

Salve Regina University

Digital Commons @ Salve Regina

Newsbulletin

Archives and Special Collections

11-4-1983

Newsbulletin vol. 14, no. 3

Salve Regina College

Follow this and additional works at: <https://digitalcommons.salve.edu/newsbulletin>

Part of the [Education Commons](#)

Recommended Citation

Salve Regina College, "Newsbulletin vol. 14, no. 3" (1983). *Newsbulletin*. 327.
<https://digitalcommons.salve.edu/newsbulletin/327>

Rights Statement

In Copyright - Educational Use Permitted. URI: <http://rightsstatements.org/vocab/InC-EDU/1.0/>

This Item is protected by copyright and/or related rights. You are free to use this Item in any way that is permitted by the copyright and related rights legislation that applies to your use. In addition, no permission is required from the rights-holder(s) for educational uses. For other uses, you need to obtain permission from the rights-holder(s).

NEWSBULLETIN

Published by the Office of Public Relations, Ext. 208

Vol. 14 No. 3

November 4, 1983

ANNOUNCEMENTS

The Salve Regina College's Concert Choir, under the direction of internationally known liturgical composer C. Alexander Peloquin, will perform in a joint concert aimed at raising money for the poor and celebrating the birth of Martin Luther on November 10 at 8:00 p.m. at Cathedral of SS Peter and Paul in Providence.

The benefit performance is in commemoration of the 500th anniversary of the birth of the 16th century reformer whose protests against the sale of indulgences led to the Protestant Reformation and a major split in the Christian Church.

Choirs from Boston College and Barrington College will join Salve's Concert Choir in performing pieces drawn entirely from the works by the 18th century German Lutheran composer Johann Sebastian Bach. Bach's Magnificat will be sung in Latin with Bishop Gelineau narrating verse between stanzas. The Concert Choir will perform such Lutheran Chorales as "Jesus Joy of Man's Desiring," "Oh Sacred Head" and "How Bright Appears the Morning Star."

The money raised from the upcoming concert will be donated to the Interfaith Community Dire Emergency Fund which was created five years ago under Jewish, Protestant and Catholic auspices to aid low income families.

Tickets for the concert range from \$5.00 to \$25.00 and can be obtained from the Rhode Island State Council of Churches, the Cathedral of SS Peter and Paul rectory and other local churches.

The Salve Concert Choir is comprised of forty women and is under the permanent direction of Brother James Loxham.

* * *

ANNOUNCEMENTS

Concerts at Ochre Court

Concerts at Ochre Court presents an evening of Brahms, Bach and Beethoven Wednesday, November 9 at 8:00 p.m. The Alstromeria Trio with Karen Jackson, violin, Hrant Tatian, cello, and Stephen Martorella, piano, will perform. A one dollar donation is requested at the door.

* * *

United Way Success: Dr. William Burrell, 1983 College United Way Campaign Chairman, thanks all members of the College Community for their contributions to the success of the current appeal drive. He thanks especially Mrs. Karen Johnson and the following workers: Helen Arruda, Mary Alice Campbell, Lottie Carr, Anne Cunningham, Forrest Edward, Mr. James Farrington, Jody Grauer, Catherine Graziano, Susan Hamacher, Robert Kulo, Brother James Loxham, Linez Lukacs, Mary Alice Lyons, Dr. Frank Maguire, Dr. Robert J. McKenna, Sister Roselina McKillop, Bernadette Moniz, Sister Kathryn Murphy, Carl Nykaza, Katharine Ostrander, Vincent Petrarca, Brother Michael Reynolds and Sister Mauricita Stapleton.

* * *

Take a friend to lunch ... All members of the faculty and staff are encouraged to partake in the cuisine and friendly atmosphere of the Faculty/Staff Dining Room in Ochre Court. The lunch menu includes such items as cold turkey, roastbeef, tuna and chicken salad sandwiches, as well as an assortment of hot sandwiches and desserts. Prices are very reasonable ranging from .75¢ to \$2.25. So come relax and enjoy yourself in the new Faculty/Staff Dining Room. It's an opportunity to become better acquainted with your colleagues and co-workers. Hours of operation are Monday - Friday, 11:30 a.m. to 1:30 p.m.

* * *

Sigma Phi Sigma: Sister Sheila Megley recently announced Sigma Phi Sigma officers for the 1983-84 academic year. They are: President - Sally Willis, Vice President - Peggy Denness, Secretary/Treasurer - Susan Willis.

* * *

ANNOUNCEMENTS

Robert Clary of "Hogan's Heroes" fame recently spoke to a packed house in O'Hare Auditorium on his experiences as a Holocaust survivor.

Touring the country as a volunteer speaker for the Simon Wiesenthal Center in Los Angeles, Clary related his ordeal as a Nazi prisoner for 31 months during World War II.

Born in Poland, the 16th child of Jewish parents, Clary and his family moved to pre-war France. In 1942, he and thirteen members of his family were arrested by the Nazis. Clary, alone, survived. He was selected by an SS guard as a slave laborer.

The Salve audience listened intently as Clary told of a winter death march in 1945 which claimed the lives of more than 2,000 prisoners. He spoke of human mistreatment that staggers the imagination.

Clary stated, "I arrived at a camp where they lined us up, told us to roll up our left sleeves and then tattooed a number on our arms. Not only were we herded like cattle, but we were branded like cattle. We acted like cattle. We were sub-human."

With 60% of today's population born after World War II, Clary fears that apathy might someday create the dangerous environment for another holocaust. The Wiesenthal Center and its associates are dedicated to educating people about the Holocaust so that history may not repeat itself in such a heinous and tragic manner.

Clary concluded that "Apathy is the worst thing that can happen in the modern world."

* * *

Sister Ann Nelson, chairman of the history and politics department, has organized a unique Royal Pacific tour to the Orient from July 1 - 22, 1984. Travelers, including Salve faculty members with knowledge of the Orient, will spend 7 days in Japan and 10 days in China.

Stopovers in Japan are Tokyo, Kamakura and Kyoto. Visits in China include Beijing, the Great Wall, the Ming Tombs, Shanghai and Hong Kong.

Air fares, tours, lodging, "education" and most meals are packaged for only \$2,990. A commitment fee of \$200 is required by November 10. For those interested in the tour, please call Sister Ann at 846-0330 after 8:00 p.m. or leave a message at the College Switchboard.

ANNOUNCEMENTS

Applications for the 1984 Rhode Island State Government Internship Program are now being accepted. Forms are available at the History and Politics Department Office in room 203.

The program consists of a Monday afternoon seminar of experts on local and state governments from various Rhode Island colleges and universities, along with key officials from executive, legislative and judicial branches of the state government. For further information contact Senator Robert J. McKenna, ext. 285.

* * *

FACULTY

Dr. Jack Childs was recently a speaker at the Federal Women's Program at the Navy Officer's Club in Newport and at the National Council of Jewish Women in New Bedford. His topics were "Owning Responsibility for One's Health" and "Holistic Healing" respectively.

Dr. Childs was also guest presenter at the Unitarian Church in New Bedford, a panelist on Spirituality in the Eighties and a featured speaker on Meditation in the New Age at the Whole Life Expo in Boston.

* * *

Thanks to the many faculty members who turned out last Friday for the photography session in O'Hare. For those of you who couldn't make it, the Public Relations Office would appreciate copies of any black and white photos you may have of yourself which could be used for publication. Otherwise, we will take individual photos for our files as the need arises.

* * *