explorel »

PHOTO GALLERY See more Wang Center pieces newsday.com/museums

cleanfun

"Shower" is a 1999 lighthearted **Chinese comedy** that explores the areas of family, friendship and tradition. The 92-minute, PG-rated film, presented in Mandarin with English subtitles, screens 11 a.m. Sunday at Cinema Arts Centre in Huntington. Bagels served at 10 a.m. Tickets are \$15, 631-423-7611, cinemaartscentre.org

shiningstars

The band Earth, Wind and Fire had many hits between 1973 and 1981. And you can hear 30 of them performed by **The Earth Wind and Fire Tribute Band** 70s Funk, 8 p.m. Saturday at the Suffolk Theater in Riverhead. Admission is \$30, 631-727-4343, suffolktheater.com

index

B15 Ask Amy B15 Chess B12 Comics B14 Games **B8** Health

A Miao baby carrier, considered an heirloom, on view at Stony Brook University's Charles B. Wang Center.

an asian invitation

Wang Center exhibits, open to all, inspired by Eastern cultures

BY STACEY ALTHERR stacey.altherr@newsday.com

hile the Wang Center's open and airy atrium — with its serene sounds of waterfalls - is dotted with Stony Brook University students on a recent weekday afternoon, Jinyoung Jin, the site's new curator, reminds the community that the building welcomes the public, too.

"People have a hesitancy to come to the college without another purpose, but all are invited," says Jin.

The center is expanding its exhibitions these days the newest is a rare look at authentic handmade cloth baby carriers from rural areas of China and Taiwan,

exploring the symbolisms of five native tribes.

Smaller alcoves tucked between exhibit space are dedicated for students to display personal items central to their own Asian heritage — a Pakistani prayer rug, a simulated table setting for an Iranian New Year

celebration. "We want them to participate," says Jin.

Visitors also might stop by the Asian-inspired cafe replete with bubble tea and a sushi bar.

BABY CARRIERS

Among the tribes in the rural parts of China, baby carriers carry more than infants. They also share the story of their ancestral past, says Jin, and they are considered family heirlooms. In fact, some embroidered carriers on display are missing the straps because they usually are taken off by mothers and saved as mementos before the rest of the cloth carrier is handed down. Those displayed here are most likely from the

early 20th century.

Even now, tribes in rural parts of China have no written language; they use symbols to convey their heritage, Jin says, and these unique markings can be seen on the carriers' textiles. The Shui favor a fish pattern, since fish lay lots of eggs, representing fertility. The Dong tribe uses square shapes, while the Yi designs show a well where water continues to flow. The Miao's historic fable has the tribe descended from a butterfly, so that insect shows up in the embroidery, says textile expert Lee Talbot, curator of the George Washington University Museum and the Textile Museum.

Explore LI

z

B3

The Jasmine Tea House, on the second floor of the Wang Center, is usually open until 8 p.m. every day, but hours vary during school breaks.

The Wang Center

WHEN | WHERE Stony Brook University, 10 a.m.-8 p.m. weekdays, noon-8 p.m. weekends; hours vary during school breaks. INFO 631-632-4400, stonybrook.edu/wang ADMISSION Free (workshops, lectures and performances may have admission fees). CAFE The Jasmine Tea House, on the second floor, is usually open 11 a.m.-8 p.m. weekdays and noon-8 p.m. weekends.

Tokyo native Jiro Osuga's visions of modern daily life in Japan are among the works on display at the Wang Center.

The tribes' "cultural history is told through oral tradition, and then visually through textiles," Talbot says, explaining the significance of the Wang Center exhibit. "Baby carriers are a very esteemed object," he adds. "It really embodies the mother's love and devotion to the baby."

MORE TO SEE

Other exhibits flow along the perimeter of the Wang Center four or five are held every season, Jin says. Admission is free.

"The Everyday Joys of Japan" features paintings by Jiro Osuga, a Tokyo native whose works depict noodle shops and street scenes.

"The Pearl of the Snowlands" highlights original works from the oldest Tibetan Printing House, Derge Parkhang, founded in 1729, and highly revered among the people of Tibet. The works show Buddhas and other cultural symbols in finely detailed cut prints that have been well preserved.

"A is for Arab," on loan from New York University, examines Arab stereotypes in American popular culture.

EVENTS

The Wang Center's two lecture halls and auditorium host lectures, workshops and performances, all of which are open to the public. Upcoming:

APRIL 1: SUFI SONGS

"Sufi Songs of Love," a 7 p.m. musical performance highlighting the great Sufi songs originating in 13th century Persia, is one of many performances celebrating Asian culture in the theater. Admission is \$10.

APRIL 8: CHAI TIME

Learn about tea time in India from master tea maker Drake Page, who will look at the customs of the popular and traditional beverage in this 1 p.m. program. Admission is \$10, reservations required.

APRIL 14-15: RAMEN NOODLES

A free 2:30 p.m. lecture April 14 by Dr. George Solt discusses how Ramen noodles became Japan's national food. And a 1 p.m. workshop April 15 breaks down the making of Japanese Ramen noodles, from creating the stock from soy and miso to different variations of the dish (\$20, reservations required).

Share Your **Opinion**. Get **Rewarded**.

Join our reader panel and give your opinions about our content and advertisements. In return, you'll earn rewards.

PARTICIPATION IS FAST AND EASY

Simply complete 5-minute online surveys each month. Participate whenever you want — there's no commitment.

AND THERE'S A BONUS!

The more surveys you answer, the more points you earn toward FREE Amazon gift cards.

WE VALUE YOUR OPINION!

Newsday

Go to: www.newsday.com/panel