency Program (CPEP)</i>	
Mark J. Sedler, Director	4-6364
<i>Child Psychiatry</i>	
Gabrielle Carlson, Division Head	2-8840
<i>East End Psychiatry Service (Eastern Long Island Hospital)</i>	
Douglas K. Hoverkamp, Director	477-1000
<i>Medical and Geriatric Psychiatry</i>	
Mark J. Sedler, M.D., MPD, Interim Division Head	2-2861
<i>Northport VA Medical Center Psychiatry Service</i>	
Charlene Thomesen, Service Chief.....	754-7963
<i>Residency Training</i>	
Michael Schwartz, Director	4-3005
Alzheimer's Assistance Center of Long Island.....	4-1365
Applied Behavioral Medicine Research Institute	2-8832
Institute for Mental Health Research	4-2399
Psychological Center	
<i>(See Krasner Psychological Center)</i>	
Psychology	Zip = 2500
154 Psychology B	
Information	2-7800
Subject Pool Office.....	2-7027
Undergraduate Advising	2-7812
Daniel Klein, Chair	2-7808
Arthur Samuel, Chair	2-7808
Judith Thompson, Assistant to the Chair	2-7810
Anne Moyer, Director of Undergraduate Studies	2-7802
Donna Hildenbrand, Undergraduate Program Coordinator ...	2-7802
Carol Carlson, Undergraduate Advising.....	2-7812
Susan Brennan, Director of Graduate Studies	2-7814
Marilynn Wollmuth, Graduate Program Coordinator	2-7855
Cynthia Zimmerli, Research Coordinator.....	2-7027
Joanne Davila, Director of Clinical Training	2-7826
Marital Therapy Clinic	2-7850
Brenda Anderson, Co-Director of Biopsychology Program ...	2-7821
Hoi-Chung Leung, Co-Director of Biopsychology Program ..	2-7820
Marci Lobel, Director of Social Program	2-7651
Gregory Zelinsky, Director of Cognitive Program	2-7827
Dina Vivian, Director of Krasner Psychological Center	2-7848
Pat Urbelis, Administrator, Psychological Center.....	2-7830
Glenn Hudson, Director of Social Sciences Electronic Shop	2-6989
Public Affairs	Zip = 1415

Public Affairs (con't) – Recycling and Resource Management

441 Administration	
Helen Carrano, Director, Community Relations	2-6129
Public Employees Federation (PEF) Division 225	Zip = 8554
L-5, 573, Medical Center	
Fax #:	4-3899
Office Hours: 8:00 a.m. to 5:00 p.m. (Mon. to Fri.)	
Office	4-1434
<i>East Campus Stewards:</i>	
James Hassett, RN, Division Leader	4-1434
Anthony Tirella, RN, Assistant Division Leader	4-3302
Virginia Greer, RN, Division Treasurer	4-2634
Helen Kurtzke, RN, Division Secretary	4-9400
Anna Maria Amacucci, RN	4-2898
LLoyd Bragg, RN	4-3329
Basira Braimah, RN	4-2275
Jane Constantino, RN	4-2898
Doris Dodson, RN, Reg. 12 Coordinator	360-4360
David Emig, RN	4-5992
Lori Fink, RN	4-3302
Eileen Hannon, RN	4-1501
Lois Kowaleski, RN	4-8500
Victor Navarra, RN	4-1701
Ellen Schaefer, RN	4-2100
<i>West Campus Steward:</i>	
Charlie McAteer	2-6445
<i>Elsie Owens (Coram) Health Center:</i>	
Rosie Diaz, RN	854-2286
Public Health, Graduate Program in	Zip = 8338
L-3, 071, Health Sciences Center	
Fax #:	4-3480
Raymond Goldsteen, Director	4-9788
John Shanley, Professor and Associate Director	4-1291
Norman Edelman, Professor	4-2080
Steven Jonas, Professor	4-2147
Karen Goldsteen, Research Associate Professor	4-6658
Lauren Hale, Associate Professor	4-1007
Amy Hammock, Assistant Professor	4-3108
Evonne Kaplan-Liss, Clinical Assistant Professor	4-2288
Jaymie Meliker, Assistant Professor	4-9396
Tia Palermo, Assistant Professor	4-2984
Jonathan Ragone, MPH Academic Program	2-2074
Mary Vogelle-Buscemi, Office Administrator	4-1120
Eileen Zappia, Program Secretary	4-9396
<i>Center for Health Services and Outcomes Research</i>	
Raymond Goldsteen, Director	4-9788
Evonne Kaplan-Liss, Director, Division of Pediatric Environmental Health	4-2288
Raymond Goldsteen, Director, Division of Prevention Research	4-9788
Public Safety	
<i>(See University Police)</i>	
Publications/University	
<i>(See Communications)</i>	
Pulmonary, Critical Care and Sleep Division	Zip = 8172
T-17, 040, Health Sciences Center	
Fax #:	4-7502
Information	4-1776
Gerald Smaldone, M.D., Ph.D., Division Head	4-3869
Iris Kleinman, Administrator	4-7739
Marguerite Rizza, Administrative Assistant	4-3869
Patient Services Directory	4-1750
General Pulmonary Clinic	4-9924
<i>Lung Cancer Evaluation Center</i>	
Lisa Repper, Coordinator	4-2981
Pulmonary Hypertension Center	4-9600
Sleep Disorders Center	4-2500
Pulmonary Function Testing	4-PFTS (7387)
Purchasing	
<i>(See Procurement)</i>	
Quad and Apartment Offices	
<i>(See Residence Halls)</i>	
Quarterly Review of Biology	Zip = 3349
C-2615 Melville Library	
Daniel E. Dykhuizen, Editor-in-Chief	2-6977
John J. Wiens, Editor	2-6977
Jo Ann Fitzgerald, Managing Editor	2-6977
Diana L. Mancini, Manuscript Editor	2-6977

Radiation Oncology	Zip = 7028
L-2, 643, Medical Center	
Fax #: (Patient Care Information)	689-8801
Fax #: (Administrative)	4-6034
Reception/Appointment Desk	4-2200, 4-2210
Allen G. Meek, M.D., Professor, Chair, and Clinical Director	4-7770
Michael Luyckx, Administrative Director	4-2205
Margaret Razza-Amato, Senior Practice Plan Administrator	4-2206
Doris Broderick, R.N., Nurse Clinician	4-6987
Kevin Seely, R.T.T., Director of Medical Radiology	4-2334
<i>Divisions:</i>	
<i>Medical Physics</i>	
L2, 170, Health Sciences Center	
Fax #:	4-7629
Zhigang (Josh) Xu, Chief Medical Physicist	4-3617
Radiology	Zip = 8460
L-4, 120, Health Sciences Center	
John Ferretti, M.D., Interim Chair	4-7901
William H. Moore, M.D., Medical Director	4-2480
Elaine Gould, M.D., Outpatient Imaging Center	
Medical Director	4-2480
Steven Perlmutter, M.D., Pecom Bay Medical Center	
Medical Director	4-2480
Donald P. Harrington, M.D., Director, Imaging Research	4-7901
Michael J. Cortegiano, Administrator	4-2477
Patricia George, Practice Manager	4-3452
<i>Diagnostic Radiology</i>	
Elaine Gould, M.D., Chief	4-2480
<i>Abdominal Imaging/Ultrasound</i>	
Matthew Barish, M.D., Chief	4-3493
Seth Mankes, M.D., Chief	4-2664
<i>Body Computed Tomography</i>	
Marlene Zawin, M.D., Chief	2-2474
<i>Gastrointestinal</i>	
Chief of GI/GU	4-3453
<i>Breast Imaging</i>	
Roxanne Palermo, M.D., Chief	4-1011
<i>Neuroradiology</i>	
Robert Peyster, M.D., Chief	4-8033
<i>Musculoskeletal</i>	
Elaine Gould, M.D., Chief	4-2906
<i>Advanced Cardiac Imaging (MR/CT)</i>	
Michael Poon, M.D., Chief	4-9565
<i>Pediatric Radiology</i>	
Dvorah Balsam, M.D., Chief	4-3449
<i>Nuclear Medicine</i>	
Dinko Franceschi, M.D., Chief	4-2430
<i>Special Procedures/Interventional Radiology</i>	
John Ferretti, M.D., Chief	4-2472
<i>Interventional and Therapeutic Neuroradiology</i>	
Henry Woo, M.D., Chief	4-8034
<i>Imaging Research Division</i>	
Director	4-2471
<i>Residency Program</i>	
William H. Moore, M.D., Director	4-2480
Paul Fisher, M.D., Associate Director	4-7345
<i>Thoracic Radiology</i>	
William H. Moore, M.D., Chief	4-2480
<i>Clinical 3D Image Processing Lab</i>	
Director	4-7614
Receiving	
<i>(See Central Receiving)</i>	
Receiving/Courier Services	Zip = 8011
L-1, Health Sciences Center	
John Soranna, Director	4-2636
Anna Coppola, Receiving Manager	4-2608
Cheryl Osborne, Receiving Clerk	4-5498
Tara Villatoro, Courier Dispatcher	4-2640
Recombinant DNA Research (Institutional Biosafety Committee)	
Biosafety Committee	Zip = 3368
W-5530 Melville Library	
Judy Matuk, AVP, Research Compliance	2-9036
Records Access	
<i>(See Risk Management in Medical Center listings)</i>	
Records/Registrar	
<i>(See Registrar's Office)</i>	
Recycling and Resource Management	Zip = 6551

4R's Building (next to Central Receiving)	
Fax #:	2-1622
Michael Youdelman, Manager	2-9673
Russ Cannova, Labor Supervisor	2-9297
Recycling Service	2-9297
Recycling Hotline	2-1514
Registrar's Office	Zip = 1101
276 Administration Bldg., Second Floor	
Fax #:	2-9491
Main # (Select Option #1)	2-6175
Beverly Rivera, University Registrar	2-6175
Melissa Campo, Assistant to the Registrar	2-1562
Diane Bello, Associate Registrar for Operations and Records (Select Option #1)	2-6175
Janelle Clark, Assistant Registrar for Systems (Select Option #1)	2-6175
Michael Mooney, Associate Registrar for Special Programs and Student Systems (Select Option #1)	2-6175
Linda Sandburg, Assistant Registrar for Scheduling (Select Option #1)	2-6175
Nora Arango, Assistant Registrar for Enrollment (Select Option #1)	2-6175
Jaime Wicks, Assistant for Special Programs	2-1598; 2-7790
Yvette VanGorden, Assistant Registrar for Degree/TAP Certifications (Select Option #1)	2-6175
Melissa Jordan, Assistant Registrar for Records (Select Option #1)	2-6175
Leslie Volpe, Associate Registrar for Operations and NCAA Certification (Select Option #1)	2-6175
Religious Studies	Zip = 5343
1120 Humanities	
William Chittick	2-7690
Research, Office of the Vice President for	Zip = 3365
S-5422 Melville Library	
Fax #:	2-9520
Nancy Daneau, Deputy to VPR for Administration and Operations Management	2-7932
Kathleen A. Green, VP Coordinator	2-7932
<i>Research Development and Assessment</i>	<i>Zip = 3365</i>
W-5510 Melville Library	
Fax #:	2-9520
Nancy Daneau, Assistant Vice President, Research Development and Assessment and Sponsored Programs	2-9942
Jin Bentley, Research Development Associate	2-8589
Anthony DeVietro, Senior Systems Administrator	2-9840
Don Lavelle, Business Info Systems Administrator	2-7959
Deborah Mann, Faculty Research Interest Specialist	2-8331
Adnan Rangwala, Financial/IT Systems Manager	2-1997
Peter M. Saal, Research Resources and Communications Specialist	2-9033
<i>Sponsored Programs, Office of</i>	<i>Zip = 3362</i>
W-5510 Melville Library	
Fax #:	2-6963
Nancy Daneau, Assistant Vice President, Research Development and Assessment and Sponsored Programs	2-9942
Lydia Chabza, Director, Sponsored Programs/Contracts Administrator	2-4849
Kathryn Belmonte, Administrative Staff Assistant	2-4402
Anne DePietri, NYS Contract Administrator	2-4702
Susan Gasparo, Export Control and Contracts Administrator	2-9029
Leigh Gentilcore, Clinical Trials Administrator	2-4949
Alina Stroia, Contracts Administrator	2-9028
Andria Adler, Grants Administrator	2-1610
Deborah Chalmers, Grants Administrator	2-1682
Joann DeLucia-Conlon, Grants Administrator	2-9102
Celeste Radgowski, Grants Administrator	2-9079
Laureen Velez, Grants Administrator	2-1681
<i>Account Establishment Unit</i>	
Razeema Sahib, Unit Supervisor, Account Establishment and Maintenance	2-6568
Jacelyn Dent, Sr. Account Establishment Specialist	2-6569
Claire Foley, Account Establishment Specialist	2-9016
Paula Moore, Account Establishment Specialist	2-9008
<i>Grants Management, Office of</i>	<i>Zip = 3366</i>

W-5510 Melville Library	
Fax #:	2-9147
Aaron Rosenblatt, Assistant Vice President	2-1953
Sheila H. Routh, Senior Assistant to the AVP	2-9107
Marie Bilbao, Administrative Staff Assistant	2-1953
Renee Curry, Special Projects Assistant	2-1732
Cynthia Traub, Administrative Assistant	2-4886
Carol Arnold, Secretary	2-9038
JoAnn Schwarz, Receptionist	2-9038
<i>Grants Management Specialists</i>	
Stephanie A. Ammann, Manager, Sponsored Project Expenditures	2-9071
Dawn Alomar, Sponsored Project Expenditures Coordinator	2-9075
Kristen Ford, Grants Management Specialist	2-9173
Stephanie Hammer, Grants Management Specialist	2-9018
Charise Kelly, Grants Management Specialist	2-9074
Doreen Nicholas, Grants Management Specialist	2-1367
Joseph Scarola, Grants Management Specialist	2-4185
<i>Financial Reports and Billing</i>	
Ana Maria Goncalves-Lopes, Manager, Accounts Receivable	2-9015
Michele Hass, Senior Financial Specialist	2-1812
Mary Ellen Bestenheider, Financial Specialist	2-4189
Joyce Kroft, Financial Specialist	2-9072
Frances Maxwell, Financial Specialist	2-1723
Mary Alice Plant, Financial Specialist	2-9352
Katherine Rasmussen, Financial Specialist	2-1727
<i>Research Compliance, Office of</i>	<i>Zip = 3368</i>
W-5530 Melville Library	
Fax #:	2-9839
Judy Matuk, Assistant Vice President	2-9036
Mary O'Neill, Assistant Director and IACUC Administrator	2-9036
Lu-Ann Kozlowski, IACUC Assistant	2-9036
Elizabeth Baron, IRB Administrator	2-9036
Aimee Minton, COI/IRB Administrator	2-9036
Abdool Samad, IRB Administrator	2-9086
MaryEllen Herz, Secretary	2-9036
<i>Technology Licensing and Industry Relations, Office of</i>	<i>Zip = 3369</i>
N-5002 Melville Library	
Fax #:	2-1505
Katherine Brennan, Senior Administrative Assistant	2-1362
Donna L. Tumminello, Assistant Director for Engineering and Applied Sciences	2-4163
Jennifer Hsieh, Assistant Director for Life Sciences	2-1361
Sean Boykevich, Licensing Specialist	2-6952
Adam DeRosa, Licensing Specialist	2-6955
Linda Galvin, Financial Analyst	2-6964
Agnes Haran, Docket Manager	2-1644
Debra Passariello, Financial Assistant	2-6427
Clara Pereira, Office Assistant	2-1072
Residence Halls	
<i>Chapin Apartments</i>	<i>Zip = 5600</i>
Quad Office	2-6755
Quad Office Service Manager	2-7118
Chapin I	2-6931
Chapin II	2-6757
Facilities Manager	2-6639
<i>Eleanor Roosevelt Quad</i>	<i>Zip = 4700</i>
Quad Office	2-6800
Quad Office Service Manager	2-6826
Facilities Manager	2-6949
Greeley College	2-6109
Keller College	2-9423
Stimson College	2-6981
Faculty Director	2-6979
Wagner College	2-9481
C.N. Yang Hall	2-9203
<i>H Quad</i>	<i>Zip = 4200</i>
Quad Office	2-6775
Quad Office Service Manager	2-4897
Facilities Manager	2-6933
Benedict College	2-6776
James College	2-6777
Faculty Director	2-9993
Langmuir College	2-6773
<i>Kelly Quad</i>	<i>Zip = 4810</i>
Quad Office	2-6790
Quad Office Service Manager	2-4876

Residence Halls (con't) — Sleep Disorders Center

Facilities Manager	2-6949	Fax #:	4-5246
Baruch College	2-6792	Patient Appointments	4-0580, then press "4"
Dewey College	2-6791	Risk Management	
Eisenhower College	2-6793	(See Risk Management in Medical Center listings)	
Faculty Director	2-6769	Romance Languages	
Hamilton College	2-6795	(See European Languages, Literatures, and Cultures,	
Lauterbur Hall	2-9253	Department of)	
Schick College	2-6794	Roth Quad	
Faculty Director	2-6769	(See Residence Halls)	
Mendelsohn Quad	Zip = 4100	Russian Minor	Zip = 5359
Quad Office	2-6760	Izabela Kalinowska-Blackwood	2-7396
Quad Office Service Manager	2-6831	Sanger College	
Facilities Manager	2-6933	(See Residence Halls)	
Ammann College	2-6765	SBU-TV Channel 20 (Student Television)	Zip = 3200
Gray College	2-6642	073 Stony Brook Union	
Irving College	2-6762	Fax #:	2-9378
O'Neill College	2-6763	Office	2-9349
Faculty Director	2-8412	Schick College	
Roth Quad	Zip = 4600	(See Residence Halls)	
Quad Office	2-2040	Scholarships, Undergraduate	Zip = 0851
Quad Office Service Manager	2-4894	180 Administration	
Facilities Manager	2-6837	Fax #:	2-9525
Cardozo College	2-6788	Office of Financial Aid and Scholarship Services	2-6840
Faculty Director	2-2806	Schomburg Apartments	
Gershwin College	2-6802	(See Residence Halls)	
Hendrix College	2-6789	School of Continuing Education	
Faculty Director	2-6709	(See Professional Development, School of)	
Mount College	2-4885	Science Education Program	Zip = 5233
Whitman College	2-6787	094 Life Sciences	
Schomburg, West Apartments	Zip = 4899	Fax #:	2-9791
Quad Office	2-4728	Keith Sheppard, Director of Science Teacher	
Quad Office Service Manager	2-1444	Education	2-2989
Facilities Manager	2-4109	Linda Padwa, Associate Director of Science Teacher	
Schomburg	2-1318	Education	2-7075
West Apartments I	2-4139	Caren Gough, Lecturer	2-7075
West Apartments II	2-4707	Judy Nimmo, Administrator	2-9750
Tabler Quad	Zip = 4444	Debra Pelio, Staff Assistant	2-1825
Quad Office	2-6780	Science Fiction Forum (SF4M)	
Quad Office Service Manager	2-4862	020 Harriman Hall	
Facilities Manager	2-6837	Office	2-6598
Douglass College	2-6779	Sea Grant Extension Program	
Faculty Director	2-6823	(See New York Sea Grant Extension Program)	
Dreiser College	2-6782	Seawolves MarketPlace	Zip = 3209
Hand College	2-6645	Convenience Store	
Sanger College	2-6429	Fax #:	2-4390
Faculty Director	2-9858	Aron Persaud, Manager	2-9281
Toscanini College	2-6783	Seawolves Hotline	
Residential Financial Services	Zip = 4444	(Recorded info on SB athletics)	2-WOLF
Susan Fioto, Interim Director	2-6921	Security	Zip = 5501
John Vatalaro, Assistant Financial Services Administrator	2-6922	<i>Medical Center</i>	
Residential Mailroom		Security Office	4-2825
Office, Irving College, Mendelsohn Quad	2-4746	<i>Long Island State Veterans Home</i>	
Office, Keller College, Roosevelt Quad	6-4150	Security Office	4-8535
Office, Chapin Apartments	4-6746	Senior Citizen Auditing	
Ronald Danler, Financial Analyst	2-6697	(See Professional Development, School of)	
Residential Operations	Zip = 4444	shopsbu.com	Zip = 3209
John Sparano, Director	2-9002	Office	4-1142
Edward Byrne, Assistant Director	2-8161	Shopping and Stores	
Residential Programs	Zip = 4444	HSC Bookstore	4-3684
Laura Valente, Director	2-6767	Seawolves MarketPlace	2-9281
Gina Vanacore, Associate Director	2-6972	Shopsbu.com	2-1462
Alan deVries, Associate Director	2-6966	University Bookstore	2-6550
Residential Safety Program		Wang Center Gift Shop	2-1817
(See Walk Service)		FedEx Office	2-1831
Respiratory Care	Zip = 8203	Hospital Gift Shop	4-3133
L-2, 414A, Health Sciences Center		Sigma Beta Honor Society	Zip = 3357
James A. Ganetis, Program Director	4-3180	(Office of Undergraduate Academic Affairs, North Suite)	
Response		W-3502 Melville Library	
(24-hour crisis counseling and referral service)		Office	2-4526
Office	751-7500	Oliver B. Street III, Staff Advisor	2-4378
Web site	www.responsehotline.org	SINC Sites	
Restorative Dentistry		(See Teaching, Learning, + Technology; Student Computing Sites)	
(See General Dentistry)		Skills Unlimited-Stony Brook Project	
Rheumatology	Zip = 8161	N-116 Ward Melville Social and Behavioral Sciences	
T-16, 040, Health Sciences Center		Fax #:	2-4375
Fax #:	4-3475	Kathi Letscher, Project Coordinator	2-4374
Academic Office	4-8366	Sleep Disorders Center	
Clinical Office: 26 Research Way, E. Setauket		240 Middle Country Road	
		Smithtown, NY 11787	

Sleep Disorders Center (con't) — Stony Brook Southampton

Fax #:	4-2580	Barbara Wien, Friends/Financial Director	2-7232, 2-7235
Office	4-2500	Rhonda Cooper, Art Gallery Director	2-7240
Barbara Ludwig-Cull, Clinical Operations Manager	4-2579	Julie Rulon Greene, Marketing/Public Relations	2-7233
Small Business Development Center	Zip = 6016	Elizabeth Silver, Production Manager	2-7236
Bldg. 17, Room 146, Research and Development Park		Paul Newland, House Manager/Outreach Coordinator	2-7238
Fax #	2-7176	Katie E. Stockhammer, Director of Development	2-4062
Office	2-9070	Liz Lamendola, Technical Director	2-7249
Kate Derryberry, Administrative Manager	2-9084	Frank Imperiale, Assistant Technical Director	2-7254
Ann Garbarino, Senior Business Advisor	2-9140	Delores Barbaretti, Box Office Manager	2-7230
Gloria Glowacki, Associate Director	2-9078	Aubrey Szczygiel, Art Gallery Secretary	2-7240
Susan Nastro, Business Advisor	2-9041	Friends of the Staller Center	2-7232
Daniel O'Connell, Business Advisor	2-5067	State University Construction Fund	Zip = 9495
Ronni Rosen, Business Advisor	2-1407	East Campus Trailer	
Leslie Rurup, Intake Coordinator	2-9837	Office	4-3763
Bernard Ryba, Business Advisor	2-9019	Statesman (Student Newspaper)	Zip = 3200
Bernard Zaccaro, Business Advisor	2-9613	057 Stony Brook Union	
Jeff Saelens, Director	2-9174	Fax #:	2-9128
Social Science Data Analysis	Zip = 4390	Editorial	2-6480
N-743 Ward Melville Social and Behavioral Sciences		Business (Advertising)	2-6479
Ping Li, Director	2-8025	Web site	www.sbstatesman.com
SBS Computer Classroom	2-7761	Stimson College	
Social Welfare, School of	Zip = 8231	(See Residence Halls)	
L-2, 093, Health Sciences Center		Stony Brook Child Care Services Inc.	Zip = 4000
Frances L. Brisbane, Dean	4-2139	Sullivan Hall, Room 170	
Iris Cohen-Fineberg, Associate Dean for Academic Affairs	4-3164	Office	2-8971
Joel Blau, Chair of the Doctoral Program	4-3149	Stony Brook Dental Associates	Zip = 8700
Administrative Assistant for the Doctoral Program and Coordinator of National and International Conferences	4-8361	Sullivan Hall, Room 170	
Jeanne Finch, Director of the Graduate Program	4-3167	Office	2-8971
Bertha Murphy, Associate Dean for International Social Work and Global Initiatives/Director of the Undergraduate Program	4-3168	Stony Brook Foundation	Zip = 1188
Kathleen Monahan, Assistant Dean for Research for the Child Welfare Training Center	4-3152	230 Administration Building	
Carolyn Peabody, Assistant Dean for the East End	4-3165	Fax #:	2-6918
Assistant Dean for Administration and Finance	4-1240	Business Office	2-6536
Kathy Albin, Director, Office of Admissions and Student Services	4-3141	Karol Kain Gray, Chief Financial Officer	2-6333
Betty-Jean Wrase, Director of Field Education	4-3161	Jason Hsueh, Controller	2-6536
<i>Child Welfare Training Program</i>		Jo-Ann Daniels, Assistant Director, Finance and Operations	2-6536
L-2, 093, Health Sciences Center		Diane Fischer, Manager, Cash Management	2-6593
Frances L. Brisbane, Project Director	4-2139	Account Establishment	2-9267
Diana Filiano, Associate Project Director	4-2805	Cash Receipts/Gift Processing	2-6593
<i>New York State Center for Sudden Infant Death</i>		Endowment Management	2-7072
L-2, 099, Health Sciences Center		Stony Brook Institute for Global Studies	Zip = 3380
Frances L. Brisbane, Project Director	4-2139	N-5006 Melville Library	
Marie Chandick, Associate Project Director	4-3692	Wolf Schäfer/Said Arjomand, Directors	2-7488
<i>Sayville Project CCS</i>		Stony Brook Manhattan	
L-2, 093A, Health Sciences Center		Administrative Office	
Frances L. Brisbane, Project Director	4-2139	387 Park Avenue South, 3rd Floor	
Bridget Baio, Associate Project Director	563-2290	New York, NY 10016	
Sociology	Zip = 4356	Fax #:	2-2090, (646) 472-2090
S-401 Ward Melville Social and Behavioral Sciences		General Number	(212) 683-9555
Office	2-7700	Scott Sullivan, Director	2-2025, (646) 472-2025
Michael Schwartz, Chair	2-7755	Yama Akbar, Senior Administrative Assistant	2-2000, (646) 472-2000
Catherine Marrone, Director of Undergraduate Studies	2-4883	<i>Classroom Entrance for Faculty and Students (Not a mailing address)</i>	
Timothy Moran, Director of Graduate Studies	2-4311	101 East 27th Street, 3rd Floor	
Patricia Bremer, Assistant to the Chair	2-7740	Stony Brook Press (Student Newspaper)	Zip = 3200
Sharon Worksmen, Undergraduate Program Coordinator	2-7710	060, 061 Stony Brook Union	
Wanda Vega, Graduate Program Coordinator	2-7730	Fax #:	2-4137
Alpha Kappa Delta	2-7710	Office	2-6451
Southampton		Stony Brook Southampton	Zip = 6700
(See Stony Brook Southampton)		239 Montauk Highway, Southampton, NY 11968	
Spanish		General Information	2-8000
(See Hispanic Languages and Literature)		<i>Facilities and Operations</i>	
Specula Yearbook		Fax #:	2-5040
Office	2-6464	Office	2-5049
Sports Information		Joseph Russell, Director of Facilities	2-5015
(See Athletic Department)		Vinny Thompson, Construction Foreman	774-5096
Staller Center for the Arts	Zip = 5425	<i>Marine Sciences Field Station</i>	
2032 Staller Center		Fax #:	2-5075
Fax #:	2-7354	Office	2-5020
Web site	www.stallercenter.com	Charles McIntyre, Director	2-5020
Box Office	2-2787	Melanie Meade, Laboratory Manager	2-5011
Alan Inkles, Director	2-7235	NS 120, Professor Gobler	2-5043
Helen Auriemma, Executive Assistant to Director and Contracts Administrator	2-7235	NS 123, Professor Bretsch	2-5156
Patrick Kelly, Director of Operations	2-7234	NS 125, Professor Peterson	2-5044
		NS 100, Professor Warren	2-5045
		NS 115, Peggy Grigonis	2-5046
		Brian Gagliardi	2-5019
		<i>M.F.A. in Writing and Literature</i>	

Stony Brook Southampton (con't) – Student Health Insurance Office

Fax #:2-2576
 Office2-5030
 Robert Reeves, Director.....2-5030
 Carla Caglioti, Associate Director.....2-5016
 Adrienne C. Unger, Administrative Coordinator2-5030

University Police

Fax #:2-7684
 Office2-6350

Stony Brook Union Zip = 3200

Asian Christian Campus Ministry, Room 278, 2792-6564
 ATMs, Exterior South Entrance, managed by Bank of America
BlackWorld Newspaper, Room 0722-6494
 Center for Prevention and Outreach, Room 2162-2748
 Club Alley, Lower Level, Room 0322-4591
 Craft Center, Lower Level, Room 049 (see Student Life for
 additional information).....2-6822
 Delancey Street Kosher Deli, First Floor2-6466
 Enterprise, Lobby2-1133
 Facilities Operations (refer to Student Activities Center
 and Stony Brook Union Operations)
 Faculty Student Association, Room 2502-6510
 Hillel Foundation, Room 2012-6565
 Information Desk, Lobby2-6830
 Inter-Fraternity and Sorority Council Office, Room 044.....2-4557
 IT Recycle Club, Room 062
 Lesbian, Gay, Bisexual, Transgendered
 Alliance, Room 045A2-6469
 Muslim Students Association, Room 271, 2742-9769
 NYPIRG, Room 079.....2-6457
 Off-Campus Housing, Room 2502-6770
 Protestant Campus Ministry, Room 2752-6563
 Roman Catholic Campus Ministry, Rooms 265, 272A, 272B2-6562
 SBU TV, Room 0732-9349
 SINC Site, Room 0802-9602
 Starbucks, Room 212.....2-2890
 Statesman, Room 0572-6480
 Stony Brook Press, Room 060.....2-6451
 Studio 97—Unisex Hair Salon, Room 043.....2-6432
 Ticket Office, First Floor Lobby2-6481
 Union Deli, Lobby2-6528
 University Café, Exterior West Entrance2-1463
 USG TV Studio, Room 0732-9349
 Wo/Men's and Gender Resource Center, Room 2162-9666
 Wolfie's Restaurant, Second Floor.....2-6466
 WUSB 90.1 FM Radio Station, Room 228.....2-6501

Stony Brook University Cancer Center Zip = 9445

3 Edmund D. Pellegrino Road
 Fax #:8-0820
 Administrative Office8-1000

Stony Brook University Physicians

(See *Clinical Practice Management Plan*)

Stony Brook University Physicians, Islandia Office

3001 Expressway Drive North, Suite 200B, Islandia 11749
 Fax #:4-9621
 Office4-9600
 Triage Nurse.....4-9610
 Patient Appointments4-9600
 Cardiac Stress Laboratory4-9614
 Echocardiography Laboratory4-9656
 Nuclear Laboratory.....4-9617
 Medical Records File Room.....4-9619

Student Accounts Zip = 1301

(Also see *Billing and Collections*)

254 Administration
 Fax #:2-1308
 Mara Green, Director2-9316
 Floyd Haynes, Billing Manager2-2455
 Michele Strohschein, TOPP2-2455
 Michael Weissman, Delinquent Account Manager.....2-2455
 Billing2-2455
 Cashier2-9316

Student Activities Center—Facilities

(See *Student Activities Center and Stony Brook Union Operations*)

Student Activities Center Zip = 2800

Aerobics Studio, SAC 0102-6817
 Associate Vice President for Student Affairs and Dean of Students
 (see Dean of Students)
 Athletic Bands
 (see Dean of Students)

ATMs, SAC First Floor by Seawolves MarketPlace and Lower Level
 by Bank
 Campus Dining, SAC 1412-9538
 Commuter Student Association, SAC 1452-6456
 Commuter Student Services, SAC 2242-7353
 Dean of Students
 (see Dean of Students)
 Facilities Reservations, SAC 220.....2-4591
 Facilities Operations, SAC 2222-6820
 Gallery, SAC 169
 Graduate Student Organization, SAC 226A,B,C,2272-6493
 Information Desk, SAC Lobby2-6730
 National Association of Black Accountants, SAC 226D
 National Society of Collegiate Scholars, SAC 226F
 Office of Multicultural Affairs, SAC 2222-9968
 Pre-Physician Assistants, SAC 228F
 Seawolves MarketPlace, SAC 1292-9281
 Student Activities, SAC 2182-9392
 Stony Brook Men's Rugby, SAC 228D
 Stony Brook Soccer Club, SAC 228E
 Teachers Federal Credit Union, SAC 009B2-4600
 Ticket Office, SAC 122.....2-6464
 Undergraduate Student Government, SAC 202-217,
 228A,B,C2-6460
 Undergraduate Student Government Accounting
 Office, SAC 2292-6476
 United States Post Office, SAC 009A2-9645
 University Police Community Relations, SAC 111
 Office (non-emergency)2-9317
 Emergencies:
 From any campus phone.....911
 From cell phones and off-campus phones.....632-3333
 Wellness Center, SAC 307.....2-7209

Student Activities Center and Stony Brook Union Operations Zip = 2800

Administrative Office, SAC 222
 Fax #:2-6756
 Office2-6820
 Howard Gunston, Director of Facilities Operations2-6829
 Megan Williams, Operations Coordinator2-6820
Reservations Office, SAC 220

Fax #:2-4751
 Office2-4591
 Hedieh Resciniti, Assistant Director of Facilities Operations ..2-4591
 Lynne Molloy, Facilities Scheduler2-4591
 Pedro Atzel Zapata, Student Activities Service Coordinator ..2-4591
 Accounts Receivable2-4591
Operations Office, Union 266 Zip = 3200
 Fax #:2-4542
 Sheldon Coleman, Associate Director of
 Facilities Operations.....2-4152
 SB Union Facilities Supervisor (Sat.–Tues. nights)2-6629
Operations Office, SAC 110 Zip = 2800

Fax #:2-6756
 Charlie Beier, Facilities Manager (Mon.-Fri. nights).....2-6627
 Stefano Caruso, Jr., Facilities Manager
 (Wed.–Sat. nights)2-4966
Audio/Visual Services, SAC 260 Zip = 2800

Fax #:2-2625
 Mark Moulton, Facilities and A/V Services Coordinator.....2-7343
Information Desks
 SAC2-6730
 Union2-6830

Student Affairs, Vice President for Zip= 0501

348 Administration
 Fax #:2-9332
 Peter Baigent, Vice President for Student Affairs and
 Associate VP for Enrollment and Retention Management...2-6700
 Evelyn Chassagne, Executive Assistant to the
 Vice President2-6713
 Ismael Rodriguez, VP/VA Coordinator2-6701
 Gary Mis, Director of Community Standards2-6705
 Marjolie Leonard, Assistant Director of Community
 Standards.....2-6705
 Student Affairs Assistant2-6700

Student Health Insurance Office Zip = 3191

West Campus Student Health Service (Infirmary)
 Hours: M-F 9:00 a.m. - 4:15 p.m.

Fax #:2-6567
 Leta Edelson, Manager2-6054
 Jennifer Vorraro Jorgensen, Domestic Health Insurance2-6331
 Diane Hoffman, International Health Insurance2-6376
 Edmond Anderson, Graduate Student Employee
 Health Insurance2-6144

Student Health Service (Infirmary) Zip = 3191

Fall/Spring semester hours: Mon., Wed., Thurs., and Fri., 8:00 am to 5:00 pm; Tuesday, 8:00 am to 7:30 pm
 Women's Outpatient Service (Gyn)
 Hours: Mon. to Fri., 8:00 a.m. to 3:30 p.m.
 VTDD632-6171
 Main Desk2-6740
 Pharmacy2-6804
 Counselor/Social Worker2-6740
 Cashier2-0315
 Health Education2-6689

Student Life, Division of Zip = 2800

222 Student Activity Center
 Fax #:2-6756
 Susan DiMonda, Associate Dean and Director of
 Student Life2-7206
 Student Life Hotline2-LIFE
 General Information2-7320
 Campus Recreation2-7168
 Commuter Student Services2-7353
 Student Activities2-9392
 Craft Center2-6822
 Student Media2-6828

Student Life Office Zip = 2800

Suites 218, 222
 Fax #:2-6756
 Office2-7320
 Dr. Susan Dimonda, Associate Dean and Director of
 Student Life2-7206
 Alexandra Duggan, Director of Student Activities2-7320
 Isobel Breheny-Schafer, Assistant Director for
 Student Media2-6828
 Kimberly Stokely, Assistant Director Fraternity
 and Sorority Life2-9392
 Amy Wallin, Programming Advisor for Evening and
 Weekend Activities2-9392
 Diane Redo, Advisor Student Activities2-9392
 Janice Costanzo, Craft Center Coordinator2-6822
 Marie Turchiano, Associate Director of Campus Recreation2-4145
 Dean Bowen, Manager of Wellness Programs2-7263
 David Hairston, Manager of Intramurals and
 Sport Clubs2-7120
 Steven Macchiarolo, Manager of Student Personnel
 and Special Events2-4661
 Shannon Kelly, Assistant Director Student Life
 and Leadership2-7320
 Emily Resnick, Commuter Student Services
 Senior Advisor2-7353
 Wellness Center, Room 3072-7209
 Eugene Weidman Aerobic Studio, Wellness Center,
 Room 0102-6817
 Gallery, Room 1692-6559

Student Orientation and Family Programs Zip = 3376

W-3519 Melville Library
 Fax #:2-7144
 Office2-6710
 Heather Robertson, Director2-6177
 Regina M. Marshall, Assistant Director2-3280
 Annette Staebler, Assistant Director2-6784

Student Services, Health Sciences Center Zip = 8276

L-2, 271, Health Sciences Center
 Dania Saa de la Campa, Director, HSC Student Services4-2111
 Cynthia Smith, Associate Director,
 Registration and Records4-2111
 Elizabeth Roggenkamp, Assistant College Registrar4-2111
 Paul Ray, Senior Admissions Manager4-2111
 Nancy Glover, Student Services Coordinator4-2111
 Barbara Hazard, Senior Financial Aid Advisor4-2111
 Glenda Mitchell, Financial Aid Advisor4-2111
 Ellen Uffemann, Associate for Systems Analysis4-2111

Study Abroad

(See International Academic Programs and Services)

Summer/Winter Sessions Zip = 1970

276 Administration
 Jaime Wicks, Assistant for Special Programs2-1598

SUNY LSAMP (Louis Stokes Alliance for Minority Participation) Zip = 3760

345A Harriman Hall
 Fax #:2-7809
 Office2-9987
 David L. Ferguson, Director2-9987
 Lucy Gluck, System-Wide Coordinator2-9988
 Romyne Dickinson, Project Administrator2-9987
 Paul Siegel, Assistant Director2-8716

Surgery, Department of Zip = 8191

T-19, 020, Health Sciences Center
 Todd K. Rosengart, M.D., Acting Chair4-7875
 Practice Manager/Administrator4-3508
 Joan Kavanaugh, Assistant Administrator4-8140
 Richard Scriven, Residency Program Director4-2293
 Linda Brochhausen, Assistant for Residency4-1791

Divisions:

Cardiothoracic
 T-19, 080, Health Sciences Center
 Todd Rosengart, Chief4- 1611
General/GI Service and Trauma
 T-18, 040 Health Sciences Center
 Marc Shapiro, Chief4-8330
Otolaryngology
 T-19, 060, Health Sciences Center
 David Schessel, Chief4-3993
Pediatric Surgery
 T-19, 090, Health Sciences Center
 Thomas K. Lee, Chief4-2293
Plastic Surgery
 T-19, 030, Health Sciences Center
 Alexander Dagum, Chief4-7342
Surgical Oncology
 T-18, 060, Health Sciences Center
 Brian O'Hea, Acting Chief4-1795
Surgical Research
 T-19, 049, Health Sciences Center
 Margaret McNurlan, Division Head4-8095
Transplantation Surgery
 T-19, 040, Health Sciences Center
 Wayne Waltzer, Division Head4-2209
Vascular Surgery
 T-19, 090, Health Sciences Center
 Apostolos Tassiopoulos, Chief4-7875

Sections:

Burns
 T-19, Health Sciences Center
 Steven Sandoval, Director4-8329
Surgical Intensive Care
 T-19, 060, Health Sciences Center
 Marc Shapiro, Chief/Director4-8330

Sustainability Studies Program Zip = 3352

W-0511 Melville Library
 Fax #:2-5375
 Martin Schoonen, Director2-5370
 Ginny Clancy, Program Administrator2-9404

Program Faculty

Arlene Cassidy2-5362
 Marc Fasanella2-5369
 Donovan Finn2-5361
 James Hoffmann2-5366
 Harold (James) Quigley2-5367
 Alan Rice2-5361
 Heather MaCadam2-5364
 Shopon Mollah2-5364

Switchboard

(See Directory Assistance)

Tabler Quad

(See Residence Halls)

Teacher and Administrator Certification Zip = 4310

N-223 Ward Melville Social and Behavioral Sciences
 Marvin Glockner, Associate Dean and Director2-7055

Teachers Federal Credit Union

Teacher's Federal Credit Union – Transplantation Services

L-2, Health Sciences Center	Zip = 8277	Language Center (LLRC), Room N-5004	2-7013
Phone	4-3400	Life Science, Room 022	2-1363
009B Student Activities Center	Zip = 2800	Main Library, Room S-1460	2-1673
Phone	2-4600	Main Library, CoLA	2-5783
Teaching, Learning, + Technology	Zip = 3350	Math/Physics, Room S-235	2-1021
<i>Important Client Service Numbers</i>		SBS, Room N-620	2-0677
Audio-visual service counter and reservations	2-9400	Union, Room 080	2-9602
Technology Support (Blackboard, etc.)	2-2777	Student Help Desk	2-9602
Classroom hot line	2-9400	Technology and Society	Zip = 3760
Computer classroom/lab reservations	2-9608	347A Harriman Hall	
Student technology help desk	2-9602	Fax #:	2-7809
The Media Lab	2-1033	Main Office	2-8770
S-1464 Melville Library		David L. Ferguson, Chair	2-8763
Fax #	2-1373	Rita Reagan-Redko, Assistant to the Chair	2-1057
General Number	2-8050	Joyce Flynn, Secretary	2-8765
Graham Glynn, Assistant Provost and Executive Director	2-2775	Tian-Lih Teng, Undergraduate Program Director	2-8962
Melody Thomas, Budget and Personnel Manager	2-1357	Sheldon J. Reaven, Graduate Program Director	2-8768
<i>Classroom Support</i>		LITE Lab	2-4593
225 Javits Lecture Center	Zip = 2699	<i>C-STEP (Collegiate Science, Technology Entry Program)</i>	
Fax #	2-9161	Office	2-8725
Gary Van Sise, Director, Classroom Support	2-9635	Dorys-Marie Johnson, Co-Director	2-8773
Marla Gorman, Staff Assistant	2-1861	David L. Ferguson, Co-Director	2-8763
<i>Academic Facilities /Classroom Management</i>	Zip = 2699	Christine Veloso, Assistant Director	2-3205
Jack Franqui, Manager	2-9519	<i>STEP (Science and Technology Entry Program)</i>	
<i>Audio-Visual Services</i>	Zip = 2699	Office	2-8725
104 Javits Lecture Center		Dorys-Marie Johnson, Co-Director	2-8773
General number, service counter and reservations	2-9400	David L. Ferguson, Co-Director	2-8767
Jarrod McFarlane, Manager	2-7158	Christine Veloso, Assistant Director	2-3205
John Connolly, Evening Support Technician	2-1920	<i>Overseas Projects</i>	
Robert Baird, Instructional Support	2-1919	Tian-Lih Teng, Director	2-8962
Richard Fantasia, Instructional Support	2-1060	Mary Pat Taveras, Coordinator	2-8762
<i>Instructional Computing Systems</i>	Zip=3350	Telephone Repair	
Matthew Froehlich, Manager	2-2778	<i>Faculty/Staff</i>	
Andrew Johnson, Mac Support	2-1824	Call Client Support	2-9800
Stanley Chan, Server Systems	2-1374	<i>Students</i>	
Jorge Lee, System Support	2-1771	Contact your Quad Office	
Richard Von Rauchhaupt, Programmer Analyst	2-2789	Test Prep Review	
Mickey Wongtangswad, Assistant Manager	2-1684	(See Professional Development, School of)	
Raul Gonzalez, Systems Support	2-1479	Theatre Arts	Zip = 5450
Jeff Maher, Systems Support	2-8627	3046 Staller Center	
<i>Media Systems Engineering</i>	Zip=2699	Fax #:	2-7258
Richard Holiday, Manager	2-1027	Nick Manganano, Chair	2-7300
Anthony Bozzanca, Computer Technician	2-1863	Edward Quinn, Assistant to the Chair	2-7275
Joe Reina, Television Engineer	2-9158	Laura Sisti, Staff Assistant	2-7280
Mike Hicks, Systems Technician	2-1862	Jenny Moreschi, Department Secretary	2-7300
<i>Multimedia Production Services</i>	Zip=2699	John Lutterbie, Director of Graduate Studies	2-4596
Production Coordinator	2-2779	Debbie Mayo, Director of Undergraduate Studies	2-9969
Jan (Dini) Diskin-Zimmerman, TV Producer/Director	2-1026	Peggy Morin, Head of Production	2-7276
<i>The Media Lab</i>	Zip = 2699	Norm Prusslin, Director of Media Minor	2-7300
N604 Social and Behavioral Sciences (SBS)		Steve Marsh, Literary Manager	2-4291
General number	2-1033	David Barnett, Technical Director	2-7284
Television Studios	2-2779	Scene Shop	2-7297
Studio A—Educational Communication Center (ECC)		Costume Shop	2-7276
<i>The Faculty Center</i>	Zip=3350	Box Office	2-2787
S1461 Melville Library		Thoracic and Cardiac Surgery	
General number	2-2780	(See Cardiothoracic Surgery)	
Patricia Aceves, Faculty Center Director	2-2780	Toscanini College	
JoAnn Lenahan, Staff Assistant	2-8785	(See Residence Halls)	
Assessment Specialist	2-2783	Transfer Office (Undergraduate)	Zip = 1909
Nancy Wozniak, Learning Architect	2-2781	134 Administration	
Test Scoring and Opscan Services	Zip = 2400	Fax #:	2-9898
Lorraine Carroll	2-8032	Arlene Feldman, Director	2-9558
<i>User Support</i>	Zip=3350	Tracey Iorio, Transfer Advisor	2-6088
Diana Voss, Manager	2-1565	Marilyn Maini, Systems Manager	2-9561
Jennifer Jaiswal, Blackboard Support	2-2782	Kimberly Schwartz, Transfer Advisor	2-1010
Nichole Antin, Instructional Support	2-1771	Secretary	2-7028
Rose Alessi, Computer Lab Coordinator	2-9608	Translational Oral Biology	Zip = 8700
Tara Burst, Help Desk Manager	2-8054	School of Dental Medicine	
Pam Michaels, Assistant Computer Lab Coordinator	2-6026	195 Westchester Hall	
Richard Jacobs, Assistant Computer Lab Coordinator	2-9608	Fax #:	2-9704
Paul St. Denis, Media Lab Coordinator	2-1033	Israel Kleinberg, Director	4-6926
Jennifer Adams, Educational Technologist	2-9938	Laura Bertolotti, Assistant to the Director	2-8923
<i>Student Computing Sites (SINC sites)</i>		Transplantation Services	Zip = 8192
Chemistry, Room 434	2-1019	T-19, 040, Health Sciences Center	
Computer Science, Room 2116	2-9279	Wayne C. Waltzer, Director	4-2209
Computing Center, Room 138	2-8039	David Bekofsky, Administrator	4-1787
Engineering, Room 106	2-1017	Frank Darras, Transplant Surgeon	4-2209
Fine Arts, Room 1301	2-1219	Tissue Typing Laboratory	4-1785
Harriman, Room 318	2-1356	Main Office	4-2209
Humanities, Room 2046	2-9329		

Transportation and Parking Operations	Zip = 2001	Carl Wiltshire, Tabler and Roth Facilities Manager	2-4745
Automotive Repair Facility/Garage		Mark Lindsay, Graduate Assistant	2-4378
Office	2-6219	<i>Undergraduate Research and Creative Activities (URECA)</i>	
Fax #:	2-4615	Karen Kernan, Director	2-4378
James O'Connor, Director	2-4379	Jessica Klare, Senior Staff Assistant	2-4378
Amelia Filey, Secretary	2-6219	Brian Frank, Staff Assistant	2-4378
Bus Information, Dispatch Office	2-3741, 2-6418	<i>University Scholars</i>	
<i>SBU Transit Bus Facility</i>	<i>Zip = 4010</i>	Bryan Colle, Faculty Director	2-4378
Samantha Thomas, SBU Transit Bus Manager	2-3771	Jessica Klare, Senior Staff Assistant	2-4378
SBU Transit Dispatch Office and Schedule Information	2-3741, 2-6418	Allison Aldrich, Staff Assistant	2-4378
SBU Transit Schedules	www.stonybrook.edu/transportation	Undergraduate Colleges Zip = 3357	
<i>Automotive Repair Facility/Garage</i>	<i>Zip = 2001</i>	(Office of Undergraduate Academic Affairs, North Suite)	
David McAvoy, Fleet Manager	2-6025	E-3071 Melville Library	
Dennis Consorte, Motor Equipment Mechanic Supervisor	2-1052	Fax #:	2-9259
<i>Administration Parking Garages</i>		Jean Peden, Director	2-4378
James Ambrose, Site Manager	2-4188	Jason Mastrogiovanni, Assistant Director	2-4378
SBU Question and Answer Line	2-AUTO (2-2886)	Brian Frank, Staff Assistant	2-4378
<i>SBU Parking Enforcement Office</i>		Jeremy Marchese, ACH College Advisor	2-4378
George Volz, Parking Relations and Appeal Manager	4-9684	Rene Anderson, GLS College Advisor	2-4378
SBU Parking Information	www.stonybrook.edu/parking	Lori Glubiak, GLS College Advisor	2-4378
Traffic Advisory Board	2-6358	Joseph Robinson, HDV College Advisor	2-4378
Trauma and Surgical Critical Care	Zip = 8191	Erika Benhardt, HDV College Advisor	2-4378
T-18, 040, Health Sciences Center		Justine Perkowski, ITS College Advisor	2-4378
Marc J. Shapiro, M.D., Division Head	4-1045	Candace Chabza, LDS College Advisor	2-4378
Travel		Katherine Kaiser, LDS College Advisor	2-4378
(See Accounts Payable)		Anastasia Zannettis, SSO College Advisor	2-4378
Travel Services	Zip = 3396	Carl Wiltshire, Tabler and Roth Facilities Manager	2-4745
Euro Lloyd Travel Group		Mark Lindsay, Graduate Assistant	2-4378
Office	(212) 629-5470	Undergraduate Prestigious Fellowships and Special Programs Zip = 3351	
Debbie Filarakos, Travel Agent	(212) 629-5552	(Office of Undergraduate Academic Affairs, North Suite)	
TRITEC (Stony Brook Technology Center)		N-3071 Melville Library	
45 Research Way, Suite 100		Fax #:	2-4525
East Setauket, NY 11733		Karen Kernan, Director	2-4378
Office	751-0300	Undergraduate Research and Creative Activities (URECA) Zip = 3357	
Undergraduate Academic Affairs, Office of East Suite	Zip = 3351	(Office of Undergraduate Academic Affairs, North Suite)	
E-3310 Melville Library		E-3310 Melville Library	
Fax #:	2-9259	Fax #:	2-9259
Donna DiDonato, Assistant Provost	2-7081	Karen Kernan, Director	2-4378
Amy Matkovich, Office Manager	2-7081	Jessica Klare, Senior Staff Assistant	2-4378
Mary Costello, Secretary	2-7080	Brian Frank, Staff Assistant	2-4378
<i>Academic Integrity</i>		Undergraduate Student Government Zip = 2800	
Wanda Moore, Academic Integrity Officer	2-7080	Suite 202 Student Activities Center	
Diane West, Coordinator	2-9497	Fax #:	2-6834
<i>Academic Standing and Appeals</i>		Eunice Ro, Administrative Director	2-9207
Clifford Huffman, Executive Officer	2-7080	Student Service Desk	2-6460
<i>Multidisciplinary Studies (MTD) and Social Science Interdisciplinary (SSI) Majors</i>		Mark Maloof, President	2-9689
Darcy Lonsdale, Director	2-7080	Deborah Machalow, Executive Vice President	2-6473
Catherine Marrone, Advisor	2-7080	Thomas Kimbauer, Treasurer	2-6382
Diane West, Coordinator	2-7080	Vice President, Academic Affairs	2-6485
<i>North Suite</i>		Allen Abraham, Vice President, Clubs/Organizations	2-8337
N-3071 Melville Library		Farjad Fazil, Vice President, Communications	2-6808
Fax #:	2-4525	Deron Hill, Student Life	2-9196
Brian Frank, Staff Assistant	2-4378	Dexter Daniel, Senior Class Representative	2-6460
Allison Aldrich, Staff Assistant	2-4378	Emilisa Trotman, Junior Class Representative	2-6460
<i>Honors College</i>		Neville Hall, Sophomore Class Representative	2-6460
Wendy Tang, Faculty Director	2-4378	Freshman Class Representative	2-6460
Oliver B. Street III, Director	2-4378	Matthew Michel, Events Management Staff	2-6484
Allison Aldrich, Staff Assistant	2-4378	Audio Visual	2-6484
<i>Living Learning Centers</i>		Elizabeth Frisenda, Ticket Office	2-6464
Jessica Klare, Senior Staff Assistant	2-4378	Elections Board	2-6435, 2-0026
Brian Frank, Staff Assistant	2-4378	<i>Undergraduate Student Government Accounting Office</i>	
<i>Prestigious Fellowships and Special Programs</i>		Room 229 Student Activities Center	
Karen Kernan, Director	2-4378	Office	2-6476
<i>Undergraduate Colleges</i>		Gina Windisch, Student Activity Fee Fiscal Agent	2-6475
Jean Peden, Director	2-4378	Barbara Leigh Manuell, Bookkeeper	2-9819
Jason Mastrogiovanni, Assistant Director	2-4378	Undergraduate Studies, Office of	
Brian Frank, Staff Assistant	2-4378	(See Undergraduate Academic Affairs, Office of)	
Jeremy Marchese, ACH College Advisor	2-4378	Union Universitaria Latinoamericana (UUL) Zip = 8651	
Rene Anderson, GLS College Advisor	2-4378	Lynda Perdomo-Ayala, Chair	4-3050
Lori Glubiak, GLS College Advisor	2-4378	Carlos Vidal, Co-Chair	4-3513
Joseph Robinson, HDV College Advisor	2-4378	United University Professions (UUP)	
Erika Benhardt, HDV College Advisor	2-4378	<i>East Campus</i> <i>Zip = 8553</i>	
Justine Perkowski, ITS College Advisor	2-4378	L-5, 572, Health Sciences Center	
Candace Chabza, LDS College Advisor	2-4378	Fax #:	4-7566
Katherine Kaiser, LDS College Advisor	2-4378	Sharon Hines, Administrative Assistant	4-1505
Anastasia Zannettis, SSO College Advisor	2-4378	Carol Gizzi, President	4-1505
		Stephen Smith, Vice President (Academics)	4-1505

United University Professions (UUP) (con't) – Volunteers for Community Service/AmeriCorps

Carolyn Kube, Vice President (Professionals)4-1505
 Tina Manning, Secretary4-1505
 Charles Hines, Treasurer4-1505
 Bill Giangarra, Part-time Concerns Rep.....4-1505
 Carol Gizzi, Grievance Chair (Professionals)4-1505
 Stephen Smith, Grievance Chair (Academics)4-1505
 Lynda Larson, Labor Relations Specialist4-1505

West Campus Zip = 3388
 S-5415 Melville Library

Fax #:2-6571
 Corinne Burns, Chapter Assistant2-6570
 Arthur Shertzer, President2-8948
 Daniel W. Kinney, Vice President for Academics2-7921
 Charles McAteer, Vice President for Professionals2-6445
 Georges Fouron, Academic Grievance Officer2-6924
 Diane Bello, Professional Grievance Officer2-6179
 Amy Margolies, Treasurer2-7022
 John Shackelford, Secretary2-8636
 Julia Mead, Part-time Concerns Rep.2-1931
 Warren Randall, Part-time Concerns Rep for Professionals ..2-6358
 Patricia Dixon, Membership Development Officer2-9483
 Cheryl Hamilton, Affirmative Action Officer2-7752
 Lisa Willis, Labor Relations Specialist2-6570
 NYSUT/UUP Nassau Office(516) 496-2035
 UUP Albany Office(800) 342-4206

UNITI Cultural Center Zip = 4600

Stony Brook Union, Suite 135
 Information Desk2-7741
 Office2-7748
 For Facility Reservation Requests by Student Groups2-9392

University Apartments

(See Residence Halls)

University Art Gallery Zip = 5425

Staller Center
 Rhonda Cooper, Director2-7240
 Aubrey Szczygiel, Gallery Secretary2-7240
 Gallery Information.....2-7240

University Counsel, Office of Zip = 1212

328 Administration
 Susan Blum, Senior Counsel in Charge.....2-6110
 Dahl Capello, Special Assistant2-6110
 Associate Counsel2-6110
 Eileen Ippolito, Paralegal2-6110
 M. Veronica McKinnon, Associate Counsel2-6110
 Jean A. Sampson, Associate Counsel2-6110
 Theresa Canino, Legal Assistant2-6110
 Michele LeMoal-Gray, Associate Counsel2-6110
 Amanda Downing, Legal Assistant.....2-6110

University Food Service

(See Campus Dining Services)

University Health Service

(See Student Health Service)

University Photo Services

(See Photographic Services)

University Police Zip = 5501

Police Headquarters
 175 Dutchess Hall, South Campus
 Fax #:2-7684
 Office2-6350
 Emergencies and Fire911/TDD
 Robert Lenahan, Chief of Police2-3115
 Lawrence Zaccarese, Assistant Chief of Police/
 Director of Emergency Management2-6540
 Patricia A. Sarubbi, Deputy Chief of Police, Southampton2-5050
 Neil Farrell, Deputy Chief of Police2-3957
 Scott Law, Director of Security Division,
 Medical Center4-2820
 Robert Swan, Inspector/Training and Special Events2-6349
 Susan Mattschull, Business Manager2-8651
 Investigators/Detectives.....911

Emergency Management

Lawrence Zaccarese, Director of Emergency Management2-6540
 Hilary Wolfskill, Staff Assistant2-3046

Parking Services

131 Suffolk Hall, South Campus
 Fax #:2-8830
 Office2-6345
 George Volz, Parking Appeals Manager2-9684

Lenny Piro, Parking Services Supervisor.....2-6417
 Question and Answer Line2-AUTO

University Preschool

(See Psychology)

University Scholars Zip = 3357

(Office of Undergraduate Academic Affairs, North Suite)
 E-3071 Melville Library
 Fax #:2-9259
 Brian Colle, Faculty Director2-4378
 Jessica Klare, Senior Staff Assistant2-4378
 Allison Aldrich, Staff Assistant2-4378

University Senate Zip = 2560

124 Psychology B
 Office2-7166
 Frederick Walter, President2-8232
 Eduardo Mendieta, Vice President (representing the College of
 Arts and Sciences)2-7577
 Alan Tucker, Vice President (representing the College of
 Engineering and Applied Sciences)2-8365
 Denise Snow, Vice President (representing the
 Health Sciences Center)4-8004
 Irene Stern, Representative for the PEG Board4-3286
 Paula DiPasquale-Alvarez, Representative for the
 PEG Board.....2-1337
 Secretary2-7166

SUNY (State-wide) Senators:

Edward Feldman4-7418
 K. Daniel Gillespie2-6991
 Bill Godfrey.....2-6546

URECA

(See Research and Creative Activities, Undergraduate)

Urology Zip = 8093

T-9, 040, Health Sciences Center
 Wayne C. Waltzer, Chair4-3642
 Mary Hoch, Senior Medical Practice Plan Administrator4-1252

Van de Graaff Accelerator

(See Nuclear Structure Laboratory)

Vascular Surgery Zip = 8191

T-19, 090, Health Sciences Center
 Apostolos Tassiopoulos, M.D., Division Chief and
 Vascular Program Director4-2683, 4-2037
 Antonios Gasparis, M.D.4-2040
 Nicos Labropoulos, Director of Vascular Laboratory4-2683
 Valerie Brunetti, DPM4-8354
 Barney Martin, DPM.....4-8354
 Susan Callahan, N.P.4-8223
 Kristy Stanfield, PA.....4-1435
 Carlyn Mathers, Project Staff Assistant4-2037
 Devin Moore, Administrative Assistant I4-2683
 Deborah Brennan, Administrative Assistant I4-2040
 Mazen Hashisho, MD.....4-8354
 Shang Loh, MD4-2040
 Olympia Christoforatos, RN4-2041

Outpatient Clinic

24 Research Way
 Appointments444-2666

Outpatient Clinic

37 Research Way
 Appointments444-4545

Vending Zip = 3209

Tony Gentile, Manager, Machine Operated Services.....2-1155
 Refunds/Problems2-9281

Vendor Permits Zip = 3209

Cindy Saliba, FSA2-6430

Veterans Administration Medical Center

79 Middleville Road
 Northport, NY 11768
 General Information(631) 261-4400

Veterans Affairs Zip = 0501

347 Administration
 Ishmael Rodriguez, Veterans Affairs Coordinator2-6700

Veterans Home, Long Island State

(See Long Island State Veterans Home)

Volunteer Ambulance Corps, Stony Brook Zip = 4780

Emergencies333 or 911
 Business Calls2-6737
 Thomas Fealey, Chief2-6737

Volunteers for Community Service/AmeriCorps Zip = 3363

Career Center

Volunteers for Community Service/AmeriCorps – Young Scholars Program

W-0550 Melville Library
Office2-6812, 2-6810

Wagner College
(See Residence Halls)

Walk Service
(Free escort to your car or between buildings from
8:00 p.m. to 3:30 a.m.)
Phone2-6337

Wang Center, Charles B. Zip = 4040
Fax #:2-9503
General Information2-4400
Facilities Reservations, *wangreservations@stonybrook.edu* ..5-1620
Jasmine Restaurant/J-Club2-1858
Sunita S. Mukhi, Director of Asian and
Asian American Programs2-6353
Jennifer Iacona, Asian and Asian American Program
Coordinator2-1944
Asian/American Programming General Information
and Ticket Reservation, *wangcenter@stonybrook.edu*2-4400
Elizabeth Kerins, Client Services Coordinator,
wangreservations@stonybrook.edu5-1620
Michael Turner, Facilities Manager2-1914
Facilities Manager Fax #:2-1971
Assistant Facilities Manager2-1327
AV Office2-1977
Web site*www.stonybrook.edu/wang*

Wang Gift Shop Zip = 3209
Charles B. Wang Center Lobby
Store2-1817

Waste Reduction and Management Institute Zip = 5000
147 Discovery Hall
Fax #:2-8064
R. L. Swanson, Director2-8704
Bonnie Stephens, Staff Assistant2-8704
WRMI Certificate Program2-8704

Web Site, University
(See Communications)

Wellness Center Zip = 2800
307 Student Activities Center
Office2-7209

West Apartments
(See Residence Halls)

Whitman College
(See Residence Halls)

William and Jane Knapp Alumni Relations Office Zip = 3354
E-1315 Melville Library
Fax #:2-9626
Alumni Relations2-6330
(See *Advancement* for more information.)

WISE (Women in Science and Engineering) Zip = 2200
220 Engineering Building
Carrie-Ann Miller, Director2-9648
Doreen Aveni, Assistant to the Director2-6947
Sharon Pavulaan, Pre-College Program Coordinator2-3282

Wo/Men's and Gender Resource Center Zip = 3200
Center for Prevention and Outreach
214 Stony Brook Union
Fax #:2-1766
Smita Majumdar Das, Coordinator2-2748, 2-9666
Chris Tanaka, Special Project Coordinator2-2748, 2-2941
Ahmed Belazi, Program Evaluator2-2748, 2-2939
Anthony DiChiara, Education Specialist2-2748, 2-2938
Susan Byrne, Sexual Violence Senior Counselor2-2748, 2-9666

Women's and Gender Studies Program Zip = 5355
Humanities Building
Office2-9176
Mary Jo Bona, Chair2-1762
Ritch Calvin, Undergraduate Director2-7607
Victoria Hesford, Graduate Director2-4987
Colleen Wallahora, Assistant to Chair2-9176, 2-7365

Workforce Development Center
(See *Professional Development, School of*)

Writing Center Zip = 5340
2009 Humanities Building
Reception Desk2-7405
Director2-4176

Writing Program (Writing and Rhetoric Program) Zip = 5340

2005 Humanities Building
Fax #:2-7121
Office2-7390
Eugene Hammond, Director2-7390
Assistant to the Director2-7390
Staff Assistant2-7390

WUSB-FM Radio (90.1) Zip = 3263
228 Stony Brook Union
Fax #:2-4542
Office2-6501
Studio2-6901
General Staff2-6498
Chief Engineer2-6497
General Manager2-6828

Young Scholars Program Zip = 1901
(For Academically Talented High School Students)
Coordinator for Admissions2-6868