

PANORAMA

A Cultural Events Publication
of Salisbury University
SPRING 2019

The Kraken Quartet

A massive force of
percussion and electronics
p. 16

**The Living Art
of Islamic Calligraphy**
Reflect on the history and
current state of Islamic
calligraphy • p. 18

A Practiced Eye: Robert Hines

The Ward Museum honors
Hines' legacy as both
an artist and a steward
of nature • p. 9

**Photographic Innovation
and the Delmarva Peninsula**
Art historian Kruglinski
discusses the evolution of
photography • p. 17

welcome

A Message from the President

The Tibetan Monks are returning to Salisbury University! I've heard about this wonderful opportunity to watch the creation of a sand mandala on our campus, and I'm excited that it is happening just a few steps away from my office in Holloway Hall. I know I'll be taking a break from time to time to check its progress, and I hope you make time in your schedule as well.

We begin our semester in February with our annual African American History month celebration, featuring several thought-provoking lectures and our Soul Food Dinner. In March, Women's History Month is observed with the SU Women's Forum International Women's Day Conference,

Seeking Justice, Balancing the Scales, and the Fulton Public Humanities lecture on "British Women Spies of World War II."

Our Department of Music, Theatre and Dance has a busy April with its annual percussion festival, Bobbi Biron Theatre's *Peter and the Starcatcher*, and the SU Dance Company's Spring Concert, among other performances. April is a busy month for me as well; I hope you will join me and the campus community for my inauguration as SU's president.

I'm also looking forward to my first Ward World Championship Wildfowl Carving Competition and Art Festival in Ocean City. I've heard about the world-class carvers who compete and am looking forward to seeing their life-like creations. In addition to this contest featuring one of the oldest forms of folk art, visual arts on campus and downtown abound thanks to the Nabb Research Center and SU Art Galleries, which hosts several exciting exhibits, including several highlighting our very talented faculty and their students.

These are just a few of the many events I hope you'll add to your calendar. The Salisbury Symphony Orchestra, Center for Extended and Lifelong Learning classes, the Jackson Chamber Music Festival, the Changing Climate/Changing World lecture series – all this and more await you at SU. Take your pick of our offerings in *Panorama*, and I look forward to seeing you in the audience!

A handwritten signature in black ink, appearing to read "Charles A. Wight". The signature is stylized and fluid.

Charles A. Wight
President, Salisbury University

SPRING SEMESTER CULTURAL SERIES

In spring 2019, Salisbury University continues exploring the collaboration between art and science, which has the potential to create new knowledge and ideas beneficial to all. When intersecting, they open up new ways of seeing, experiencing and interpreting the world around us.

We begin our exploration with Bridgman Packer Dance, recipient of a 2017 New York Dance and Performance Award (The Bessies) for innovative mastery of "Video Partnering" work – the integration of live performance and video technology.

Frogz! put Imago Theatre on the international map, combining masks, dance and slapstick with witty social commentary on the human condition. *The New York Times* raved: "A mastery of mime, dance and acrobatics."

For the seventh time, the Tibetan monks from the famed Drepung Loseling Monastery are in residence at SU creating, with geometric shapes and thousands of grains of colored sand, an exquisite 5-foot mandala. The residency also features lectures, a lecture/demo on monastic life and a community mandala, allowing guests to experience the mandala creation process.

2017 Grammy Award-winning *The Crossing* is a professional chamber choir dedicated to new music. The evening features David Lang's Pulitzer Prize-winning *The Little Match Girl Passion*. The work has been described as "exquisite" by *The New York Times*.

In honor of African American History Month, the Lift Me Up! Mid-Atlantic Gospel Masters Tour features the Legendary Ingramettes and the Northern Kentucky Brotherhood Singers. This roof-raising program showcases gospel music traditions with commanding, spirit-filled performances that demonstrate the extraordinary depth of talent in American gospel music.

Other offerings include the Bridges to the World International Film Series and the Jackson Chamber Music Festival, featuring the Morgenstern Trio and the Russian String Orchestra, bringing its trademark virtuosity, high energy and warmth.

Join us for a demonstration of Chinese puppetry, Brazilian pianist André Mehmari and more.

Imago Theatre's Frogz! • p. 7

Chinese Puppet Workshop • p. 14

Explore Our Beautiful Campus: Of course we want you to attend our amazing cultural events, but we also invite you to visit our campus and just explore! SU is quickly amassing a collection of accolades for its beautiful grounds. Most recently, travel website Expedia naming SU among the "Most Beautiful College Campuses."

Almost Everything Is Free: SU is proud that most of our cultural offerings are free and open to the public. For events where a large audience is anticipated, attendees may be asked to pick up a free ticket in advance to ensure their seat, look for the **A** symbol. For those events that do require an admission, look for the **\$** symbol and turn to pages 29-30 for ticket information.

60th Bi-Annual Senior Exhibitions: Fine Arts • p. 19

All the Details: Looking for locations, contact phone numbers, websites or admission costs? You'll find it all in one place. Turn to pages 27-30 and find this information organized by event sponsor.

Cultural Series Contact: If you see this symbol at the end of the event description, that means the event is sponsored by the Cultural Affairs Office and you can get more information on these events by calling **410-543-6271**.

Events Can Change: As always, everything is subject to change. Visit the SU website for the press releases that include details about the event and the latest time, date and location information: www.salisbury.edu.

PRESTO Recitals • p.25

january

ONGOING

Delmarva: People, Place & Time
Guerrieri Academic Commons,
Niemann Gallery
Open During Nabb Center
Hours

NABB CENTER EXHIBIT: This self-guided exhibit highlights various aspects of Delmarva history, including Native Americans and early settlers, agriculture and water, military contributions, and an early 19th-century home.

THROUGH MARCH 29

Sabrina Ratté: Shifting Landscapes

Conway Hall 128, Electronic Gallery

Artist Talk: Thur., March 28, Conway Hall 156, 5:30 p.m.

SU ART GALLERIES EXHIBIT: From utopian architecture to painterly textures, Ratté investigates the fine line between the virtual and the physical realm. Her work includes single-channel videos, installations, sculptures, live performances and prints. Ratté visits SU from her studio in Paris to speak about her work.

28 MONDAY
THROUGH APRIL 13

Cultured

Fulton Hall, University Gallery
Reception: Fri., March 8,
6-8 p.m.

SU ART GALLERIES EXHIBIT: In the petri dish of art school, the ideas generated and work created are informed by the interactions of faculty and students. These interactions create a culture, a living, morphing body that is greater than the sum of its parts. While these cultures are fleeting, their effects can be seen in students' work long after they've left the art school dish. Former and current SU art students share their recent creative work, demonstrating the culture they continue to help create.

THROUGH FEBRUARY 17

**A Century of Conservation:
The 1918 North American
Migratory Bird Treaty**

Ward Museum,
Welcome Gallery

WARD MUSEUM EXHIBIT: As part of the 50th anniversary of the Ward Foundation, the Ward Museum celebrates the centennial of the 1918 Migratory Bird Treaty Act and its transformative relationship with the Chesapeake Bay through an exhibit focused on the landmark legislation. Uncover the local impact of the 1918 Migratory Bird Treaty Act through a wide array of antique decoys, sporting accessories and conservation ephemera. \$

17 THURSDAY

**Discover SU:
Brown & Church Carillon**

Blackwell Hall, 4:30-5:30 p.m.

CELL EVENT: Guided by
William Folger, Music, Theatre
and Dance Department.

RSVP appreciated:
www.salisbury.edu/cell

28 MONDAY
THROUGH JULY 26

If Objects Could Talk: The History Behind Eastern Shore Artifacts

Guerrieri Academic Commons, Thompson Gallery
Open During Nabb Center Hours
Reception: Thu., Feb. 7, 6-7 p.m.

NABB CENTER EXHIBIT: Curated by SU junior Jaclyn Laman, this exhibit features over 30 objects from the Nabb Research Center collection. Each object in the exhibit comes from the Delmarva region and tells its own unique story. Learn about objects from right here in Salisbury, including the first electric lamp and the "Big Shoe" from the E. Homer White Shoe Co. Other objects featured include toys, pieces of furniture, paintings and much more.

Co-sponsored by the
Honors College and the
History Department.

Railroad derailment in Fruitland, MD, 1909.

28 MONDAY THROUGH JULY 26

Captured in Time: Glimpses of the Eastern Shore through the Camera Lens

Guerrieri Academic Commons, 1st Floor Lobby
Open During GAC Hours
Reception: Thu., Feb. 21, 6-7 p.m.

NABB CENTER EXHIBIT: Explore the past through photographs from the Nabb Research Center Collection, including people, places and events of the Eastern Shore. The exhibit also highlights photography equipment and how it has evolved over time.

28 MONDAY MONDAYS THROUGH MAY 6

Confronting Inequality/Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: The Fulton Sustainability Committee sponsors this weekly series, featuring SU faculty, guest speakers and community members who examine inequality and progress toward a sustainable world from socio-political, historical, environmental, economic and other perspectives. Questions of equity and building resilience or durable uses of environmental and social resources are explored from multiple perspectives. Presentations challenge assumptions, increase awareness of issues of inequality, sustainability and environmental justice as well as create opportunities to engage locally.

More information is available at www.salisbury.edu/academic-offices/liberal-arts/lecture-series.aspx.

february

1 FRIDAY

Crit Circle with Jayme McLellan

SU Art Galleries | Downtown, 7-9 p.m.

SU ART GALLERIES SPECIAL EVENT: Looking to get some feedback on your artwork? Local artists are invited to attend this special art critique event with curator, gallery director, educator and artist McLellan. She is the director and founder of Civilian Art Projects in Washington, D.C., and adjunct lecturer at Georgetown University. For 20 years, she has mentored artists on all aspects of professional practices and exhibition development.

Spaces are limited; reservation required. For more information and reservations contact: salisburyartgalleries@gmail.com with "crit circle" in the subject line.

1 FRIDAY

SU @ the Beach: Improving STEM Outreach & Education via ThinSats & Augmented Reality

Ocean Pines Community Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE SERIES: Featuring Steven Binz, Physics. This is the first of an ongoing Faculty Lecture Series running Fridays through April 19. \$

4 MONDAY

Lighthouse Literary Guild: Understanding Poetry with Nancy Mitchell

Blackwell Hall, 4:30-6:30 p.m.

CELL CLASS: Discover the strategies to read, analyze and enjoy poetry with a Pushcart Prize-winning poet. \$

4 MONDAY

Confronting Inequality/Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Michael Lewis (ENVR): "How Did We Get Here? Historicizing Global Environmental Inequality and Sustainability"

4 MONDAY

Children from the Hotel America (Lithuania)

Holloway Hall, Great Hall, 7 p.m.

BRIDGES TO THE WORLD INTERNATIONAL FILM SERIES:

The Bridges to the World International Film Series is a statewide, month-long initiative in recognition of the state's global reach and a reflection of those connections in Maryland.

From 1990, the film revolves around the lives of teenagers in Soviet Lithuania. The protagonists are fans of rock-and-roll music, which is banned in the USSR, and are interested in the hippie movement, secretly listening to Luxembourg radio. In Lithuanian with English subtitles. ⚡

Sponsored by World Artists Experiences and the International Division of Maryland's Office of the Secretary of State.

february

5 TUESDAY

Domains of Caregiver Stress Among Parents of Children with Disabilities: Relations to Physical & Mental Health Outcomes

Conway Hall 152, 3:30 p.m.
FULTON FACULTY COLLOQUIA: Presented by Heidi Fritz, assistant professor of psychology. Featuring the research and creative work of faculty members from across the school, the colloquia celebrate both the work of individual faculty and the disciplinary diversity of the Fulton School.

5 TUESDAY

Chinese New Year Dinner Featuring Wong's Chinese Lion Dancers

Commons, Bistro, 4:30-7:30 p.m.
INTERNATIONAL DINNER SERIES: The Wong Chinese Lion Dancers are the lead dancers of the annual Chinese New Year Parade in Washington, D.C. 🌟 💰

6 WEDNESDAY

WEDNESDAYS THROUGH MARCH 13

Lighthouse Literary Guild: Writing Your Travel Story with Mindie Burgoyne

Blackwell Hall, 4:30-6 p.m.
CELL CLASS: Delve into the practical aspects and creative components of storytelling with international travel writer Burgoyne. 💰

Photo Credit: Becky Oehlers Photography

6 WEDNESDAY

The Crossing

Holloway Hall Auditorium, 7 p.m.
CONCERT: Winner of the 2017 Grammy Award for Best Choral Performance, The Crossing is a professional chamber choir conducted by Donald Nally and dedicated to new music. It is committed to working with creative teams to make and record new, substantial works for choir – most often addressing social issues – with the possibility of changing the way we think about writing for choir, singing in choir, and listening to music for choir. The evening features a signature work, Lang's Pulitzer Prize-winning *The Little Match Girl Passion*, and highlights from the 2016 Jeff Quartets written by some of The Crossing's closest composer friends. 🌟

This engagement is sponsored by the Office of Cultural Affairs and funded through the Mid-Atlantic Tour program of the Mid Atlantic Arts Foundation with support from the National Endowment for the Arts and the Maryland State Arts Council.

7 THURSDAY

Taking Leave: How Fugitive Slaves Influenced the Debate Over the Future of Slavery

Guerrieri Student Union, Wicomico Room, 7 p.m.
FULTON PUBLIC HUMANITIES LECTURE: See page 6 for details.

7 THURSDAYS

THURSDAYS THROUGH FEBRUARY 28

Lighthouse Literary Guild: Writing Your Memoir Level One with Pat Valdata

Blackwell Hall, 6-8 p.m.
CELL CLASS: Learn essential skills in writing, proofreading, editing and revising your memoir. 💰

7 THURSDAYS THROUGH MARCH 14

SU @ the Beach: Writing Your Memoir I with Emily Rich

Ocean Pines Community Center, 9-10:30 a.m.
CELL CLASS: *Delmarva Review's* Rich shares how to develop an engaging memoir. 💰

8 FRIDAY

Soul Food Dinner Featuring Bernard Sweetney

Commons, Bistro, 4:30-7:30 p.m.
INTERNATIONAL DINNER SERIES: See page 6 for details. 🌟 💰

8 FRIDAY

SU @ the Beach: Making the Past Personal: What Does DNA Tell Us About Our Ancestors?

Ocean Pines Community Center, 3:30-5 p.m.
CELL SU FACULTY LECTURE SERIES: Featuring Elizabeth Ragan, Anthropology. 💰

8 FRIDAYS THROUGH MARCH 15

Writing Your Memoir II with Emily Rich

Ocean Pines Community Center, 10:30 a.m.-Noon
CELL CLASS: *Delmarva Review's* Rich builds on existing skills to build a compelling memoir. 💰

AFRICAN AMERICAN HISTORY MONTH

7 THURSDAY

Taking Leave: How Fugitive Slaves Influenced the Debate Over the Future of Slavery

Guerrieri Student Union, Wicomico Room, 7 p.m.

LECTURE: Set in the context of the 1850 Fugitive Slave Law, Richard J.M. Blackett, Andrew Jackson Professor of History at Vanderbilt University, examines how fugitive slaves resisted the law and in doing so exacerbated a brewing conflict over the future of slavery.

Funded by the Fulton Public Humanities Program, Honors College, History Department, Multicultural Student Services, Nabb Center and Fulton School of Liberal Arts Dean's Office.

21 THURSDAY

Birthright Citizens: A History of Race & Rights in Antebellum America

Perdue Hall 156, 7 p.m.

LECTURE: Through the extraordinary travels of a black Baltimorean who joined the Navy and sailed from Maryland to Brazil to San Francisco in the 1850s, Martha S. Jones, the Society of Black Alumni Presidential Professor and professor of history at Johns Hopkins University, speaks about how African Americans claimed, pursued and won legal rights before the Civil War.

Funded by the Fulton Public Humanities Program, History Department, Nabb Center and Fulton School of Liberal Arts Dean's Office.

8 FRIDAY

Soul Food Dinner Featuring Bernard Sweetney

Commons, Bistro, 4:30-7:30 p.m.

INTERNATIONAL DINNER SERIES: Sweetney is a multi-instrumental jazz artist, having toured with Shirley Horn as well as Reuben Brown and Roberta Flack. 🌶️ 💰

8 FRIDAY

Spoken Word & Open Mic Night

Guerrieri Student Union, Wicomico Room, 6 p.m.

PERFORMANCE: Performers from SU and surrounding areas perform spoken word performances on the theme of African American History Month.

28 THURSDAY

Talking Black in America

Fulton Hall 111, 6 p.m.

FILM & PANEL DISCUSSION: The film *Talking Black in America* chronicles the incredible impact of African American English on American language and culture. Filmed across the United States, this documentary is a revelation of language as legacy, identity and triumph over adversity. A panel discussion with SU faculty follows the screening.

Funded by SU Libraries.

february

8 FRIDAY

Feature Friday: Freedom Sing-Along

with John Wright & Wright Studio Vocalists

The Brick Room,
116 N. Division St.,
6-7 p.m.

CELL CONCERT:
Members of the SU
community present
live music. Must be
21+ to enter.

11 MONDAY

The Band's Visit (Israel)

Holloway Hall, Great Hall,
7 p.m.

BRIDGES TO THE WORLD INTERNATIONAL FILM SERIES: Eight Egyptian musicians arrive by mistake in a small town in Israel's Negev Desert. With no transportation nor any hotels, the band settles at a restaurant offering them lodging.

Overcoming ethnic barriers, the Egyptians find diversion and companionship with the Israelis through a pervading undercurrent of shared melancholy. In Hebrew with English subtitles. See Feb. 4 for series details. ⚡

11 MONDAY

**Confronting Inequality/
Achieving Sustainability**

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Karl Maier (PSYC) & Sherry Maykrantz (CHHS): "The Biopsychosocial Ecology of Health Disparities and how Inequality 'Gets Under the Skin'"

11 MONDAY

MONDAYS THROUGH MARCH 18

Lighthouse Literary Guild: Poetry Writing with Nancy Mitchell

Blackwell Hall, 4:30-6 p.m.

CELL CLASS: Examine the form and structure of poetry writing with a Pushcart Prize-winning poet. \$

11 MONDAY

THROUGH MAY 10 PRESTO & PRESTO Plus Lessons

Locations & Times with Registration

CELL CLASS: PRESTO features individual vocal, instrumental and theatre lessons for all ages. PRESTO Plus features group piano and group guitar lessons for adults. \$

For classes, costs and registration:
www.salisbury.edu/music/presto

12 TUESDAY

Imago Theatre's Frogz!

Holloway Hall
Auditorium, 7 p.m.

(School Performance:
Wed., Feb. 13, 1 p.m.; Schools interested in bringing their students should call 410-543-6271 for more information.)

PERFORMANCE: *Frogz!* put Imago on the international map. The simplicity and the charm of the show catapulted the production to two Broadway runs at the acclaimed New Victory Theatre in 2000 and 2002. The company's trademark style – which combines masks, dance and slapstick with witty social commentary on the human condition – is the direct result of over 30 years of study, development and practice. *Variety Magazine* called it "Felliniesque mayhem." *The New York Times* raved "A mastery of mime, dance and acrobatics." Recommended for "children" of all ages. ⚡

imago
theatre
FROGZ!

13 WEDNESDAY

Ryan Habermeyer Reading

Perdue Hall 156, 8 p.m.

WRITERS ON THE SHORE:

Habermeyer is assistant professor in the SU English Department. His prize-winning stories and essays

twice have been nominated for the Pushcart Prize and published most recently in *Hotel Amerika*, *Bat City Review*, *Cimarron Review*, *Fiction International* and *Carolina Quarterly*. He is the author of the short fiction collection *The Science of Lost Futures* (BOA Editions, 2018).

13 WEDNESDAY

WEDNESDAYS THROUGH FEBRUARY 27

SU @ the Beach:

Shakespeare Revealed

Ocean Pines Community Center, 1-2:30 p.m.

CELL LECTURE SERIES: T. Paul Pfeiffer, SU theatre professor emeritus, explores Shakespeare's plays and sonnets to better understand his legacy. \$

15 FRIDAY

SU @ the Beach: King James & the North Berwick Witch Trials of Scotland

Ocean Pines Community Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE SERIES: Featuring T. Paul Pfeiffer, theatre professor emeritus. \$

18 MONDAY

The Children of Genghis (Mongolia)

Holloway Hall, Great Hall, 7 p.m.

BRIDGES TO THE WORLD INTERNATIONAL FILM

SERIES: This 2017 drama follows a young boy in the Mongolian countryside as he trains for a horse race. In

Mongolian with English subtitles. See Feb. 4 for series details. *

18 MONDAY

Confronting Inequality/Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Environmental Justice Student Panel: Principles of Environmental Justice

15 FRIDAY

THROUGH MARCH 30

Methods: 2019 Art Department Faculty Exhibition

SU Art Galleries | Downtown

Reception: 3rd Friday, February 15, 5-7 p.m.

SU ART GALLERIES EXHIBIT: The creative process often mirrors the scientific method: Artists make observations of the world around them, conduct experiments and then analyze those creative risks to form a conclusion or finished piece. The types of experiments art faculty make are often related to their teaching, either as fodder for instruction or as a spark lit by their time in the classroom. This exhibition includes SU art faculty's latest experiments from the studio and beyond.

19 TUESDAY

Bridgman Packer Dance: Voyeur & Truck

Holloway Hall Auditorium, 7 p.m.

PERFORMANCE: Art Bridgman and Myrna Packer's innovative mastery of "Video Partnering" work – the integration of live performance and video technology – has been acclaimed for its highly visual and visceral alchemy of the live and virtual. With the paintings of Edward Hopper as a point of departure, *Voyeur* bears witness to fragmented moments of private lives. Through integration of live performance and video technology, an ordinary box truck in *Truck* evolves from the utilitarian into a reimagined space, a micro-world of visions and transformation. *

This engagement is sponsored by the Office of Cultural Affairs and funded through the Mid-Atlantic Tour program of the Mid Atlantic Arts Foundation with support from the National Endowment for the Arts and the Maryland State Arts Council.

20 & 21

Singers' Showcase

Holloway Hall, Great Hall, 7:30 p.m.

SU MUSIC CONCERT: Award-winning SU vocalists prepare for competition season with their biannual showcase.

21 THURSDAY

Discover SU: Fulton Hall Arts & Music

Blackwell Hall, 4:30-5:30 p.m.

CELL EVENT: Guided by Kaitlyn Grigsby-Hall, Fulton Advancement and External Affairs.

RSVP appreciated: www.salisbury.edu/cell

february

21 THURSDAY

Seeing Sound Series #6

Conway Hall 317, 7 p.m.

SU ART GALLERIES SPECIAL EVENT: Local band Dirt Woman rocks SU for the sixth iteration of the Seeing Sound Series. Live visuals will be created by SU new media students.

21 THURSDAY

Birthright Citizens: A History of Race & Rights in Antebellum America

Perdue Hall 156, 7 p.m.

FULTON PUBLIC
HUMANITIES LECTURE: See
page 6 for details.

22 FRIDAY

SU @ the Beach: Saving Lives through Medical Simulation

Ocean Pines Community
Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE
SERIES: Featuring Henson
Medical Simulation Center
Director Lisa Seldomridge. \$

22 FRIDAY

THROUGH APRIL 14

How We Live With Nature: Student Art Show

LaMay Gallery

Reception: Fri., Feb. 22, 5 p.m.

WARD MUSEUM EXHIBIT: The
annual student art show
showcases the artistic works
of local students. The Ward
Museum invites PreK-12
students from Delmarva to
submit their artwork for the
show. This year's theme is
"How We Live with Nature" in
conjunction with a concurrent
exhibit on cultural
conservation landscapes as
represented in the works of
Robert Hines. \$

Entries are due by February 15.

22 FRIDAY

The Life of Charles Albert Tindley & Hymns Which Touched Many Souls - Calvin Collins Senior Project Lecture Recital

Wicomico Presbyterian Church, 7 p.m.

SU MUSIC CONCERT: Born in Berlin,
MD, in 1851, Tindley was a Methodist
minister, a noted songwriter and
composer of gospel hymns, and he is
recognized as one of the founding
fathers of American gospel music.

Charles Albert
Tindley

22 FRIDAY THROUGH MAY 12

A Practiced Eye: Robert Hines

Welcome Gallery

Reception: Fri., Feb. 22, 5-7 p.m.

WARD MUSEUM EXHIBIT: Hines was a wildlife artist who
embodied the visual aspects of the federal conservation
movement. This exhibit draws from an important collection
of works donated to the museum by John and Frances
Juriga of Elmyra, NY, longtime collectors, biographers and
enthusiasts of Hines' work. As an illustrator, Hines was
responsible for iconic and educational images of American
wildlife throughout his decades of work with the U.S. Fish
and Wildlife Service in the mid-20th century. His legacy is as
both an artist and a steward of nature who strove to bring
the beauty of nature to the American public so that they
could better understand and therefore protect it. \$

23 SATURDAY

Lift Me Up! Mid-Atlantic Gospel Masters: Ingramettes & Northern Kentucky Brotherhood Singers

Holloway Hall Auditorium, 7 p.m.

CONCERT: This roof-raising program showcases gospel music
traditions of the mid-Atlantic region with commanding, spirit-
filled performances that demonstrate the extraordinary depth
of talent in American gospel music. For more than five decades,
Evangelist Maggie Ingram and the Ingramettes have brought
their music and ministry to congregations in the Tidewater and
Piedmont. For late evangelist "Mama" Maggie Ingram, who led
the group for over 50 years, music was always a family affair,
with three generations represented in the group. The Northern
Kentucky Brotherhood Singers is a jubilee-style, a cappella,
sacred gospel quartet. Their music is rich and complex and
arises out of a shared inner-city experience that stresses faith,
learning and communicative arts. 🌟

Sponsored by the Office of Cultural Affairs and funded through the Folk and
Traditional Music Network of the Mid Atlantic Arts Foundation with support
from the National Endowment for the Arts and the Maryland State Arts Council.

25 MONDAY

The Train Carrying Salt & Sugar (Mozambique)

Holloway Hall, Great Hall, 7 p.m.

BRIDGES TO THE WORLD INTERNATIONAL FILM SERIES: During the final phase of the Mozambican Civil War, well-armed anti-government rebels cut off access to basic commodities in the African country. Caught in the middle, desperate civilians attempted

to survive, traveling hundreds of miles to trade locally produced salt for sugar in neighboring Malawi. In

Portuguese with English subtitles. See Feb. 4 for series details. 🚗

25 MONDAY

Confronting Inequality/Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Ellen Kang (SOC1): "The Resurgence of 'Small Agriculture': Food Deserts, Urban Farming and Sustainable Communities"

27 WEDNESDAY

Building Community: We Can All Make a Difference

Henson Science Hall 103, 7 p.m.

PACE LECTURE: Learn how

you can make a positive impact in your community. Governor's Office on Service and Volunteerism Director Van Brooks shares

his experiences making change in Baltimore through nonprofit work and national service.

27 WEDNESDAY

Designing Cost-Efficient Surveillance Systems for Early Detection of Invasive Species

Perdue Hall 156, 5:30 p.m.

ENVIRONMENTAL STUDIES COLLOQUIUM SERIES: Introduction of nonnative species can cause substantial harm to agricultural and natural resources. Resources for the Future Fellow Rebecca Epanchin-Niell discusses how bioeconomic models, which account for pest spread and control options, enable optimal allocation of surveillance resources across large landscapes and target pests to minimize long term costs from new invasive species introductions.

28 THURSDAY

SU on the Road: Newseum Museum, Washington D.C.

Leave SU: 7:30 a.m.; Return: 7:30 p.m.

CELL BUS TRIP: David Burns, Communication Arts, lectures on the bus. 💰

27 WEDNESDAY

Allegheny Ensemble Presents Salut d'Amour

Holloway Hall, Great Hall, 7 p.m.

SU MUSIC CONCERT: This evening of French music features Edouard Lalo's Piano Trio No. 2 and a showcase of talented SU music students.

march

1 FRIDAY

SU @ the Beach: The Gut-Brain Connection: Its Role in Immunity, Mental Health & Behavior

Ocean Pines Community Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE SERIES: Featuring Jessica Clark, Biology. \$

2 SATURDAY

Thoreau, Adventure, Anarchism & Zen with Donald Whaley
Conway Hall 179, 10 a.m.-3 p.m.

ADVENTURES IN IDEAS: HUMANITIES SEMINAR: History Professor Emeritus Whaley examines how Henry David Thoreau combined ideas from Buddhism, anarchism and adventure literature to create his philosophy. \$

2 SATURDAY

SATURDAYS THROUGH MARCH 16

Editing Drone Video with Jesse Campbell

Blackwell Hall, 9-10:30 a.m.

CELL CLASS: Learn the basics of editing and integrating drone footage in this three-week hands-on course. \$

4 MONDAY

Film from Chile

Holloway Hall, Great Hall, 7 p.m.

BRIDGES TO THE WORLD INTERNATIONAL FILM SERIES: The film will be announced in spring and is in Spanish with English subtitles. See Feb. 4 for series details. ☆

INTERNATIONAL FRANCOFONIE MONTH

5 TUESDAY

Comédie Surprise!

Fulton Hall 111, 7 p.m.

FILM: Get a good laugh in "version française." In French with English subtitles. Presented by Aurélie Van de Wiele, Modern Languages and Intercultural Studies Department.

7 THURSDAY

Studying in France: A Student's Perspective

Fulton Hall 111, 7 p.m.

COLLOQUIUM: French majors who have just spent a semester studying in Lyon share their experience. They discuss what they learned about themselves and how their outlook on life has changed by spending time in France. They also reflect on the importance of traveling, cultural awareness and diversity. Learn about how living abroad can transform you!

11 MONDAY

Avril ou le monde truqué (April & the Extraordinary World)

Conway Hall 153, 7 p.m.

FILM: In a dystopic France still ruled by the Bonapartes and where modern technology and progress are frowned upon, scientists seem to mysteriously vanish. April, the teenage daughter of two brilliant chemists, goes on a search to find her missing parents. In French with English subtitles. Presented by Arnaud Perret, Modern Languages and Intercultural Studies Department.

WOMEN'S HISTORY MONTH EVENT

Sponsored by the Modern Languages and Intercultural Studies Department and the Fulton School of Liberal Arts Dean's Office.

13 WEDNESDAY

French Conversation Hour
Hopper's Tap House, 5:30 p.m.
SPECIAL EVENT: Led by Aurélie Van de Wiele, Modern Languages and Intercultural Studies Department, and upper-level SU French students. Open to high-intermediate and advanced speakers.

25 MONDAY

French Conversation Hour
Conway Hall Café, 3 p.m.
SPECIAL EVENT: Led by Arnaud Perret, Modern Languages and Intercultural Studies Department. Open to beginners and low-intermediate speakers.

27 WEDNESDAY

Visages, Villages (Faces, Places)
Conway Hall 153, 7 p.m.
FILM: Eighty-nine-year-old director Agnès Varda and young street artist JR travel throughout France to find subjects for JR's famous photographic mural portraits. Through interactions between this unexpected duo and the people they encounter, this documentary draws a complex and tender picture of modern-day rural France and its inhabitants. In French with English subtitles. Presented by Ryan Conrath, English Department.

Vera Atkins

5 TUESDAY

"Courage, endurance & self-sacrifice of the highest possible order": British Women Spies of World War II

Conway Hall 153, 7 p.m.

FULTON PUBLIC HUMANITIES LECTURE: In celebration of Women's History Month, examine the women who served as agents in the Special Operations Executive (SOE) during World War II. Allison Abra, associate professor at the University of Southern Mississippi, discusses how these women "set Europe ablaze" through sabotage and subversive warfare. A reception follows the lecture.

4 MONDAY

Confronting Inequality/Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Shane Hall (ENVR): "Expanding Definitions of Violence in a Time of Climate Change"

5 TUESDAY

Asian Peacebuilding: Theory & Practice

Conway Hall 152, 3:30 p.m.

FULTON FACULTY COLLOQUIA: Presented by Keetha Soosapillai, associate professor of conflict analysis and dispute resolution. See Feb. 5 for series details.

5 TUESDAY

Mardi Gras Dinner Featuring Such Fools

Commons, Bistro, 4:30-7:30 p.m.

INTERNATIONAL DINNER SERIES: Such Fools are bound together on a quest for a meaningful musical experience amid the vast peninsula known simply as Delmarva. They are as diverse as their backgrounds. ☆ \$

Sunset Tylerton, Smith Island (Courtesy Dave Harp)

6 WEDNESDAY

Island Out of Time Screening

Perdue Hall 156, 6 p.m.

ENVIRONMENTAL STUDIES COLLOQUIUM SERIES: This film portrays the struggles of a family with whether to stay on the island where they've been for 300 years or leave for the mainland. Accompanied with readings from Tom Horton's book, *Island Out of Time*, which wrote of the same family 25 years ago. Smith Island, the setting beautifully portrayed in David Harp's photography, is Maryland's only offshore inhabited island. The Marshall family in the film includes Dwight, a top Bay waterman; Mary Ada his wife, known for her eight-layer chocolate cakes (the state dessert); and their four children who have already left the island physically, but not emotionally.

Photo Credit: Rick Maloof

6 WEDNESDAY

Nancy Mitchell Reading

Commons, Worcester Room, 8 p.m.

WRITERS ON THE SHORE: Mitchell is a 2012 Pushcart Prize winner and the author of three volumes of poetry, *The Near Surround* (Four Way Books, 2002,) *Grief Hut* (Cervena Barva Press, 2009) and *The Out-of-Body Shop* (Plume Editions in 2018.) She is co-editor of *Plume Interviews 1* (MadHat Press, 2016.) Her poems have appeared in *Agni*, *Green Mountains Review*, *Poetry Daily*, *Washington Square Review*, among other journals, and have been anthologized in *Last Call* (Sarabande Books), *The Working Poet* (Autumn House Press) and *Plume 3, 4, & 5*. She has been an artist in residence at Virginia Center for the Creative Arts in San Angelo and Auvillar, France, and at Spring Creek, Oregon State University. Mitchell teaches in SU's CELL program and serves as associate editor of special features for *Plume Poetry*.

march

6 WEDNESDAY

SU Trombone Day

Holloway Hall, Great Hall,
7:30 p.m.

SU MUSIC CONCERT: Guest performer is Isrea Butler.

7 THURSDAYS

THURSDAYS THROUGH
MARCH 28

Lighthouse Literary Guild: Writing Your Memoir Level Two with Pat Valdata

Blackwell Hall, 6-8 p.m.

CELL CLASS: Learn essential skills in writing, proofreading, editing and revising your memoir. \$

8 FRIDAY

SU Women's Forum International Women's Day Conference: Seeking Justice, Balancing The Scales

Commons, Worcester Room,
2-5 p.m.

CONFERENCE: Seismic power shifts are occurring. We are all grappling with how to deal with these imbalances. Join in a lively discussion that deals with the topic of working for justice, especially as it affects women and those who identify as female. A dozen fast-paced presentations explore ideas that University members have to create and promote greater justice for all. Reception immediately follows.

Register at www.salisbury.edu/suwf

8 FRIDAY

SU @ the Beach: Poetry Deconstructed: The Bones We Don't See

Ocean Pines Community Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE SERIES: Featuring John Nieves, English. \$

8 FRIDAY

Feature Friday: Red Letter Day

The Brick Room, 116 N.
Division St., 6-7 p.m.

CELL CONCERT: Members of the SU community present live music. Must be 21+ to enter.

11 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Jim Burton (CMAT): "Inequality and Sustainability Go to the Movies"

9 SATURDAY

On The Double Featuring Duo MemDi, Violin & Piano

Holloway Hall Auditorium, 7:30 p.m.

SALISBURY SYMPHONY ORCHESTRA: Duo MemDi was founded by violinist Igor Kalnin and pianist Rochelle Sennet in summer 2010, when they served on the faculty at Blue Lake Fine Arts Camp in Michigan. The duo performs all repertoire by memory, as they believe that it allows them to connect with composers' ideas in a more profound and insightful way. They understand it as internalization and re-composing of the structural, harmonic and melodic elements of a particular work.

Another focus of the duo is to increase diversity and inclusion in the world of classical music, and they have worked with living composers from various backgrounds. These two fundamental ideas created the name of the duo: Mem[ory] and Di[versity] - MemDi. Since its inception, the Duo performed a broad variety of repertoire by memory, including sonatas of Bartok, Beethoven, Brahms, Franck and Prokofiev, and numerous violin and piano showpieces. The duo has also commissioned a number of works, including Sonata No. 2 for Violin and Piano by the African-American composer James Lee III and Double Concerto for Violin, Piano and String Orchestra by the Uzbek woman composer Dilorom Saidaminova. They performed extensively in Europe, Asia and across the United States. \$

11 & 12

Chinese Puppet Workshop Featuring Puppet Artist Chen Lihui Holloway Hall, Great Hall, 7 p.m.

(Schools interested in having the puppet master visit their school call 410-543-6271 for more information.)

SPECIAL EVENT: Puppet master Lihui, inheritor for the intangible cultural heritage of the Zhangzhou Puppet Troupe, shares the secrets of the Chinese puppet theatre. As keeper of the national intangible cultural heritage, Lihui won the Best Honorary Performance Award at the Spanish International Puppet Festival, the 13th Subotica International Children's Puppet Festival in Ethiopia and the Best Performing Arts Award for Best Handheld Art, Czech Republic. 🌟

Sponsored by the Office of Cultural Affairs, World Artists Experiences and the Embassy of the Peoples Republic of China.

12 TUESDAY TUESDAYS THROUGH APRIL 2

(no class March 19)

SU @ the Beach: War of Words: Media Coverage of Conflicts & Causes from My Lai to #MeToo

Ocean Pines Community
Center, 3:30-5 p.m.

CELL LECTURE SERIES:
Featuring Dave Burns, SU
Communication Arts. \$

13 WEDNESDAY

St. Patrick's Day Dinner Featuring the Folk Heroes

Commons, Bistro,
4:30-7:30 p.m.

INTERNATIONAL DINNER
SERIES: SU celebrates Irish
heritage and the many
positive contributions that
Irish people have made to
American life. Enjoy the Irish
tunes of Robin Cockey, Bob
Hayman, Mick Haensler and
Charlie Stegman. 🌟 \$

14 THURSDAY

Olivia Kim Artist Talk

Conway Hall 156, 5:30 p.m.

Residency: March 10-15

SU ART GALLERIES ARTIST
TALK: Kim's art is inspired by
the lightness of being. She
specializes in body movement.
Through her own direct
experience of movement, Kim
explores the visceral experience
of her subjects. Her figurative
sculptures seek to convey the
ever-changing architecture of
the human being.

15 FRIDAY

SU @ the Beach: Detecting Fake from Factual: A Common Sense Approach to Consuming Mass Media

Ocean Pines Community
Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE
SERIES: Featuring Dave Burns,
Communication Arts. \$

20 WEDNESDAY

SU on the Road: American Visionary Museum, Baltimore

Leave SU: 7:30 a.m.;

Return: 7 p.m.

CELL BUS TRIP: \$

21 THURSDAY

Discover SU: University Archives & Special Collections

Blackwell Hall, 4:30-5:30 p.m.

CELL EVENT: Guided by
University Archivist Ian Post.

RSVP appreciated:

www.salisbury.edu/cell

25 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/
CHANGING WORLD

LECTURE SERIES: Stephanie
Bernhard (ENGL): "The
'Anthropocene' Debate: How
Should We Name
Environmental Inequality?"

march

PETER & JUDY JACKSON CHAMBER MUSIC FESTIVAL

25 MONDAY

The Morgenstern Trio

Holloway Hall, Great Hall, 7 p.m.

CONCERT: To name a piano trio after the popular 19th century German poet Christian Morgenstern was the inspiration of Catherine Klipfel, piano; Stefan Hempel, violin; and Emanuel Wehse, cellist, who met during their studies at the Folkwang Conservatory in Essen, Germany. After only two short years of working together, the Morgenstern Trio emerged on the German music scene by being awarded top prizes and awards, such as the prestigious U.S. Kalichstein- Laredo - Robinson Trio Award. This prize catapulted them onto the scene in the U.S. with performances at the Kennedy Center and Carnegie Hall, among other national locations. 🌟

27 WEDNESDAY

Russian String Orchestra

Holloway Hall Auditorium, 7 p.m.

CONCERT: Moscow's finest young string ensemble, the Russian String Orchestra, formally known as Chamber Orchestra Kremlin, returns with its trademark virtuosity, high energy and warmth. Under the baton of founder and music director Misha Rachlevsky the Russian String Orchestra delivers impassioned performances that linger in the soul long after the last note resonates. They were awarded Critics Choice in London's *Gramophone*, Critics Choice in the *New York Times* and record of the year in Hong Kong. Experiencing the Russian String Orchestra will move your soul. See below for details on a Russian Dinner held in conjunction with the concert. 🌟

Sponsored by the Office of Cultural Affairs and World Artist Experiences, Inc.

27 WEDNESDAY

Russian Dinner

Commons, Bistro,
4:30-7:30 p.m.

INTERNATIONAL DINNER SERIES: This dinner is held in conjunction with the performance of the Russian String Orchestra, see above for details. 🌟 💰

**28 THURSDAYS
THROUGH MAY 2**

Writing Your Memoir I with Emily Rich

Ocean Pines Community
Center, 9-10:30 a.m.

CELL CLASS: *Delmarva Review's* Rich shares how to develop an engaging memoir. 💰

**29 FRIDAYS
THROUGH MAY 3**

Writing Your Memoir II with Emily Rich

Ocean Pines Community
Center, 10:30 a.m.-Noon

CELL CLASS: *Delmarva Review's* Rich builds on existing skills to build a compelling memoir. 💰

29 FRIDAY

SU @ the Beach: Sculpture & Movement: Animating the Unmoving

Ocean Pines Community
Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE
SERIES: Featuring Bill Wolff,
Art Department. 💰

30 SATURDAY

The Jerry Tabor Ear Alliance Conway Hall 316, 7:30 p.m.

SU MUSIC CONCERT:
Featuring compositions by
guitarist Jerry Tabor, the band
plays contemporary jazz and
fusion that bridges the divide
between various modern
musical styles. Tabor plays
several of his solo guitar
works and is joined by
trumpet, piano, bass and
drums in tightly woven
ensemble interplay.

29-31

Mid-Atlantic Ottoman Studies Workshop

Perdue Hall 362

Fri., 4 p.m.: Keynote Address; Sat.-Sun., 9 a.m.-4:30 p.m.

WORKSHOP: SU hosts the inaugural workshop, which provides an opportunity for leading scholars of Ottoman studies in the mid-Atlantic region to present their current research projects. For information contact Emin Lelic at exlelic@salisbury.edu.

Sponsored by the Fulton School of Liberal Arts, Graduate Studies and Research Office, History Department, English Department and Philosophy Department.

april

1 MONDAY

Confronting Inequality/Achieving Sustainability

Guerrieri Academic Commons, Assembly Hall, 7-8:30 p.m.
CHANGING CLIMATE/ CHANGING WORLD LECTURE SERIES:
Laura Pulido – educator, author and activist – explores racial inequality and environmental justice.

4-6 5TH ANNUAL SALISBURY PERCUSSION FESTIVAL 2019 (SPF 19)

Holloway Hall Auditorium
SU MUSIC CONCERTS: This year celebrates music-making with modern technology and features guest artists The Kraken Quartet and new music by composer Quinn Collins.

THURSDAY • 7:30 p.m.

An Evening of Percussion

Under the direction of Eric Shuster, the SU Percussion Ensemble's spring program features new music by Quinn Collins, a Philadelphia-based composer of rhythmically engaging acoustic and electroacoustic music who combines rigorous formal schemes and processes with rock energy.

FRIDAY • 7:30 p.m.

The Kraken Quartet

A massive force of percussion and electronics, The Kraken Quartet is a genre-crossing group known for its highly energetic and engaging performances. Since their formation in 2012, the Austin-based group has been heralded for merging elements of math rock, minimalism, indie, post-rock, electronica and the avant-garde. The Kraken Quartet has been featured on festivals, including South by Southwest and Fast Forward Austin.

SATURDAY • 7:30 p.m.

World Drum Experience

Under the direction of Ted Nichols, the new world music band features a mix of reggae, Afro-beat, Latin, contemporary rock and funk music.

4 THURSDAY

Hidden Stories of Objects from the Chesapeake Bay Maritime Museum Collection

Guerrieri Academic Commons, Nabb Center Classroom, 6:30 p.m.
NABB CENTER EVENT: Join Chesapeake Bay Maritime Museum Chief Curator Pete Leshar for detective stories about the unexpected history behind cultural and artistic objects. From a 19th-century painting to 20th-century folk sculpture, research in archival and journalistic sources has uncovered surprising cultural connections, which provide rich interpretive opportunities to connect these local and object-specific stories to broader themes in regional and American history – slavery and its legacy, natural resource exploitation and conservation, and themes of national expansion.

Co-sponsored by the History Department

4-7* & 11-14*

Peter & the Starcatcher

Fulton Hall, Black Box Theatre, 8 p.m. & *2 p.m.

SU THEATRE: The Tony-winning, wildly theatrical adaptation of Dave Barry and Ridley Pearson's best-selling novel upends the century-old story of how a miserable orphan comes to be "The Boy Who Would Not Grow Up" (aka Peter Pan). From marauding pirates and jungle tyrants to unwilling comrades and unlikely heroes, *Peter and the Starcatcher* playfully explores the depths of greed and despair ... and the bonds of friendship, duty and love. Written by Rick Elice. Music by Wayne Barker. Directed by Matt Saltzberg. \$

4 THURSDAY

SU on the Road: National Mall, Washington, D.C.

Leave SU: 7:30 a.m.;
Return: 8 p.m.

CELL BUS TRIP: \$

5 FRIDAY

SU @ the Beach: Respectability Politics & (un)Civil Disobedience

Ocean Pines Community Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE SERIES: Featuring April Logan, English. \$

6 SATURDAY

Undercurrents 01

SU Art Galleries |
Downtown, 7-11 p.m.

SU ART GALLERIES
SPECIAL EVENT: This one-night spring festival celebrates underground art culture on the Eastern Shore. It features local bands Swell Fellas and Dirt Woman, rapper Devon Beck, a screening of surfer Simon Hetrick's recent film *EXPOSED* with footage by SU alumni Matt McQueeney, an exhibition by local artists, great food and drinks.

10 WEDNESDAY

SU President Charles A. Wight Inauguration

Time & Location To Be Announced
SPECIAL EVENT: SU celebrates the inauguration of President Charles A. Wight. Look for event details in the spring.

11 THURSDAY

LGBTQ Film Festival: The Miseducation of Cameron Post

Fulton Hall 111, 7 p.m.

FULTON PUBLIC HUMANITIES FILM: Celebrate LGBTQ history and pride with a series of three award-winning independent films. Follow Cameron as she is sent to a gay conversion therapy center after getting caught with another girl in the back seat of a car on prom night. In the face of intolerance and denial, Cameron meets a group of fellow sinners. Together, this group of teenagers form an unlikely family as they fight to survive. A panel discussion and opening reception follow the film. See May 9 and June 13 for other films.

6 SATURDAY

Jeffrey Todd Senior Recital

Holloway Hall, Great Hall,
4 p.m.

SU MUSIC CONCERT

8 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: Sol Neely: "Unsettling Skepticism: Indigenous Phenomenology and Decolonial Sustainability in a Changing World"

11 THURSDAY

Photographic Innovation and the Delmarva Peninsula

Guerrieri Academic Commons, Nabb Center Classroom,
6 p.m.

NABB CENTER EVENT: SU professor and art historian Jennifer Kruglinski discusses the evolution of photography. Since its inception in France and Britain in the 1830s, photography has documented the surrounding world for artists and individuals alike. Once this innovative technology traveled to America, a new audience became enraptured by the possibilities presented by the fusion of art and technology in photography. Kruglinski discusses how this new technology allowed Delmarva residents of all economic groups to make their mark on history, from portraiture, to the documentation of news and events, to mementos of private lives all frozen in time with the click of a button and the close of the shutter.

11 THURSDAY THROUGH JULY 27

David First: Dave's Waves Sonic Restaurant

Conway Hall 128,
Electronic Gallery

Reception/Performance:
Thur., April 11, 2 p.m.

SU ART GALLERIES EXHIBIT: Dave's Waves is an experiment in presenting experimental art, serving up uncompromising audio and video in a welcoming, lightly humorous environment that allows those unfamiliar with cutting-edge aesthetics to relax and immerse themselves in a unique experience. Its charms also extend to those already well versed in contemporary art practices.

11 THURSDAY

New Music Salisbury

Holloway Hall, Great Hall,
7:30 p.m.

SU MUSIC CONCERT

ANNUAL
SPRING SHOWCASE

SU DANCE COMPANY

11-14*

Spring Dance Concert
Holloway Hall Auditorium,
8 p.m. & *2 p.m.

SU DANCE COMPANY:
The program features
works by guest artists and
resident faculty. Directed
by Helen Myers. \$

12 FRIDAY

SU @ the Beach: Harvesting Sunlight with Advances in Green Nanotechnology

Ocean Pines Community
Center, 3:30-5 p.m.

CELL SU FACULTY LECTURE

SERIES: Featuring Lena
Woodis, Chemistry. \$

12 FRIDAY

Feature Friday: Sachi Murasugi & Jeff Schoyen

The Brick Room, 116 N.
Division St., 6-7 p.m.

CELL CONCERT: Members of
the SU community present live
music. Must be 21+ to enter.

12 FRIDAY

Brazilian Pianist & Composer

André Mehmari

Holloway Hall, Great Hall, 7 p.m.

WRITEN PIANO CONCERT

SERIES: From his youth,
Mehmari's musical sensibility has
known no borders, freely flowing
between Chopin, Scott Joplin and
Ernesto Nazareth. Now a
renowned pianist and composer,
he has forged a language of tremendous expressive power
from the resources of Brazilian, jazz and classical music. He
deploys his instinct for composition not only in the writing of
new works and arrangements, but also in interpretation. Widely
recognized in his native Brazil as an artistic leader of his
generation, he has been awarded prizes both in Brazilian
popular music and in classical music. ☆

*Sponsored by the Office of Cultural Affairs, World Artists Experiences and the
Embassy of Brazil.*

Photographed by Frank Wing

12 FRIDAY

The Living Art of Islamic Calligraphy

Fulton Hall 111, 4 p.m.

LECTURE: The
preeminent ambassador
of the art of Islamic
calligraphy in America,
Mohamed Zakariya,
reflects on the history and
current state of Islamic
calligraphy, drawing
extensively on his own
experience, and shares
some of his own work.
Known for his design of
the "Eid Greetings" U.S.
postage stamps, he
concentrates primarily on
classical Arabic and
Ottoman Turkish
calligraphy.

*Sponsored by the Fulton Public
Humanities Series. For
information contact Emin Lelic at
exlelic@salisbury.edu.*

13 SATURDAY

National Cherry Blossom Festival Parade, Washington, D.C.

BUS TRIP: The festival marks the 107th
celebration of the gift of the 3,000 cherry
trees from Tokyo to Washington, D.C.
See ticket information on p. 29. ☆ \$

14 SUNDAY

From Russia with Music: Beautiful Stories & Heritage of Russian Composers

Holloway Hall, Great Hall,
2 & 4 p.m.

SU MUSIC GREAT
COMPOSERS SERIES:

This concert of local, young
pianists, celebrates the
heritage of Russian music with
special guest Kat Souponetsky,
a graduate of The Juilliard
School, Curtis Institute of
Music and Manhattan School
of Music. Her works have been
performed and broadcasted
across the globe, and when
not composing for the concert
stage, she actively teaches
piano, composition and music
theory.

15 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING
CLIMATE/CHANGING
WORLD LECTURE SERIES:
James Hatley (ENVR/PHIL):
"Buffalo Resilience in a
Landscape of Ecocide"

april

16 TUESDAY

American Empire & Trump
Conway Hall 152, 3:30 p.m.
FULTON FACULTY COLLOQUIA: Presented by Mike O'Loughlin, professor of political science. See Feb. 5 for series details.

17 WEDNESDAY

Water Markets: A High-Resolution View from California
Perdue Hall 156, 5:30 p.m.
ENVIRONMENTAL STUDIES COLLOQUIUM SERIES: Anita M. Chaudhry, associate professor of economics at California State University, Chico, discusses water marketing, where farmers holding senior water rights can choose to lease their water rights to interested buyers. Using remotely sensed land use data to study farmer-level agricultural water sale decisions, Chaudhry explores how California farmers have responded to changes in state and local water transfer policies, price of crops and droughts in their water sale decisions.

18 THURSDAY

Discover SU: Richard A. Henson School of Science & Technology
Blackwell Hall, 4:30-5:30 p.m.
CELL EVENT: Guided by Henson School Interim Dean Mike Scott.
RSVP appreciated:
www.salisbury.edu/cell

17 WEDNESDAY

Melissa Crowe Reading
Commons, Worcester Room, 8 p.m.
WRITERS ON THE SHORE: Crowe is the author of *Dear Terror*, *Dear Splendor* (University of Wisconsin Press, 2019). She teaches poetry and publishing and coordinates the M.F.A. program at University of North Carolina Wilmington and she is co-editor of *Beloit Poetry Journal*. She lives in Wilmington, NC.

19 FRIDAY THROUGH SEPTEMBER 15

Chesapeake Visual Icons
LaMay Gallery
Reception: Fri., April 19,
5-7 p.m.

WARD MUSEUM EXHIBIT: The area surrounding the Chesapeake Bay has a distinct visual appeal that is centered in the iconic images of the Bay, its people, and the incredibly diverse bounty of both the water and land. From the arch of the Bay Bridge rising over the Chesapeake to the Ward Brothers in their workshop, this exhibit features historical pictures that have shaped the wider understanding of the Chesapeake. Paired with the historical images, contemporary photographers display works that feature the Chesapeake through both cultural and environmental perspectives, offering a powerful sense of where we've been and where we are. \$

Photograph by A. Aubrey Bodine • Copyright © Jennifer B. Bodine • Courtesy of www.aubreybodine.com

19 FRIDAY THROUGH MAY 7

60th Bi-Annual Senior Exhibitions: Fine Arts
SU Art Galleries | Downtown Awards Reception:
Fri., April 26, 5-7 p.m.
SU ART GALLERIES EXHIBIT

19 FRIDAY

SU @ the Beach: Using Geology & Remote Sensing to Reconstruct Past Environments Along the Nanticoke River During John Smith's Voyage
Ocean Pines Community Center, 3:30-5 p.m.
CELL SU FACULTY LECTURE SERIES: Featuring Brent Zaprowski, Geography and Geosciences. \$

TIBETAN MONKS' RESIDENCY

April 23-27

Healing the Earth: A Sacred Art by the Tibetan Lamas of Drepung Loseling Monastery
Holloway Hall, Great Hall

For the seventh time, 11 Tibetan monks from the famed Drepung Loseling Institute, with blessings from His Holiness the Dalai Lama, are in residence at SU. ☸

Sponsored by the Office of Cultural Affairs and University Dining Services.

21 SUNDAY

Easter Dinner

Commons, Bistro,
4:30-7:30 p.m.

INTERNATIONAL DINNER
SERIES ☸ \$

22 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING
CLIMATE/CHANGING
WORLD LECTURE SERIES:
Ryan Sporer (SOCl): "Living
Off-Grid: A Reaction to a
(Dis)Connected, Unsustainable
and Unequal World"

22-28

Ward World Championship Education Conference

Roland E. Powell Convention
Center, Ocean City, MD

WARD MUSEUM EVENT:

Create award-winning
carvings with World Champion
and professional carvers. A full
menu of one-, two-, three- and
four-day classes are offered in
conjunction with the Ward
World Championship by such
artists as Rich Smoker, Jerry
Painter and more. \$

*Registration in advance is required;
space is limited.*

23 TUESDAY

Passover Dinner

Commons, Bistro,
4:30-7:30 p.m.

INTERNATIONAL DINNER
SERIES: Please note, SU does
not have a Kosher kitchen.

☸ \$

The Mystical Arts of Tibet: Mandala Sand Painting

*(Schools interested in bringing their students please call
410-543-6271 for more information.)*

■ TUESDAY • Noon

Opening Ceremony

The monks begin by consecrating the site of
the mandala sand painting with
approximately 30 minutes of chants, music
and mantra recitation.

Drawing of the Lines

Immediately following the opening
ceremony, the monks start drawing the line
design for the mandala. This is very exacting
work that takes about three hours to
complete. Construction begins immediately
following drawing of the lines.

■ TUESDAY • Noon-7 p.m.

WEDNESDAY-FRIDAY • 10 a.m.-7 p.m.

& SATURDAY • 10 a.m.-Noon

Mandala Construction

Following the drawing of the lines, the monks
lay on the colored sands, which is effected by
pouring the sand from traditional metal
funnels called chak-purs. Each monk holds a
chak-pur in one hand, while running a metal
rod on its grated surface; the vibration causes
the sands to flow like liquid. The finished
mandala is approximately 5 feet by 5 feet.

■ SATURDAY • Noon

Completed Mandala Viewing

Look for information about "Jataka Tales"
children's readings in the spring.

■ SATURDAY • 2 p.m.

Consecration & Closing Ceremony

The monks dismantle the mandala, sweeping
up the colored sands to symbolize the
impermanence of all that exists. Half of the
sand is distributed to the audience as
blessings for personal health and healing.

■ SATURDAY • immediately following the
Closing Ceremony; Salisbury City Park

Dispersal Ceremony

The remaining sand is carried in a procession
by the monks, accompanied by guests, to a
flowing body of water, where it is
ceremonially poured to disperse the healing
energies.

ASSOCIATED EVENTS

23 TUESDAY

The Meaning of the Mandala Lecture
Holloway Hall, Great Hall, 7 p.m.

24 WEDNESDAY

Monastic Life Lecture & Demo

Holloway Hall Auditorium, 7 p.m.

25 THURSDAY

International Dinner Series: A Taste of Tibet

Commons, Bistro, 4:30-7:30 p.m.

See April 25 for details. \$

26 FRIDAY

Meditation for Focus & Stress Relief Lecture

Holloway Hall, Great Hall, 7 p.m.

april

24 WEDNESDAY

Maryland Governor's Deputy Chief of Staff Jeannie Haddaway-Riccio

Guerrieri Academic Commons, Assembly Hall, 7 p.m.

FULTON ALUMNI LECTURE SERIES:

Haddaway-Riccio, deputy chief of staff for Governor Larry Hogan and SU alumna, discusses how her time as a student leader at SU prepared her for a career in government and politics. A native of the Eastern Shore, Haddaway-Riccio advises the governor on environmental policies and issues impacting the Chesapeake Bay.

25 THURSDAY

Preserve the Baltimore Uprising: A Case Study in Public History Practice

Guerrieri Academic Commons, Assembly Hall, 5:30 p.m.

FULTON PUBLIC HUMANITIES LECTURE: Public historians strive to be both responsible and responsive. As scholars, we are responsible for upholding the highest standards of intellectual inquiry. As public servants, we are committed to responding to the needs, interests and desires of our audiences and stakeholders. Sometimes it is difficult to balance these two demands. In this talk, Denise Meringolo, associate professor at George Washington University, describes the processes, values and ethical considerations underlying the creation of Preserve the Baltimore Uprising, a crowd-sourced digital collection.

Sponsored by the Fulton Public Humanities Program and Fulton School Dean's Office.

25 THURSDAY

A Taste of Tibet Dinner

Commons, Bistro, 4:30-7:30 p.m.

INTERNATIONAL DINNER SERIES: The dinner is held in conjunction with Tibetan Monk Residency, see page 20 for details. 🌸 \$

26 FRIDAY

Monique Thomas Senior Project Lecture Recital

Fulton Hall Room 112, 6 p.m. SU MUSIC CONCERT

Best in World, Decorative Miniature Wildfowl, Barn Owl by Ronnie Zint, Hillsboro, TX

26-28

49th Annual Ward World Championship Wildfowl Carving Competition & Art Festival

Roland E. Powell Convention Center, Ocean City, MD

Fri., 10 a.m.-5 p.m.

Sat., 9 a.m.-5 p.m. • Awards Ceremony, 5:30 p.m.

Sun., 10 a.m.-4 p.m.

WARD MUSEUM EVENT: Carvers and visitors from across the world convene for the most prestigious competition of contemporary wildfowl art. The event includes judging, benefit auction, classes, seminars, demonstrations, children's activities, and exhibitor booths of artisans and supplies. \$

27 SATURDAY

39th Annual Philosophy Symposium: The Laughing Animal
Conway Hall 153,
9 a.m.-3 p.m.

PHILOSOPHY SYMPOSIUM: Aristotle famously defined laughter as an exclusively human trait, but how exactly is laughter, and humor more generally, a sign of what is either laudable or worrisome in our nature? Alumni, community members, faculty and current students come together for a day of inquiry, discovery and debate.

Featured presenters include Anca Parvulescu, Washington University in St. Louis, MO, author of *Laughter: Notes on a Passion*, and John Lombardini, William and Mary, author of *The Politics of Socratic Humor*. Explore the various philosophical, literary and political dimensions of our most joyous, uproarious, revolutionary trait.

27 SATURDAY

Exploring Photography Workshop

Guerrieri Academic Commons,
Nabb Center Classroom, 10:30 a.m.

NABB CENTER EVENT: SU professor and professional photographer Jeanne Anderton leads a workshop on the history and evolution of photography techniques. From smart phones to DSLRs, cameras have the same mechanics that enable the photographer to create their images. Explore the options available to photographers and how they might be more successful in taking photos. Included are discussions of composition, content, audience, software and alternates to digital photography. Participants are encouraged to participate in a photographic "scavenger hunt" with feedback and review of photos created.

Open to all skill levels and camera types.

Limited number; registration required; call 410-543-6312 to register.

29 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES:
Amal Ali (GEOG/URPL):
"Urban Planning to Create Sustainable Communities"

29 MONDAY THROUGH MAY 17

60th Bi-Annual Senior Exhibitions: Graphic Design

Fulton Hall, University Gallery
Awards Reception: Fri., May 10, 5-7 p.m.
SU ART GALLERIES EXHIBIT

27-28*

Charles Dickens: The Last Rehearsal

Fulton Hall, Black Box
Theatre, 8 p.m. & *2 p.m.

SU THEATRE: SU Theatre Professor Emeritus T. Paul Pfeiffer returns in the premiere performance of SU English Professor Emeritus Tony Whall's play in which the great author rehearses for his final reading, bringing to life many of his favorite characters and revealing, as he does, more of the drama of his own life than perhaps he imagines or intends. \$

may

1 WEDNESDAY

The Holocaust in History & Memory

Guerrieri Academic Commons, Assembly Hall, 7 p.m.

FULTON PUBLIC HUMANITIES LECTURE: To mark Holocaust Memorial Day, or Yom HaShoah, Maarten Pereboom, dean of the Fulton School of Liberal Arts, and Rabbi Arnold Bienstock discuss the persecution and genocide of the European Jews and other groups during the Nazi era, the legacy of these crimes against humanity, and the enduring challenges of racism and discrimination.

Sponsored by the Fulton Public Humanities Program and Fulton School Dean's Office.

1 WEDNESDAY

Scarab Launch Featuring Amber Sparks

Perdue Hall 156, 8 p.m.

WRITERS ON THE SHORE:

Sparks is the author of the short story collection *The Unfinished World and Other Stories*, which has received praise from *The New York Times*, *The Washington Post* and *Paris Review*, among others. She is also the author of a previous short story collection, *May We Shed These Human Bodies*, as well as the co-author of a hybrid novella with Robert Kloss and illustrator Matt Kish, *The Desert Places*. She's written numerous short stories and essays that have been featured in various publications and across the web – find them at amvernoellesparks.com and say hi on Twitter @amvernoelle. SU students also read work from the new issue of *The Scarab*.

1 WEDNESDAY

Flavors of the Caribbean Islands Dinner Featuring the Steel Kings

Commons, Bistro, 4:30-7:30 p.m.

INTERNATIONAL DINNER SERIES: The Steel Kings Steel Drum Band was formed over 20 years ago by Terrence Cameron. His music and skills are well known throughout the U.S. and the Caribbean. The band's instrumentation consists of various types of steel drums, keyboard, vocals and other percussion instruments. ☆ \$

3 FRIDAY

SU on the Road: Smith Island Boat & Walking Tour

Leave Crisfield City Dock: 9 a.m.;

Return: 4:30 p.m.

CELL BUS TRIP: Tour Smith Island with environmental writer and SU professor Tom Horton. Visit with residents, learn the history of Smith Island cake, and discuss the extraordinary environment and culture of this island in the Chesapeake. \$

4 SATURDAY

Salisbury & University Choroales Presents Carmina Burana

Holloway Hall Auditorium, 7:30 p.m.

SU MUSIC CONCERT: *Cantiones Profanae* (Songs from *Beuren Profane Songs*), a "scenic cantata," is one of the most renowned compositions of Carl Orff. The texts are from the 1847 edition of the *Benediktbeuren* (Benedictine Monastery) manuscript published by Johann Andreas Schmeller.

Performances feature the Salisbury Choroales, soloists, orchestra, children's choir and dancers. Directed by William M. Folger and John Wesley Wright. \$

5 SUNDAY

Madrigal Choir

Holloway Hall, Great Hall, 4 p.m.

SU MUSIC CONCERT

6 MONDAY

Confronting Inequality/Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING CLIMATE/CHANGING WORLD LECTURE SERIES: See Jan. 28 for details.

9 THURSDAY

Jazz Ensemble

Holloway Hall Auditorium, 7:30 p.m.

SU MUSIC CONCERT

7 TUESDAY

Salisbury Pops

Holloway Hall Auditorium, 7:30 p.m.

SU MUSIC CONCERT

9 THURSDAY

LGBTQ Film Festival: Women on Fire

Fulton Hall 111, 7 p.m.

FULTON PUBLIC HUMANITIES FILM: The film follows Brooke Guinan, the first openly transgender firefighter in New York City. A character-driven documentary, the film follows Brooke as she sets out to challenge perceptions of what it means to be transgender in American today. See April 11 and June 13 for other films.

10 FRIDAY

Feature Friday: Dave Raizen and Jerry Schnickelfritz

The Brick Room, 116 N.
Division St., 6-7 p.m.

CELL CONCERT: Members of the SU community present live music. Must be 21+ to enter.

10 FRIDAY

PACE Showcase

Guerrieri Academic Commons,
Assembly Hall, 1-2:30 p.m.

PACE SPECIAL EVENT: SU's Institute for Public Affairs and Civic Engagement (PACE) highlights student and faculty engagement efforts, particularly those involving community action.

10 FRIDAY

Piano & Strings Concert

Holloway Hall, Great Hall,
2 p.m.

SU MUSIC CONCERT

11 SATURDAY

Behind-the-Scenes Tour of the Nabb Research Center

Guerrieri Academic Commons, Nabb Center Classroom, 10:30 a.m.

NABB CENTER EVENT: Join Exhibits and Artifacts Curator Janie Kreines for a behind-the-scenes tour of the Nabb Research Center facility, including the state-of-the-art storage rooms! This is a rare opportunity for participants to see artifacts that are not on view to the public.

11 SATURDAY

Rachmaninoff's Realm Featuring Ernest Barretta, Piano

Holloway Hall Auditorium, 7:30 p.m.

SALISBURY SYMPHONY ORCHESTRA: Recognized, at a young age, as a pianist "in command of his instrument and the music at every intricate turn ... his technical expertise, stage presence and sensitivity to the music are truly inspiring in so youthful a pianist" (*McKeesport Daily News*), American pianist Barretta continues to enjoy success as both soloist and chamber musician. He has performed extensively throughout the U.S. and abroad, as soloist with the St. Petersburg Symphony in Russia, the National Gallery Orchestra of Washington, D.C. and the Mid-Atlantic Symphony Orchestra; this is his second appearance with the Salisbury Symphony Orchestra. Barretta additionally devotes a great deal of his time to teaching; the rewarding task of working with emerging talent is an important part of his life as a musician. He is currently on the piano faculty of the Juilliard School of Music, pre-college division, having served previously on the piano faculties of The Peabody Conservatory and Towson University. He also enjoys working as conductor and composer, and is music director of the several ensembles that make up the music program at St. Joseph, Fullerton, in Baltimore, MD. **\$**

may

12 SUNDAY

Lance Fisher & Saeshan Carter Joint Junior Recital

Holloway Hall, Great Hall,
7 p.m.

SU MUSIC CONCERT

13 MONDAY

Confronting Inequality/ Achieving Sustainability

Fulton Hall 111, 7-8:30 p.m.

CHANGING
CLIMATE/CHANGING
WORLD LECTURE SERIES:
Wicomico Interfaith Partners
Panel: Members of faith
communities discuss
inequality and sustainability.

14 TUESDAY

The Fanatical Sabbatical: Lessons Learned from Publishing My First Book

Conway Hall 152, 3:30 p.m.

FULTON FACULTY
COLLOQUIA: Presented by
David Burns, associate
professor of communication
arts. See Feb. 5 for series
details.

14 TUESDAY

PRESTO Recitals

Holloway Hall, Great Hall,
5 p.m. & 7 p.m.

CELL CONCERT: Students of
the PRESTO music program
perform.

16 THURSDAY

Youth Symphony Orchestra

Holloway Hall Auditorium,
7:30 p.m.

SU MUSIC CONCERT

17 FRIDAY

THROUGH SEPTEMBER 29

Skilled Service: The Volunteer Art Show

Welcome Gallery

Reception: Fri., May 17, 5-7 p.m.

WARD MUSEUM EXHIBIT: Many of the volunteers at the
Ward Museum are accomplished artists themselves. The
exhibit features a collection of works made using a variety
of media and techniques by our dedicated volunteers. \$

16 THURSDAY

Discover SU: SU Arboretum

Blackwell Hall, 4:30-5:30 p.m.

CELL EVENT: Guided by
Will Lowery, Horticulture.

RSVP appreciated:
www.salisbury.edu/cell.

17 FRIDAY

Salisbury Affordable Art Fair

SU Art Galleries | Downtown, 5-8 p.m.

SU ART GALLERIES SPECIAL EVENT: Looking to collect art but
not sure where to start? Looking for a unique gift? Looking to
support our local economy? Look no further! Join us for
Salisbury's first art fair. Artists from around the region sell
one-of-kind works of art at affordable prices!

19 SUNDAY

SU Children's Choir

Holloway Hall Auditorium, 2:30 p.m.

SU MUSIC CONCERT: Under the direction of Alice Winfield. \$

june

13 THURSDAY

LGBTQ Film Festival:

Divine Divas

Fulton Hall 111, 7 p.m.

FULTON PUBLIC

HUMANITIES FILM: The

Divine Divas are the icons of the first generation of Brazilian transvestite artists in the 1960s. The film

shows the intimacy, the talent and the stories of a generation that revolutionized the sexual behavior and defied the morals of a time. See April 11 and May 9 for other films.

21 FRIDAY

THROUGH AUGUST 17

Carl Goldhagen: The Long View - Selected Works 1970s to the Present

SU Art Galleries | Downtown
Reception: 3rd Friday, June 21, 5-7 p.m.

SU ART GALLERIES EXHIBIT: Goldhagen, who taught at SU from 2003 to 2017, has maintained studios in NYC since the late 1970s and in Girdletree, MD, since 2010. This show is a survey of works illustrating Goldhagen's broad approach to art making in painting, photography, drawing and sculpture. His work has cycled through a number of styles over the years; pattern and decoration, landscape and figuration, most recently, his ongoing *Little House Series*.

august

Art in Nature 2018 - Grand Champion • Wait for Me by Kathrin Swoboda

9-11

Ninth Annual Art in Nature Photo Festival

Ward Museum

Fri.-Sat., 10 a.m.-5 p.m.

Sun., 10 a.m.-4 p.m.

WARD MUSEUM EVENT:

Throughout the weekend, photographers of all skill levels are invited to participate in seminars and workshops offered by a selection of the region's top nature photographers. Additionally, photographers are encouraged to enter their photos in one of the competition's three levels: professional, amateur or youth.

contacts & categories

All events are listed here by their sponsoring program/department. Find out the date of the event in which you are interested and look to the calendar for more information. Contact information is provided in case you have questions.

Adventures In Ideas: Humanities Seminar • 410-543-6450

March 2Thoreau, Adventure, Anarchism & Zen with Dr. Donald Whaley

African American History Month • 410-548-3836

Feb. 7Taking Leave: How Fugitive Slaves Influenced the Debate Over the Future of Slavery
Feb. 8Soul Food Dinner Featuring Bernard Sweetney
Feb. 8Spoken Word & Open Mic Night
Feb. 21Birthright Citizens: A History of Race & Rights in Antebellum America
Feb. 28Talking Black in America

SU Art Galleries • 410-548-2547

EXHIBITS

Through March 29Sabrina Ratté: Shifting Landscapes
Jan. 28-April 13Cultured (Reception: March 8)
Feb. 15-March 30Methods: 2019 Art Department Faculty Exhibition (Reception: Feb. 15)
April 11-July 27David First: Dave's Waves Sonic Restaurant (Reception/Performance: April 11)
April 19-May 760th Bi-Annual Senior Exhibitions: Fine Arts (Reception: April 26)
April 29-May 1760th Bi-Annual Senior Exhibitions: Graphic Design (Reception: May 10)
June 21-August 17Carl Goldhagen: The Long View - Selected Works 1970s to the Present (Reception: June 21)

ARTIST TALKS

March 14Olivia Kim (Residency: March 10-15)
March 28Sabrina Ratté

EVENTS

Feb. 1Crit Circle with Jayme McLellan
Feb. 21Seeing Sound Series #6
April 6Undercurrents 01
May 17Salisbury Affordable Art Fair

Center for Extended & Lifelong Learning • 410-543-6090

March 2-15Editing Drone Video with Jesse Campbell (Saturdays)

SU ON THE ROAD

Feb. 28Newseum Museum, Washington, D.C.
March 20American Visionary Museum, Baltimore
April 4National Mall, Washington, D.C.
May 3Smith Island Boat & Walking Tour

SU @ THE BEACH

Feb. 1SU Faculty Lecture Series: Improving STEM Outreach and Education via ThinSats & Augmented Reality
Feb. 7-March 14 & ...Writing Your Memoir I with Emily Rich (Thursdays, 2 sessions)
March 28-May 2
Feb. 8-March 15 & ...Writing Your Memoir II with Emily Rich (Fridays, 2 sessions)
March 29-May 3
Feb. 8SU Faculty Lecture Series: Making the Past Personal: What Does DNA Tell Us About Our Ancestors?
Feb. 13-27Shakespeare Revealed with T. Paul Pfeiffer (Wednesdays)
Feb. 15SU Faculty Lecture Series: King James & the North Berwick Witch Trials of Scotland
Feb. 22SU Faculty Lecture Series: Benefits of Employing High-Fidelity Mannequins for Clinical Simulations
March 1SU Faculty Lecture Series: The Gut-Brain Connection: Its Role in Immunity, Mental Health & Behavior
March 8SU Faculty Lecture Series: Poetry Deconstructed: The Bones We Don't See
March 12-April 2War of Words: Media Coverage of Conflicts & Causes from My Lai to #MeToo (Tuesdays)
March 15SU Faculty Lecture Series: Detecting Fake from Factual: A Common Sense Approach to Consuming Mass Media
March 29SU Faculty Lecture Series: Sculpture & Movement: Animating the Unmoving
April 5SU Faculty Lecture Series: Respectability Politics & (un)Civil Disobedience
April 12SU Faculty Lecture Series: Harvesting Sunlight with Advances in Green Nanotechnology

April 19SU Faculty Lecture Series: Using Geology & Remote Sensing to Reconstruct Past Environments Along the Nanticoke River During John Smith's Voyage

LIGHTHOUSE LITERARY GUILD

Feb. 4Understanding Poetry with Nancy Mitchell
Feb. 6-March 13Writing Your Travel Story with Mindie Burgoyne (Wednesdays)
Feb. 7-28Writing Your Memoir with Pat Valdata (Thursdays, Level 1 1st session, Level 2 2nd)
March 7-28
Feb. 11-March 18 & ..Poetry Writing with Nancy Mitchell (Mondays)

PRESTO MUSIC

Feb. 11-May 10PRESTO & PRESTO Plus Lessons
May 14PRESTO Recital

FEATURE FRIDAYS CONCERTS

Feb. 8Freedom Sing-Along with John Wright & Wright Studio Vocalists
March 8Red Letter Day
April 12Sachi Murasugi & Jeff Schoyen
May 10Dave Raizen and Jerry Schnickelfritz

DISCOVER SU TOURS

Jan. 17Brown & Church Carillon
Feb. 21Fulton Hall Arts & Music
March 21University Archives & Special Collections
April 18Richard A. Henson School of Science & Technology
May 16SU Arboretum

Changing Climate/Changing World Lecture Series • 410-543-6374

Jan. 28-May 6Confronting Inequality/Achieving Sustainability (Mondays)

Cultural Affairs Office • 410-543-6271

Feb. 6The Crossing Concert
Feb. 12Imago Theatre's Frogz! Performance
Feb. 19Bridgman Packer Dance: Voyeur & Truck
Feb. 23Lift Me Up! Mid-Atlantic Gospel Masters:
Ingramettes & Northern Kentucky Brotherhood Singers
March 11 & 12Chinese Puppet Workshop Featuring Puppet Artist Chen Lihui
April 13National Cherry Blossom Festival Parade 2019, Washington, D.C. Bus Trip

TIBETAN MONKS' RESIDENCY

April 23-27The Mystical Arts of Tibet: Mandala Sand Painting
April 23Opening Ceremony & Drawing of the Lines
April 23-27Mandala Construction
April 27Completed Mandala Viewing; Consecration & Closing Ceremony; Dispersal Ceremony
April 23The Meaning of the Mandala Lecture
April 24Monastic Life Lecture & Demo
April 25International Dinner Series: A Taste of Tibet
April 26Meditation for Focus & Stress Relief Lecture

PETER & JUDY JACKSON CHAMBER MUSIC FESTIVAL

March 25The Morgenstern Trio Concert
March 27Russian String Orchestra Concert

WROTEN PIANO CONCERT SERIES

April 12Brazilian Pianist & Composer André Mehmani Concert

BRIDGES TO THE WORLD INTERNATIONAL FILM SERIES

Feb. 4Children from the Hotel America (Lithuania)
Feb. 11The Band's Visit (Israel)
Feb. 18The Children of Genghis (Mongolia)
Feb. 25The Train Carrying Salt & Sugar (Mozambique)
March 4Film from Chile

INTERNATIONAL DINNER SERIES

Feb. 5Chinese New Year Dinner Featuring Wong's Chinese Lion Dancers
Feb. 8Soul Food Dinner Featuring Bernard Sweetney

March 5Mardi Gras Dinner Featuring Such Fools
March 13St. Patrick's Day Dinner Featuring the Folk Heroes
March 27Russian Dinner
April 21Easter Dinner
April 23Passover Dinner
April 25A Taste of Tibet Dinner
May 1Flavors of the Caribbean Islands Dinner Featuring the Steel Kings

Environmental Studies Colloquium Series • 410-543-8105

Feb. 27Designing Cost-Efficient Surveillance Systems for Early Detection of Invasive Species
March 6Island Out of Time Screening
April 17Water Markets: A High-Resolution View from California

Fulton Alumni Lecture • 410-543-6450

April 24Maryland Governor's Deputy Chief of Staff Jeannie Haddaway-Riccio
----------	--

Fulton Faculty Colloquia • 410-543-6450

Feb. 5Domains of Caregiver Stress Among Parents of Children with Disabilities: Relations to Physical and Mental Health Outcomes
March 5Asian Peacebuilding: Theory & Practice
April 16American Empire & Trump
May 14The Fanatical Sabbatical: Lessons Learned from Publishing My First Book

Fulton Public Humanities Series • 410-543-6245

Feb. 7Taking Leave: How Fugitive Slaves Influenced the Debate Over the Future of Slavery
April 12The Living Art of Islamic Calligraphy
Feb. 21Aboard the Constitution: Black Sailors & Citizenship at Sea
March 5"Courage, endurance & self-sacrifice of the highest possible order": British Women Spies of World War II
April 25Preserve the Baltimore Uprising: A Case Study in Public History Practice
May 1The Holocaust in History & Memory

LGBTQ FILM FESTIVAL

April 11The Miseducation of Cameron Post
May 9Women on Fire
June 13Divine Divas

History Department Event • 410-543-6245

March 29-31Mid-Atlantic Ottoman Studies Workshop
-------------	--

International Francophonie Month • 410-543-6341

March 5Comédie Surprise!
March 7Studying in France: A Student's Perspective
March 11Avril ou le monde truqué (April & the Extraordinary World) Screening
March 13French Conversation Hour
March 25French Conversation Hour
March 27Visages, Villages (Faces, Places) Screening

Music, Theatre & Dance Department • 410-548-5588

MUSIC PROGRAM

Feb. 20 & 21Singers' Showcase
Feb. 22The Life of Charles Albert Tindley & Hymns Which Touched Many Souls: Calvin Collins Senior Project Lecture Recital
Feb. 27Allegheny Ensemble Presents Salut d'Amour
March 6SU Trombone Day
March 30The Jerry Tabor Ear Alliance
April 4-65th Annual Salisbury Percussion Festival 2019 (SPF 19)
April 4An Evening of Percussion
April 5The Kraken Quartet
April 6World Drum Experience
April 6Jeffrey Todd Senior Recital
April 11New Music Salisbury

April 14From Russia with Music: Beautiful Stories & Heritage of Russian Composers
April 26Monique Thomas Senior Project Lecture Recital
May 4Salisbury & University Choroals Presents Carmina Burana
May 5Madrigal Choir
May 7Salisbury Pops
May 9Jazz Ensemble
May 10Piano & Strings Concert
May 12Lance Fisher & Saeshan Carter Joint Junior Recital
May 16Youth Symphony Orchestra
May 19SU Children's Choir

BOBBI BIRON THEATRE

April 4-7 & 11-14Peter & the Starcatcher
April 27-28Charles Dickens: The Last Rehearsal

SU DANCE COMPANY

April 11-14Spring Dance Concert
-------------	---------------------------

Nabb Center • 410-543-6312

EXHIBITS

OngoingDelmarva: People, Place & Time
Jan. 28-July 26If Objects Could Talk: The History Behind Eastern Shore Artifacts (Reception: Feb. 7)
Jan. 28-July 26Captured in Time: Glimpses of the Eastern Shore through the Camera Lens (Reception: Feb. 21)

EVENTS

April 4Hidden Stories of Objects from the Chesapeake Bay Maritime Museum Collection
April 11Photographic Innovation and the Delmarva Peninsula Lecture
April 27Exploring Photography Workshop
May 11Behind-the-Scenes Tour of the Nabb Research Center

PACE (Institute for Public Affairs and Civic Engagement) 410-677-5045

Feb. 27Building Community: We Can All Make a Difference Lecture
May 10PACE Showcase

Philosophy Department Event • 410-677-5070

April 2739th Annual Philosophy Symposium: The Laughing Animal
----------	--

Salisbury Symphony Orchestra • 410-543-8366

March 9On The Double Featuring Duo MemDi, Violin & Piano
May 11Rachmaninoff's Realm Featuring Ernest Barretta, Piano

Salisbury University Women's Forum • womensforum@salisbury.edu

March 8International Women's Day Conference: Seeking Justice, Balancing The Scales
---------	--

Ward Museum • 410-742-4988

EXHIBITS

Through Feb. 17A Century of Conservation: The 1918 North American Migratory Bird Treaty
Feb. 22-April 14How We Live With Nature: Student Art Show (Reception: Feb. 22)
Feb. 22-May 12A Practiced Eye: Robert Hines (Reception: Feb. 22)
April 19-Sept. 15Chesapeake Visual Icons (Reception: April 19)
May 17-Sept. 29Skilled Service: The Volunteer Art Show (Reception: May 17)

EVENTS

April 22-28Ward World Championship Education Conference
April 26-2849th Annual Ward World Championship Wildfowl Carving Competition & Art Festival
Aug. 9-11Ninth Annual Art in Nature Photo Festival

Writers On The Shore • 410-543-6250

Feb. 13Ryan Habermeyer
March 6Nancy Mitchel
April 17Melissa Crowe
May 1Scarab Launch Featuring Amber Sparks

general info, hours & costs

To make your visit to SU enjoyable, here are a few helpful hints:

- Follow SU on social media for all the latest:

- INFORMATION: If you need more information, want to confirm a date or have questions:

- Call the cultural events hotline at 410-677-4685.
- Visit: www.salisbury.edu/newsevents

- ARTS MINUTE: You can receive the SU Arts Minute weekly email. Just send an email requesting to join the mailing list to: publicrelations@salisbury.edu

- CULTURAL AFFAIRS EMAIL: You can receive the This Week at SU Cultural Affairs weekly email. Just send an email requesting to join the mailing list to: culturalaffairs@salisbury.edu

Office of Cultural Affairs

For organization or event information call: 410-543-6271 or 410-548-5697
www.salisbury.edu/culturalaffairs

Facebook: Cultural Affairs at Salisbury University
Twitter: @SU_CulAffairs
jekrell-salgado@salisbury.edu
culturalaffairs@salisbury.edu

■ Cherry Blossom Festival Bus Trip

Sign up at Guerrieri Student Union Information Desk

- SU Students, Faculty, Staff & Alumni: \$35 (sign up begins Mon., March 11)
- Community: \$45 (sign up begins Mon., March 18)

Cost of tickets must be paid in full at the time of sign-up. No refunds for cancellations unless the seat is filled. Seats may not be transferred.

■ Cultural Laureate Program

SU students are invited to participate in the Cultural Laureate Program by attending at least five different select cultural events per semester. For information visit: www.salisbury.edu/culturalaffairs/clp
culturalaffairs@salisbury.edu

Adventure in Ideas:

Humanities Seminar Series

Cost (including continental breakfast and lunch) \$30
Sponsored by the Fulton School of Liberal Arts and the Whaley Family Foundation.

For more information contact the Fulton School Dean's Office, Donna Carey: 410-543-6450 or dmcarey@salisbury.edu

SU Art Galleries

- University Gallery
Located in Fulton Hall, just off the main lobby in Room 109
410-548-2547
- SU Art Galleries | Downtown
212 West Main Street
Gallery Building
410-548-2401
- Electronic Gallery
Conway Hall 128

For SU Art Galleries hours, visit or call:
www.salisbury.edu/universitygalleries

Center for Extended & Lifelong Learning

Blackwell Hall
410-543-6090
CELL@salisbury.edu
www.salisbury.edu/cell

SU on the Road

- Washington, D.C., Newseum Museum: \$70
- American Visionary Art Museum, Baltimore: \$60
- Washington, D.C., National Mall: \$50
- Smith Island Boat & Walking Tour: \$180

SU @ the Beach

- SU Faculty Lecture Series: \$8 per lecture
- Shakespeare Revealed: \$30
- War of Words: \$30
- Writing Your Memoir I with Emily Rich: \$60
- Writing Your Memoir II with Emily Rich: \$60

Lighthouse Literary Guild

- Poetry Writing with Nancy Mitchell: \$60
 - Writing Your Memoir with Pat Valdata: \$80
 - Writing Your Travel Story with Mindie Burgoyne: \$60
- Editing Drone Video with Jesse Campbell: \$69

Institute for Retired Persons

410-742-8310
www.salisbury.edu/irp

International Dinner Series

Commons, Bistro, 4:30-7:30 p.m.
Most meals have entertainment from 5-7 p.m.
Cost (plus tax): \$14.20;
children (5 & under) \$8.55

Music, Theatre & Dance Department Ticketed Events

ADMISSION

- \$12 adults
- \$9 seniors 60+, SU alumni & all students (ID required)
- \$5 non-SU students
- \$3 with SU Gull Card
- Free for children under 12
- Groups of 10 or more call for reservations and pricing

SPECIAL NEEDS PATRONS

- Please call the Box Office in advance to request special seating

TO PURCHASE TICKETS

- Cash, Visa, MasterCard and checks payable to Salisbury University accepted
- Online 24/7
www.salisbury.edu/performingarts
Ticket operations fee applied
- By Phone: 410-543-6228
- At the Box Office
Fulton Hall 100
Monday-Friday,
10 a.m.-4 p.m.

PLEASE ARRIVE ON TIME!

- For Black Box Theatre performances, guests who already have tickets are encouraged to arrive 30 minutes prior to the scheduled curtain time. All late seating is at the discretion of theatre management.

The buildings highlighted in red are the facilities that most frequently host cultural events.
Please note adjacent parking lots for ease of access. Visitors must display a **visitor parking pass**, which may be obtained free of charge from the Parking Services Office at 410-543-6338 or online at: www.salisbury.edu/parking/visitors.html

REV: May 2017

**Nabb Research Center
for Delmarva History & Culture**
Guerrieri Academic Commons,
Fourth Floor
Mon.: 10 a.m.-6 p.m.
Tues.-Fri.: 10 a.m.-4:30 p.m.
Sat. (Feb. 8-May 18):
10 a.m.-2 p.m.
410-543-6312

Salisbury Symphony Orchestra
ADMISSION:
■ \$25 adults
■ \$20 seniors 60+
■ \$10 SU faculty/staff
■ \$5 all students
Visit www.SalisburySymphonyOrchestra.org
Click on the "Purchase Tickets" button
Tickets also are available at the Guerrieri Student Union Information Desk
410-543-8366

Ward Museum of Wildfowl Art
909 S. Schumaker Drive
Salisbury, MD; 410-742-4988
HOURS
■ Mon.-Sat.: 10 a.m.-5 p.m.
■ Sun.: Noon-5 p.m.

ADMISSION
■ SU Faculty, Staff & Students: Free (w/SU ID)
■ Adults: \$7
■ Seniors (60 & over): \$5
■ Students (K-12): \$3
■ College (w/college ID): \$3
■ Adults (w/AAA card): \$6
■ Family Rate (parents & children 18 & under): \$17
WARD WORLD CHAMPIONSHIP ADMISSION
■ Multi-Day Pass: \$10
■ Seniors & Students: \$8
■ Children under 12 free (with adult)
■ Group rate for 6 or more: \$6 per person
■ Living Legends Dinner Tickets: \$65 for members, \$75 for non-members

**The Women's Circle
of Salisbury University**
For organization and event information:
410-677-0292
skgordy@salisbury.edu
www.facebook.com/suwomenscircle

**Institute for Public Affairs
and Civic Engagement (PACE)**
PACE is a non-partisan institute committed to undergraduate learning that sparks interest in public affairs and civic engagement, and acts as a resource center for local government, nonprofits and public groups.
www.salisbury.edu/pace

World Artists Experiences, Inc.
SU is affiliated with World Artists Experiences, Inc., a non-profit organization committed to developing the vital role of the arts in building bridges of international understanding. By providing educational experiences with world artists in schools, colleges and communities, WAE seeks to foster an appreciation for the rich diversity and cultural commonalities of the world's citizens. Learn more at www.WorldArtists.org. For information about being part of SU's Ambassador Program, call 410-543-6271. ★

Delmarva Public Radio
With exciting new programs and a bold new format, Delmarva Public Radio has rededicated itself to providing the best news, music, arts and culture from Delmarva – and around the world.
delmarvpublicradio.net

WSCL 89.5 Fine Arts & Culture
WSDL 90.7 Rhythm & News

SU is an Equal Opportunity/AA/Title IX university and provides reasonable accommodation given sufficient notice to the University office or staff sponsoring the event or program. For more information regarding SU's policies and procedures, please visit www.salisbury.edu/equity.

Events are subject to change; for updates and corrections, visit: www.salisbury.edu

BRIDGMAN | PACKER DANCE

19 FEBRUARY
TUESDAY

**Bridgman Packer Dance:
Voyeur & Truck**
Holloway Hall Auditorium,
7 p.m.
See p. 8 for details. 📍