

Salve Regina University

Digital Commons @ Salve Regina

Newsbulletin

Archives and Special Collections

5-1-1986

Newsbulletin vol. 16, no. 15

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. 16, no. 15" (1986). *Newsbulletin*. 373.
<https://digitalcommons.salve.edu/newsbulletin/373>

This News Article 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 Newsbulletin by an authorized administrator of Digital Commons @ Salve Regina. For more information, please contact digitalcommons@salve.edu.

SALVE REGINA

THE NEWPORT COLLEGE

NEWSBULLETIN

Published by the Office of Public Relations, Ext. 208

Vol. 16 No. 15

May 1, 1986

SALVE REGINA WILL PRESENT
FRANK PATTERSON CONCERT AT ROGERS

Salve Regina's Irish Festival Committee will present Frank Patterson in concert at the Rogers High School auditorium in Newport on Sunday, May 4.

Patterson is widely recognized as Ireland's greatest tenor. In 1981 he performed in New York at President Reagan's acceptance of the American Irish Society's gold medal. Patterson has sold out Carnegie Hall and has given other U. S. performances at Heinz Hall, Lincoln Center and the Smithsonian Institution.

The popular tenor is much in demand throughout Europe for oratorio, concert recitals, and radio and television appearances. He has completed four coast-to-coast tours of the United States and has also given concerts in the West Indies, the Middle East and Australia.

Patterson has recorded twenty-three albums which have won him numerous platinum, gold and silver records. A highlight of his distinguished career was singing at the Papal Mass in September, 1979 before a Dublin audience of 1.3 million and an estimated television audience of hundreds of millions.

more...

FRANK PATTERSON CONCERT (continued)

The May 4 concert is the last in a series of three Irish musical events which have been presented by Salve Regina College since last September. In his concert programs, Patterson sings the popular classics, international favorites and the great Irish songs. He is accompanied by his wife, Eily O'Grady, who plays piano and the Irish harp.

The program begins at 3:00 p.m. Tickets are \$10 for general admission and are available at Salve Regina's Ochre Court and Newport's La Forge Casino Restaurant. For additional information on the concert please call extension 285, weekdays between 9:00 a.m. and 5:00 p.m.

* * *

ANNOUNCEMENTS

SALVE'S "CONCERTS AT OCHRE COURT" TO PRESENT CHAMBER MUSIC BY TRIANGLE

Salve Regina's "Concerts at Ochre Court" series will present its final concert of the year with chamber music by "Triangle." The performance will be held on Sunday, May 4 at 3:00 p.m. in Ochre Court.

The program will include music by Telemann, Mendelssohn and Saint-Saens. Performing in the group will be Karen Jackson on violin, Janet Chapple on cello, Stephen Martorella on piano, and Jane Murray, oboist, as special guest artist. Ms. Murray is a member of the applied music faculty at Salve Regina.

There is no admission charge for the concert but a free-will donation is requested. For further information contact Dr. Thomas Day, Music Department, extension 416.

* * *

SALVE REGINA'S THEATRE COMPANY
WILL PERFORM MAY 2, 3 AND 4

The Newport College Theatre Company of Salve Regina will close out the '85 - '86 academic year with performances on May 2, 3 and 4.

Both a stage production, "An Actor's Nightmare," and a cabaret will be presented. Christopher Durang's "An Actor's Nightmare" is a one-act comedy. The Salve alumni production will feature David Moske, Peggy Denness and Peg Kiernan. The play is directed by alumna Ellen Toole. Tickets for the play, to be held in the Megley Theatre in Mercy Hall, are \$3. Curtain times are

THEATRE COMPANY (continued)

7:30 p.m. on Friday, May 2 and Saturday, May 3. A 2:00 p.m. matinee will be performed on Sunday, May 4.

The cabaret, titled "Try to Remember," will be presented on Saturday, May 3 at 9:00 p.m. and Sunday, May 4 at 3:00 p.m. in Mercy Hall's dance studio. The first set of song and dance features selections such as "In the Mood," "Stormy Weather" and "Lullaby of Broadway."

The second set, which will be performed entirely by returning Salve alumni, includes selections from "Dames at Sea," "The Fantasticks" and "The Boy Friend". Several of the Salve graduates who will perform in the cabaret now reside in New York City. They have been rehearsing in recent weeks, preparing to take their act on the road, bringing it to the Salve campus.

"Try to Remember" is being produced by Gary F. Diomandes. The artistic director for the cabaret is Theatre Department chairman Bernard G. Masterson. Cabaret tickets are \$5.

For all ticket and other information please call the Theatre Box Office at extension 463.

* * *

NOON CONCERT SERIES FINALE ON MAY 7

Several faculty members will be joined by students to form ensembles which will play both classical and jazz selections of various composers at the final Noon Concert.

Bruce Abbott, Dennis Costa, Donald St. Jean, Brother James Loxham and Nancy Hallas will be the faculty performers.

Both vocalists and instrumentalists will be featured at the free lunchtime concert at Cecilia Hall. For more information contact the Music Department at extension 445.

* * *

SALVE REGINA READIES FOR REUNION WEEKEND '86

Salve Regina will be holding Reunion Weekend '86 on May 2, 3 and 4 on the College campus. Alumni will gather for a weekend of reunion activities which will include a clamboil/picnic; "An

more...

REUNION WEEKEND (continued)

Evening in Ochre Court"; brunch at the Treadway Inn with College President Sister Lucille McKillop; a cabaret; an alumni theatre production; and a senior art exhibition.

A highlight of the three-day affair will be the Alumni Association's presentation of the "1986 Outstanding Alumni Award" to Rhode Island Attorney General Arlene Violet. Violet, a member of Salve's class of 1966, will be cited for her "...tireless fight for justice over injustice...." The presentation will take place at the May 4th "Brunch with the President."

For further information contact the Alumni Office at extension 223.

SNO BIKE-A-THON

The annual Student Nurse Bike-a-thon will be held at 10:00 a.m. on Saturday, May 3. All students, faculty, staff and friends are invited to ride. Proceeds will benefit Island Hospice. Sponsor sheets are available in the Pell Building. Please join in by riding or sponsoring a friend. For further information contact the Nursing Department at extension 215.

* * *

SRC ATHLETIC FUND GOLF TOURNAMENT

The Athletic Department is pleased to announce its First Annual Salve Regina College Athletic Fund Golf Tournament. The tournament will be held to help defray operating expenses of the Intercollegiate and Intramural Athletic Programs which include 15 varsity sports. Funds are needed in order to carry out a full schedule of events as the program expands to satisfy the needs of students and student athletes.

The tournament will be held on Friday, May 9th with a 1:00 p.m. tee off time at Wanumetonomy Golf Club in Middletown. The cost of \$60 includes green fee, cart, barbecue dinner, prizes and raffles. The Athletic Department wishes to encourage friends of Salve to become tournament sponsors. For more information call Jerri DiCamillo in the Athletic Office at extension 400.

* * *

COMMENCEMENT ACTIVITIES

Sunday, May 18 is the big day for the class of '86. Commencement exercises will be held at 10:00 a.m. on the east lawn of O'Hare Academic Center.

This year, the Baccalaureate Mass will also be held on campus at the same tent-covered location as Commencement. The Baccalaureate Mass is scheduled for Saturday, May 17 at 2:00 p.m.

The Magisterial Hooding Ceremony occurs on Wednesday, May 14, at 7:00 p.m. in St. Joseph's Church. Best wishes to this year's graduates.

* * *

STUDENT NEWS

Congratulations to Karin Becker and Chris Brown who will be serving as co-editors of next year's edition of the College's yearbook - the Regina Maris.

* * *

Sheila Ann McDermott, a junior nursing student, has been selected as a recipient of a Fuld Fellowship to attend the Nursing Program of the 14th International Cancer Congress to be held in Budapest, Hungary on August 21 through 27, 1986.

* * *

Salve students Laurie Langlais, Mary Boyea and Laurie Mansfield recently sang at a ratings festival sponsored by the R.I. Music Teachers' Association. They scored the ratings of "Good," "Very Good" and "Excellent" in order. Laurie Mansfield received the highest score of any vocalist at the festival and was selected to perform in the Winners' Recital.

* * *

FACULTY NEWS

Dr. Camille Allen, Education Department, has recently served on an investigation team led by the State Department of Education to determine the degree to which the Warren School Department is meeting standards contained in a new manual entitled Basic Education Program for Rhode Island Public Schools. Every school district in Rhode Island will be evaluated by 1990.

* * *

FACULTY NEWS (continued)

Mr. Leo Bottari, Biology Department, recently attended the 18th Miami Winter Symposium on Biochemistry & Molecular Biology in Miami, Florida. The Symposium, which is jointly sponsored by the Department of Biochemistry at the University of Miami Medical School and the Papanicolaou Cancer Institute, focused on "Advances in Gene Technology."

* * *

Dr. Jack Childs, Professor of Human Development, was recently a guest on an hour-long talk show on WPRO-AM, speaking on the issues of holistic perspectives on health.

He also had an article on The Christian Brothers and Holistic Spirituality printed in an international journal in Rome.

* * *

Dr. Lubomir Gleiman, Professor of Philosophy, had a substantial work, "The Medieval Roots of the Contemporary Totalitarian Syndrome: An Essay in Political Anthropology," accepted for publication in Slavonic Studies of Rome, Italy. This essay is part of a projected book, The Anthropological Foundations of Ethics, Technology and Management. (American University Press). The drafts of three chapters, "Anthropological Foundations," "The Benthamite and the Leninite Constellation," and "Theories of Justice: An Overview" will be available as "scripta" in the College Bookstore. The essay, "Graham Greene, The Poet of Drabness, Failure and Transcendence" will be available for the Second Summer Session in conjunction with the LST offerings. Dr. Gleiman has now completed the editing of the diaries of his father (1945-1957), Dr. John F. Gleiman, for the Slovak Research Institute in Toronto, Canada and for The Hoover Institute of Stanford University.

* * *

Dr. Alice Tesch Graham and Kathryn Rok, both of the Special Education Department, presented a paper entitled, "Continuing Education: An Opportunity For All," at the 64th National Council for Exceptional Children Convention in New Orleans. The presentation focused on the Continuing Education Center for Exceptional Adults that is run at Salve Regina College.

* * *

Dr. Mary Louise Greeley, Biology Department, recently presented two workshops on "Vitamins & their Metabolic Roles" to elementary school teachers in the Pawtucket Parochial School System. Dr. Greeley also provided some hands-on demonstration techniques that teachers could use with their students.

* * *

FACULTY NEWS (continued)

Dr. Judith Heelan, Biology Department, was a recent participant in a Symposium on Undergraduate Education in Microbiology, hosted by the Northeast Branch of the American Society for Microbiology at the Woods Hole Marine Biological Laboratory. Dr. Heelan presented data she accumulated from a survey of General Microbiology courses at New England colleges.

* * *

A paper presented by Father Michael Malone, Psychology Department, to the Social Science Institute, Elizabeth Seton College, is soon to be published as part of a book entitled Selected Papers on Healing. Father Malone's paper is entitled "Magic, Healing and Witchcraft: A World View."

A paper reviewing Piagetian Studies in Africa by Father Malone is soon to be published by Studies in the 3rd World. This paper will be part of a special issue entitled: Rethinking Education in the 3rd World by Dr. F. Salamone, William & Mary Press.

* * *

Dr. Theresa McQueeney, SND, Associate Professor of French and English, was recently appointed council member by the board of the Alliance Francaise of Newport. This local chapter is an active branch of the international organization.

Sister McQueeney attended the 33rd annual Northeast Conference on the Teaching of Foreign Languages recently held in Washington, D.C. The focus of the meetings was on "Listening, Reading, Writing: Analysis and Application," with special attention paid to language acquisition, native and target.

As guest of the Naval War College, Sister McQueeney recently accompanied the 38 foreign officers of the Command College on a field trip to the Woods Hole Oceanographic Institution. The day-long sessions included lectures by Dr. Robert Ballard of the Titanic discovery operation. His vessel, ATLANTIS II, was explored, and the photographic vehicle ALVIN was explained and examined. The location of the Titanic will be announced this summer, but the "owner" of the ship's treasures is still disputed.

* * *

John Rok, Dean of Students, and Dorothy Hillman, Director of Housing, recently attended the annual NASPA (National Association of Student Personnel Administrators) Conference in Washington, D.C. The four-day conference attracted over 2,000 student affairs professionals from across the country and offered nearly 200 workshops on professional and developmental issues related to student services.

* * *

FACULTY NEWS (continued)

Sister Mary Smith, Archivist, was invited to join members of the Newport Art Museum to visit New York's Metropolitan Museum of Art to view the architectural sketches, drawings and photos of Richard Morris Hunt. Hunt is the famous turn-of-the-century architect who designed such palatial homes as Ochre Court, the Breakers, Marble House and other notable structures throughout the country. Sister Smith will also visit the New York Historical Society.

* * *

At a recent Theta Alpha Kappa Board of Directors' Meeting at Manhattan College, N.Y., Father Douglas J. Spina, a recently elected Board member, was appointed to the Admissions Committee for the Society. Theta Alpha Kappa is the national honor society for Theology/Religious Studies.

* * *

Dr. Victor Lux Tonn, Assistant Professor of Economics, recently participated in the Rhode Island Economics and Finance Forum held at Bryant College. He presented a paper, "Strategic Optimality of Economic Advancement and Future Perspectives in People's Republic of China and the USSR."

* * *

Dr. Ascanio G. DiPippo and Donna Read, a graduating senior in chemistry, attended the honors award meeting of the American Institute of Chemists in Boston, Mass. on April 24. Miss Read received a research and recognition award.

This is the last NEWSBULLETIN of this academic year. The next issue will be published in September. Have a happy, healthy summer.