
Salve Regina University
Digital Commons @ Salve Regina

�23$%-2��%51/!/%01 �0#()4%1�!-$��/%#)!+��.++%#2).-1

��
�
���

Ebb Tide, Vol. 21 No. 4 (May 1967)
Salve Regina College

�.++.5�2()1�!-$�!$$)2).-!+�5.0*1�!2� (9/���$)')2!+#.,,.-1�1!+4%�%$3�123$%-2�-%51/!/%01

8)1��..*�)1�"0.3'(2�2.�6.3�&.0�&0%%�!-$�./%-�!##%11�"6�2(%��0#()4%1�!-$��/%#)!+��.++%#2).-1�!2��)')2!+��.,,.-1����!+4%��%')-!���2�(!1�"%%-�!##%/2%$
&.0�)-#+31).-�)-��23$%-2��%51/!/%01�"6�!-�!32(.0)7%$�!$,)-)120!2.0�.&��)')2!+��.,,.-1����!+4%��%')-!���.0�,.0%�)-&.0,!2).-��/+%!1%�#.-2!#2
$)')2!+#.,,.-1�1!+4%�%$3�

�%#.,,%-$%$��)2!2).-
�!+4%��%')-!��.++%'%����""��)$%�� .+���
��.��
���!6�
�������
����� Student Newspapers���	�
(9/���$)')2!+#.,,.-1�1!+4%�%$3�123$%-2�-%51/!/%01��	

EBB TIDE
Vol. 21 - No. 4

Academic Investiture
Held For Sophomores

The Great Hall of Ochre Court
was the setting on Friday, April
14, for the Academic Investiture
of the Class of '69. Following a
greeting by Sr. Mary Emily, the
183 Sophomores descended the
main staircase to be capped by
Dean's List members of the Jun­
ior and Senior Classes. This cere­
mony preceded the recitation of
the pledge "to follow all truth ...
to see all beauty . . . to see all
goodness."

Fr. John P. Reilly addressed the
Sophomores and the audience,
which included Sr. Rosalia, Fr.
Rebeiro, parents, and guests of
the newly-invested Sophomores.
Following Fr. Reilly were the
congratulatory speeches given by
Leslie Murtha Reed and Mary K.
Spengler, Presidents of the Senior
and Junior Classes respectively.

The Class Song, written by
Jane Morhardt '69, with music
by Kris O'Donnell '69, was sung
by the Sophomores, accompanied
on the piano by Arlene Cipriano,
'68. This program was followed
by a response to the congratula­
tions by Ann Dolan, president of
the Sophomore Class.

The ceremony was concluded
with the singing of the Alma Ma­
ter. A tea was served by mem­
bers of the Freshman Class im­
mediately afterwards in the State
Dining Room for the Sophomores
and their parents.

Salve
Plan

Seniors
Graduate

Work For Fall
Adelphi, Arizona, B o s t o n ,

Brown, Fordham, M.I.T. - Sim­
mons, 1Smith, Tulane, and the
U.S. Public Health Servi,ce are
among the graduate schools at­
tracting Salve seniors for next
fall.

Having received Honorable
Mention in the Woodrow Wilson
National Fellowship Foundation
competition, Theresa Marzilli has
aJccepted a Brown University
fellowship to begin her studies
toward a Ph.D degree in Organic
Chemistry.

A National Defense. Education
Act fellowship at the University
of Arizona, Tucson, for three
years study leading to a Ph.D in
French has been awarded to Mi­
rene Hazebrouck. Mirene did her
junior year abroad at the Uni­
versity of Angers in France,
1965-66.

Mary Jo McMahon will do
graduate work in History at
Adelphi University, Garden City,
N.Y.

Sally Ann Mathison will begin
work on a Master's degree in
Mathematics at Boston Col[ege
Graduate School of Arts and Sci­
ences.

A Master's degree in Social
Work will claim the attention of
Adrian Lapp. She will study on

Continued on Page 4

SALVE REGINA COLLEGE - NEWPORT, RHODE ISLAND May 1967

Student Council Elections Held;
Mary Dowd Chosen President

Mary Dowd

President

Noreen Brawley

Secretary

Sue Derham

Vice President

Janet Coyle

Treasurer

Sr. Rosalia Named To Post;
New Academic Dean Appointed

,Sister Mary Rosalia Flaherty,
presently Dean of Studies, has
been appointed Province Director
of the newly established Study­
Evaluation - Development pro­
gram of the Sisters of Mercy of
the Province of Providence,
serving Rhode Island and South­
ern Massachusetts. The an­
nouncement was made by Moth­
er Mary Kiernan, Mother Pro­
vincial and Sister Mary Emil'Y,
College President.

Sister Rosalia was selected
for this new post because the
ma:i:iy and varied involvements,
extensive resea~ch, and critical
decisions which the program will
entail, require a key educator
with broad training and experi­
ence in the art and science of
aicademic and organizational op­
erations.

With a B.S. degree from Cath­
olic Teachers College, Provi­
dence in 1944 and an M.A. de­
gree from Catholic University,
Washington, D. C., in 1955, Sis­
ter received her Ph.D. from
Catholic University in 19,60, ma­
joring in administration in high­
er education. The academic dean
of our college since 1957, she is
currently chairman of the New
England Region of the Sister For­
mation Conference.

Sister Rosalia will direct the
research Of the new program
from the development office at
the new Provinciafate now under
construotion at Cumberland,
Rhode Island, where she will as­
sume her new duties as director
of the program in •September
1967.

Sister Mary A1ban Kerwick,
R.S.M., will be the new Dean of
Studies at Salve Regina College,
effective September 1.

With a B.A. degree from Prov­
idence College and an M.A. from
Catholic UITTive.rsity, in Latin
and Greek, Sister Mary Alban
also studied at the Regina Mundi
Theologi1ca] Institute, Rome, Ita­
ly, 1956-1957.

Her teaching experience in­
cludes service at St. Xavier's
Academy, Providence, and at the
novitiate campus of Salve Re­
gina College. She was a member
of the Provincial Council, and
was Assistant Provincial1 Pro­
vin~e of Providence, 1960-1966.
Sister was also Directress of
Studies of the Province for six
years.

Sister Mary Alban wiM move
to .Sal~e Regina College from St.
Xavier's Convent, Providence,
where she is currently servi.Il!g as
Superior.

"It is you the members of student body to whom all action is
directed, around whom all platforms are centered, from whom all ideas
are gleaned. In order to activate your thoughts you need a leader - an
individual committed to the goals of your college, and to the ideals you
as a unique person have set for the student government presidency."

These are th,e words of Mary Dowd, the newly elected president of
the Student Council. Mary stated that her platform is based on a com­
prehensive and realistic appraisal of the needs of the Student Council
and the college. Mary is hopeful concerning her plans for the establish­
ment of many new committees.

Her more extensive use of com­
mittees would involve the forma­
tion of an Academic Affairs Com­
mittee to contribute to the de­
velopment of the intellectual life
of the coNege, a Political Aware­
ness Committee to promote in­
volvement in local and national
politics, a Student Welfare Com­
mittee to deal with student sug­
gestions and recommendations;
an "Ad Hoc" Committee to deal
with various areas which might
need exploration. Establishment
of a Student Government fee of
$5 per semester to be added to
the student's bill by the business
office is being considered to give
the council a treasury approxi­
mately $3,500 with which to
work. Mary's efforts will be
geared to the establishment of a
Student-Faculty Senate so that
students through their elected
representatives would be pro­
vided with a recognized voice in
school affairs. The newly elected
president will not work for these
causes alone; she will have much
support from the newly elected
council officers.

Sue Derham, Vice President­
elect, will head the Revisions
Committee. Sue strongly feels
that on this committee more
members of the student body
1nust be present in order to rep­
resent a wider scan of student
opinion. Thus Sue states vehe­
mently, "A GREATER INTER­
EST IN CAMPUS WELFARE
MUST BE FOSTERED." She
based her platform on one other
point - COMMUNICATION.
"Posted agendas of council meet­
ings and subsequent summaries
of council deliberations can aid
in this area as well as individual

meetings with groups of stu­
dents."

Noreen Brawley sees her duty
as secretary to kee,p the student
body informed of the work of the
council. Her platform consists of
five basic points, all of which she
hopes will bring each student
closer to the council. She hopes
to encourage attendance by post­
ing the time and topic to be dis­
cussed prior to each meeting, also
to revive and activate the Student
Council Forums, to establish a
non-voting Information Board
consisting of elected members of
each class that would advise and
assist students in drawing up pet­
itions, for the council to work
with a more active Commuters
Club in order to inform the com­
muters of council activity, and
finally, a stricter enforcement of
parliamentary procedure for a
more organized effective council.

Janet Coyle, treasurer-elect, be­
lieves that a larger meeting place
would accommodate a greater·
number of non-voting members.
She intends to devote time and'
energy to seeing that such a
pl~e is aicquired. She · would
also like to investigate the possi­
bilities of allotting for each and
every student one hour per week
during which all campus clubs
rn,ight meet without interfering
with any other normal daily ac­
tivity. Janet intends to work for
the re-establishment of the 15-
minute cumulative grace period
which was in effect three years
ago at Salve. Janet, however,
warned, "Don't expect to sit
around and talk about your prob­
lems, support the Student Coun­
cil and take action - do .some­
thing about them."

Commencement Activities Begin May 22;
Graduation Scheduled For June 5

Commencement adivities for
the ClaSIS of 1967 will begin on
May 22 with an Alumnae Dinner
for the Senior Class. The dinner,
to be held in Miley !Hall at 6 :30
p.m., will . introduce the Seniors
to the Alumnae as well as induc.t
them into the Alumnae Associa­
tion.

Class Day Exercises

On Wednesday, May 24, Class

Day Exercises will be held on

Ochre Court Terrace. The exer­

cises will include an Honor Con-

vrocation and special awards of
merit to deserving seniors.

On ,Sunday, June 4, a Baccal­
aureate Mass will be celebrated
for the graduating class at St.
Mary's Church in Newport. The
Mass will be followed by a Senior
dinner in Miley Hall.

Monday, June 5, is the aictual
day of graduation. The class will
be addressed by Rev. !Robert E.
McNally, S. J., of Fordham Uni­
versity. Commencement Exer­
cises will be held on Ochre Court
Terrace at 3 :00 p.m.

Page 2 Ebb Tide - Salve Regina College May 1967

A show of a,Pa.thr?

.._-:-------~~---------=-~___..,.,.,.
CHARLES R1ut:R u ALLt Y l}oY~

......., ,-o1Ut'I'£ ~ ~

Help!
When the Charles River Valley Boys offered their rendition

of Lennon and McCartney's "Help" at Rogers High School, April
7, a communication unique to art was experienced. Rogers audi­
torium seats 1,200; there were fifty present, including the two
maintenance men and the four performers. If a school of 800 is
unable to support a concert with a minimum 15-20 percent turn­
out, help is needed.

It is an ironical situation that many of those who claimed to
be "broke" spent the evening at the movies or elsewhere in town.
These students are perhaps the same ones who clamor to be re­
garded as adults. Early promises and apologetic condolences are
easy. Activity requires more effort. The students who went to the
Association concert at Providence College are not to be blamed
for the small turnout. Their number was perhaps not in excess of
fifty. Where were the other 700?

Some students, while realizing an inability to attend, pur­
chased a ticket in order to support their school. It must be noted
that with the exception of the Folk Music Society, who spon­
sored the event with the coordination of the Cultural Committee,
and two freshmen, five sophomores, three seniors, and four fac­
ulty members, the audience was comprised of members of the
Junior Class and citizens of the city of Newport. It must be fur­
ther stated that thr,ee students in the audience had just received
notice of nomination to run in the Student Council elections and
could have been making preparations for their campaigns. Al­
though some came with reluctance to listen to bluegrass, everyone
left having enjoyed the evening. The audience was very respon­
sive, and sometimes it is wondered whether a small enthusiastic
audience might not be better than a larger non-committal group.

A concrete example has been given to substantiate an apa­
thetic attitude which appears to be prevalent among the student
body. This is not, however, an isolated example: recall for a mo­
ment the John Ciardi lecture at which only fifty of the 350 present
were Salve students. If the fact that the lectures and events sched­
uled are not to an individual's taste, the most appropriate and
intelligent action obviously would be to offer constructive sug­
gestions to those planning the upcoming events rather than to
complain within a small clique and to boycott the activities that

Continued on Page 4

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: Diane Hardy, Pat McCarten, Gloria Gargano, Nancy
Gillis, Marifranpes Kelley, Michaella Kelly, Carol
Smigiel, Kathy Podposki, Cathy Barbaria, Mary
Klestinec. .

Faculty Forum:

Real Development
By SR. MADELINE M. McCARTHY; R.S.M.

Exhilarating and supremely
c,hallengirug is my personal des­
cription of the Papal "call" in
tne recent encyclical "The Devel­
opment of Peoples." Such a stim­
ulus could easily create an initial
awe and hesitancy as an auto­
matic response. Upon further re­
flection, however, we are forced
to acknowledge that in these
words of Paul VI we come face
to face with the magnitude and
depth of the authentic Christian
love to which we committed our­
selves by assuming the reality
and the name of Christianity.
For the basic reality of Chris­
tianity is love - and what is
the measure of love ?

As the opening words convey,
the development of man, individ­
ually and collectively, is the
prime concern of this Christian
humanistic message. Since it is
also true that not only does an
encyclical alert and enlighten the
Christian mentality of the con­
temporary world, but also directs
and envisions the future develop­
ment of Christian thinking, each
of us should endeavor to become
familiar with the document, es­
pecially the s!l)ecifiJc, proposals
regarding the progress of the
underprivileged people of the
world. Although in this sphere
there are points made . that are
likely to arouse highly contro­
versial reactions depending on
the cultural, social and economic
milieu of the reactors. I would
prefer to concentrate here on the
pervading theme of the Papal
message, namely, the develop­
ment of people, and to pursue the
application of it in one specific
area to the people here at Salve
Regina College. A college com­
munity, I believe, could be des­
cribed very aptly in the latter
part of the opening statement of
the document:

"The development of peoples
has the Church's close attention,
particularly those peoples who
are striving to escape from hun­
ger, misery, endemic diseases
and ignorance; of those who are
looking for a wider share in the
benefits of civilization and a
More active improvement of their
human qualitie,s; of those who
are aiming purposefully at their
complete fulfilment."

However, since complete fulfil­
ment by its very nature is an ex­
tremely broad and long-range
· goal, regardless of the present
status of an individual or group,
I would like to emphasize as a
basic, factor in the advancement
of any people a profound respect
for reality. Since we who are in
the world of scholarship present
ourselives as involved in a sin­
cere pursuit of truth, an authen­
tic objectivity in assessing real­
ity is mandatory in order. to more
fully be. According to Pope Paul
the aspirations of men in general
directed to seek to do more,
know more, and have more in
order to be more . . ." Although
one can never exhaust the vast
area of realistic !l)e,z,ception, I
would like to propose a few spe­
cific examples where an incipient
realistic a;cuity could orient.ate us
toward more realistic progress
and development:

In reality we are members of a
Catholic college community,
therefore Christian attitudes, in­
terests, behavior, and undertak­
ings should be obvious and sin­
cere.

Positive Mental Attitude
In reality although a positive

mental attitude is to be strongly
desired, only a fantasy mentality
·can obliterate the negative ele­
ment entirely from life, for sor­
row, sickness, evil, loneliness and
death are a few of the negative

Time For' Truth?
.That Father Reilly had ample basis for his severe criticism of

Salve Regina students recently need not be disputed. Perhaps it
cannot be disputed. His utterance of criticism at the Sophomore
Investiture, however, provides grounds for discussion.

Father Reilly declared that intellectual apathy pervades the
student body. He warned that time wasted and excessive time
spent on extra-curricular activities add nothing to one's cultural
growth but rather interferes with academic development. He saw
in the intellectual vacuum created by indifference to matters of
the mind an active hostility towards industrious students and a
strong anti-intellectualism.

Whether this apathy is quite so widespread as the address
might indicate is a question of debate. That some indifference
exists, that it is wider than desirable, seems quite likely, but,
unfortunately, perhaps the same charge could be leveled at any
student body in the nation.

What was unfortunate from one point of view is that the
address was delivered at the impressive Investiture Ceremony to
which parents had come to hear their daughters commended.
Possibly Father Reilly felt that if he could acquaint parents with
deficiencies in their daughters, he might be taking the first step
in correction of them. It would be a rare parent, however, ~ho
was not as aware as Father Reilly of students' lack of consuming
interest in things intellectual. It is likely that his charges, however
well founded, did little good, but they well may ha'V'e added a
note of lament to what otherwise could have been a thoroughly
happy occasion. As one mother said, "It was like scolding your
child in public."

realities that touch the lives of
all .

In reality a two-dimensional
mentality is necessary for all In
social development, whereby we
become aware of the fact that "I
am inside looking out" at others
but they are "outside looking in"
at me. In other words, how does
this look or sound to others?

In reality educators and stu­
dents reciprocate in the teaching­
learning process necessitating a
communicative atmosphere.

In reality although words very
often infinitely outnumber ac­
tions, "actions speak louder than
words" and are more closely akin
to progress and neutralizers of
apathy.

In reality a college is primarily
an academic community and can­
not be validly equated with a so­
cial club even though social ac­
tivities and advantages are a rec­
ognized benefit in American so­
ciety.

In reality preconceived child­
hood ideas of authority will not
suffilce in parallel adult rela­
tionships.

In reality recognition of matur­
ity is only earned not demanded.

In reality young people today
are not the same as young people
of some other era and adults have
a responsibility to endeavor to
grasp this fact.

In reality our apprehension of
the real is fairly good but our
aspiration is progress, improve­
ment and development which in
the final analysis rests with each
individual as the recent encyclical
reminds:

"In the design of God, every
man is called upon to develop and
fulfill himself, for every life is a
vocation ... Endowed with intel­
ligence and freedom, he is re-

. sponsible for his fulfilment as he
is for his salvation. He is aided,
or sometimes impeded, by those
who educate him and those with
whom he lives, but each one re­
mains, whatever be these influ­
ences affecting him, the principal
agent of his own success or fail­
ure. By the unaided effort of his
own intelligence and his will, each
man can grow in humanity, can
enhance his personal worth, can
become more a person."

Editors' note: Our special thanks
to Sr. Madeline for her contribu­
tion. We plan to make "Faculty
Forum" a regular feature with
hopes of it fostering a better
communication between faculty
and students.

Clean Up!
The Student Council has re­

quested that the students make a
greater effort to- keep the Union
clean. The women who work in
the Union have been spending
many unnecessary hours return­
ing cups and saucers tQ the win­
dows, throwing trash into con­
tainers, and pushing chairs un­
der tables. In contrast, it only
takes each girl a minut.e to tidy
up the area she occupied. If ev­
eryone remembers to do this,
prices in the Union will not have
to be raised to pay for this clean­
up. The Student Council warns
that demerits are now being giv­
en to offenders.

\

May 1967 Ebb Tide - Salve Regina College Page Three

Karen McCarty - Student Council President .
Council Success Seen Under
Leadership Of Karen McCarty

With the emphasis the past
month on Student Council elec­
tions an!d on next year's plans,
a review of the achievements of
Karen McCarty, 1966-1967 Stu­
dent Council President, is appro­
priate. Advancements major and
minor have been seen this year.
The most recent, effective as of
April 24, is the innovation of 10:00
weekday eviening permis,sions to
the Senior class. This permission
also states that Seniors desiring
a 10:30 need only contact their
dorm moderator.

The idea of the petition system
enacted in the recent Student
Council and Social Committee
elections was given to this year's
Council to work out the actual
regulations and procedures for its
activation. Karen hopes that this
system will soon be amplified to
include class elections of presi­
dent, resident and commuter rep­
resentatives to the Council. This
year's Council, with the excep­
tion of the senior election com­
rpittee, secured freedom from the
neutrality which would have
bound them in previous elections.
Council attained permission to
have free coffee and pastry avail­
able in the Haven, Saturday
mornings from 9-11. The coffee
house which opened April 21 was
officially recommended to the ad­
ministration through Council. Al­
though not being effective until
next year, plans have been final­
ized by Council to open the li­
brary on Saturday afternoons.

Karen feels that there is more
~wareness and intergroup dis­
cussions of what has been done
and what still can be done. In her
campaign speech she stressed the
necessity of a Placement Bureau
and of a Cultural Committee, and
although she refuses to take cred­
it for their implementation, it
seems obvious that perhaps hear­
ing these ideas gav·e impetus to
their existence on campus today.
For Karen personal gratification
cpmes when underclassmen con­
front her in an informal situation
such as the Haven to voice their
opinJi.ons. This· atmosphere of
trust has indeed characterized
her presidency.

She feels she has become more
objective both in stating her
views and in hearing others. She
regards the office of President of
Student Council as a continuous
job 24 hours a day seven days a

,veek. She forsees an increasing
interaction between students and
faculty and hopes to see in addi­
tion to the present religious ad­
visor, the appointment of a full
time, lay advisor on Council to
secure a ·mature lay approach.

In sum Karen with her Span­
ish major, Education minor, and
musical talents has contributed
her enthusiasm and her continu­
ous work to implement through
Council suggestions of the stu­
dent body and has in addition to
the tangible ruccomplishments
provided a basis for personal
commWllication with students as
wel!l! as· an awareness of the need
:for discussion.

New Building

.To Be Completed
By November

Around campus' the confusion
of noise and the grinding of ma­
chill!es indi'cartes that something
is being added to Salve. McAuley
has a new neighbor. Rising from
the muck and mire -is the shell
of a new Science, Math, and Aca­
demic Building.

The avchitect for this struc­
ture is the firm of Kurtz, Den­
ning, and Gazda from E,ast Prov­
idence, Rhode IsJ.arrd. The build­
ing will contain more than 200
rooms including seminar, class,
office, and lecture rooms and an
upper and lower lobby. The sci­
ence wing will be one of the most
fully equipped in the country.

The building superintendent
reports that the work is on sched­
ule and should be finished and
ready for students in November.

This new Science, Math, and
.Ncademic Buiding has a unique
feature in the front. A round
building, which is called a wish­
ing well, will add a needed
change from the straight lines
of the main building.

All students can look for,ward
to the opening of this building,
for it will present adequate 'facili­
ties for any research in labs and
extra classrooms for the increas­
ing enrollment of Salve studenits.
Now the buillding is only a shell,
but it will develop into a useful
and much needed part of the
campus.·

'Cave-In' Swings;
Coffee House Opens

The long anticipated Coffee
House made its debut on the
Salve Regina campus on Friday,
April 21. Situated in the old Hav­
en, the Coffee House was open
from 7 :00 to 11 :00 to all college
students with or without dates.
A minimal fee of 50c was col­
lected at the door to cover re­
freshment costs. After opening
night, the social committee will
present a special offer to students
which includes three passes for
$1.00. Because it . is late in the
year, the Coffee House will be
open only four weekends, stretch­
ing from April 21 until May 19

West Side Story
Staged May 5 &6

Entertainment plans include
groups from U.R.I., Brown Uni­
versity, Salve Regina, Rhode Is­
land College, and Providence Col­
lege. In the tradition of a true
coffee house, folk music will be
the predominant musical theme,
but it is hoped that eventually
students and faculty will join in
with poetry readings and dramat­
ic presentations.

,Something new and different
hit Broadway a few years ago: a
contemporary Romeo and Juliet
story that a1s10 mirrored the
problems brought on by juvenile
gang warfare an!d the sudden in­
flux of Puerto Ri'cans into the
life of New York City. 'Salve pre­
serrted the same finger-snapping
pulse of life in the play, West
Side Story, on May 5th and 6th
at Rogers High School Auditori­
um.

Riff (Larry Poulen) is the
leader of the Jets, whose' gang;
opposes, the Puerto Rican gang,
the Sharks, led by Bernardo. In­
evitably, it adds up to a rumble
- they'll set the date at a dance.

For Maria (,Linda Zerilli), the
dance is also important, for· 1t
will be her :first taste of excite­
ment since her brother, Bernado
brought her to America.

The dance begins fairly well,
but when Bernardo arrives with ,

Bermuda Bound
For Book Break

By PAT McCARTEN

Approximately four thousand
happy, tanned, and tire.d college
students, have returned to the
famiH~1.r scenes of the •·•old cam­
pi" with fond and frantic but
undoubtedly unique memories of
College Week '67 in Berumda. If
a Bermuda Veteran is seen
seemingly laughing at nothing
betwe,en her frequent yawns, she
is possibly recalling what she was
doing just a few weeks ago at
this time. The sights and sounds
of College Week in the carefree
atmosphe,re of Bermuda leave
one with the impressli.on that
glaring reality is n,o,n-existent
and that youth is supreme.
Strangel,y enough, thousands of
people seem to know one another
after s,everal days. All join in on
this mad, wonderful game which
lasts for a week.

The great theme, is Freedom,

and the by-word is Friendliness,
both of which contribute to the
c,ontented feeling of relaxation.
This feeling is1 evident in the El­
bow Beach parties with their
"wall to wall" p eople - Happy
Hour everyday at 4:00, the wel­
come breakfast which one can­
not afford to miss·, the monstrous
motorbike wMch seems alive,
getting used to ridill'g on the left,
long, long nights, rainstorms at
the most inopportune times,
Notre Dame vs. Boston College,
moonlight swims, ending up at
the oddest places, calypso bands
and limbo dancers, British Bob­
bies, distinctive battle cries.

College Week can be described
as, if Illothing else, an unforget­
table experience of seven days1

and sleepless nights of ''fun and
games" on a beautiful, cheery
island alive with people. It's
where the Action is!

Lolly Connerton, Linda Shuster, Nancy Fuller bask in Bermuda sun.

his girl, Anita (Anne Lancelotti),
Maria and Chino, the boy Maria
is to marry, the dance becom.es a
competition between Jets and
Sharks.

During the unspoken but furi­
ous, rivalry of steps, Tony (Clark
Schroeder), arrives,. From oppo­
site sides of the gym, he and
Maria see each other for the
first time and are recognized as
the "star-crossed lovers." They
meet la,ter, and for the moment,
forget their , problems ("To­
night").

When Tony sees Maria the
next day in the Bridal Shop
where she works, he tells her that
he has changed the rumble to a
mere fist fight for her. Before
Tony goes to the rumble, he and
Maria pretend for a moment
that the bridal clothes, in the
shop are for them ("One Hand,
One Heart").

Ln spite of Tony's attempt to
reconcile the two factions, the
rumble ends in the death of Riff
at the hands of Bernardo, and in
turn, Bernardo is, killed by Tony.

Maria learns: that he has
killed her brother, but she can­
not hate him. The Jets, however,
seek revenge for their leader's
death; Tony is finally gunned
down and dies in Maria's arms.

Behind them the two gangs
form and begin to close on ea,ch
other, but Maria yells that they
are all responsible for the, deaths.
At rast Tony's body is carried
off by Jets, and Sharks. The ri­
vals appear, for the moment at
Least, to ha¥e found . understand­
ing in tragedy.

The cast also included Pat De­
Lis1le, Dorothy Mavcello, Kathy
Donnelly, Diane TO!tlnes, Paula
Pandoffe, and Patsy Gallagher.

Regina Maris
Names Editors

Regina Maris,, the college year­
book, has announced the appoint­
ment of the editorial staff for
196'8. New co-editors are Teresa
Nunes, Beatrice Abraham, Judith
McNamara, and Caroline Ruocco.

Other appointments to the edi­
torial staff are Linda Shuster,
photogrruphy editor; Jane Brodie,
Senior portrait editor; , Nanc·y
Collins, Business Manager, assis­
ted by iBelinda St. Angelo.

The photography staff includes
Elaine Anderson, Janice Keating,
and Beverly Robe11ti; the busi­
ness staff is comprised of Carol
Conboy, Mary Texeira, Duane
Horan, and Pat Aubin.

Dr. Greene
Wins Award

Dr. Frank E. Greene, professor
of English, has been cited for an
Excellence A 'ward in an essay
contest sponsored nationally by
the American Security Council.
He has been invited to receive
the award at a banquet luncheon
in Chicago, Ill., on June 2. Many
thousands of essays entered into
the contest were concerned with
methods by which big business
can coUlllteract Communism.

Page 4 Ebb Tide - Salve Regina College May 1967

Stop, Look & Listen:

Newport Opens Its Doors
By MARY KLESTINEC

!IJJ mid-Aprit a lot of happen­
ings other than the blossoming of
ffowers occur in Newport. The
most notable of these happenings
is the opening of three of the
most magnificent mansions in
Newport. Every weekend from
mid-April to May 30, The Elms,
Marble House, and The Breakers'
arl) opeTll from 10:00 a.m. to 5:00
p.m. Be~court Castle, another
beautiful estate, was open on,
April 23 and .AJpril 30 from 10 :00
a.m. to 5:00 p.m. Beginning on
May 27 it will be open daily dur­
ing the same hours. The Elms,
Marble House, and The Breakers
will be open daily from May 30
10:00 a.m. to 5:00 p.m.

val Base , also. On week-ends be­
ginning May 27 there will be an
open house for ships between
10:00 a.m. and 5.:00 p.m. on Piers
1 and 2. Every Saturday morning
at 10:00 a.m. the Officer Candi­
dates mar<ch in formation. This
parade is called "pass in review"
and the publi'c is invited to
watch.

Newport is the site of the Jazz
and Folk Festivals. The Jazz
Festivar will run from June 30 to
July 3, the Folk Festival from
July 10-16.

·Grad Work
Continued from Page 1

a schofarship offered by the
Fordham University School of
Social Work.

A Special Review:

Nobody l\Taved Goodbye
By NANCY GILLIS

"You can't stand alone in the

world, Peter.'' No, everyone

needs someone to rely on. No

man is an island, it is said.

Agreed. But h0<w can a man­

boy know on whom he can de­

pend? To an eighteen-year-old

searching for his identity, par­

eil!ts serve as a symbol of author­

ity, an authority which cannot
understand his peculiar resent­
ments and hidden ambitions.

Too bad, for now Peter must
search elsewhere. He has a girl
who shares his feelings, but she
must rely on him, not he on her.
Peter knows he .must establish a
rapport between himself and the
world, and he sets out to do this.
It seems, however, that every-

In the Newport Casino the
.Anlnual Invitation Tennis Tour­
nament will be held. Also in the
Casino is the National Lawn Ten­
nis Hall of Fame and Tennis Mu­
seum which opened on May 1.
Monday through Friday it will
be opeIJJ from 9:00 a.m. to 5:00
p.m. On Saturdays, Sundays, and
holidays it will be open from
11:00 a.m. to 5:00 p.m.

Kathleen Murray has ruccepted
an internship in M.I.T.'s Science
Library. Concurrently, she will
be working on a Master's degree
in Library Science at Simmons
College, Boston. ·

II Banter an4 Bard
11

, where he turns he meets opposi•
tion; true freedom is beyond his
grasp. The fact that he may be
too young does not oocur to him.

The Art Association of New­
port, 76 Bellevue Avenue, open
year 'round, will present a show­
ing of the work of the School of
the ADt AsSIOciation May 6-21.
The hours Monday through Sat­
urday are 10 :00 a.m. to 5 :00 p.m.,
Sundays and holidays, 2 :00 p.m.
Sculpture by Franz Denghausen
will be presented at the Art As­
sociation from May 24 to June
14.

Several events open to the
public are scheduled at the Na-

A scholarship for the Smith
ColJege School for Social Work,
Northampton, Mass., will start
Kathleen Ry= on her graduate
work in this field.

Jane Harrington has been
awarded an N.D.E.A. fellowship
at Tulane University, New Or­
leans, La., for three years. study
leading to a Ph.D. in Spanish.

A one-year dietetic internship
with the U.S. Publ'ic Health Ser­
vice has been received by Mar­
garet Marra. She will serve her
internship at the Publi'c Health
Service Hospital, Staten Island,
N.Y.

Lawrence Spivak Speaks
Lawrence Spivak, internation­

ally acclaimed journalist and
permanent panelist on TV's Meet
the Press, was joined by Gover­
nor John H. Chafee and a panel
of distinguished educators and
journaists when he appeared in
Salve's Distinguished Lecture
Series, April 20th, at Rogers
High School audi,torium.

Using as its format a reverse
edition of Meet the Press, the
program had as its theme: The
_Press, Public Relations and Gov­
erIJ1IDent.

Underclassmen Win Pageants

The following served with
Governor Chafee as "press repre­
sentatives" interviewing Mr. Spi­
vak: 1Mort 'Blender, WPRO-TV;
Dr. Robert C. Spencer, chairman,
department of political science,
University of Rhode Island; and
Dr. Elmer E:. ·comwell, Jr., chair­
man, department of politicaL sci­
ence, Brown University.

Fame and beauty seem to
have become by-words on the
Sallve campus. Joan Digney and
Barbara Silvia have joined Diane
Bouillard, one of Glamour maga­
zine's Ten Best Dressed College
girls of 1965 and Cheryl Girr,
Miss Newport and Miss Rhode
Island of 1966 in our Talent Hall
of Fame.

Joan Digney, an 18 year old
resident freshman, has been
chosen Miss Newport of 1967.
The pageant was held April 15
in Rogers High School Auditori­
um, sponsored by the Newport
Jaycees. Joan, who is from Ho­
Ho-Kus, New Jersey, plans to
become a surgical nurse.

The pageant iillcluded compe­
tition in evening gowns, talent,
swim suits, and spontaneous
answers to two questions. The
question of a humorous nature
asked by Dr. Fred R. Alofsin,
was what would Joan say if she
dism:>vered one of her false eye­
lashes upon which she had been
complimented by a new boy­
friend had become attached to
his head while dancing. Her
answer was a clever "I'd take
him aside and say 'I'm glad you
like my eyelashes because you're
wearing one now.' "

Other competitors were from
Vernon Court Junior College,
Newport Hospital; Rogers High
S1chool, and Connecticut College.
The program was entitled "It
Happens Every Spring" and the
contestants were judged by a
p8!Uel of four well-known local
figures.

Nineteen year-old Barbara Sil­
via was named Miss Portsmouth
and Miss Congeniality at that
town's second annual beauty
pageant. Barbara is a sophomore
in the Home Economics depart­
ment.

Her interest in this area was
aptly shown by her award win­
ning talent in sewing. She dem­
onstrated clothing which she
both designed and completed.
She had fashioned a basic black
dress which she modeled first
and later donned with a print
ja;cket trimmed with black, and
white gloves. Then, using a
scarf, costume jewelry and a lace
overskirt, she demonstrated the
versatility of basic black.

In the question competition
regarding the advantages of
farm and city life, Barbara said
a farm girl had more advantages
than a 1city girl, learning how to
work, having fun in healthier
surroundings.

Barbara has also taken part in
the 50 Mile Swim for Fitness'
program 8!Ild was girl winner of
the Portsmouth Cross River
Swim two years ago.

The first part of the program
began with Mr. Spivak answer­
ing questions that he felt were
most frequently asked concern­
ing himself and his role in Mee,t
the Press. The remaining time
was devoted to a rather . blase
question and answer period be­
tween the panel and Mr. Spivak.

"The Seventh Seal"
Contin,uing its international

film festival, tne college presen­
ted fugmar Bergman's "The
Seventh Seal," which is based on
,sweden following the Crusades in
the fourteeillth century.

Unlike the ordinary quest for
the Holy Grail, that of Antonius
Block was far more penetrating.
The knight confesses his purpose
to the spectre Death - he wants
knowledge. The film fol'lows the
tactics of a chess game, allowing
the knight through the delays'
impli,ctt in the game sufficient
time to realize his quest.

Parallel to the chess game are
the religious fanaticism and ram­
pant disease of the Middle Ages

Help!
Continued from Page 2

other students have put much time and preparation into organ­
izing and presenting for the enjoyment and the entertainment of
the students. When a questionnaire was submitted to the students,
only 19 of a possible 350 returned theirs with any type of sug­
gestion.

which provide the setting for
Block's challenge to outwit
Death. There is little positive ac­
tion on the part of the knight
other than to obs·erve the vari­
ous relationships among the
peasantry. The crux of Block's
self-scrutiny is his indifference
to the persorrrs and things around
him. He resolves this indiffer-
ence only after severe personal
reassessment, the upshot of
which is the knight's commit­
ment to the symbolic family (of
humanity).

The chess game is ended, the
challenge is met, the quest is at­
tained.

He cannot wait. If he waits too
long to establish his identity,
time may pass over him - he
will remain suspended in the
commonplaice eight-to-five world.

Peter is scared. He is running
to catch his self-formed future:
Beat time. Capture life. Meet it
on his own terms. Be involved,
but don't overdo it. Think only of
Peter. The hell with school ...
the hell with society ... the hell
with the world. It does not make
any difference anyway, does it?

The hell with it, Peter? Are
you running to the world or
from it? Tragedy.

Bluegrass
Entertain

Songsters
Students

The Charles: River Valley Boys
were presented in concert by the
Folk Music Society at Rogers
High School on Friday, April 1'7.
The group was started in 1959
when they were asked to per­
form at one of the functions at
Harvard. The present members
of the group are Joe Val, playing
the mandolin, Everett Lilly, bass
and some guitar, John Cooke,
playing the guitar and Bob Sig­
gons on the banjo. Bob likes to
consider himself the James
Brown of Country Music.

Charles River Valley Boys
have traveled extensively
throughout New England and
New York. They made their first
public appearance at Carnegie
Hall in New York.

Besides appearances in New
York and Philadelphia they were

seen quite regularly on Channel
2, Boston Television, on "Folk
Music, U.S.A.''

The variety of songs which
were sung at the Concert ranged
from country-style to renditions
of popular Beatie hits1 from vo­
cals to instrumentals. One of the
favorite instrumentals was "Bells
of St. Mary's" from the famous
movie of the same title. The agen­
da for the night consisted of
"Face," "Cripple Creek," "Poor
Ellen," "Melinda," "Baby's in
Black" suited to a country heart
song, "Swing Low Sweet Char­
iot," a gospel tune, "Colours,"
written by Donovan, "Help," an­
other Beatie hit, "Freight Train"
with yodeling by Joe Val and
"Brown Eyes.'' These and other
songs entertained those who
attended the concert.

The Charles River Valley Boys

