
Salve Regina University Salve Regina University

Digital Commons @ Salve Regina Digital Commons @ Salve Regina

Student Newspapers Archives and Special Collections

3-1-1967

Ebb Tide, Vol. 21 No. 3 (Mar 1967) Ebb Tide, Vol. 21 No. 3 (Mar 1967)

Salve Regina College

Follow this and additional works at: https://digitalcommons.salve.edu/student-newspapers

Recommended Citation Recommended Citation
Salve Regina College, "Ebb Tide, Vol. 21 No. 3 (Mar 1967)" (1967). Student Newspapers. 29.
https://digitalcommons.salve.edu/student-newspapers/29

This Book is brought to you for free and open access by the Archives and Special Collections at Digital Commons
@ Salve Regina. It has been accepted for inclusion in Student Newspapers by an authorized administrator of Digital
Commons @ Salve Regina. For more information, please contact digitalcommons@salve.edu.

https://digitalcommons.salve.edu/
https://digitalcommons.salve.edu/student-newspapers
https://digitalcommons.salve.edu/archives
https://digitalcommons.salve.edu/student-newspapers?utm_source=digitalcommons.salve.edu%2Fstudent-newspapers%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.salve.edu/student-newspapers/29?utm_source=digitalcommons.salve.edu%2Fstudent-newspapers%2F29&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:digitalcommons@salve.edu

Page 2

Senior Privilege
The granting of weekly. ten o'clock permis­

sions for Seniors is currently being considered
by the administration. This request was brought
to the Student Council at a January meeting.
The class cited that as students in their last
year, 10:00 permissions would be a privilege
fitting to their seniority.

Though privileges are usually granted to
upperclassmen, due to maturity, they are usu­
ally in accordance with the needs, desires, and
worthiness of the students. That the need for
ten o'clock permissions is pressing and neces­
sary would probably be disputed by the Se:p.iors
themselves. Few of them would moan the mis­
ery of existing with seven o'clock permissions.
But senior year is accompanied by eight hours
of student teaching for some, and extensive re­
search for comprehensives, theses, or term proj­
ects for all. The pr,esence of an opportunity to
abscond to town for even on,e hour during the
week would be a welcome relief. The chang,e of
atmosphere would often be spontaneous, often
short, and would seldom warrant a late pennis-

-'O~
I • '

Wtu. J Gool>IJICHTJ?

sion. Thus, the desire is not for five free eve­
nings, or for a full one, but for the chance to
exercise an evening of relief. If these students
are expected to take hold of academic responsi­
bility and to make decisions in graduate school
or the business world - it seems logical that
they be ready to undertak,e the responsibility of
merging social and academic lives.

The question rises as to whether the class
will abuse a privilege such as this. But if to
abuse means to disregard the ten o'clock time
limit, it is rather doubtful, that if these students
have most always observed 12:30 weekend per­
missions, it is most probable that they will ob­
serve a 10:00 weekday permission. This is likely,
especially if the permission is distinct from that
of other classes (which would make it a notable
and guarded change), and if it carries with it
the same rule pertaining to lateness on week­
ends. However, the fear might be that the stu­
dents will spend too much time away from
academic responsibilities. This may happen, but
from approximately 80 Senior students on cam­
pus, the majority is involved in extensive study
and research. Student teachers seldom dare to
teach without having prepared, and second se­
mester seniors seldom choose to face seminars
without having read, r,eviewed, or correlated.
Thus, senior year forces academic responsibili­
ty, and it is a rare student who would choose to
fling her assignments to the winds in favor of
four evenings away from campus. After all,
there is a certain pride in nearing graduation,
and a certain fear of failing to attain it. Too, if
seniors are given academic responsibility, if
they are expected to assume it, why should they
be denied social responsibility? Though social
time is relatively free, it cannot really be termed
wasted time unless it adds nothing to personal
development, or does not prepare one for such
development, and academics cannot be termed

Ebb Tide - Salve Regina College March 1967

or Sf\LUl7?

Food For Thought
It has been noted during the past month

that there has . been considerable discussion
among the students centering on the subject of
Salve's cuisine. Granted, "It ain't the Ritz," but
how many students are showing signs of mal­
nutrition? Approximately three weeks ago ap.
outstanding demonstration was staged by a ma­
jority of resident students who chose to boycott
the cafeteria for the purpose of1 eliciting some
kind of remedy for the sick menu. Demonstra­
tions are great, and everyone feels obligated to
fight for a cause once in his lifetime, even if it
is over pepper steak.

The point is, when an intelligent person
wishes to voice an objection or proffer a reform
he goes first to the proper authority to see if it
lies within his power to alleviate the difficulty.
The demonstration should be the extreme, not
the initial move. Who thought to check into the
possibilities of an alternate plan? Who sought
to find a voice in student govermnent?

There is still another aspect to this par­
ticular incident - If students had taken their
complaints to Sister Michaelinda, results would
have been obtained. This was not the course of
action however, and consequently some of us
were forced to watch our fellow students in a
display which was as immature as the thought
behind it.

DI.MENSIONS

valuable time unless it does likewise. Therefore,
the value of the time lies in the way one chooses
to use it, not in the way in which it is assigned
to be used.

The time of senior-hood is one which is
long awaited, and its final arrival brings with it
the privileges of preparing for g~aduate school
and positions, for theses and comps, for mar­
riage and traveling. Perhaps not all the privil­
eges must be related to the future, perhaps one
could be ten o'clock permissions.

What Do You Think Of EBB TIDE?
In a recent survey taken by

our r o vi n g re,porter, Mary
Heatherington, Ebb Tide found
several candid comments from
students and faculty concerning
our popularity on campus. (?)

"It seems to cove!!' a wide scope
of ,oompus acti-vities. The edi­
torials are usually good ... but
there should be more articles on
girls who have made individual
achievements outside school. I
really look forward to finding it
in my mailbox, mainly be:cause
it's the only thing that's ever in
it."

- Margot D. Cairano '70

* * *
"My major complaint isr that.

the paper is out of touch with
reality. It doesn't come any­
where near the, real problems.
The writers don't seem to be in
touch with the students' issues.
There should be faculty irnterac-

, tion and reaction - maybe a
"'Faculty Forum" column . for
answering artiicles."
- Sister Mary Magdaia, R.S.M.

(Ed. Comment: Thank You
for the, suggestion; we are plan­
ninlgi to include a fruculty column
in our next issue.)

* * *
"It's much better tha11J it was.

It's the school paper now. It's on
the levelr of the kids."

- Sue Hathaway '68

* * *
"I think it's swell. I was out

student teaching, so I haven't
read it this year."

- Sue Reardon '67

* * *
"My reruction when I read it

seemed to smack a bit of a high
school publtcation. It needed a.
more adult approach. It lacked
zip ... a paper must also have
regularity to keep student iill­
terest." - Miss O'Neill

* * *
''I think it lacks the vitality a

college paper should have. It
doesn't create eI110ugh controver­
sy. There are good points but not
enough of them."

- Cynthia Bouthilette '69

* * *
"Ebb Tide has improved tre­

mendously since, we were fresh­
men. There seems to be a lot
more freedom in what can be
said without worrying about
faculty reactions. Hoiwever there
is still room for improvement. I
thinJk. the paper could be a more
forceful instrument to be used
by the students."

- Sara Harton '68

Letters To The Editor
Dear Editor:

The November issue of EBB
TIDE has an article entitled,
What Happened To Loyalty
Day? from which I quote, "A
faJck of complete understanding
between the studell!t body and
the faculty prompted part of the
Sophomore Class to sponsor
Loyalty Day on Nov. 8 ... " I am
concerned here with the latter
part of this statement, rather
than with the problems of the
first part which are not within
my competence.

First of all I would like to set
the record straight that thei
Sophomore Class !l1JEJV1er operates
officially as a "part." .An!d sec­
ondly - having attended all the
class meetings of the present
Sophomore Class since Septem­
ber, 1965, and having perused the
minutes, of class, meetings held
this year, I have no recollection
- and find no reference - to
any such proposal that the Soph­
omore Class sponsor a project
kll!own as "Loyalty Day." I veri­
fied both memory and minutes
at the meeting of November 29,
and I think that the minutes of
that date should attest to the be­
wilderment of the Sophomore
Class in relation to such a spon­
sorship. I don't know \Vhat Hap­
pened to Loyalty Day? but I do
know what didn't happen to it -
it was never a project of the
"whole" Sophomore Class.

In my dealings with this class·
for nearly a year and a half I
have found that all their class:
,undertakings have been very
,sucessful. .And had Loyalty Day'
-- or any other kind of "Day" -
been another of their projects,,
I think that your report would
have reflected a spirited success.

Sincerely,
Sister Mary Wilhelmina,
R.S.M. Moderator,
Clas:s of 19'69

Ed. Note - Our sincere apolo­
gies to those who may have been
offended by . the article, "What

Happened to Loyalty Day?" We
have erred. After referring to
Student Council minutes, we
found that Loyalty Day was
sponsored by the Council, al­
though the prop,osal was initia­
ted by several Sophomores. We
merely meant to give credit to
where we thought it was due.

* * *
Dear Editor:

What has happened to the in­
dividual giuidanrce supposedly
characteristic of the small col­
lege? Many students, especially
unJderclassmeillJ, lack the proper
course orientation with regard to
their majors. College freshmen
are unaiware of how the depart­
ments are geared and little ef­
fort is made to illuminate them.
Granted, this demands a great
deal of time on the part of each
department head, assumi:nig that
he is i111 a position to · give this
time.

.A question arises: will the
students in these "neglected" de­
partments, be capable of con~
tinuin,g the dedicated work oif'
their department chairmen? Or
will they lack the background es­
senitial for handling their pro­
fessional jobs adequately? Un-,
dergra!duate trainin1g is vital. A
student needs a department head\
who has time for his college ob­
ligations, who is available foI'i
conrerenlCes regarding courses,
for job recommendations, and for
information concerning graduate
school opportunities. The student
needs a department head who, in
the courses he teaches, will eval­
uate assignments completed, in
order that the student might ob­
tain some idea of his own
achievements.

If these basic student demands
cannot be fulfilled by the depart­
ment chairmen, perhaps it is
time for assistants to be intro­
duced into our college system.
Or, if assistants are Uil!feasible

Continued on Page 4

March 1967

Reed And Barton
Want Your Opinion

Reed and Barton, America's
oldest major siliversmiths, are
con:duictilllg a "Silver Opinion
Competition" in whiJch valuable
scholarships totalling $2,050 are
being offered to women students
at a few selected colleges and
universities.

Salv;e has been selected to en­
ter this Competition in rwhi:ch the
First Gram A w a r d is a
$500 scholarship; Second Grand
Award is a $3001 scholarship;
Third Grand AJward is a $250
Scho]ars:hip; Fourth, Fifth and;
Sixth Awards are $2010 scholar­
ships. In addition, there will be
100 other awards consisting of
sterling silver, fine china and
crysfal !With a retail value of ap­
proximately $50.00.

,Sandi ,Steele is the Student
Representative who is conduct­
ing the "Silver Opinion Compe­
tition" for Reed and Barton at
SalJVe,. Those interested in enter­
ing the ":Si'llver Opinion Compe­
tition" should contaict Miss
Steele in the Student Un<i.on for
entry blanks and for complete
details concerndng the Competi­
tion rules.

Dean's List
Continued from Page 1

Crowley, Donna A. Giaquinto,
Sister Rose Bernard Glasheen,
R.S.M., Judith A. Gray, Kathleen
A. Healy, Elizabeth M. Holt.

Also, Bernadette K a c h an i s ,
Rosemary T. Kearns, Jacqueline
Lajofe, Marian A. Mathison, Mrs.
Elaine Mayer, Mary E. Minahan,
Teresa R. Nunes, Sister Donna
Mary O'Keefe, R.S.M., Eileen
Pangborn, Mary M. Parker, Bev­
erly A. Rosa, Carolina A. Ruocco,
Jean Marie St. Germain, Kathleen
M. Weaver.

Class, of 1969
Mrs. Carol Allen, Lucille An­

dreozzi, Mary Louise Andriacchi,
Christine Beaulac, Louise Benson,
Suzanne Bouchard, Patricia Ca­
den, Judith Cadigan, Lorra Car­
berry, Mary Ann Cronin, Sister
Jane Marie Dinucci, R.S.M., Cath­
erine Dolan, Sister Mary Theresa
Farrell, R.S.M., Jeraldine Finn,
Elizabeth Fiore, Suzanne Fitz­
simmons, Mary P. Ford, Sylvia
Gendron, Jean Gordon, Catherine
Gorman, Barbara Gould, Sheila
Grigatis, Diane Guillet.

Also, Rose Mary Healy, Jean­
nine Heneault, Jane Lynch, Sister
Monica Marie Polka, R.S.M., Jean
Maigret, Maria Mendes, Jane Mor­
hardt, Joanne Murray, Christine
Ponichtera, Carol Proulx, Barbara
Reynolds, Kathleen Riley, Eileen
Roche, Maria Sciarrotta, Mary
Segar, Jeanne Shearer, Geraldine
Silvia, Jane Thibault, Patricia
Watson, Elizabeth Weis, Susan
Whitehead.

Class of 1970
Catherine Barbaria, C y n th i a

Bates, Janine Bizzinski, Elizabeth
Ciallella, Rose Marie Ciallella,
Susanne Davignon, Peggy Fontes,
Rita Francis, Joanne Gauthier,
Helen Howard.

Also, Linda Jackson, Susan
Jenkinson, Kath 1 e en Kennedy,
Christine La Flamme, Elena Nat­
alizia, Donna Place, Catherine
Pratte, Eileen Remarski, Gertrude
Santos, Eileen Thoubboron, Nan­
cy Topalian.

Ebb Tide - Salve Regina College Page Three

Pat Aubin shows ring to proud parents.

Juniors Receive Rings
The words, "A star shines out

of the depths of it,'' echoed
through the thoughts and ac­
tivities of the Ring Weekend 'of
the class of '68. The traditional
Ring Ceremony, held Friday
afternoon February 3, 1967
brought with it the long awaited
star sapphire, a symbol of aca­
demic progress. The class was
addressed by Karen McCarty,
president of the student body,
Sister Mary Emily, R.S.M., Col­
lege president, Father John Reil­
ley and Mary Spengler, cla ss
president. The ceremony held!

DADDY
COME HOME

The students of Salve
Regina extend to Dr. Frank
Greene best wishes and
prayers for a quick re­
covery.

Representatives Needed For
Pell Internship Program

both beauty and meaning as the
Juniors noted the full signifi­
can,ce and symbolism of their
rings. A tea for the parents and
friends of the Juniors1 follorwed
immediate~y in the state dining
room.

Friday night's activities
changed the setting from that of
a,cademiic to soda!, as the Wind­
jammer opened its, doors to the
Juniors. The "Unpredi:ctables"
from Rhode Island College, pro­
vided both entertainment and a
good time for the newly ringed
class and their dates.

•Saturday night was filled with
the gra;ce and grandeur of the
Sapphire Ball, held in the Great
Hall of Ochre Court. Couples
danced to the music of Roland
Marcotte's ol'ches,tra.

Sunday morning, a folk mass
was celebrated for the intentions
of the Junior class by Father
Geor,gie Behan. A coffee hour fol­
lowed at Miley Hall.

The, activities ended with a
f1ourish at Sull:y's Publik Bouse.
A "sing along" led by Leo Con­
nertoll! and his drummer Mike
De Luz, was the crowning touch
to a perfect three days.

The c'!Jass1 would like to extend
a special thanks to Sister Mary
Ignatius, Diane Rooney and her
committee members for all the ,
time and hard work put in to
make the weekend :;i.s special a
success• as it was.

McNulty's Madness:

Goes To Sully's
Chan!ces are, if you are miss­

iI11g a roommate around 5:30 anyi
day of the week, she's not at din­
ner, and she's not readir111g Shake­
speare. If you're .poor at guess­
ing, I'll give you a hint: she's
doubling her money. If you are
still in a dilemma as to your
friend's whereabouts, I'U tell you
a well kno:wn campus secret -
she's at . !Sully's "'5:30 Club"
watching T.V. and recuperat­
ing 'from a long day of classes.

Yes, girls, as Leo Connerton
would sing, "Sully's is the pTace
to go!" Within the four separate
rooms is1 found something to
please the' hearts and moods of
all. The front room is done with
a touch of old world charm. Only
a color television and a jukebox
mar the atmosphere, of a deep
mahogany bar, red checkered
tablecloths, and old fashioned
light fixtures. The back room is
an ideal place for a quiet date or
a serious game of bridige. The
atmosphere fits in ni'cely with
our idea of the atomic age, for
your initial impress.ion is one of
being in a fallout shelter.

The upstairs can onl'y be de­
scribed as a treat. More formal
than the downstairs, a tie and
jacket are required attire for
men. Sit bwck and relax in the
Pershing Room at the closely
gathered tables while Leo Con­
nedon at the piano bids you hel­
lo, but prepare yiourself for the
barrage of song, laughter and
merriment to follow. Mr. Conner­
ton can sing anything from Bela­
f onte to Chris Morutez, from "Old
Mill Stream" to "SpLish-.Splash,"
while you do your best to accom.­
pany him. The fun and music
firuds its way out to the adjoin­
ing Piazza, overlooking Belle­
vue Avenue. A buffet is avail­
able to any,one who can stop, sirug­
ing long enoulgh to enjoy it.

For many years now, our col­
lege has r~cognized ,Suny:s, as•
"the pla,ce to go" in Newport,
and has utilized it facilities for
maruy college rweekends,. The
Pershing Room has long been
the favorite spot to take Dad
during our Father - Daughter
weekends, and it was the center

LOST
Hemes Typewriter

Please Contact
SANDY STEELE

Ochre Lodge

of the culminating activities of
the Junior Ring Weekend. Sully's
could be termed a haven from
the storm of studies, a "home
away from home" where the per­
sonable and humorous "Mr. Sul­
ly" himself will greet you, or
just plain "Sully's." Whateiver
the terminology, Sully's Publi'k,
House remains the spot "where
good friends meet."

John Ciardi
Continued from Page 1

repetitious·." . He often felt as
"the last rebel in a kindergarten
class." Though he has left col­
lege teaiching, his books have
not. His "How Does a Poem
Mean?" an introduction to poet­
ry text, is used in over 200 col­
leges and universities. He is
noted as the definitive transla­
tor of Dante into English. The
paperback edition of his "infer­
no" has sold over a million
copies1. Currently he is translat­
ing The Divine Comedy which
will be published in 1968.

His first flmg at free-lancing
was as host of the CBS TV Net­
work Shorw '''Ac,cent." "It wasn't
the best possible start," h,e con­
fesses1. "'The show was taken off
the air and reprruced by 'Mr. Ed,
the Talking Horse,' - an em­
barrassinlg kind of technologi:cal
unemployment.''

lTIJ a stimulating discussion in
the State Dining Room earlier in
the day, Mr. Ciardi upheld the
idea1"s of a small college by em­
phasizing the 'Vlalue of a personal
oommunication between faculty
a111d students. He has three child­
ren rwho will soon be reaJCihing
college age and although he will
not dictate to them as to where
to go, he maintains that he wilL
utilize every pressure to have
them enroll in a small college
dlu(r1ng t h1 e :i :r un,cl!e,rgradua te
years.

Professor Ciardi has contribu­
ted articles and poems to Atlan~
tic Monthly, Harpers, Saturday
Review, Glamour, Ladies Home
Journal, Saturday Evening Post,
New Yorker, and many literary
journals here and abroad. He is
listed in Who's Who, Celebrity
Register and Twentie,th Century
American Authors. He is, also a
Fellow, Am.erkan Acaidemy of
Arts and S1cien'ces; Fellow, Na­
tional Institute of Arts and Let­
ters, and Past President of the
National College E!I11glish Associ­

ation.

Again this year, Salve stu­
dents will be offered the oppor­
tunity to spend a week working
in the office of Senator Claiborne
Pell in Washington. The pro­
gram is open to ' any Rhode
Island resident enrolled in a col­
lege in Rhode Island. It pro­
vides the student wit~ meaning­
ful experieTIJce, exposure to prac­
tical politics, and an opportuni­
ty for him to strengthen the ed­
ucation he gets: in the classroom.
This program is one of the larg­
est in the country. It has been in
existen1ce for the past seven
years. The fa;culty cooI1din,ator
of the program is Mr. McKenna.

Suzanne: Our Glamour Girl

Beverly Ursil1o ('67) served
on the Program last y,ear. Dur­
ing her week in Washi:ngton, she
attended s'everal of the Senate
and House of Repre,sen1tatives
committee meetings and visited
many places of interest.

Anyone interested in serving
on the Internship, should contact
Mr. McKennia.

Glamour magazine wants to
know: Who is the best-dressed
girl on campus,? Salrve's, answer
this year will be Suzanne Carter.
From among the four class nomi­
nees, Suzanne, a freshman, was
selected! as: Salve's candidate.
Three photographs shmying a
typi1cal campus outfit, ain off­
campus daytime outfit and a for­
mal evening gown, will be sub­
mitted to Glamour for the na­
tional judging.

Elnicouraged by the s:u:ocess of
our winning nominee from two
years ago, Diane Brouillaro ('65),
arud by the representation of
Kathleen Flanagan ('68), Salve
sees Miss Carter as a like'ly win- Suzanne Carter

ner. Our nominee, who will com­
pete with candidates from hun­
dreds, of schools: tn the United
•States, plans to be an English'
major. Suzanne is a graduate of
Rogers High School and is a
resident of Newport.

The young worn~ selected as
the "'Ten Best-Dressed College
GirJis" will be photographed in:

· the spring for the August Col­
lege IsSJUe of Glamour and will
wsit New York in June as their
guests. fu addition, the winners
and their colle,ges will receive
national reicogndtion in Glamour
and m newspapers wcross the
,country - as will a group of
honorable mention winners.

Page 4

Letters To The Editor
Continued from Page 2

in Salve's present arrangement,
a possible reorganization of cer­
tain departments might prove of
coI!Bi.derable value to those stu­
dents who are currently dissatis­
fied.

Unsigned ,

* * *
Dear Editor,

I would appreciate it if you
would inlCLude the following ques­
tionnaire in the next edition of
Ebb Tide. As a "culinary arts"
major, I would llike to circulate
my own set of questiOlll!s co~
cerning the attitudes which stu­
dents have toward our curious
cuisine. Please ha:vie them an­
swer the following questiom
honestly, and by themselves, as
it wm be heavenly ambroslia for
my famished mind to have sUICh
food for thought. I am circulat­
ing this questionnaire because
my assorted Dan'i!sh boyfriends
wish to compare the students
anS1Wers with those they have
received from the students of
Jardmere College, in Hungary.
Please have them return their
an1:1Wers as soon as possible, my
meal box number is 6919, as my
semester grade is at steak.
Thank you for your considera­
tion.

1. I think Salve dinners
a. are a poor S1Ubstitute for
torture
b. are just like Mama's
c. make Salve lunches look
great

2. What I like best about
meals is
a. the homey atmosphere
b. the five o'clock drape~
draw
c. knowing that the wait
is worthwhile'

8. Today's lunch
a. ruined my afternoon
b. bloated my stomach
c. was great ... I ate in
the Haven

4. My favorit,e Salve meal is
a. cornflakes and milk
b. a pleasure yet to be had
c. aren't they always the
sam,e?

5, My parents think
a. I must be exaggerating
b. I'm getting too thin,
c. the cafeteria is l!ovely

6. I get a big thrill out of
a. stew every Monday
b. milk with a head on it
c. sleeping through break­
fast . . . lunJCh and dinner

7. Would you believe
a. I'm still trying to get a
soft-boiled egg
b. I\Ve haven't any epi­
demics
c. those really were finger­
prinlts on the Jello

8. I never w9uld have known
a. cooked ham says "oink"
b. Betty Crocker was still

. alive
c. the government tries to
help

----9. After dinner I
a. eat in the Ha¥ern,
b. take an Alka-iSeltzer
o. cry a lot

10. Now when I get hungry
a. I try not to think about
it
b. I miss my Mother
c. I'm sorry I burned my
meal ti!cket.

Ebb Tide - Salve Regina College March 1967

·,,

')S

** i . Club Activities] * ' ~
GLEE CLUB SCHEDULE surrounding area, iIJJcluding such

April 14, Friday, 7:30 P.M. schools as Smith, Radcliff and
Dress rehearsal with Iona Col- Vernon Court. ,Boats will be pro-

lege , in Ochre Court. cured from the Tiverton and

A il 15 S tur M Newport Yacht Clubs and regat-pr , a day, 8:15 P. .
The Konzerte Psalm by Zim- trus will be held by the various

merman and the Te Deum by schools.
Charpentier wrll be sung by the Initial training is available
combined glee 'iclubs of Iona Col- for anyone who is not familiar
lege, New York anld Salve Re- with sailing; but who is interested
gina. in becoming a member. There is

April 26, Wednesday, 8:00 P.M. a semester fee of $2.50 and in-
Italian Music Festival at the formationi may be obtained from

Cathedral of sts. Peter anid Paul any one of the club's officers.
under the directiO!Il of c. Alexan- They are: Beth O'Neil '69, Com­
der Peloquin. Verdi's Te Deum
wi'll be sung by the Peloquin
Chorale, Boston College Glee
Club, Providence College Glee
Club, anJd Salve Regina Glee
Club and wi1[be aJCCOmpanied
by the R. I. Philharmonic Or­
chestra. '

April 28, Friday, 8:00 P.M.
Repeat concert with Iona Col~

lege Glee Club at New Rochel'le,
New York.

May 21, Sunday, 3:00 P.M.
Silver Tea in Ochre Court. The

!J:)rogram will include My Heart
'Ever Faithful (Ba1ch), Could My
,song On Winigs (Hahn), The
Impossible Dream (Leigh), A
Girl's Garden (Thompson), Come
In (Thompson), Tonight, One
Hand One :Heart, America, I Feel
Pretty (Leonard Bernstein).

June 4, Sunday, 4:30 P.M.
'BaJCcalaureate Sunday at St.

Mary's Chu:rich. Sister Mary Ro­
sinla's BaCICalaureate Mass will be
sung at this time.

SAILING CLUB

White sails ruffled by the New­
port wi.n!ds, the smell of the sea,
breezes and talk of hoisting the
mainsail will soon become com­
mon k111owledge to a group of Sal­
ve .students interested in sailing.
For the first time in the history!
of the icdl.'.lege there is a club on
1campus JWhich will provide the
girls with an ructi'Vity that has to
do with the sea. During the
months of April and May, thei
.Sailing Club of Salve Regina Col­
Ieig;e will go into fuU swing.

On February 11, the organiza-'.
tion was relcognized by the
New ID.ngland Women's Inter­
Collegiate Sailing Association as!
an assdciate member. This mem­
bership entitles the club to par­
ticipate in racing regattas with
other women's colleges in the

• I

modore; Pat Sebelia '69, Vice
Commodore; Marian Mathison
'68, S.elc.retary; and Maril'Yll
Sweeny '69, Treasurer.

The :Sailinlg Club is under the
Women's Recxelcl,tion Association
and under the moderation of Sis-
ter Mary PhiLemon.

FOLK MUSIC SOCIETY
To acquaint members with the

current trends in folk music, the
Folk Music Society has sub­
SICribed to Broadside, which is _ a
bi-<weelkly magazine published in
Cambridge, Massa!Chusetts. It
lists the programs for coffee
houses in the Boston area; it re­
views concerts and it featureSI
arttcles and discussions on the
popular as we11 a·s the lesser
known folksingers. The curren1:
copy 'Will be plruced inJ the peri­
odiJcal room of the library.

Sponsored by the Folk Music
Saciety, The Charles River Val­
ley Boys wil1 appear in concert
April 7 at the Rogers High
,school Auditorium. Committees
have been organized and prepa­
ration began in January. Mary
Bohlen, Joyce Lawrence and
Kathy Podposki are in charge of
the ticket committee while Lora
Carberry and Cathy Gorman are
responsible for the advertising
,committee. Officers Mary Ann
Cronin, Sue E~ward and Kathy
Gleeson will be involved with the
functions of both committees.
Tickets went on s a 1 e in late
February.

Another project scheduled for
April 12 is the showing of the
Canadian film, Nobody Waved
Goodbye. This film was of an ex­
perimental· nature as it featured
neither :noted actors nor defined
script. Two teenag,ers placed in
their contemporary environment
portray human experience and
th,eir own realization of it.

II Banter and Bard II
Sundays and Cybele

•·•n was depressing at the end,
but altogether quite excellent.
The photography was the best
I've ever seen."

The above statement from a
Salve student is only one opinion
of Serge Bourgiugnon's Sundays
and Cybele, a presentation which
produced variating opinions in
the college. Winner of the Holly­
wood A!Cademy Award as Best
Foreign Film of the Year, this1
provocative story is, a parable of
modern, man's search for lost in­
nocence. The lives of Pierre, a
war veteran suffering from am­
nesia, and Cybele, an orphan of
twelve, entwine in a moving tale'
of trust anid unders,tandinig be­
tween 1:M;o lonely people.

Another student believes that
"Cybele was rather pitiful and
needed ~~e, but seemed too old
for her age, probably because of
her bruckground." Truly Cybele's
ba,ckground, with no family life,
made her an unusual child. A
young girl, U!l1Ja.ble to form her
own identfty, she had to rely on
her relationship with Pierre, who
was also striving to discover him
self. Few people understood their
need for one another except
Madeline, Pierre's mi S' tr e s s.
When Pierre is destroyed by
his misunderstanding contempo­
raries, Cybele's· newly - found
identity also dies, leaving her the
forlorn child she was at the be­
ginilldng of the film.

The main point of the film is
that modem life has destroyed
man. Pierre and Cybele -serve as
representatives of the deep
realities within man. Their de­
struc,fion is a cry of anguish
against the injustice of misun­
derstanding and insensitivity in
society. One student concludes:
"The situation arud psychologi­
cal attitude of the film was such
that society seemed compelled
to crush the relationship. It is
sad that some other means could
not have been used to discover
the reason for this strantg:e re­
lationship."

Thomson Returns
Dr. Paul Van K. Thomson re­

turned to Salve on February 8 in
the Great Hall of Ochre Court to
give his second in a series of
memorial lectures on T. S. Eliot.

The lecture was fo,cused on
Eliot's position in literature as a
critro and the treatment of EHot

by other critics. One . of the
critics presented was Shapiro,
who sees Eliot as the chief
obstacle to poetry in this ceru­
tury. Shapiro feels that Eliot's
only influence, if any, is in the
field of criticism. To Shapiro,
Eliot is a theologian gone astray.

Dr. Thomson further stated
that to the critic, Wilson, Eliot's;
poetry is the work of a puritam
turned artist. This puritanism is:
seen in Eliot's fear of vulgarity,
desire to de-personalize and his:
over-inteHectualizing.

Dr. Thomson examined these­
assertions and refuted them by­
bringmg to light, the real genius.
of Eliot.

As the Reels Roll:

Georgy Girl
On the leve'l of pure entertai!lli­

ment, the mor.rie, Georgy Girl.
presents to its viewers the story
of a homely, lonely, but warm
girl struggling to bring out her·
love. The mod society in which.
she lives, with its fast and self­
ish pace is hardly conduci,ve to
anyone desiring to develop,
their potentia~ity for loving.
Georgy's own roommate, Me­
redith, a selfish egocentric, but.
attraJC,tive girl, serves as a foil
to exhibit Georgy's better quali-·
ties. ,Since "love is not love un­
til you give it," Georgy searches
throughout the story for an ob­
ject for her love. When at the
end of the movie, Georg;y gets a
man, money, and Meredith's ba-·

by, it appears that all is well and
Georgy has fina1!ly found an ob­
jecit for her love. The question
arises, though, in the mind of
the viewer as to whether· she is,
really happy. She never loved
the man she marries; it seems as.
though she is accepting a substi­
tute. Georgy is receiving love,
but does she give it? The mar-­
riage appears to be merely ac­
complishing the ful!fillme:nt of
Georgy's owni egocentric desire
to feel wanted and needed. At
the end, despite the externals,
she has acquired, Georgy has, in '
short, cheated hersellf. The "lorve"
she has found stems from the
husband's, Georgy's, and the ba­
by's desire to be needed. The
viewer wonders if Georgy eveI"
really did jump down from heI"
shelf, or just bring two more
people up with her.

EBB TIDE STAFF
The opinions of this newspaper are not necessarily those of

the administration, faculty, board of trustees, or entire student
body. Any reader wishing to express his or her views concerning
any subject may write to Editor, Ebb Tide, Box 102, Salve Re­
gina College, Newport, R. I.

Editor-in-Chief Dianne Fitch
Feature Editor Diane Mazzari
News Editor Patricia Aubin
Managing Editor . Ronnie Foley
Exchange Editor ,, . Belinda St. Angelo
Art Editor Dee Sullivan
Circulation Manager Kathleen Flanagan
Editorial Board . Anne Benedict

Marianne Cronin
Donna Giaquinto

Reporters: Anne Lancellotti, Diane Hardy, Pat McCarten, Mary
McNulty, Marifrances Kelley, Michaella Kelly, Nan­
Gillis, Mary Heatherington.

I

