

Relax and enjoy refreshments while listening to internationally acclaimed pianists

Two Sunday afternoon coffee, cake and piano classic recitals will be held at the Regina A. Quick Center for the Arts at St. Bonaventure University.

Seymour Lipkin will perform this Sunday, March 13, and Rita Bouboulidi will perform Sunday, March 20. The recitals begin at 1 p.m. and tickets are selling fast. Free coffee and cake receptions will be held from noon to 1 p.m., and museum tours will be available following both recitals.

Lipkin has been hailed by connoisseurs and revered by his colleagues as a pianist of rare cogency, authority and musical wisdom. Developing his immaculate virtuosity as a prize pupil of Rudolf Serkin and Mieczyslaw Horszowski at the prestigious Curtis Institute, Lipkin began his career auspiciously by winning the Rachmaninoff competition.

He went on to appear with the New York Philharmonic, the Boston Symphony, the Philadelphia, Cleveland and Chicago Symphony Orchestras and other major ensembles, becoming a valued collaborator of such legendary conductors as Reiner, Munch, Bernstein and Dohnanyi. In chamber music he performed with Jascha Heifetz and toured the U.S., Europe and South America with the Guarneri Quartet.

For many years, Lipkin concentrated on conducting (he studied the craft with Serge Koussevitzky and George Szell). Beginning as the New York Philharmonic's Assistant Conductor, he subsequently

served as Music Director of both the Long Island Symphony and the Joffrey Ballet. He has now returned to extensive concertizing as a pianist, earning particular acclaim for his Beethoven cycles, which encompass not only the five concertos and the 32 solo piano sonatas, but the 10 violin sonatas and five cello sonatas as well.

He will shortly record the complete violin and piano works of Schubert with Arnold Steinhardt. His most recent solo CD includes Beethoven's "Hammerklavier" and Op. 109 Sonatas. Mr. Lipkin is on the piano faculties of the Curtis Institute of Music and the Julliard School.

Rita Bouboulidi made headlines by performing the complete cycle of all 32 Beethoven sonatas in seven consecutive recitals in New York and Washington, a feat that she repeated on 10 other occasions in the United States and Europe. She has played soloist with world-renowned orchestras including the Boston, Pittsburgh and Baltimore

Symphony Orchestras, London, Munich and Oslo Philharmonics, and with the American Symphony Orchestra at Carnegie Hall.

Recent recitals by Bouboulidi include performances at the Kennedy Center's Terrace Theatre in Washington, D.C.; Wolf Trap Festival in Vienna, Va.; the Athens Concert Hall; the "Chopin Festival" (Czech Republic) and the La Redoute in Bonn/Germany. She has performed on live television and on radio broadcasts in Europe, Latin America and the United States, including New York City's WQXR and WNCN radio stations. She has also recorded for Erato Records and Disques Charlin.

PIANISTS

continued from page 1

Born in Athens, Bouboulidi graduated from both the Conservatory of Music and the Classical Lyceum there. She continued her studies at the

National Conservatory of Music in Paris and, while a student at the conservatory, won a Premier Medaille at the Geneva International Piano Competition. She studied with Edwin Fischer for five years in Lucerne and with Nadia Boulanger in Paris.

Performance prices are \$18 for employees, \$15 for subscribers and \$8 for senior citizens and SBU and JCC students with valid ID. For more information, call The Quick Center for the Arts at ext. 2494.

Jacquie Walker, news anchor for WIVB, keynotes Woman of Promise Award ceremony

Jacquie Walker, news anchor for WIVB — Channel 4, in Buffalo, will be the keynote speaker for the Woman of Promise Award ceremony sponsored next week by St. Bonaventure University's School of Journalism and Mass Communication. The event is held to commemorate Women's History Month.

Walker will speak at 4 p.m. Wednesday, March 16, in The Dresser Auditorium of the John J. Murphy Professional Building at. The event is free and open to the public

"Jacquie is one of the most recognizable people in Western New York and also one of the most respected," says Lee Coppola, dean of the School of Journalism and Mass Communication. "Her years in

the business make her a wonderful role model for our students."

The title of her address will be "The Power of One."

"I want to talk about the power we possess to make positive changes as individuals, especially in relation to the news industry," Walker says. "Also, I expect to touch on some of the changes I've seen in this business for women over the past 26 years."

In 22 years at NEWS 4, Walker's work has won numerous journalism awards and earned Emmy nominations. In both 1988 and 1990 she won the prestigious First Place Award from the New York State Associated Press for General Excellence in Individual Reporting.

CAB Movies on SBU Channel 9

Monday, 3/14: He Got Game

Tuesday, 3/15: The Grudge

Wednesday, 3/16: Without a Paddle

Thursday, 3/17: The Incredibles

Friday, 3/18: Ladder 49

Movie Showtimes Nightly:

7:30 p.m., 10:30 p.m. & 1:30 a.m.

ST. BONAVENTURE
UNIVERSITY

Valuing Knowledge, Integrity, Community

30 under 30: Regional Photography Exhibition

The Regina A. Quick Center for the Arts opened its first juried exhibition of photography Tuesday.

"30 under 30" displays 30 works by regional artists — all of whom are under 30 years of age. Olean-based photojournalist Craig Melvin and senior curator Ruta Murino selected the best works from submissions received last fall.

The works in "30 under 30" bring together several different styles and photographic methods.

Black and white, color and digital works are all exhibited, in both abstract and strictly representative photographs. An artists' reception will be held at the Quick Center from 1–3 p.m. Saturday, June 4. "30 under 30" runs through Aug. 14.

Admission to the galleries is free and open to the public from 10 a.m. to 5 p.m. Tuesdays through Fridays and from noon until 5 p.m. on Saturdays and Sundays. For more information, call ext. 2494.

Tickets on sale now at SBU Ska-punk musicians Reel Big Fish

Ska-punk musicians Reel Big Fish will perform at St. Bonaventure University at 8 p.m. Thursday, April 28, in the Reilly Center Arena to kick off the traditional Spring Weekend. Tickets can be purchased at the Reilly Center Ticket Office at a cost of \$20 for the public and \$15 for students and other members of the St. Bonaventure community. Tickets for the concert are also available at all Tops Friendly Markets, by phone at (888) 223-6000, or online at tickets.com.

White House correspondent, USA Today columnist Richard Benedetto lectures as this year's Lenna Visiting Professor

Richard Benedetto will present a pair of public lectures in mid-March at St. Bonaventure University and Jamestown Community College. Benedetto, who will spend 10 days in the area as St. Bonaventure's Lenna Endowed Visiting Professor, is scheduled to give the President's Roundtable Lecture, "Campaign for the White House 2004: Decision and Consequences," at 7:45 a.m. Wednesday, March 16, in the Weeks Reception Hall of the Arts & Sciences, Jamestown Community College. For further information or to RSVP for the breakfast, please call (716) 665-5220, ext. 2315.

At 7 p.m. Tuesday, March 22, in SBU's Regina A. Quick Center for the Arts' Rigas Family Theater, Benedetto will discuss "Presidential Campaign Reporting: The Inside Story." A reception will follow.

Benedetto will also address SBU faculty and staff during their weekly Friday Forum, discussing "Political Polling in Presidential Campaigns: Are Voters Influenced?"

Benedetto began his career in journalism with The Buffalo Evening News, and also worked at government reporting positions with the Utica Daily Press and Utica Observer-Dispatch. He later worked in the Albany bureau of Gannett News Service covering state government/politics during the Gov. Hugh Carey administration.

He was a founding member of USA Today, joining the newspaper in 1982, prior to its first edition. Benedetto also inks a weekly political column for Gannett News Service. During his career, he has covered the administrations of Ronald Reagan, George H.W. Bush, Bill Clinton and now George W. Bush.

The Lenna Endowed Visiting Professorship, established in 1990, is funded through gifts from Betty S. Lenna Fairbank and the late Reginald A. Lenna of Jamestown. It is designed to bring scholars of stature in their field to St. Bonaventure and Jamestown Community College for public lectures.

CABNews

March 2005

Sunday	Monday	Tuesday
<p>-Loretta Lynn in Concert 7 p.m. Reilly Center Arena</p> <p>- Pianist Seymour Lipkin performs 1 p.m. Rigas Family Theater</p>	<p>- Sale event for Fair Trade 10:30 a.m. - 2 p.m. Reilly Center Lobby</p>	<p>- “Claude Harkins: Reflections of a collector” 7 p.m. Rigas Family Theater</p> <p><i>Evening away at Mt. Irenaeus</i></p>
Wednesday	Thursday	Friday
<p>- Lenton Luncheon “Build with living stones” 12:30 - 1:30 p.m. Thomas Merton Ministry Center</p> <p>- “The Devils’s Desciple” 7:30 p.m. Rigas Family Theater</p> <p><i>Evening away at Mt. Irenaeus</i></p>	<p>- “The Devils’s Desciple” 7:30 p.m. Rigas Family Theater</p> <p><i>Evening away at Mt. Irenaeus</i></p>	<p>- “The Devils’s Desciple” 7:30 p.m. Rigas Family Theater</p> <p><i>Intercollegiate weekend away at Mt. Irenaeus</i></p>
 <p>ST. BONAVENTURE UNIVERSITY</p> <p><i>Valuing Knowledge, Integrity, Community</i></p>	Saturday	<p>CABNews is a joint publication of the Office of Student Activities and the Office of Communications. Submissions should be directed to Anna E. Button, editor of CABNews. E-mail submissions are preferred; send to CABNEWS@SBU.EDU.</p> <p>Please direct questions and suggestions to Anna at ext. 2080 or Beth Eberth at ext. 2453.</p>
	<p>- “The Devils’s Desciple” 7:30 p.m. Rigas Family Theater</p> <p>- ROTC Military Ball 5:30 p.m. Premier Banquet Center</p> <p><i>Intercollegiate weekend away at Mt. Irenaeus</i></p>	

CABNews

March 2005

Sunday	Monday	Tuesday
<p>- Pianist Rita Bouboulidi 1 p.m. Garret Theater</p> <p><i>Intercollegiate weekend away at Mt. Irenaeus</i></p> <p><i>Palm Sunday</i></p>	21	<p>- Lenna Visiting Professor lecture 7 p.m. Rigas Family Theater</p>
Wednesday	Thursday	Friday
<p>- Lenton Luncheon “Build with living stones” 12:30 - 1:30 p.m. Thomas Merton Ministry Center</p>	24 <i>Easter Break Holy Thursday</i>	25 <i>Easter Break Good Friday</i>
 <p>ST. BONAVENTURE UNIVERSITY</p> <p><i>Valuing Knowledge, Integrity, Community</i></p>	Saturday	<p>CABNews is a joint publication of the Office of Student Activities and the Office of Communications. Submissions should be directed to Anna E. Button, editor of CABNews. E-mail submissions are preferred; send to CABNEWS@SBU.EDU.</p> <p>Please direct questions and suggestions to Anna at ext. 2080 or Beth Eberth at ext. 2453.</p>
	26 <i>Easter Break</i>	