

CAMPUS CURRENTS

INSIDE:
Page 3—Black History Month
activities schedule

STATE UNIVERSITY OF NEW YORK AT STONY BROOK

January 25, 1988

Forecast Snow? Tune In For Details

Like other Long Island residents, Stony Brook faculty, staff and students confronted with inclement winter weather on a weekday morning begin a guessing game of "should I or shouldn't I?" Before rounding up the dog sled team, personnel should consult the following guide for determining whether the university is open for business. Only President John H. Marburger can make the decision to delay or cancel classes because of snow or ice conditions. He does so after conferring with campus safety and physical plant officials. Key factors in the decision are the conditions of area and campus roadways, condition of campus parking lots and railroad service. The decision is made early in the morning, before faculty, staff and students leave their homes for the university.

Radio Announcements

The Office of University News Services notifies radio stations when campus operations are suspended. There's a difference between "closing the campus" and "cancelling classes". Employees are expected to report to work even when classes are cancelled (although the announcement may be read along with other "closings".) Failure to appear requires charging the day off to accrued leave credits.

On Long Island, stations WALK, WBLI, WGLI, WGSM, WHLI, WLIR, WRCN, WRHD, WRIV and WUSB broadcast cancellation announcements. New York City stations WABC, WINS, WMCA, WNBC and WOR do so as well. (See box for radio station call numbers.)

Office Snow Chains

Employees not on campus during a snowstorm will be contacted, if necessary, by the telephone snow chain established in each vice presidential/vice provostial area. Everyone should keep a copy of the chain, with telephone numbers, at home for use in these instances.

Employee Absences

Accruals must be charged by employees who don't come to work when the campus is open (even if classes are cancelled.)

CLIP AND SAVE

Listen to these radio stations for announcements during inclement weather:

LONG ISLAND

WUSB/FM 90.1
WALK/FM 97.5, AM 1370
WBLI/FM 106.1
WGLI/AM 1290
WGSM/AM 740
WHLI/AM 1100
WRCN/FM 103.9, AM 1570
WRHD/FM 103.9
WRIV/AM 1390

NEW YORK CITY

WABC/AM 770
WINS/AM 1010
WMCA/AM 570
WNBC/AM 660
WOR/AM 710

The CSEA, UUP and PEF contracts specify that employees in those units who have come to work and are directed to leave work—due to potentially unhealthy and unsafe working conditions (hazardous driving or unheated offices)—may do so without charging accrued leave. Employees who feel that conditions within a department are unhealthy or unsafe should contact (in this order) their supervisor, the Office of Human Resources, or the appropriate Vice President. Human Resources will contact the Office of Environmental Health and Safety, and a decision will be made quickly. Employees should not be directed to leave work unless the "chain of command" has been adhered to.

Anyone who wants to leave work early because of "uncomfortable" (as opposed to unsafe or unhealthy) conditions, without

being directed to do so, must charge accruals. Supervisory approval is needed to authorize a charge to accruals.

If county or regional offices declare snow emergencies and motorists are urged to refrain from traveling, the university will usually petition state officials to permit absences without leave accruals. If the request is approved, any accruals charged will be returned to employees.

Campus Maintenance

Campus crews are out with a dozen snow removal trucks as early as midnight, sanding, salting and plowing the 10 miles of campus roadway and 43 campus parking lots. Physical plant workers never allow snow to accumulate more than two inches. Cars may be left in a lot overnight during

Continued on Page 4

Special Convocation February 3

Stony Brook's fourth university convocation, sponsored by the Office of the Provost, will be held on February 3 from 12:15 to 1:30 p.m. in the Recital Hall at the Fine Arts Center. Provost Jerry Schubel will deliver the keynote address, "Stony Brook: Obstacles and Opportunities." All faculty, staff, and students are invited.

Distinguished Lecture Series

Apartheid Foe To Speak Here January 26

Donald Woods, subject of the film "Cry Freedom" and outspoken critic of apartheid, will speak on "Apartheid and the Tragedy of South Africa" January 26 at the State University of New York at Stony Brook.

The talk, which is free and open to the public, is the second in the spring 1988 University Distinguished Lecture Series, co-sponsored by Newsday and Stony Brook's Office of the Provost. It will be held at 8 p.m. in the Fine Arts Center Recital Hall.

Woods is a fifth-generation white South African, descended from British and Irish pioneers who settled in South Africa in 1820. He studied law at the University of Cape Town and at 31, became editor-in-chief of the 114-year-old South African newspaper, the *Daily Dispatch*, in 1965.

His editorial attacks on the racial policy of apartheid drew increasing fire from the South African government and many white newspaper readers. During his 12 years as editor-in-chief, he was prosecuted in court seven times by the state under South Africa's publication laws restricting criticism of governmental policy.

In 1977, he was arrested and punished without legal process for publishing details of the killing of his friend, the young black leader Steve Biko. He was subjected to banning orders for five years, from being forbidden to write or speak publicly to being in a room with more than one other person.

Three months after his arrest, following attacks on his family, including his 5-year-old daughter, by the State Security Police, he escaped with his wife and five

children across the border into the black-ruled country of Lesotho. The family reached London, where they now live and where Woods works as a writer, broadcaster and lecturer on apartheid.

Since reaching London in 1978, he has been appointed director of the Lincoln Trust, a foundation that supplies information about apartheid to the international media. In 1985, he was appointed special adviser to the 49-nation Commonwealth Secretariat in London.

The author of three books on South Africa, *Biko*, a biography translated into 12 languages, *Asking for Trouble*, an award-winning autobiography, and *Black and White*, about the South African dilemma, he travels extensively throughout the world, briefing governments and addressing audiences on apartheid.

The University Distinguished Lecture Series began in March 1982. Additional speakers this spring will be Lerone Bennett, executive editor of *Ebony* magazine, I.F. Stone, founder and editor of *I.F. Stone's Weekly*, Frances Moore Lappe, author of *Diet for a Small Planet*, Ramsey Clark, former attorney general of the United States, and Bishop Desmond Tutu, Anglican bishop of South Africa.

Past speakers included Czeslaw Milosz, the 1980 Nobel Prize winner in literature, Carlos Fuentes, distinguished novelist and former Mexican ambassador to France, and most recently Robert Reno, economics editor of *Newsday* who opened the series on January 20.

StonyBrook

Foundation Elects Officers, Reports Gain

Stony Brook Foundation, the fund-raising arm of the State University of New York at Stony Brook, has elected directors and officers of the board.

Re-elected directors for a three-year term were John Hart Jr. of Babylon, a partner in the Patchogue law firm of Pelletreau and Pelletreau; John Scaduto of Long Beach, treasurer of Nassau County; and community leader Joyce Turner of Patchogue. Elected as a director was Richard Gelfond of Manhattan, chairman of the board of Gel-Ren Inc. of Great Neck. Gelfond is a 1976 graduate of the Stony Brook.

Elected chairman of the board was Dr. James H. Simons, of Manhattan and Old Field, chairman of the board of Renaissance Technologies, Manhattan. Also elected officers were Hart, as vice chairman; John Corrigan, of Coram, president and regional director of Metro Region-New York City, First Federal Savings and Loan Association of Rochester, as treasurer, and Turner, as secretary.

In other business, Foundation officials announced that Foundation assets have tripled over the last three years to more than \$9 million. Simons attributed the growth to a combination of efforts.

"The substantial rise in the assets of the Stony Brook Foundation over the past several years is a development in which the

'The substantial rise in assets ... is a development in which the university can take pride.'

university can take pride," he said. "This growth is not due to some single, magical source, or other non-recurring event. It is due, first of all, to the hard work of an outstanding staff; secondly, to an increasingly involved and dedicated board, and thirdly, to a growing realization in the community and the state, that Stony Brook is a uniquely valuable institution. These same reasons should continue to propel the Foundation's growth in the years to come."

Stony Brook Foundation is a non-profit corporation established in 1965 to further the development of the university by soliciting, receiving and managing on its behalf, gifts, cash, securities, real and personal property and bequests.

WEST GERMANY SALUTES PROFESSOR: Dr. Barbara Elling, of Huntington Station, professor of German at the State University of New York at Stony Brook, received the Cross of the Order of Merit from Acting Consul General of Germany Dr. Thomas Fischer-Dieskau at a December 16 ceremony at the Consulate General of the Federal Republic of Germany in Manhattan.

Transition

Public Safety Gets New Assistant Director

Susan Riseling of Setauket has been appointed assistant director for public safety at the State University of New York at Stony Brook, the first woman to hold the post.

Prior to joining Stony Brook, Riseling, 27, a native of Silver Spring, Md., worked at the University of Maryland for five years, where she was responsible for fire safety and security at campus dormitories. She received a bachelor's degree in criminal justice from the University of Maryland, College Park, and is working on a master's in criminal justice.

She is a member of several university committees, including the President's Advisory Task Force on Women's Safety and the Mental Health Advisory Committee. She also chairs the Women's Safety Committee.

Gary Barnes, director of public safety, said Riseling's experience is an asset to the department.

"Riseling fills a void in the Department of Public Safety. She brings to Stony Brook experience in women's safety issues and crime prevention, both of which are of great concern to the campus."

Susan Riseling

News Bureau Appointments Announced

Three appointments have been made to Stony Brook's News Bureau. Vicky Penner Katz has been appointed director of University News Services, Sue Risoli, assistant director, and Wendy Greenfield, senior writer.

Before coming to the university, Katz had served since 1974 as managing editor of the North Shore News Group, where she oversaw daily operations of *The Southampton News*, *The Northport Observer*, *Commack News*, *Mid Island News* and *Islip News*. A veteran journalist, Katz received a bachelor's degree (journalism) in 1962 from Hofstra College. Since 1975 she has been a member of the Press Club of Long Island, the local chapter of Sigma Delta Chi (SDX), the Society of Professional Journalists; she served as president of the Press Club in 1981-82 and is currently its treasurer. A business and financial writer for a Long Island daily for 10 years, Katz has also been associated with the Melville public relations firm of Greenstone and Rabasca, and has served as public relations consultant to the Nassau-Suffolk Hospital Council. She has served as a national judge

in Sigma Delta Chi's annual journalism competition and has won several prizes for political reporting and business writing from SDX and the New York State Press Association.

"Vicky's experience as a member of the Long Island journalism community, as well as her longstanding reputation for excellence and integrity, make her a welcome addition to our communications team," said Patricia J. Teed, vice president for university affairs.

The News Services office acts as a liaison between journalists and on-campus constituencies by responding to media inquiries and writing press releases. Its staff also writes for a number of SUNY-wide publications, as well as for Stony Brook's own faculty/staff and alumni publications.

Sue Risoli has been named assistant director of the News Services Office. She came to the News office in 1982 as a junior writer, after working as public information officer at the university's Marine Sciences Research Center. From 1984-86 she was

the founding editor of *Campus Currents*. She is a Stony Brook alumna, having received a bachelor's degree in English from the university in 1979. Risoli is a member of the Council for Advancement and Support of Education, a national organization of college and university news, alumni, publications and fundraising professionals.

Wendy Greenfield has joined the News office as senior writer. Previously, she worked for four years at the *Staten Island Advance* as a medical reporter. She is a member of the National Association of Science Writers and a member of Sigma Delta Chi. Greenfield received a bachelor's degree in French from the State University of New York at Albany in 1982.

Obituary

The Department of Comparative Literature announces with deep regret the death of **Richmond Hathorn**, professor of classics.

CAMPUS CURRENTS

Volume 4, Number 1

Editor - Ralph Chamberlin

Assistant Editor - William Oberst

Assistant to the Editor - David Lin

Contributors - Faith Devitt Marilyn Zucker

Published weekly during the academic year and monthly during January, June, July, and August by the Office of University Affairs. Address all correspondence to:

Campus Currents
News Bureau
317 Administration Building
632-6310
State University of New York
Stony Brook, N.Y. 11794-2760
Telephone: (516) 632-6335

CAMPUS CURRENTS welcomes letters for publication as well as news about faculty and staff at Stony Brook.

Black History Month Activities

Black History Month activities begin January 25 and continue through the month of February with films, videotapes, lectures, panel discussions, poetry readings, musical events, and theatre. Below is a complete listing:

Monday, January 25 to Saturday, February 6

Exhibition by the Long Island Black Artists Association, 9 a.m. to 5 p.m. daily, Stony Brook Union Art Gallery; reception for artists in the Gallery, 7 p.m., January 29.

Monday, February 1

Videotapes of Black History Month 1987, continuous showing from 1 to 8 p.m., U.N.I.T.I. Cultural Center, Roth Cafeteria Building.

Tuesday, February 2

"Ben Jones: A Portrait," videotape showing; a discussion with the artist Ben Jones, and with Jane Steuerwald, the video's producer, will follow; 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Wednesday, February 3

"James Baldwin," videotape showing, 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Thursday, February 4

"The Black American Male: Death of a Species," talk by Clarence Jones of the Smithaven Ministries, 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Hedzole African Movement Dance Company, 7 p.m., U.N.I.T.I. Cultural Center, Roth Cafeteria Building.

Friday, February 5

Bob Marley Day, 12 noon to 5 p.m., Stony Brook Union.

Saturday, February 6

Bob Marley Day (continued), show and party, 8 p.m., Stony Brook Union Ballroom.

Monday, February 8

Poetry reading by Sonia Sanchez, 7:30 p.m., Poetry Center, Humanities Building 238 (sponsored by the Poetry Center).

Tuesday, February 9

Showing of the film "Dutchman," 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Poetry reading by Cheryl Bryon and Dawad Philip, 7 p.m., U.N.I.T.I. Cultural Center, Roth Cafeteria Building.

Wednesday, February 10

"Winnie Mandela," videotape showing, 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

"How the West Was Won: Immigration Policy and Institutional Racism," talk given by Professor William McAdoo, 4 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Stony Brook Union film showings for Black History Month: "Paul Robeson: Tribute to an Artist," and "Emperor Jones," both shown at 7 and 9:30 p.m., Stony Brook Union.

Thursday, February 11

Showing of the film "Diggers," a documentary on the 100,000 black men from the West Indies who built the Panama Canal, 7 p.m.; introduction by the film's producer, Roman Foster, a Stony Brook graduate; U.N.I.T.I. Cultural Center, Roth Cafeteria Building.

Tuesday, February 16

Lerone Bennett, 8 p.m., Fine Arts Center Main Stage (University Distinguished Lecture Series); informal seminar and reception for Lerone Bennett at 4 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Wednesday, February 17

"Corn Bread Earl and Me," videotape showing, 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Poetry reading by Jayne Cortez and Louis Rivera, 7 p.m., U.N.I.T.I. Cultural Center, Roth Cafeteria Building.

Stony Brook Union film showing, "Say Amen Somebody," 7 and 9:30 p.m., Stony Brook Union.

Thursday, February 18

Community roundtable discussion, "Assessment of the SUNY at Stony Brook Academic

and Social Climate for Black and Hispanic Undergraduates," 12 noon to 2 p.m., Stony Brook Union 236.

Jazz performance by the Herbie Morgan Quartet, 7 p.m., Fine Arts Center Recital Hall.

Monday, February 22

"Current U.S. Policy Toward Haiti," talk by Professor Carolle Charles, 1 p.m., Africana Studies Library, Social and Behavioral Sciences Library, S226.

"Pluralism in Contemporary Afro-American Painting and Sculpture," talk by Professor Howardena Pindell, 5 p.m., Africana Studies Library, Social and Behavioral Sciences Library S226.

Tuesday, February 23

Performance of "In White America" by Professors Glenda Dickerson and Louis Peterson, 7 p.m., Fine Arts Center.

Wednesday, February 24

"Round About Midnight," videotape showing, 1 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226.

Jazz performance by Jim Anderson Quartet, 7 p.m., Fine Arts Center Recital Hall.

Thursday, February 25

Poetry reading by Lloyd Henry and Halim Suli-

Continued on Page 4

CAMPUS CURRENTS CLASSIFIEDS

JOB POSTINGS

NOTE: Submit one application for each position to either Main Campus or University Hospital Human Resources departments. Candidates for state positions that are identified with an asterisk preceding reference numbers are selected from New York State Civil Service eligibility lists. Contact the Human Resources departments with questions.

Application Deadline: Jan. 27, 1988

88-009 - Academic Advisor (Counselor), Educational Opportunity Program, Level 3, \$24,000-26,000.

88-011 - Technical Assistant, Division of Allergy, Med./Rheuma, & Cl. Immune., PR-1E, \$24,000-32,000.

88-012 - Senior Staff Associate, Bursar's Office, PR-5, \$34,000-39,500.

Application Deadline: Jan. 29, 1988

88-013 - Technical Specialist, Marine Sciences Research Center, Fisheries & Reef Investigations, PR-1E, \$20,000-24,000.

87-269 - Instructional Support Technician, Medicine/Oncology, PR-3, \$24,000-42,000.

Application Deadline: Jan. 30, 1988

UH1228BB - Infection Control Practitioner, Infection Control, PR-3, \$24,000-42,000.

UH1287 - College Physician Assistant, University Health Service, PR-3, \$24,000-42,000.

Application Deadline: Jan. 31, 1988

F127-87 - Assistant Professor of French, Tenure-track, Dept. of French and Italian, \$26,000.

F128-87 - Assistant Professor of French and Italian, Dept. of French and Italian, \$26,000.

F129-87 - Assistant Professor of French, Tenure-track, Dept. of French and Italian, \$26,000.

Application Deadline: Feb. 4, 1988

UH1288 - T.H. Respiratory Therapist I, Respiratory Care, PR-4, \$28,000-48,000.

UH1289 - T.H. Clinical Laboratory Technician III, Lab/Hematology, GL-2, \$23,000-30,000.

Application Deadline: Feb. 5, 1988

87-264 - Technical Specialist, Marine Sciences Research Center, PR-1E, \$16,000-18,000.

F3-88 - Assistant, Associate Professor, Department of Urology, salary dependent upon qualifications.

Application Deadline: Feb. 7, 1988

UH1290 - T.H. Occupation Therapist III, Occupational Therapy, PR-2, \$27,800.

UH1291 - T.H. Physical Therapist III, Physical Therapy, PR-2, \$27,800.

Application Deadline: Feb. 8, 1988

87-268 - Alcohol and Drug Abuse Counselor/Educator, University Counseling Center, PR-3, \$14,000 (part-time annual).

88-010 - Research Assistant, Med/Infectious Diseases, RO-1, \$32,000-40,000.

Application Deadline: Feb. 11, 1988

UH1293 - Teaching Hospital Social Worker, Social Work Services, PR-4, \$28,000-48,000.

Application Deadline: Feb. 12, 1988

87-262 - Technical Specialist, Pathology, PR-2E, \$16,688-24,000.

87-265 - Instructional Support Assistant, Pathology, PR-1, \$18,000-20,000.

87-266 - Technical Specialist, Psychiatry, PR-2E, \$24,000-25,000.

88-001 - Assistant Vice President for University Affairs, Publications & Media Affairs, PR-4, \$45,000-55,000.

88-014 - Instructional Support Associate, Pharmacology, Level 2, \$21,000-23,000.

Application Deadline: Mar. 1, 1988

F133-87 - Assistant Professor, Department of Psychology, salary dependent on qualifications.

F1-88 - Assistant, Associate, or Professor, Department of Anthropology, senior person preferred, salary commensurate with rank.

Application Deadline: Mar. 31, 1988

F130-87 - Coastal Marine Scholar (Faculty Instructor), Marine Sciences Research Center, \$23,000 for 12 months.

Application Deadline: Apr. 15, 1988

F6-88 - Sabbatical leave replacement, Department of Earth and Space Sciences, salary dependent upon qualifications.

F4-88 - Professor and Chair, Department of Applied Mathematics and Statistics, salary dependent upon qualifications.

Application Deadline: Until Filled

F5-88 - Assistant, Associate, Professor of Medicine, Department of Medicine, salary dependent upon qualifications.

F2-88 - Assistant Professor of Ophthalmology, Department of Ophthalmology, salary dependent upon qualifications.

FOR SALE: HOMES & PROPERTY

CO-OP, bedroom, living room, dining room, kitchen, bath, terrace; upper unit; Rocky Point; \$63,000; owner evenings 924-7118.

FOR RENT

OWN ROOM; share large, lovely, quiet house; exit 68 LIE; \$250 all; 399-1598.

SHARE HOUSE with working student; own room; \$375 includes utilities except phone; call 447-9593.

APARTMENT is minutes to SUNY; one bedroom, living room, cat-in kitchen, cable, deck; faculty or staff; 732-7411.

ARTIST LAKE condo, one bedroom, W/W, DW, W/D, tennis, pool; \$615 per month; 924-4879.

NORTH CORAM one-bedroom, first-floor apartment; private entrance; \$475 all; 732-2738 (single only).

VEHICLES & SUPPLIES

ALPHA ROMERO SPIDER, 1977, white, 63K miles, \$2,500, 632-6280.

1973 PLYMOUTH DUSTER, A/T, A/C, low mileage, good running condition; \$600, negotiable; 757-5013 after 2:30 p.m.

SNOW TIRES, Uniroyal C78-14 with rims; also Armstrong S60-15 studded with rims; best offer; 632-7152.

1977 CHRYSLER LE BARON, excellent running condition, \$1,000; 632-7080 days, 751-8419 evenings.

1982 PONTIAC FIREBIRD, automatic, T-tops, A/C, loaded, 46,000 miles, dark blue; \$4,700; call 732-2738.

FOR SALE: MISCELLANEOUS

PICNIC TABLE, solid, 2 x 6" cedar, 6 foot, two

benches; don't wait until spring; \$150; 331-2409.

FENDER RHOADS KEYBOARD, 73 keys, \$400 or best offer; 751-0018 evenings, all day weekends.

WOMEN'S SKI BOOTS, Nordica, size 7, \$60, almost new; silver-red; call Krystyna 632-8563 daytime, 928-4053 evenings.

TOASTER OVENS, \$15 each; skateboard \$50; bowling ball, leather bag, \$20; newspapers from 1800s, excellent condition; 632-7802.

MOVING: dinette set \$75; wicker headboard \$10; night table \$10; spread, miscellaneous housewares; 981-8606.

'50s BEDROOM: French provincial includes huge, framed mirror; man's chest; triple nine-drawer dresser; two night stands, three huge drawers in each; also custom glass tops; best offer over \$1,000; call 933-7565 or (212) 982-9418 evenings.

SERVICES

WHY WALK ALONE? Campus escorts are available, 8:30 p.m. to 3:30 a.m. daily. Call 632-6337.

DO YOU COMMUNICATE WELL? Be an academic peer advisor. Center for Academic Advising, 632-7082.

Classified Ad Policies

1. Campus Currents classified section may be used only by Stony Brook faculty, staff, and students.
2. All items for sale or rent must be the advertiser's property.
3. Ads not carried because of space restrictions will be held for publication in the next issue.
4. Ads are run only once and must be resubmitted if they are to be repeated.
5. Ads will not be accepted over the phone.

- | | | |
|--|--|---------------------------------------|
| <input type="checkbox"/> For Sale: Boats & Marine Supplies | <input type="checkbox"/> For Sale: Miscellaneous | <input type="checkbox"/> Wanted |
| <input type="checkbox"/> For Sale: Homes & Property | <input type="checkbox"/> Car Pools | <input type="checkbox"/> Lost & Found |
| <input type="checkbox"/> Vehicles & Supplies | <input type="checkbox"/> For Rent | <input type="checkbox"/> Free |

Please print your ad below in 15 words or less using one word per block. Include your name and phone number to call.

Note: The following must be completed for your ad to appear.

NAME (Please Print) _____

Signature _____ Campus Phone _____

Send to: Campus Currents, 138 Administration Building 2760

EVENTS

We welcome contributions to this calendar. To be considered all events must take place on the campus and be open to the campus community. Written notices must be received at the Campus Currents office, 138 Administration Building, 12 calendar days prior to date of publication. Telephone calls cannot be accepted. List the type of event, its title, name of leading artists or speakers, date, time, place, cost (if any), and telephone number for more information. We will not publish information that is incomplete or illegible.

ACADEMIC

Monday, Jan. 25

CLASSES BEGIN: late registration begins with \$20 late fee assessed for Main Campus and graduate allied health professions classes.

Wednesday, Jan. 27

SENIOR CITIZEN Auditor Program registration; telephone 632-7062 for information.

Friday, Jan. 29

LAST DAY for students to drop a course without tuition liability.

Monday, Feb. 1

TUITION LIABILITY begins, HSC students.

Tuesday, Feb. 2

LAST DAY for HSC students to apply for May 1988 graduation through the office of student services. Last day for HSC August candidates to apply through the office of student services if they wish to attend the university commencement in May.

EXHIBITIONS

Monday, Jan. 25-Saturday, Feb. 6

MULTI-MEDIA EXHIBITION - Works by 26 artists from the Long Island Black Artists Association; noon to 5 p.m.; Stony Brook Union Art Gallery; reception for the artists on Friday, Jan. 29, at 7:30 p.m. in the gallery.

Tuesday, Jan. 26-Friday, Feb. 26

FACULTY SHOW '88 - Fifty-nine works of art by 17 members of the Department of Art; noon to 4 p.m., Tuesday through Saturday, and on some evenings before Main Stage performances; Fine Arts Center Art Gallery.

FILMS, VIDEOTAPES

Tuesday, Jan. 26

HUMANITIES INSTITUTE will screen the new film, "Anita, Dances of Vice"; screening will be followed by a discussion with filmmaker Rosa Von Praunheim and actress Lotte Huber, and a reception hosted by the Humanities Institute; no charge; 6 p.m.; Library E4341; contact Ann Kaplan with questions at 632-7765 or 632-7767.

Monday, Feb. 1

VIDEOTAPES of Black History Month 1987; continuous showing, 1-8 p.m.; U.N.I.T.I. Cultural Center, Roth Cafeteria Building; 632-7470.

Tuesday, Feb. 2

BEN JONES: A PORTRAIT - Videotape showing; a discussion with the artist Ben Jones, and with Jane Steuerwald, the video's producer, will follow; 1 p.m.; Africana Studies Library, Social and Behavioral Sciences S226.

Wednesday, Feb. 3

JAMES BALDWIN - Videotape showing; 1 p.m.; Africana Studies Library, Social and Behavioral Sciences S226.

LECTURES

Tuesday, Jan. 26

APARTHEID - "Apartheid and the Tragedy of South Africa," talk by Donald Woods, subject of the film "Cry Freedom" and outspoken critic of apartheid; part of Distinguished Lecture Series; 8 p.m.; Fine Arts Center Recital Hall.

BIOTECHNOLOGY - "Genetic and Biochemical Analysis of Herpesvirus Integral Membrane Glycoproteins," Dr. Lynn W. Enquist, research leader, E.I. du Pont de Nemours & Company; Corporate Scientist Lecture Series; 2:30 p.m.; Life Sciences 38; 632-8521.

NEUROBIOLOGY - "GABA-Immunoreactivity in the Developing Locust," Dr. Deborah Kuterback, Department of Zoology, Cambridge University; 4 p.m., Life Sciences 038.

Photo: Christian Steiner

PIANIST Jeffrey Kahane, winner of the Arthur Rubinstein Piano Competition in 1983 and a finalist in the 1981 Van Cliburn Competition, will appear as guest soloist with the Australian Chamber Orchestra at the Fine Arts Center on February 6 at 8 p.m. David Diamond's Round for Strings; J.C. Bach's Sinfonia Concertante for Cello, Violin, and Strings; Britten's Frank Bridge Variations; and Mozart's Piano Concerto No. 27 will be included in the program.

The Australian Chamber Orchestra, which records for CBS Masterworks, is regarded as one of Australia's national treasures. For further information, call the Fine Arts Center box office at 632-7230.

Friday, Jan. 29

BIOLOGY - "Localization of Specific Nucleic Acid Sequences in the Cytoplasm and Nucleus by In Situ Hybridization," Dr. Jean Lawrence, assistant professor, Dept. of Anatomy and Cell Biology, University of Massachusetts Medical School; noon, Life Sciences 038.

Tuesday, Feb. 2

WOMEN'S BASKETBALL vs. St. Thomas Aquinas, 4:45 p.m.

Wednesday, Feb. 3

MEN'S BASKETBALL vs. Old Westbury, 7 p.m.

PERFORMANCES

Tuesday, Jan. 26

AUDITIONS for Stony Brook Chorale will be held at 7:30 p.m. in Room 0113, Fine Arts Center (Music Dept.). The Chorale will be performing Foss's "A Parable of Death" and Haydn's "Theresa Mass" with the Stony Brook Symphony Orchestra. An ability to read music is a must, but good sight-reading is not. For more information, call the Music Dept. at 632-7329.

Wednesday, Feb. 3

KEDARA - Jazz violinist Vincent Esposito leads this innovative quartet in a contemporary concert blending Indian, Latin, and classical motifs; International Art of Jazz series; 8 p.m., Fine Arts Center; 632-6590.

SPECIAL EVENTS

Wednesday, Feb. 3

CONVOCAATION - "Stony Brook: Obstacles and Opportunities," address by Provost Jerry Schubel; fourth university convocation; 12:15-1:30 p.m.; Fine Arts Center Recital Hall.

SPORTS

Monday, Jan. 25

WOMEN'S BASKETBALL vs. John Jay, 5:30 p.m.

Wednesday, Jan. 27

WOMEN'S SWIMMING vs. Kean, 6 p.m.

Monday, Feb. 1

MEN'S BASKETBALL vs. Wm. Paterson, 7 p.m.

WORKSHOPS, CLASSES

Starts Tuesday, Jan. 26

SPREADSHEETS, using Lotus 1-2-3. Short-term personal/business computer training. Tuesdays and Thursdays (six sessions), 5:30-7:30 p.m., \$195, 632-7068.

STUDIES IN MURDER - Course by crime historian E.J. Wagner; evaluate the scientific evidence used to solve famous homicides; sponsored by the Museum of Long Island Natural Sciences; meets Tuesdays, 7:30-9:30 p.m., through Mar. 1; \$35 for members, \$40 for nonmembers; 632-8230.

Starts Wednesday, Jan. 27

GEOLOGY - Graduate-level course, "Geology of Long Island," taught by Steve Englebright, director of the Museum of Long Island Natural Sciences; meets Wednesdays, 7-10 p.m.; carries three graduate credits; sponsored by the Museum; for more information, call 632-7050.

Saturday, Jan. 30

INDIAN COOKERY - American Indian cookery class by ethnobotanist Barrie Kavasch; prepare recipes adapted from traditional Northeastern Indian foods; sponsored by the Museum of Long Island Natural Sciences; 3-6 p.m.; 632-8230.

NATIVE HARVESTS - Learn how the Indians prepared edible and medicinal wild plants, meats, and sea foods; taught by ethnobotanist Barrie Kavasch; sponsored by the Museum of Long Island Natural Sciences; 7:30-9 p.m.; 632-8230.

Starts Saturday, Jan. 30

BOTANY - Graduate-level course, "Humanistic Botany," taught by Dr. Margaret Conover; meets Saturdays 9 a.m.-noon; carries three graduate credits;

sponsored by the Museum of Long Island Natural Sciences; for more information, call 632-7050.

Starts Monday, Feb. 1

INSURANCE LICENSING - "Risk and Property Management" covers half of the educational licensing requirement to become an insurance agent or broker; runs for 16 weeks; 6-9 p.m.; \$275; 632-7071.

Starts Wednesday, Feb. 3

INSURANCE LICENSING - "Casualty Insurance" covers half of the educational licensing requirement to become an insurance agent or broker; runs for 16 weeks; 6-9 p.m.; \$275; 632-7071.

Forecast Snow?

Continued from Page 1

snow conditions, if the car is registered with the Traffic Office and has legal access to that lot.

Reduced bus schedules may be in effect during hazardous road conditions.

University Hospital

The Hospital is open and staffed 24 hours a day, regardless of weather. However, the Administrator on Duty (AOD) may call a snow alert when predicted or actual snow conditions affect hospital operations. This alert is essentially a planning/assessing period, in case the "alert" becomes an "emergency."

When a snow emergency is called because conditions have or will soon impede area transportation, on-duty staff will be retained and advance shift schedules followed. The hospital's and campus's four-wheel vehicles may be sent to pick up physicians, nurses and other key hospital employees.

Hospital personnel should call the hospital switchboard at 689-8333 for updated information and assistance with transportation to and from the hospital.

Snow near the hospital will be removed in this order: Emergency Department access road, walkway and ambulance/visitor parking; loop road/access roads/hospital circle; hospital entrance sidewalks, Level 5 roof/fire exits from towers. The Physical Plant will coordinate closing surface parking lots to allow for snow removal.

Essential University Services

Employees in key university areas (such as the hospital, Public Safety, Power Plant and Computing Center) should receive guidance from their supervisors when uncomfortable or difficult working and weather conditions exist.

For More Information

For more information on inclement weather policy, call Alan Entine, manager of employee and labor relations, in the main campus Office of Human Resources, at 632-6140. For Hospital/Health Sciences Center information, call Jesse Drucker, manager of employee and labor relations at the HSC Office of Human Resources, 444-2596.

Black History Month

Continued from Page 3

man, 7 p.m., U.N.I.T.I. Cultural Center, Roth Cafeteria Building.

Monday, February 29

"The South African Struggle: Anti-Apartheid or National Liberation," talk given by Saths Cooper, 5 p.m., Africana Studies Library, Social and Behavioral Sciences Building S226 (Saths Cooper is an active participant in the Black liberation struggle in South Africa and is president of the South African Student Movement).

Employee Relations News

Classified Service Award—The deadline has been extended to Feb. 1.

Theatre Trip—The June 9 trip to "Phantom of the Opera" is sold out. Efforts are being made to arrange for another group of tickets in June or Sept.

Atlantic City Trip—It's set for Friday, Feb. 12. \$10 for bus trip, refreshments. Make checks payable to FSA, Employee Relations Council. Send your check to Marilyn Zucker, Human Resources 0751, by Feb. 4.

Interest Group Meetings—Flying, Jan. 26, noon, Stony Brook Union 213; Bingo, Jan. 26, noon, Stony Brook Union 214; Fund Raising, Jan. 26, noon, Stony Brook Union 216; Horseback Riding, Jan. 29, noon, Campus Operations Conference Room, Administration Building; Hot Air Ballooning, call Faith Devitt, 632-6338.

Those interested in being included in a cross country ski phone chain, send name and campus and home phone numbers to Marilyn Zucker, Human Resources 0751.