

UT alumnus gives \$400,000 to help fund new Complex for Business Learning and Engagement

By Jon Strunk

Bob and Sue Savage presented the College of Business Administration with a check for \$400,000 Friday to help fund the addition to Stranahan Hall identified by UT's Facility Master Plan.

The Savage's gift serves as the lead donation as the University begins planning the new Complex for Business Learning and Engagement, which will extend east from Stranahan Hall.

The College of Business Administra-

tion will name the complex's main atrium the Robert and Susan Savage Atrium, according to Business Dean Dr. Thomas Gutteridge.

"Bob has been a lifelong donor to The University of Toledo and the College of Business Administration, both with his time and his money, and we are very grateful to him as he helps us construct a top-flight learning environment for our business students," Gutteridge said.

Bob Savage graduated from UT in 1959 with a bachelor's degree in business administration. In 2003, he received the Gold T Award, which is given to a UT graduate in recognition of outstanding achievement in his or her field while providing leadership and noteworthy service to the community. He is the former president of Savage & Associates Inc., an insurance, financial planning and estate planning organization in Toledo.

The new business addition is expected to cost about \$13.2 million and will house

high-tech classrooms, computer labs and breakout rooms. Officials expect the complex will be ready to open its doors in 2009.

Photo by Daniel Miller

CHECK IT OUT: Sue and Bob Savage presented a \$400,000 check to Business Dean Tom Gutteridge, right, Friday to help fund the addition to the College of Business Administration.

Photo by Terry Fell

CHEMICAL BOND: Dr. Robert Grubbs, a 2005 Nobel Prize winner in chemistry, signed an autograph for Xuying Liu, UT doctoral student in chemistry.

Grubbs, the Victor and Elizabeth Atkins Professor of Chemistry at the California Institute of Technology, was on campus recently as part of the Frontiers in Chemistry Lecture Series. Some 200 people attended Grubb's talk and heard him discuss the development of a synthetic technique, olefin metathesis, in which components on the two sides of a carbon-carbon double bond can be exchanged with those present in other molecules. This research has resulted in far-reaching impacts on organic synthesis, pharmaceutical production and materials chemistry.

Photo by Daniel Miller

Gov. Bob Taft will sign into legislation the bill that will officially combine The University of Toledo and the Medical University of Ohio Friday, March 31, at 10 a.m. in Doermann Theater. The public event will be streamed live at <http://rocketvideo.utoledo.edu/live.mov>.

THE UNIVERSITY OF
TOLEDO

**LOOK FOR THE NEXT
ISSUE OF UT NEWS
APRIL 10**

Hard-hitting work
p. 4

Play that jazzy music
p. 5

Sweet season
p. 6

New HR policy to increase career options for UT, MUO non-faculty employees

By Jon Strunk

A new job posting policy to begin March 28 will enable permanent University of Toledo and Medical University of Ohio non-faculty employees to bid or apply for jobs at the other institution before the jobs are advertised externally.

With the merger between UT and MUO awaiting only the governor's signature — scheduled for March 31 — and poised to take effect July 1, officials at both universities said the policy would maximize career opportunities for employees of each campus.

According to a memorandum signed by UT President Dr. Dan Johnson and MUO President Dr. Lloyd Jacobs, "If there are no qualified bidders/applicants selected for jobs at the originating campus, preference will be given to qualified employees of the other

campus who apply within the job posting timelines prior to an external search being conducted."

"While it will be several months until we are a single institution, this was something we felt we could do immediately to help ensure that we maintain the talent level we have among our professional staff and union employees at UT and MUO," said Jim Sciarini, UT associate vice president for human resources.

"The combination of these two universities is about identifying synergies and exploring opportunities, and this policy opens up new doors of opportunity for all of our employees," said Crystal Dixon, MUO acting administrator for human resources.

Sciarini said it was important to note that currently there would be no transfer

of union seniority for Communications Workers of America Local 4319 members who accept jobs at MUO and join Local 2415 of the American Federation of State, County and Municipal Employees, and vice versa. Service time under the Ohio Public Employees Retirement System would not be interrupted, he said.

PSA and CWA leaders reacted positively to the proposed policy.

"I think it's a good thing," said Chris Gail, software specialist with College Computing in Arts and Sciences and chair of the Professional Staff Council. "It gives anyone who might be displaced by the merger a greater chance of continuing their career at the new combined university."

"Cross-posting positions between the two campuses is a great idea that will open

up new opportunities for both areas," said Lynn Gowing, printing coordinator in the Office of Marketing and Communications and CWA white-collar unit director. "As with any new adventure, I expect there will be hurdles to jump, but overall I am pleased with the proposed process."

Bob Glover, auto mechanic 2 with Transit Services and CWA UT blue-collar unit director, said this is something CWA had been pushing for since the merger was announced.

"We're all for it, we just want to make sure the T's are crossed and the I's are dotted," he said.

To see a copy of the memo, or to review a list of frequently asked questions, visit <http://humanresources.utoledo.edu/news/default.asp>.

A/S dean finalists announced

By Deanna Woolf

Four finalists have been selected to interview for The University of Toledo College of Arts and Sciences dean position.

Dr. Jerome Sullivan, dean of the College of Health and Human Services and chair of the search committee, announced the finalists are:

- Dr. William Balzer, associate vice president and dean of continuing and extended education and professor of psychology, Bowling Green State University;
- Dr. Ivelaw Lloyd Griffith, dean of the Honors College and professor of political science, Florida International University in Miami;
- Dr. Benjamin Ogles, interim dean of the College of Arts and Sciences and professor of psychology, Ohio University in Athens; and
- Sue Ott Rowlands, interim dean of the College of Arts and Sciences and professor of theatre and film, The University of Toledo.

Sullivan said campus visits and interview schedules will be released within the next two weeks.

River commission to host public input forum

By Tobin J. Klinger

The President's Commission on the River will host a special forum Friday, April 7, from 1:30 to 4 p.m. to discuss the Ottawa River portion that runs through campus, as well as to help create a vision for the river in the future. The event will be held in Student Union Room 2582.

"The river commission has been working for the last several months to find ways to beautify, celebrate and better integrate the Ottawa River into campus culture," said Richard Eastop, dean emeritus of admissions and chair of the commission. "We are eager to open our discussions up to the larger campus community and get their input as we move forward."

The event is designed to solicit ideas on opportunities for education, research, access, restoration and beautification of the Ottawa River. It will include a series of presentations and displays provided by commission members and other experts, including representatives from the Collaborative Inc., a local architectural firm specializing in architecture, landscape architecture, interior design and restoration, as well as Oxbow River and Stream Restoration Inc., a firm with experience in habitat restoration, stream stabilization and stream protection.

"The Ottawa River holds a great deal of promise," said Dr. Patrick Lawrence, UT assistant professor of geography and commission member. "The waterway is often dismissed as polluted and without environmental value, but people are quite surprised when they hear about all the life activity the river

continued on p. 4

Photo by Daniel Miller

OUTLINING VIEWS: U.S. Supreme Court Justice Ruth Bader Ginsburg was silhouetted against the west door of Libbey Hall as she talked at a luncheon held in her honor when she was on campus March 13. More than 800 people attended her talk in Doermann Theater to hear her views on gender bias.

Correction

Two staff title changes were incorrectly reported in the personnel actions in the March 13 issue. The correct title changes approved by the UT board of trustees Feb. 22 are Douglas Sinnott, from senior network administrator to systems architect, University Network, effective July 1, and Robert Spiker, from team leader/lead systems analyst and interim senior director to associate director/team leader and interim senior director, Enterprise Applications, effective Feb. 1.

GETTOKNOW

DANIEL MILLER

Daniel Miller is the photographer in the Marketing and Communications Office. He started working part time in 2005 and was named to the position full time this year. Prior to that, Miller worked as a staff photographer at the Sandusky Register and as a stringer for the Associated Press. The Oregon, Ohio, resident received a bachelor's degree in art from the University in 1999.

LAST MOVIE WATCHED: "Serenity"

THREE WORDS TO DESCRIBE YOURSELF: Curious, eclectic and reserved

LAST BOOK READ: *Red Rabbit* by Tom Clancy

FAVORITE SPORTS TEAMS: Toledo Rockets, Detroit Red Wings

WHO WOULD YOU LIKE TO TRADE PLACES WITH FOR A DAY? Legendary photojournalist James Natchway

FAVORITE QUOTE: "Ignorance more frequently begets confidence than does knowledge." — Charles Darwin

FAVORITE GROUP: Barenaked Ladies

FIRST JOB: Paperboy

FAVORITE DESSERT: Real New York cheesecake with raspberry sauce

WHERE DID YOU GO ON YOUR LAST VACATION? Tasmania, Australia

WHAT DO YOU DO TO RELAX? Read

LAST CD PURCHASED: *Feel Good Inc.* by Gorillaz

SOMETHING PEOPLE WOULD BE SURPRISED TO KNOW ABOUT YOU: I was probably one of the only art majors to have taken calculus in college.

Photo by Terry Fell

JOINING FORCES: Administrators from the University and the PSG Institute of Management (PSGIM) in Coimbatore, India, signed an agreement for a joint MBA program last week. Inking the deal were, from left, UT Provost Alan Goodridge, R. Nandagopal and G. Rangaswamy of PSGIM, and Dr. Tom Gutteridge, dean of the UT College of Business Administration. The program will be launched in July; 30 students will be enrolled, and three UT business faculty members will travel to Coimbatore to teach courses.

Photo by Daniel Miller

PASSIONATE ACTIVIST: Jane Roberts, co-founder of 34 Million Friends of the United Nations Population Fund, was at the Catharine S. Eberly Center for Women last week and talked about the importance of international aid to protect the health and safety of women and children. Roberts was one of the 1,000 Women for Peace nominated collectively for the 2005 Nobel Peace Prize. Her talk was sponsored by the Medical University of Ohio chapter of the American Medical Student Association.

In memoriam

Lucille B. Emch, Toledo, professor emeritus of library administration who worked at UT 50 years and helped establish the Canaday Center for Special Collections, died March 13 at age 96. Her career at the University library started when she was hired as an undergraduate in 1929. She received a bachelor of arts degree in 1930; the commencement ceremony for her class coincided with the cornerstone laying of University Hall. That same year, she was named assistant to the librarian. In 1939, she received a master of arts degree from UT and became associate librarian. Emch was appointed associate director of rare books, special collections and archives in 1970. In addition, she taught library science classes from 1946 to 1971 before the University established the library and information services department. She retired in 1979 and was named professor emeritus of library administration. Over the years, Emch watched her alma mater — and the library — grow. As a student, she took classes when the campus was on Nebraska Avenue, and lobbied with fellow students for the passage of the municipal bond issue that moved the University to West Ban-

croft Street. She worked in the library when it was housed in University Hall and when it moved to its first separate location in Gillham Hall in 1953 and later to Carlson Library in 1973. When she retired, the Canaday Center was under construction. Emch helped secure funding for the center from Do-reen Canaday Spitzer, who wanted to honor her father, the Toledo businessman who served as president of the Friends of The University of Toledo Libraries for 39 years. Emch used knowledge from several of her trips to major European libraries to assist with the design of the Canaday Center, which houses rare books, manuscripts and UT archives. Her many affiliations included Friends of the UT Libraries, UT Alumni Association, American Association of University Women, Phi Kappa Phi, Beta Phi Mu and Delta Kappa Gamma.

Dr. David Hoch, Sylvania, whose 36 years at UT included more than a decade as director of the Honors Program, died March 21 at age 65. At the University since 1969 when he was hired as assistant professor of English, he taught classes on the American Transcendentalists and Asian influences on world literature. He became associate professor in 1974 and was named an Outstanding Teacher in 1979. He

served as chair of the English department from 1985 to 1992, when he accepted the position of Honors Program director. In that role, he was instrumental in doubling the number of honors students, as well as tightening the relationship between the program and admissions. His incorporation of service learning into the program went beyond initiating the innovation; he often did the community volunteer work alongside his students. As director, he oversaw the creation of the honors residence hall, later named the Academic House, and Sullivan Hall, where honors classes are held and offices are located. His retirement in 2005 was followed later that year by a standing-room-only celebration of his life. A memorial service will take place Sunday, April 2, at 2 p.m. at First Unitarian Church, 2210 Collingwood Blvd. Donations may be made to the Dave Hoch Honors Scholarship Fund in care of Mary Morrison at the UT Foundation.

Jean E. Kern, Toledo, who worked at the University 12 years, died March 16 at age 87. She was hired in 1971 as an assistant cashier in finance and retired in 1983 as clerk 2 in the Payroll Office.

'Rockets on the Road to Compassion' — lending a hand in the Gulf Coast

By Deanna Woolf

While classes were in recess earlier this month, 98 University of Toledo students, faculty and staff members traveled on the Alternative Spring Break through Toledo Campus Ministries and the UT Office of Service-Learning and Community Engagement to help people affected by hurricanes Katrina and Rita.

They left campus March 3 and arrived at their Gulf Coast sites within 48 hours. The group members worked during the week and returned to Toledo March 11.

A volunteer from each site spoke with UT News about his or her experiences.

Metairie, La.

"You don't see how huge it is on TV," said Megan Simmons, a UT student majoring in nursing. "We drove through whole neighborhoods that needed what we did to one house."

Simmons and the Metairie crew worked on a home in nearby New Orleans, gutting the residence so the walls could be sprayed with bleach to disinfect it. "The walls were covered with mold," she said. "The house hadn't been opened since the hurricane."

"They told us of the 400,000 people [in New Orleans before the hurricane], there were only 100,000 left," Simmons explained. "They said thank you for remembering, thank you for caring."

Bayou La Batre, Ala.

Emad Abouarab, a UT student majoring in premedicine, and others helped to build a residence for volunteers to stay in

and roofed a man's home. He said seeing the devastation was "a very humbling experience," adding it seems "the people who were poor are the most affected. They have no alternative to get their house or trailer fixed."

"We went down there with Campus Ministry, but we didn't go as Christians or Muslims," Abouarab said. "I went down there as a human being."

Bay St. Louis, Miss.

Celia Regimbal, UT associate professor of childhood, physical and special education, said her group members stripped vinyl siding, put up tar paper, wet-sanded drywall, and cleaned one mile of beach. In addition, they did some "landscaping." "We cleaned debris [in people's yards]. We picked up sinks and bricks and little small pieces of who knows what," she said.

"Looking back, I know we made a difference for the people we worked with," she said. "And we could tell other work had been accomplished. You could see a change." However, she added, "We can't forget the people on the Gulf Coast, and there's still a lot of work to be done."

Orange, Texas

Laura Serpetti, a UT student majoring in nursing, said group members worked on homes damaged by Hurricane Rita. "Everyone said just our presence was a sign of hope to them," she said. "They welcomed us with open arms and homemade dinners."

"Miss Elizabeth, the owner of the very first home we worked on, asked, 'What are they getting out of this?' She figured we were

PHOTO BREAK: Taking time for a photo were, first row from left, Meaghan Dandurand, homeowner Mrs. Pat, Jane Cox and Bill Cox, and back row from left, Donovan Nichols, Adam Scharf, Julian Davies, Scott Stocker, Ken Nesbett, Zak Haugh and Abby Weimerskirch. Mrs. Pat lives in Mossing, La.

getting credit for school or a class of some sort," Serpetti explained. "She was told we were getting nothing. But that was incorrect. I think we took back more than we left."

Lake Charles, La.

Donovan Nichols, AmeriCorps*VISTA campus and community collaboration leader, the Rev. Dee Baker, director of Toledo Campus Ministries, and others worked at three sites, roofing and tearing out ceilings and floors.

They also visited Cameron, La., where

the eye of Hurricane Rita hit. "Standing in an area where a neighborhood used to be — there was nothing there but the foundations of homes, personal items, and cars sitting there flipped over in a puddle of mud," Nichols said.

"We touched three homes," Baker said. "And for each home, there were hundreds with blue vinyl on their roofs, waiting. I hope we don't just tie it up neatly. Rather, we can say, 'See what we've started? Let's call others.' I think the University can make an impact."

River commission

continued from p. 2

sustains."

Graduate student Todd Crail, who works in the lab of Dr. Hans Gottgens, associate professor of earth, ecological and environmental sciences, discovered 11 species of native mussels and 26 species of fish in the river, including yellow perch and northern pike.

"Part of the role of the commission is to educate the campus and the community to the opportunities presented by the Ottawa River," Gottgens said. "Not only can we help to restore the river, we can transform it into a centerpiece of campus culture."

For more information on the free, public forum, contact Lawrence at Ext. 4128.

World religions a focus of spring lecture series

By Deanna Woolf

Confucianism, Judaism and Islam are among the religions to be considered during the "Christianity and World Religions" Corpus Christi University Parish 2006 Spring Lecture Series.

Each Tuesday from March 28 through May 2, a speaker will make a presentation about the relationship between Christianity and another religion at Corpus Christi University Parish, 2955 Dorr St.

The lecture will run from 5:30 to 6:30 p.m., with time for questions from 6:30 to 7 p.m.

Listed by date, topics and speakers will be:

- March 28 — "Christianity and Confu-

cianism," the Rev. James Bacik, pastor of Corpus Christi University Parish.

- April 4 — "Christianity and Judaism," Dr. Mary Boys, Skinner and McAlpin Professor of Practical Theology at Union Theological Seminary in New York City.

- April 11 — "Christianity and Buddhism," Robert Kennedy, Jesuit priest and Zen sensei at the Morning Star Zendo in Jersey City, N.J.

- April 18 — "Does the Theology of Religions Have a Future?" Dr. James Fredericks, professor of theological studies at Loyola Marymount University in Los Angeles.

- April 25 — "Christianity and Islam," Dr. Gabriel Said Reynolds, assistant professor of theology at Notre Dame University in

South Bend, Ind.

- May 2 — "Christianity and Hinduism," Dr. Francis Clooney, Parkman Professor of Divinity and professor of comparative theology at Harvard University in Cambridge, Mass.

The lectures are free for UT students, faculty and staff members with a University ID. Public series tickets are \$30. Tickets for each presentation are available for \$10 at the door.

For more information on the events, contact Corpus Christi University Parish at 419.531.4992.

Guest artist to discuss composer's role in society at Spring Festival of New Music

By Vicki L. Kroll

Robert Maggio has written nearly 100 commissioned works during the past 15 years.

"I think it's my job to make my pieces useful, engaging and intriguing," he said.

From classical to jazz, Maggio has written compositions in a variety of styles on subjects ranging from the circus to ecology, Aristotle to the AIDS Memorial Quilt.

He will be the guest composer for The University of Toledo's 29th annual Spring Festival of New Music, which will take place Tuesday through Thursday, April 4-6. Maggio's music will be featured in concert, and he will discuss the art of composing.

"I've always believed that originality is something that's cultivated over a long period of time," he said from his Lambertville, N.J., home. "I certainly don't try to be original. I write pieces that will work given who I am, who it's for, and given the audience it's for."

The 42-year-old composer is working on piece to celebrate the 100th anniversary of the Longwood Gardens in Kennett Square, Pa.

"I'm writing music that's about flowers, fountains and trees," Maggio said. "I'm writing music about the ethics of nature that's preserved in the garden. It requires some research and fantasy."

He also composes works for theater and dance companies.

"I collaborate with playwrights, choreographers, lighting designers, actors. It

Maggio

all becomes trying to achieve a common vision," Maggio said. "I like that. For one, it gets rid of the blank page, and collaboration brings out the best in me."

When he isn't writing, Maggio tries to bring out the best in students at West Chester University in West Chester, Pa., where he is professor and chair of music theory and composition.

At UT, he plans to talk with UT faculty and students to find out how they view the role of a successful composer in society.

"I think that my music more and more

has to be a reflection of the way I see the world, and in order to do that responsibly, I have to listen a lot. I have to let a lot of stuff in — what's on people's minds, what are they worried about. That can be musical, but it can be political and cultural," Maggio said.

The noted composer received a Guggenheim Fellowship in 1998 and a Pew Fellowship in the Arts in 1999. His most recent recording, *The Wishing Tree: Choral Music of Robert Maggio*, was released in 2004.

29th Annual Spring Festival of New Music

Featuring Works by Robert Maggio

Tuesday, April 4

UT faculty performance, 8 p.m., Center for Performing Arts Recital Hall

- "As Sharp as in My Childhood" — Barbara Rondelli Perry, soprano, and Robert Ballinger, pianist
- "Songs From the Wood" — Dr. Michael Waldrop, solo marimba
- "Elysian Fields" — Katie Jones, solo flute
- "Prelude, Hymn and Toccata" — Dr. Michael Boyd, solo piano

Wednesday, April 5

Student Chamber Concert, 8 p.m., Center for Performing Arts Recital Hall

- "Fantasy: Spontaneous Lines" — Megan O'Connor, clarinet, and Olga Rua, piano
- Premiere of "Variations on a Theme by Jex" — written and performed by Kevin Reilly, piano
- Works by other composers also will be performed

Thursday, April 6

Discussion with Robert Maggio — 1 p.m., Center for Performing Arts Recital Hall
UT Large Ensembles Concert — 8 p.m., Doermann Theater

- "My Spirit Sang All Day" — UT Concert Chorale, directed by Dr. Stephen Hodge
- "Voyager" — UT Wind Ensemble, directed by Dr. Jason Stumbo

For more information on the free, public events, call the UT music department at Ext. 2448.

Trumpeter to jazz up Doermann Theater

By Shannon Coon

Jazz trumpet player John Swana will perform Wednesday, March 29, at 8 p.m. in Doermann Theater.

"He's a great jazz trumpet player, modern but based in the jazz tradition," said Gunnar Mossblad, UT professor of music.

The program will be selected from some of Swana's big band tunes. The event will include performances by The University of Toledo Jazz Ensemble and the Faculty Jazz Group.

Born in Norristown, Pa., Swana took up the trumpet at age 11. At age 17, he was drawn to jazz after hearing the works of Dizzy Gillespie. Swana went to West Chester University, West Chester, Pa., knowing that he wanted to make a living by playing the trumpet. His first year in college ignited

Swana

his passion for jazz, and he started to transcribe solos by Freddy Hubbard, Clifford Brown, Miles Davis and Tom Harrell.

Swana has toured with the Mingus

Big Band and has played with numerous jazz musicians, including Kenny Barron, Uri Caine and Joe Magnarelli. He has been featured on numerous recordings, including *Introducing John Swana* (1994), *On Target* (2003) and *Philly Gumbo, Vol. 2* (2005).

The trumpeter will hold a master class Tuesday, March 28, and Wednesday, March 29, in the Center for Performing Arts Recital Hall at 4:30 p.m. and 10 a.m., respectively.

For more information on the free, public events, contact the music department at Ext. 2448 or e-mail jazz@utoledo.edu.

Conflict, Courage and Compassion: Our World on Stage and Film
The University of Toledo Department of Theatre and Film presents:

By Eugene Schwartz • Translated by Kalin Pracharov • Directed by Vladimir Pracharov

The Dragon

April 14-16, 19-23

Center Theatre, Center for Performing Arts
Wednesday-Saturday at 7:30pm, Sundays at 2pm

Ticket Prices: \$9, \$11, \$13
Box Office: 419.530.2375

Buy Tickets online at www.theatreandfilm.utoledo.edu
Signed performance for hearing-impaired on April 20

Stranahan Arboretum to serve up sweet time during Maple Sugaring Festival

By Krista M. Hayes

The University of Toledo's Stranahan Arboretum will host its annual Maple Sugaring Festival Saturday, April 1, from noon to 5 p.m.

Exhibits to see include scientific presentations about how sugar maple trees respond to seasonal change and draw water uphill, historic interpretations of Native-American and pioneer life and their maple sugaring activities, maple cooking demonstrations, tree giveaways and more.

New features this year include an Amish family from Michigan demonstrating maple reduction in a cauldron as the pioneers did, and sales of certified organic and commercial maple syrup. Other favorites include a tomahawk throw, groundhog tasting, and exhibitions of metalworking and flintlock operation.

"The ancient art of maple sugaring, a

Photo by Daniel Miller

HAMMER TIME: Jim Fahey, former UT student, hammered a spout into a tapped maple tree at Stranahan Arboretum. The sap is being collected in preparation for the festival.

uniquely North American activity, offers a cross-cultural approach to learning," said Sandra Stutzenstein, program coordinator for the Stranahan Arboretum. "Many of the volunteers each year are members of the UT community, especially students in education, ecology, biology and history."

Exhibitors and partners in the event include Sylvania Historic Village, Toledo Metroparks, Arts Council Lake Erie West and Seven Eagles Earth Center.

Parking is free at the arboretum, 4131 Tantara Road. Admission is \$2 for adults and \$1 for children 12 and younger and senior citizens.

For more information on the festival, contact Stutzenstein at 419.841.1007 or visit the Stranahan Arboretum Web site at www.arboretum.utoledo.edu.

UT professor named new director of undergraduate research

By Deanna Woolf

Dr. Thomas Kvale, UT professor of physics, has been named director of the new Office of Undergraduate Research.

"We created this position in order to showcase the inseparable relationship between faculty research and undergraduate teaching," said Dr. Carol Bresnahan, UT vice provost for academic programs and policies. "Tom Kvale brings a strong track record of involving his undergraduates in his own research, and we are confident he will be able to apply this experience more broadly across other disciplines on campus."

Dr. Frank Calzonetti, UT vice provost for research, associate vice president for development and chair of the search committee, said, "Dr. Kvale is someone who has some really good experience. He is committed to supporting research in his areas, as well as those across the institution."

Kvale's appointment as director begins May 15 and runs through June 30, 2009. His total salary, including that for the half-time academic year, full-time summer director position, is \$83,180.

"It's an honor," said Kvale of being named director. "I'm looking forward to seeing the breadth and depth of research here at UT. I know undergraduate research is vibrant and strong and has been for many years now. With the merger of UT and MUO this summer, I'm confident that the breadth and depth will grow dramatically — maybe even in ways we haven't yet imagined."

Kvale, who has worked at the Uni-

versity for more than 20 years, said his strong commitment to undergraduate research started when he was a student at Gustavus Adolphus College in Minnesota. "The faculty members at Gustavus were dedicated to involving undergraduates in both their research and allowing the students the freedom to explore interesting ideas," he said. "During my time there, I built an electrostatic generator, which heightened my interest in atomic physics that would later develop into my research area."

Once at UT, Kvale co-wrote the proposal that established the University as the first physics site in Ohio for the National Science Foundation's Research Experience for Undergraduates Program. He also helped to open up participation in the annual Sigma Xi Research Symposium to undergraduates.

Kvale said one of his first tasks is to do "a survey of what research is here at UT in all of the different disciplines and fields, not just science and engineering."

He also wants to make the Office of Undergraduate Research Web site, <http://undergraduateresearch.utoledo.edu>, into an information clearinghouse for undergradu-

Photo by Daniel Miller

Kvale

ate research. Faculty could post research opportunities for students, students could seek faculty mentors, and companies and businesses could advertise for students' aid in projects, he said.

With the founding of the office, UT is joining the Council on Undergraduate Research — a move Calzonetti said is important. "This distinguishes us as a research university," he explained. "It makes a unique campus experience — we have faculty members doing work in subjects of tremendous interest, and the students can be part of that. If students go to an institution that doesn't have undergraduate research, they will not have the additional dimension made possible through the discovery process."

New paycheck statements part of HR Banner premiere

By Deanna Woolf

The HR Banner module, which replaces the Human Resource System, will go live Saturday, April 1.

Employees will receive new paycheck statements through the HR Banner module, beginning with the Friday, April 14, payday.

Some of the new features of the statement are:

- Rocket ID numbers in place of Social Security numbers;
- Pay number and pay period listings;
- Payroll Office messages;
- Direct deposit summaries, with more than two direct deposit accounts now allowed;
- Vacation, sick, compensation and personal time listings;
- Additional federal and state withholdings with filing status information;
- Pay type designations, which separate stipends from the regular pay amount; and
- A new method for calculating group term and supplemental life insurance.

Information on the new paycheck statements will be sent to employees and will be available through employee self-service in myUT Portal in late April.

The new paycheck format also will be discussed at the next Project ERP open forum on Monday, April 10, at 1 p.m. in Rocket Hall Room 1530.

For more information on the new paycheck statements, contact the Payroll Office at Ext. 8780 or the human resources department at Ext. 1470.

Scientist to discuss evolution, balancing career, family

By Krista M. Hayes

Dr. Gail Ashley, professor of geological sciences at Rutgers University in New Brunswick, N.J., will be on campus Friday, March 31, to give two talks.

She will give a lecture on "The Paleoclimatic Framework of Human Evolution" at 3:30 p.m. in Wolfe Hall Room 1205. Ashley will discuss the growing consensus that climate variability, such as magnitude and frequency of climate change, is an important factor in natural selection.

Ashley also will hold a brown-bag luncheon on "Balancing Career and Family" at noon in Student Union Room 2591.

continued on p. 7

CALENDAR

continued from p. 8

Monday, April 3

Great Lakes Offshore Wind Gathering

Topics to be discussed include clean-energy jobs and the use of wind energy to power homes, farms and businesses. Wyndham Hotel, 2 Seagate. 10 a.m. UT is co-sponsor of event. Free, public. Info: 419.356.4847.

HIV Testing

Free and anonymous testing by Substance Abuse Services Inc. Walk-ins welcome. Student Medical Center. 1-3:45 p.m. Info: 419.530.3464, 419.243.7274.

Vocal Recital

UT Woodwind Faculty Recital. Center for Performing Arts Recital Hall. 8 p.m. Free, public. Info: 419.530.2448.

Tuesday, April 4

Great Lakes Offshore Wind Gathering

Experts from Europe, Canada and the United States will discuss offshore wind power development. Wyndham Hotel, 2 Seagate. 8:30 a.m. UT is co-sponsor of event. Free, public. Info: 419.356.4847.

French Conversation Group

All levels welcome. University Hall Room 5130H. 2 p.m. Free, public. Info: 419.530.2031.

Baseball

UT vs. Wright State. Scott Park. 3 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Christianity and World Religions Spring Lecture Series

"Christianity and Judaism." Speaker: Dr. Mary Boys, Skinner and McAlpin Professor of Practical Theology, Union Theological Seminary, New York. Corpus Christi University Parish. 5:30 p.m. \$10; free for UT employees and students. Info: 419.530.1330.

Faculty Recital

Soprano Barbara Rondelli Perry, pianist Robert Ballinger, percussionist Dr. Michael Waldrop, flutist Katie Jones and pianist Dr. Michael Boyd will perform works by guest composer Robert Maggio. Part of Spring Festival of New Music. Center for Performing Arts Recital Hall. 8 p.m. Free, public. Info: 419.530.2448.

Wednesday, April 5

German Coffee Hour

"Kaffeestunde." Anyone interested in speaking German is welcome. Student Union Room 3020. Noon-1:30 p.m. Free, public. Info: 419.530.5506.

Law Lecture

"Katrina, Avian Flu and Anthrax Attacks: Who Is in Charge of National Public Health Catastrophes?" Speaker: Michael Greenberger, University of Maryland Law School. Law Center Auditorium. Noon. Free, public. Info: 419.530.2712.

Film Screening

"Film in Progress." University Hall Room 4180. Noon. Free, public. Info: 419.530.2233.

Stress Reduction Seminar

Facilitated by Dr. Ashley Pryor, UT assistant professor of women's and gender studies. Center for Women, Tucker Hall Room 180. 3 p.m. Free, public. Info: 419.530.8570.

Wild Mind Writers Group

Sarah Abts, UT lecturer of English, will nurture creativity based on *Wild Mind: Living the Writer's Life* by Natalie Goldberg. Center for Women, Tucker Hall Room 180. 4-5 p.m. Free, public. Register: 419.530.8570.

Baháí Service

Multi-faith prayer and meditation. Student Union Room 1507. 4:30 p.m. Info: 419.464.8148.

EarthFest Environmental Poetry Contest

Submission Deadline

\$50 prizes in five categories. Poems will be read during "EarthFest: A Celebration of the Earth and the Arts" April 17 at UT. Send poems by 5 p.m. to Dr. Linda Smith, UT Honors Program, mail stop 504; fax to 419.530.6032; e-mail linda.smith@utoledo.edu. Info: 419.530.6039.

Abstract Deadline for Sigma Xi Student Research Symposium

Details at www.sigmaxi.utoledo.edu. Info: daryl.dwyer@utoledo.edu.

Student Chamber Concert Recital

Part of Spring Festival of New Music. Center for Performing Arts Recital Hall. 8 p.m. Free, public. Info: 419.530.2448.

Thursday, April 6

Pharmacy Seminar

"Selectively Targeted Histone Deacetylase Inhibitors." Speaker: Dr. Patrick Woster, Wayne State University, Bowman-Oddy Laboratories Room 2850. Noon. Free, public. Info: 419.530.2902.

University Women's Commission Lecture Series

"Innocence Betrayed — Childhood Sexual Abuse." Speaker: Pam Crabtree, UT secretary 2. Student Union Room 2591. Noon. Free, public. Info: 419.530.2606.

Composition Discussion

Speaker: Robert Maggio, professor and chair of music theory and composition at West Chester University in West Chester, Pa. Part of Spring Festival of New Music. Center for Performing Arts Recital Hall. 1 p.m. Free, public. Info: 419.530.2448.

Physics and Astronomy Colloquium

Speaker: S. Kodambaka, IBM Watson Research Center. McMaster Hall Room 1005. 4 p.m. Free, public. Info: 419.530.2241.

Take Charge of Your Life Seminar

"Put Yourself in Charge." Speaker: Judge Jack Puffenberger, Lucas County Probate Court. Driscoll Alumni Center, second floor. 6:30-8:30 p.m. Free, public. RSVP: 419.530.2586.

Large Ensembles Concert

UT Concert Chorale, UT Wind Ensemble to perform works by guest composer Robert Maggio. Part of Spring Festival of New Music. Doermann Theater. 8 p.m. Free, public. Info: 419.530.2448.

Friday, April 7

Civil Engineering Seminar

"The Effect of Different Capping Regimes on the Microbial Communities in Contaminated Sediments." Speaker: Qi Wang, UT doctoral student. Nitschke Hall Room 3004. Noon. Free, public. RSVP: rsvp@eng.utoledo.edu.

Softball

UT vs. Ohio. Doubleheader. Scott Park. 1 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Ottawa River Public Forum

Restoration, educational and beautification efforts for the Ottawa River will be discussed. Sponsored by the President's Commission on the River. Student Union Room 2582. 1:30-4 p.m. Free, public. Info: 419.530.4128.

Take Back the Night

Event to raise awareness of violence against women will feature the Clothesline Project and Silent Witness Project at 3 p.m. Rally, march, survivor speakout and men's program at 7 p.m. Lourdes College, 6832 Convent Blvd., Sylvania. Several UT departments are co-sponsors of event. Free, public. Info: 419.530.3431.

Planetarium Program

"Serpents of the Sun." Program looks at astronomical culture of Native Americans who lived in Ohio. Ritter Planetarium. 7:30 p.m. Observing with Ritter 1-meter telescope and at Brooks Observatory follows program, weather permitting. \$4 for adults; \$3 for seniors and children ages 4-12; free for children 3 and younger. Info: 419.530.4037.

History Lecture

"The Internalization of Ulysses S. Grant." Speaker: Andrew Clayton, Miami University, Miami, Ohio. Driscoll Alumni Auditorium. 7:30 p.m. Free, public. Info: 419.530.2845.

Saturday, April 8

UT College of Law 5K Ambulance Chase

Race to benefit Cystic Fibrosis Foundation. Starts at Law Center. 10 a.m. \$20 in advance; \$25 day of race. Info: 419.530.2788, amygreene2003@yahoo.com.

Planetarium Program

"Bear Tales (and Other Grizzly Stories)." Learn about the constellations in the spring sky during a "camping trip." Ritter Planetarium. 1 p.m. \$4 for adults; \$3 for seniors and children ages 4-12; free for children 3 and younger. Info: 419.530.4037.

Softball

UT vs. Akron. Scott Park. 2 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Ohio Music Teachers Association Lucas County

Recital

Center for Performing Arts Recital Hall. 3 p.m. Free, public. Info: 419.530.2448.

Sunday, April 9

Men's Tennis

UT vs. Indiana University-Purdue University Fort Wayne. UT Courts, weather permitting, or Laurel Hill Tennis Club, 2222 Cass Road. 1 p.m. Free, public. Info: 419.530.4925.

Softball

UT vs. Akron. Scott Park. 1 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Toledo Piano Teachers Spring Concert

Center for Performing Arts Recital Hall. 3 p.m. Free, public. Info: 419.530.2448.

Dance Lessons

Sponsor: UT Ballroom Dance Society. Student Union Auditorium. 4-5 p.m. \$3; \$1 for students. Info: utbds@hotmail.com.

Monday, April 10

HIV Testing

Free and anonymous testing by Substance Abuse Services Inc. Walk-ins welcome. Student Medical Center. 1-3:45 p.m. Info: 419.530.3464, 419.243.7274.

Project ERP Open Forum

Rocket Hall Room 1530. 1 p.m. Info: 419.530.1470.

UT Employee Computer Class

"Access II." First of four classes. University Computer Center Room 1600. 1-5 p.m. Free for UT employees. Register: 419.530.1460.

Support the Troops Euchre Tournament

UT Students for Injured Troops will hold tournament to raise money for injured soldiers. Ottawa House East Multipurpose Room. 7 p.m. \$5 per euchre team. RSVP: 419.566.0568, frederick.cooper@utoledo.edu.

Tuesday, April 11

UT Employee Computer Class

"Excel I." First of three classes. University Computer Center Room 1600. 9 a.m.-1 p.m. Free for UT employees. Register: 419.530.1460.

French Conversation Group

All levels welcome. University Hall Room 5130H. 2 p.m. Free, public. Info: 419.530.2031.

Baseball

UT vs. Wayne State. Scott Park. 3 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Faculty Senate Meeting

Student Union Room 2582. 3 p.m. Info: 419.530.2112.

Christianity and World Religions Spring Lecture Series

"Christianity and Buddhism." Speaker: Robert Kennedy, Jesuit priest and Zen sensei, Morning Star Zendo, Jersey City, N.J. Corpus Christi University Parish. 5:30 p.m. \$10; free for UT employees and students. Info: 419.530.1330.

Alumni Leadership Series: Engineering

Hear what it's like to work as an engineer from a UT graduate. Student Union Room 2582. 7:30 p.m. Free, public. Info: 419.530.7221.

Art

Women's History Month Exhibit

Items from the Ward M. Canaday Center's collection, including materials from the Toledo Woman's Suffrage Association and a volume of *The History of Woman Suffrage* by Susan B. Anthony, Elizabeth Cady Stanton and Matilda Joslyn Gage, are on display. Carlson Library First Floor. Through March 31. Monday-Thursday, 7:30 a.m.-midnight; Friday, 7:30 a.m.-8 p.m.; Saturday, 9 a.m.-8 p.m.; Sunday, noon-midnight. Free, public. Info: 419.530.5578.

Bachelor of Fine Arts Exhibition I

Center for the Visual Arts Gallery. Through April 9. Monday-Saturday, 8 a.m.-10 p.m.; Sunday, 10 a.m.-10 p.m. Free, public. Info: 419.530.8300.

"Images of Optimism From Behind the Walls"

Artwork painted by inmates from the Toledo Correctional Institution is on display. Multicultural Student Center, Student Union Room 2500. Monday-Friday, 8:30 a.m.-5 p.m. Free, public. Info: 419.530.4418.

"Exploring Texture"

Exhibitions of mixed media and collage by Nathine Smith, Catharine S. Eberly Center for Women, Tucker Hall Room 168. Through May 12. Monday-Friday, 8:30 a.m.-5 p.m. Free, public. Info: 419.530.8570.

Scientist

continued from p. 6

The geoscientist is vice president of the International Association of Sedimentologists and focuses her research on the paleoclimate record of East Africa during the time of early human revolution.

For more information on the free, public seminars, contact Dr. Alison Spongberg, UT associate professor of earth, ecological and environmental sciences, at Ext. 4091 or at alison.spongberg@utoledo.edu.

UTNEWS

UT News is published for faculty and staff by the Marketing and Communications Office biweekly during the academic year and periodically during the summer. Copies are mailed to employees and placed in newsstands on the Bancroft, Scott Park and Toledo Museum of Art campuses. UT News strives to present accurate, fair and timely communication of interest to employees. Story ideas and comments from the UT community are welcome. Send information by campus mail to #949, Marketing and Communications Office, Vicki Kroll. E-mail: vicki.kroll@utoledo.edu. Fax: 419.530.4618. Phone: 419.530.2248. Mailing address: Marketing and Communications Office, The University of Toledo, Toledo, OH 43606-3390.

EXECUTIVE DIRECTOR AND SPECIAL ASSISTANT TO THE PRESIDENT FOR MARKETING AND COMMUNICATIONS: Jeanne Hartig
DIRECTOR OF UNIVERSITY COMMUNICATIONS: Tobin J. Klinger
EDITOR: Vicki L. Kroll
ASSOCIATE EDITOR: Cynthia Nowak
GRAPHIC DESIGNER: Liz Allen
PHOTOGRAPHERS: Terry Fell, Daniel Miller
CONTRIBUTING WRITERS: Shannon Coon, Krista M. Hayes, Jon Strunk, Deanna Woolf
EDITORIAL ASSISTANTS: Laurie Flowers, Joanne Gray, Gail Simpson
DISTRIBUTION ASSISTANT: Tye Stephens
Read University news at www.utnews.utoledo.edu.

The University of Toledo is committed to a policy of equal opportunity in education, employment, membership and contracts, and no differentiation will be made based on race, color, religion, sex, age, national origin, sexual orientation, veteran status or the presence of a disability. The University will take affirmative action as required by federal or state law.

UT CALENDAR — MARCH 29-APRIL 11

Wednesday, March 29**UT Employee Computer Class**

"Video Into PowerPoint." University Computer Center Room 1600. 9 a.m.-1 p.m. Free for UT employees. Register: 419.530.1460.

Symposium on Research in Psychiatry, Psychology and Behavioral Science

"How Stress Kills: New Perspectives From Emotions, Morbidity and Mortality From Psychoneuroimmunology." Speaker: Dr. Janice Kiecolt-Glaser, Ohio State University. Dana Center Lucas Auditorium at the Medical University of Ohio. 11 a.m.-1 p.m. Co-sponsors: UT, MUO, Bowling Green State University. Free, public. Info: 419.372.9405.

Honors Brown-Bag Lecture

"HIV Morbidity and Highly Active Anti-Retroviral Therapy: The Role of Smoking, Substance Abuse and Exercise." Speaker: Duane Herron, UT senior, College of Health and Human Services. Faculty mentor: Dr. Thomas Tatchell, UT assistant professor of public health and rehabilitative services. Sullivan Hall Room 103. Noon. Free, public. Info: 419.530.6030.

Softball

UT vs. Youngstown State. Doubleheader. Scott Park. 3 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Catholic Faculty-Staff Lenten Penance Service

Corpus Christi University Parish. Noon, 7:30 p.m. Info: 419.530.1330.

German Coffee Hour

"Kaffeestunde." Anyone interested in speaking German is welcome. Student Union Room 3020. Noon-1:30 p.m. Free, public. Info: 419.530.5506.

Wild Mind Writers Group

Sarah Abts, UT lecturer of English, will nurture creativity based on *Wild Mind: Living the Writer's Life* by Natalie Goldberg. Center for Women, Tucker Hall Room 180. 4-5 p.m. Free, public. Register: 419.530.8570.

Bahá'í Service

Multi-faith prayer and meditation. Student Union Room 1507. 4:30 p.m. Info: 419.464.8148.

"Building Healthy Relationships"

For campus community members who want to learn how to maintain healthy relationships with everyone. Parks Tower Multipurpose Room. 6 p.m. Info: 419.530.4964.

Jazz Concert

John Swana, trumpet. Doermann Theater. 8 p.m. \$8; \$5 for students and seniors. Info: 419.530.2448.

Thursday, March 30**Retirement Party/Potluck**

Bring a dish and say goodbye to Barb Burmeister, administrative assistant in the Urban Affairs Center; who is retiring. North Engineering Building Room 1400. Noon. Info: 419.530.3546.

"Techno-Bits"

"Backing Up Your Hard Drive." Carlson Library Room 1005A. 3 p.m. Sponsor: Center for Teaching and Learning. Info: 419.530.2075.

Physics and Astronomy Colloquium

"Thermochemistry Is Interesting, After All." Speaker: John Stanton, University of Texas. McMaster Hall Room 1005. 4 p.m. Free, public. Info: 419.530.2241.

Deadline for Undergraduate Research Experience

Ten positions available for nine-week program that will offer research opportunities at Lake Erie Research Center, Stranahan Arboretum. Apply at www.reusummer.utoledo.edu. Info: 419.841.1007.

Samborn Distinguished Lecture

Speaker: Hal Taback, president of Hal Taback Co., Carlsbad, Calif. Nitschke Hall Auditorium. 7 p.m. Reception at 5 p.m. RSVP: rsvp@eng.utoledo.edu.

Take Charge of Your Life Seminar

"How to Get Rid of Clutter." Speaker: Lori Morse, professional organizer. Driscoll Alumni Center, second floor. 6:30-8:30 p.m. Free, public. RSVP: 419.530.2586.

French Film Screening

"L'auvergne Espagnole." Health and Human Services Building Dana Auditorium B. 7:30 p.m. Free, public. Info: 419.530.2031.

Friday, March 31**Undergraduate/Law Summer/Fall Graduation Application Deadline****UT-MUO Merger Bill Signing**

Gov. Bob Taft will sign the bill that officially combines the two universities. Doermann Theater. 10 a.m. Free, public. Info: 419.530.2675.

Collegiate EmployNet Job Fair

Representatives from more than 60 companies will be on campus to discuss job and internship opportunities. Savage Hall. 11:30 a.m.-3 p.m. Free, public. Info: 419.530.4341.

Honors Brown-Bag Lecture

"The Lowly Life of an Unpaid Intern: Working the Toledo Beat for Congresswoman Marcy Kaptur." Speaker: Ashley Nickel, UT senior, College of Arts and Sciences. Faculty mentor: Dr. Jamie Barlowe, UT professor of women's and gender studies. Sullivan Hall Room 103. Noon. Free, public. Info: 419.530.6030.

Dialogues Across College Barriers Faculty/Staff Luncheon Seminar

"Assessment." Speaker: Dr. Mark Templin, UT assistant professor of curriculum and instruction. Student Union Room 2592. Noon. RSVP: 419.530.2934, leslie.smith2@utoledo.edu.

Brown-Bag Lunch

"Balancing Career and Family." Speaker: Dr. Gail Ashley, professor of geological sciences at Rutgers University. Student Union Room 2591. Noon. Free, public. Info: 419.530.4091.

"Techno-Bits"

"Backing Up Your Hard Drive." Carlson Library Room 1005A. 2 p.m. Info: 419.530.2075.

Baseball

UT vs. Ohio. Scott Park. 3 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Earth, Ecological and Environmental Sciences Lecture

"The Paleoclimatic Framework of Human Evolution." Speaker: Dr. Gail Ashley, professor of geological sciences at Rutgers University. Wolfe Hall Room 1205. 3:30 p.m. Free, public. Info: 419.530.4091.

Phi Kappa Phi Undergraduate Awards of Excellence Application Deadline

Three awards of \$1,200 will be presented. Résumé, 500-word essay, 3.6 GPA or higher required. Application at <http://library.utoledo.edu/userhomes/wlee/pkpscholarship.pdf>. Info: 419.530.2170, 419.530.4490, 419.530.6033.

UT-MUO Federal Credit Union Scholarship Application Deadline

For members of credit union. Details at www.utmuo.com. Info: 419.534.3770.

Student Trustee Application Deadline

Details at www.studentactivities.utoledo.edu/Forms/files/Board%20of%20Trustee%20Application%202006.doc.

Flute Recital

Flute Studio Recital. Directed by Katie Jones, UT instructor of music. Center for Performing Arts Recital Hall. 8 p.m. Free, public. Info: 419.530.2448.

Saturday, April 1**Career Saturday**

Session to cover resumé, interviewing, job search. Student Union Room 1532. 9 a.m.-noon. Free, public. RSVP: 419.530.4341.

"Immigration 101"

"The Impact on Women and Children of Our Immigration Laws." Speaker: Linda Silakoski, attorney. Sanger Library Branch, 3030 W. Central Ave. 9:30 a.m. Co-sponsored by the Center for Women. Free, public. RSVP: 419.537.8984.

Vocal Master Class

Featuring Craig Springer, baritone. Center for Performing Arts Recital Hall. 11 a.m.-2 p.m. Free, public. Info: 419.530.2448.

Maple Sugaring Festival

Learn about sap collection, watch pioneer-era demonstrations. Stranahan Arboretum, 4131 Tantara Drive. Noon-5 p.m. \$2 for adults; \$1 for children 12 and younger and seniors. Info: 419.841.1007.

"Sabiduria" ("Wisdom") by a Toledo Correctional Institution inmate

Expressing themselves

"Images of Optimism From Behind the Walls," a collection of artwork painted by inmates from the Toledo Correctional Institution, is on display in the Multicultural Student Center, Student Union Room 2500. The free, public exhibit can be seen Monday through Friday from 8:30 a.m. to 5 p.m. through April 15. Info: 419.530.4418.

Baseball

UT vs. Ohio. Scott Park. 1 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Men's Tennis

UT vs. Buffalo. UT Courts, weather permitting, or Laurel Hill Tennis Club, 2222 Cass Road. 1 p.m. Free, public. Info: 419.530.4925.

Professional Staff Association Scholarship Application Deadline

Application form and details at <http://utpsa.utoledo.edu/committees/scholarship>. Info: 419.530.5203.

Graduate Assistantship in Aquatics Application Deadline

Go to www.utreccenter.com for details. Info: 419.530.3719.

Songfest

Savage Hall. 6 p.m. Free, public. Info: 419.530.7221.

Sunday, April 2**Baseball**

UT vs. Ohio. Scott Park. 1 p.m. \$3; \$1 for UT employees and children 17 and younger; free for UT students. Info: 419.530.2239.

Memorial Service

For Dr. David Hoch, former director of the UT Honors Program, who died March 21. First Unitarian Church, 2210 Collingwood Blvd. 2 p.m. Info: 419.530.6030.

Vocal Recital

Featuring Craig Springer, baritone. Center for Performing Arts Recital Hall. 3 p.m. Free, public. Info: 419.530.2448.

Dance Lessons

Sponsor: UT Ballroom Dance Society. Student Union Auditorium. 4-5 p.m. \$3; \$1 for students. Info: utbds@hotmail.com.

"Building Healthy Relationships"

For campus community members who want to learn how to maintain healthy relationships with everyone. Parks Tower Multipurpose Room. 6:30 p.m. Info: 419.530.4964.

continued on p. 7

UT News publishes listings for events taking place at the University and for off-campus events that are sponsored by UT groups. Information is due by noon Wednesday, April 5, for the April 10 issue. Send information by e-mail to utmarcom@utnet.utoledo.edu, fax it to Ext. 4618, or drop it in campus mail to #949, UT News, Marketing and Communications, University Hall Room 2110. Due to space limitations, some events may be omitted from UT News; the complete calendar can be found online at www.utnews.utoledo.edu.