

5-3-1979

The Quill -- May 3, 1979

Roger Williams University

Follow this and additional works at: http://docs.rwu.edu/the_quill

Part of the [Education Commons](#)

Recommended Citation

Roger Williams University, "The Quill -- May 3, 1979" (1979). *The Quill*. Paper 248.
http://docs.rwu.edu/the_quill/248

This News Article is brought to you for free and open access by the Student Publications at DOCS@RWU. It has been accepted for inclusion in The Quill by an authorized administrator of DOCS@RWU. For more information, please contact mwu@rwu.edu.

Quill

Complete Coverage of the Roger Williams College Community.

Without the press...what is speech;
without speech...what is freedom;
without freedom...what is life?

Vol. XX, Number 16

Published by and for the Students of
Roger Williams College

May 3, 1979

Fusco and Letourneau Grab Senate Top Spots; Ten Other Senators Elected To Fill Vacancies

"Running Unopposed Has It's Own Problems," claims Steve Fusco

By Bill Winter

Steve Fusco and Monica Letourneau were sworn in as the new Student Senate President and Vice President respectively for 1979-80 by Acting Dean of Students William O'Connell at the April 25 Senate Meeting.

Fusco and Letourneau were the winners of the Senate Presidential and Vice Presidential elections held on April 23 and 24. Fusco, running unopposed, won with 374 votes out of a possible 495. There were 31 write-ins votes for 13 different candidates and 87 no votes.

Letourneau won the VP race with 236 votes, defeating David "Spanky" Klein who had 124 votes, and Stacey Wall, who received 110 votes. There was one write-in candidate, and 24 no votes.

Fusco, after the election, said he was "very pleased" with the result. "I was extremely pleased with the incredible turnout," he said, "and reassured by the large margin of the vote I received."

Fusco said running unopposed has its own special problems. "It's difficult because people don't take

the candidacy seriously. But by the turnout, I think the students gave me a vote of confidence."

The reason he decided to run for Senate President, Fusco explained, was because, "after a year's involvement as Parliamentarian, I felt I had the necessary experience to do the job properly."

Among his plans for next year, Fusco highlights bettering the organization of the Senate. "The Senate presently has good potential, but lack of communication and organization has hampered Senates in the past," he said. Fusco also

continued on page 12

Out-going Student Senate President Gary Miller, welcomes recently elected Steve Fusco to that office.

Bauer First For Second Year

By Quill Staff Writers

The 10 new Student Senators for the 1979-80 academic year were sworn into office last week at the April 25 Senate meeting of the Student Senate by Steve Fusco, newly elected President.

The group included four newcomers, four re-elected Senators, and two students who had previously resigned from the Senate, but have once again been voted in.

Leading the pack for the second straight year was Scott Bauer, who had resigned from the Senate on March 28, with 313 votes.

Coming in next were two returning Senators; Gretchen Ebel with 237 votes, and Carols Tosta with 236 votes. Right behind them were newcomers Karen Croake (231), Dennis McLaughlin (220), and Don Uhlig (219).

Taking the 7th and 8th spots were returning Senators Sue Badamo, with 212 votes, and Stacey Wall, who received 197 votes. Jeff Tucker, a newcomer, came in ninth with 190 votes, and Doug Gingerella, who resigned from the Senate this year earlier to become Editor of Quill, grabbed the last open seat with 185 votes.

Trailing the leaders were Charles Dobbins (176), Wendy Stephenson (173), Matt LaBonta (171), Bart Bauer (165), David "Spanky" Klein (163), Criss Conti (159), Neal Stock (151), Rick Segel (150), and Gerard Corneau (129).

After being sworn in, all the new Senators expressed their pleasure at

continued on page 12

Mount and Martin New Pres, VP

Winning by an almost two to one margin, Dorm Government President John Mount was re-elected to that position on April 24th and 25th, defeating this semester's Vice President and challenger, Steve Pecchio, 161 to 87.

Sophomore Mary Martin, making her debut in school politics, managed to edge out Scott

Gustafson by ten votes, 128 to 118, to become the new Dorm Government Vice President.

Both Mount and Martin were sworn in at the Dorm Government meeting on May 1st.

Mount, who became President earlier this semester in a special election, was quite pleased with the results. "I'm very excited," he said

just after the results were announced, "and I'm looking forward to a good year. This past semester I've made contacts and had experience — it was a time of stabilization for Dorm Government, and I'm looking forward to next year.

After the election, Mount speculated on the reasons behind his victory: "Popularity is always a factor in any election, of course, and people knew my experience." Mount also noted, "This just goes to show, pretty signs don't always win elections."

Among his plans for next year, Mount lists, "Improving campus life and motivating student interest. Communication will be a big thing — improving the relationship between student government and the student body. I plan to work

continued on page 12

John Mount, re-elected as Dorm Government President.

But Who Really Cares?

The 'Great' Playboy Debate

By Bill Winter

It all started out so innocently. Who ever thought it would end up in the New York Times?

The story of the "Great Playboy Debate" begins last semester, when members of Dorm Government and the Business Club approached Acting Dean O'Connell to ask for help in setting up a cigarette, candy and magazine store.

O'Connell, liking the idea, managed to secure for them the little wooden shack in the Student Union, near the snack bar. At that time the bookstore was using the shack for storage. O'Connell would let them use it on one condition: they wouldn't sell "sexually permissive" reading matter.

"Sexually permissive" reading material, incidentally, includes Playboy, Penthouse, Oui, and Playgirl magazines — the type of magazine you never wanted your mother to find.

Dorm Government and the Business Club didn't

continued on page 4

Spring Weekend; An Enjoyable Time

John Pousette-Dart and band entertained over 800 people in the cafeteria as the highlight of Spring Weekend 1979.

The obvious question is, of course: "Was it as good as last year?"

Although the general consensus seems to be that it wasn't as exciting, and certainly wasn't as big as last year, a good time was had by most students and their guests, during Spring Weekend '79.

"You really can't compare it to last year," said Monica Letourneau, Social Committee chairperson. "Financially it was better—it was much more sound. There was very little violence, and most of the kids enjoyed themselves."

Stage Managers Stacey Wall agreed: "It went really well. Things were organized very well. People knew what they were supposed to do, and did it."

Both Letourneau and Wall agreed that, besides the rain on Friday, they didn't run into any major problems, even with the absence of recently-resigned Social committee Chairman, Scott Bauer.

"His resigning didn't leave us with much choice about the bands to get," said Letourneau. "We had to take what we could get. Scott did help us out a great deal during the weekend. Whenever we had a question, he would always help us answer it."

continued on page 4

The Boston Globe
Philadelphia Inquirer
Playboy Magazine Ban
Set at Roger Williams
The New York Times
RWC dean bars sale
of 'adult' magazines
at student store
Boston Herald American

Students Pick Up 3 Tons of Trash In Town Of Bristol Clean-Up

By Lynda Parker

To a bystander, the atmosphere was confused as students, administrators, faculty, and town's people armed with bags, attacked Old Ferry Road.

Covering the area was, trash and rubbish which was quickly stuffed

President Rizzini showed up to lend a hand collecting Bristol's trash.

into bags and thrown on the back of trucks, which allowed the area to be quickly restored to its natural beauty.

All in all, the RWC Challenge was a definite success, with an impressive three tons of refuse picked up and transported to the dump.

As was evident from the start, the college Community had a definite advantage over the town residents, with 100 students participating and only 20 Bristol residents. After only an hour of trash picking, the College Community was able to fill 200 bags in comparison to the towns 15.

The clean up started at the end of Old Ferry Road, and quickly moved it's way up to Old Ferry Road, while the volunteers slowly disbursed themselves along both sides of the street. After cleaning Ferry Road, Griswold Ave was attacked, eventually areas along Metcom, Gope and Thames Streets were too.

The greatest challenge to the group seemed to be the far end of the parking lot of First National Food Store on Gooding Avenue; and area that also presented a challenge last year. This challenge did not hinder the spirit of the group as President Rizzini, V.P. McKenna and Sarah Amaral, the Bristol Town Administrator cleaned the area well. There seemed to be nothing that

could dampen the spirit of the group.

For many students, the challenge was a way of spending a beautiful Saturday afternoon; drinking a few beers and getting rid of a little excess energy. For other it was a way of showing they cared enough to do something about it.

And there was a great amount of excitement stemming from many unusual forms of rubbish people came across. Besides the normal collection of bottles and cans they found a complete female wardrobe, 2 beds, and even things some-untouchables.

While the group made their way down the mapped out route, State Street Warf was generating excitement as six drivers from the college and the town worked to clean up Bristol Harbor. They too, by the end of the scheduled cleanup time had accumulated many unusual articles. They found a small statue, a bicycle frame, and even a shopping cart frame filled with fish.

By four o'clock, the scheduled ending time of the challenge, the group had definitely accomplished a worthy feat. Although many were tired and possessed aching bodies the group still had enough energy to enjoy a barbeque and beer comparing notes on unusual finds.

Students helped fill 75 bags of trash during the clean-up.

News In Brief

Police Nab Stereo Thief.

Bristol Police arrested Brian Hammonds, the driver of the school bus to and from Aquidneck Hall, last week for possible involvement in a series of car stereo thefts from campus.

Hammonds was reported to the police by two RWC students, Richard Josephs and Robert Scott, after Hammonds offered to sell Josephs a stereo that had been stolen from Scott's car. Josephs, recognizing the stereo as belonging to Scott, a friend of his, bought the stereo, then reported the incident to Security.

Hammonds was arrested, and later signed a confession. He is currently out on bail. Police found between 12 and 20 stereos at his home.

'It just goes to show,' said Josephs, 'that students can get something done around here.'

Senior Class Officers

Bill Creed was elected President of the Senior Class for the 1979-80 Academic Year, edging Derrick Washington 25-16 in the election held April 19 and 20th. Sally Serfilippi, running unopposed, garnered 30 votes to win the position of Vice President.

Creed and Serfilippi appointed Derrick Washington as Senior Class Treasurer and Sue Sawka as Parliamentarian. No Secretary has been appointed to date.

Unit 3 Recycles to Victory

Unit Three won this semester's Recycling Systems contest, pulling in a remarkable 312 points worth of bottles and cans. For their efforts each member of the unit collected a five dollar gift certificate at Strawberries, good for an album. They also received a free champagne dinner in the Bay Room.

Unit Four came in second place, and Unit Five took third place.

Open Meeting Tomorrow

There will be an open meeting with College President William Rizzini in the Bay Room on Friday, May 4th, at 12:00 noon. At the meeting, Rizzini said he will update the College Community on some of our current concerns.

New Quill Editors Named By Board

William Winter and Kimberly Newton have been appointed Editor-in-Chief and Executive Editor, News, respectively for the 1979-80 academic year. The appointments were made by the Student Publications Center Board of Directors, publisher of the Quill.

Winter was one of the two Executive Editors on this year's Quill, and Newton was a major contributing staff writer and also served on the production staff. The third Executive Editorial position, that of Administrative Editor, has not yet been filled. Applications are still being accepted.

Douglas J. Gingerella, current Quill Editor-in-Chief and Lynda Parker, this year's other Executive Editor will be leaving the Quill after what has been described as one of the paper's best years ever. Gingerella will be returning to the Student

Senate after resigning last year to become Editor, and Parker will be graduating in May.

Winter said he was "pleased that the Board of Directors saw fit to appoint me Editor." He also said that "this year's paper, under the editorship of Doug Gingerella, set a very high standard for future years. I only hope that next year's paper can continue to improve and continue to be a quality newspaper for the student body." To this end, Winter said that there are "several changes I would like to see in the Quill. For instance, better sports coverage, more student input, and some graphic and format changed. I also hope that any students interested in having a say in their college newspaper, or who are just interested in journalism or writing, will join the Quill staff next year. It should be very interesting."

Newton, who joined the staff at the beginning of the first semester, also had some thoughts on next year's Quill. "I feel that with my appointment to the position of News Editor, I will be able to continue to build up the reputation of the Quill. I hope to acquire and then help a hard working staff produce clear, precise and accurate reporting for the College Community as a whole," she said.

The SPC Board of Directors made the appointment on Monday, April 23 after holding intensive interviews with the candidates. The Board is made up of seven students (Doug Gingerella, Fred DiMauro, Rich Heckleman, Steve Pecchio, Carol Lange, Bruce Stark and Steve Carss, this year) two faculty members (Nancy Harlow, and Joseph Alaimo) and four administrators (Robert McKenna, Bill O'Connell, Edwin Wilde and Dave Howard). The Board had also done considerable work this year on developing an organizational charter for the Quill. Outgoing Editor, Doug Gingerella said that "Bill Winter has proved to me over the course of the past year, that he is more than qualified to be Editor of this paper. Kim Newton had also been very impressive and she should be an excellent News Editor. Everything considered, I am pleased that I can pass the paper along to two people such as them. I am confident that they will do a great job."

180 Students choose Almeida

By Michele Flu

At the lottery on April 25, 180 students chose to move to the RWC apartments for the 1979-80 school year, according to Paul Nalette, Housing Director. The complex will house 325 upperclassmen in the one and two bedroom apartments, and the townhouses. As of Almeida Lottery night, there are no more one bedroom apartments, but it is expected that some will open up due to late in-full payments, or non-returning students.

Some of the present vacancies in the complex will be filled by the new transfer students, but no freshmen will live in the apartments.

According to Nalette, this is because, "The College feels at this time that all Freshmen should reside on campus." In the past, Housing has not enforced this because there was not an ideal place for the upperclassmen to move.

But now that RWC has the apartments, the school feels comfortable in housing all freshmen on campus.

Because of the influx of freshmen, perhaps some of the upperclassmen desiring to live on campus will not be allowed to reside here. It also seems as though there may be tripling of some of the doubles on campus, but this and other alter-

natives are still under consideration by the Administration.

On the financial side of the RWC apartment complex, according to McKenna, "The college will take a loss of about \$50,000 in the first year of running the apartments, if we use conventional financing. If the College receives the HUD money we have applied for, the institution will break even. Either way, we will be saving \$50,000 over the cost of running the Ramada Inn and Aquidneck Hall this year."

Massa Thanks RWC

I wish to express my sincere appreciation to all the College community for the beautiful floral arrangements, plants, fruit baskets, 'Get Well' wishes, visits and mostly your prayers during my recent illness.

Your generosity and thoughtfulness is deeply appreciated.

Looking forward to seeing all of you in the very near future.

Hector, Massa

CUT OFFS

**520 Main Street
Warren Manor Bldg
Warren
245-7642**

\$14 cuts only \$10 with student ID

PRECISION HAIRCUTTING BY
Paula Yergeau

Valerie Rasmussen
Redken Centre

Tuesday, Friday, Saturday 9-5
Wednesday & Thursday 9-7

Please Phone Your Orders Before You Leave Home...
They Will be Ready on Arrival

BRISTOL HOUSE OF PIZZA
The Best Pizza Around

55 State Street Bristol, R.I.
PHONE 253-2550

PIZZA	GRINDERS	SPAGHETTI
Plain Onion Pepper Salami Sausage Pepperoni Mushroom Hamburg Anchovies	Ham Olives Genoa Salami Meatball 2-Way Comb. 3-Way Comb. House Special Chourico	Egg Plant Salami Pepper & Egg Ham & Egg Bacon & Egg Cheese Tuna Turkey Bacon Chourico Pepper
With Sausage With Veal With Egg Plant With Mushrooms	George's Spec. Meatball Sausage Ham Italian Genoa Salami Veal Roast Bee' Pastorri Pepper steak	With Sauce With Meatballs With Chourico With Pepper Steak

Departing Senators Reflect on Benefits of Office

By Bill Winter

Between the nine of them, they have 16 years of Senate experience.

They are the nine Senators who are leaving this year, in most cases graduating, and making way for the new Senators elected last week. But even though they are leaving the Senate, they are all taking something from their stay with them.

Ex-President Gary Miller, a senior, looking back at his two years in the Senate, said he got something out of the experience. "I learned how to deal with both individuals and groups of people. I found out what can and cannot be done by a governing body, and where the strengths and weaknesses within are."

Miller claimed he received the greatest enjoyment out of "the responsibility and satisfaction from the gains achieved." But Miller had his share of frustrations too. Namely, "obstacles faced from the Faculty in my attempts to achieve certain goals, like bridging the communications gaps between the Faculty the students, and the Administration."

Out-going Vice President, Senior Denis "Skeet" Lafreniere (two years

on the Senate), said he "learned to work with extremely different personalities. It's been an education — learning how to get one conclusion out of a group with different ideas."

"I also enjoyed having a say in the running of the College, as far as the student goes," said Lafreniere.

Retired Treasurer, Senior "Tight Fred" Dimauro, got something a little different from everyone else out of the experience: "I got the satisfaction of knowing that someone competent has been handling the Student Activity Fee for the past two years."

"Plus," he added, "a lot of headaches, frustrations, and a lower CUM." Dimauro is leaving the Senate after three years, having served longer than any of the other departing Senators.

Senior Anne Gabbianelli who has spent the last two years on the Senate, said she got "a lot" out of it.

"I learned quite a bit about the college, as well as about the organization of colleges. Plus, a lot of practice at decision making."

What did she enjoy the most? "The greatest part was going to dinners with the Board of Trustees!"

Jim Andrade, a Senior, got something a little more personal from his one political year: "I learned how to be a lot more assertive. Also I got an understanding of how politics works — with me being a Biology and Psychology major."

Andrade says he "enjoyed the arguments on the Senate." Also, he lists as his accomplishments "getting entertainment more varied at the school, and making the Dean of Students more aware of what's going on in the Dorms."

Mike Gerrity, who will be graduating this year, said, "I got a very good insight into school affairs

— I really got a lot out of it for what I did."

Senior Jim Lunig, who spent both his Junior and Senior years on the Senate, said the experience was "really fun. I feel we got a lot accomplished, even though I disagreed with a lot of what was done."

Lunig's only parting regret was that the Senate did not get more public exposure — more student input. "Over the past month, though, there seems to be more student interest."

"I'm glad it's over, though," he laughed.

Mary Ann Powers, who served on the Senate for one year, said she

"learned a lot about school. I got to know who is running the college. It was a good experience." Powers said she really enjoyed getting more involved.

Freshman Lisa Seidl, who will be transferring next year, apparently got only a profound distrust of the press, as she refused to comment about her last year on the Senate.

Even though most of the Senators agreed that the Senate was not all fun and games, it seems most of them would do it again, if they had the chance...and if they wouldn't at least they agree the first time around was worth it.

Faculty Rejects Senate Proposal

By Jane Scott

The Student Senate recently attempted to have a voting student representative placed on the Academic Council. At the last Faculty Senate meeting this proposal, made by this year's Student Senate President Gary Miller, was voted on and overwhelmingly defeated by more than three to one.

The Academic Council is an all-college committee that makes decisions about academic policies within the school. Miller said, "It is one of the more important committees because the decisions made there have a very direct effect on the students."

Usually the President of the Student Senate is the representative on the Academic Council. However, this year Miller appointed Parliamentarian Steven Fusco to the position because Miller's schedule did not allow him to attend the Council's meetings.

"We felt it necessary that our representation on the Council be full, that is to say one with full voting privileges," said Miller. But the student position on the Council was labeled as a 'permanent non-voting observer.' So, Miller said, "Since we had no vote we appealed to the Faculty Senate because the Academic Council is a part of that Senate."

"I feel the main reason they rejected our proposal was that just before they voted on it we also voiced the Student Senate opinion that there should be one faculty member on the committee for the Dean of Students search. The Faculty Senate wanted three faculty members on that committee, so several of them became offended thinking we had slighted them. But we felt our decision was well-based because the Dean search is not a direct academic matter. So their rejection of our proposal for a voting student representative was really a form of immature revenge toward our opinion on the Dean search committee," explained Miller.

"Another reason for some of the nay votes," continued Miller, "was that some people were unsure of the wording of the proposal. So while they were worrying over a few words they lost track of the meaning of the proposal."

"Of course there were a few people who voted 'no' because they disagreed with the idea behind the proposal. That I can respect," said Miller.

Miller then said, "I think the vote came mostly because of insecurity on the part of those faculty members; they're insecure about their jobs so they're leary of any proposal made by students and administrators. Also they're petrified of faculty evaluations, which means they are afraid of student opinions."

As a solution, Miller said, "If they would just loosen up and not think of us as a threat, but as a co-operative body working with them,

the situation would be much better. We are not the students of the 60's, like some faculty seem to think."

"As far as the faculty's acceptance of students in the governing bodies, it's a slow process that cannot be completed in one term of office," said Miller. "I expect that Steve Fusco will continue this effort as President of the Student Senate next year. But because we have no endowment and this school is only in existence because of student money, they cannot continue to ignore us."

Mostly Miller was annoyed because, "The Faculty Senate did not extend us the respect they would have asked for, or the respect that we (the students) give them."

On the brighter side, Miller did say, "The Board of Trustees received my proposal for a student representative on that board very favorably. So we seem to have a good chance there."

WROG Keeps Trying For FM

Despite some recent setbacks, the Executive Board of WROG is still hard at work trying to raise the necessary funds to go FM in the near future.

The latest setback was just within the past several weeks, when the college Budget Committee decided not to give the radio station the \$10,591 they need to become an 100 watt, educational FM station, broadcasting over all of Rhode Island.

"They received over \$4000,000 in requests, and they had only \$100,000 to give out," explained General Manager Rick Heckelmann. "No one has any doubts the radio station would be good for the school, the only question is when they can afford it."

Working through Thomas Falciglia, the school's Development Director, the station now plans to approach the Board of Trustees with their budget request. President Rizzini, the Student Senate and William O'Connell have endorsed the funding proposal.

"Rizzini has been a great help to us so far," said Business Manager Dan Carpenter.

If the station receives the money requested, they will use it to buy equipment to go FM, replacing the AM carrier current they now use. They have plans to build an antenna on top of the new dorm, as well as a production studio to produce news, sports and interviews.

"We feel that this station will be an immediate and direct asset to the college," the Executive Board stated in their Budget request. "This medium will help gain exposure in the community and elsewhere."

The Executive Board is hopeful that even if the Board of Trustees turns down their budget request, the School Budget Committee will review it again next year, and possibly change their mind.

The type of FM educational station that WROG would like to become is non-commercial, and individual DJ's do not require licenses.

Students Protest Faculty Demand

By Bernie Cunniff

Despite strong opposition by the Student Senate, the number of faculty on the search committee to select a permanent Dean of Students will probably be three instead of one.

That's the way RWC Faculty Senate wants it, anyway. At their last meeting, the Faculty Senate voted, by an overwhelming margin, to recommend to President Rizzini that their representation on the search committee be increased.

The three faculty members that were nominated to be part of the search committee were Dr. Richard Potter, Grayson Murphy and Mary Finger.

The students who attended the Faculty Senate Meeting argued that the search committee should be comprised of four students, three administrators, one faculty member and one alumni. Gary Miller said that the student vote was overwhelmingly in favor of limiting the

faculty membership to just one individual.

Vice President McKenna voiced his support for the students. "The students and the administration should make up the majority of the committee. If it goes to 11, there is more confusion and things don't always get accomplished on time. Most of the faculty will be gone for the summer and won't be around for the tasks that have to be done. The students should have most of the input. The trouble is that a lot of people don't realize that Sophomores and Juniors are adults and can make their own decisions."

He later added: "Having three faculty members, however, won't hurt things here too much. I think President Rizzini will decide on three faculty members for this committee."

In defense of the faculty, Finger said: "The faculty is interested in the quality of student life. We're interested not only in their academic

level but with all the other parts that make up their lives. The position for the Dean of Students is very important. We should concentrate on working together to find the best possible person for this job."

Dr. Potter said: "An effective Dean of Students needs to work closely with the faculty. Collective wisdom is important here. The students administration and the faculty should work together. It would give it a feeling of legitimacy. One teacher shouldn't represent the entire faculty. If for nothing else, at least three faculty members can bang heads together in attempting to reach the right decision."

Murphy added: "There is a tendency for people to separate the housing efforts from academic problems. If this is the case, they're wrong. Why has the faculty had more input in the past? In 1973 it had five members. Why the contrast? Why the change? No matter what size the school is, the faculty should work with the students. They shouldn't be separate and apart. This is especially so at a small school."

President Rizzini, who will make the final decision on the number of faculty members, was unavailable for comment at this time.

The four student representatives on the committee are Carlos Tosta, Wendy Stephenson, Claudette Convey and Monica Letourneau.

Carons Jewelry and Gift Shop
469 Hope St.
Bristol, R.I.
Telephone 253-9460
Expert Jewelry and Watch Repairing

Thank you for a Successful Semester.
We look forward to your patronage in the fall.

ROGERS CORNER STORE EXECUTIVE BOARD & STAFF

College Students

R.I. School of Electronics has condensed its 2-year Technology program into one year. If you have a favorable college transcript, two years of college, an associates or bachelors degree, you are eligible. Greatly increase your earning capacity by tempering your education with the skill of an electronics technician; your options will become vastly expanded to include the best jobs available in fields such as computer technology, industrial electronics, medical electronics, communications and broadcasting. This curriculum places great emphasis on digital and micro-computers.

If you consider how far electronics has come in a few short years, you will get a glimpse of its potential... and yours.

New Classes Begin Oct. 10th.

Day and Evening Programs. Approved for Veteran's Benefits.
Accredited Member of NATTS. Financial Aid Programs Available.

Call 861-9664 (collect)

RISE Rhode Island School of Electronics
14 Third Street • Providence, R.I. 02906

SUMMER JOBS from \$75 to \$250 per week
15 to 50 hrs. Tuition Aid for Students of All Majors
for information call 401-434-8901

NELLA'S KLOSET
JUNIOR APPAREL
418 Hope St. Bristol
253-2740

Playboy

continued from page 1

grumble too much the at time because they were more concerned about getting the store started. They agreed to the one condition, realizing the point could always be discussed again later.

The store was christened "Roger's Corner Store," and officially opened on March 7th. Conspicuous by their absence were magazines any more "sexually permissive" than *TV Guide*. Questions were asked, and the general response was: "O'Connell won't let us sell them."

The Quill Editorial Board got wind of all this, and invited O'Connell to defend his position in a "Point-Counterpoint." O'Connell accepted the challenge.

In the April 5 issue, under the headline: "Should Dean O'Connell Allow Roger's Corner Store to Sell Playboy," O'Connell gave an emphatic "No!"

In his Counterpoint, O'Connell pointed out that he did not "ban" the magazine, but merely refused to lend his support if they chose to sell any sort of "sexually permissive" material.

O'Connell also set forth the reasons for his actions. First, he felt the snack bar was not the right kind of place to sell this type of literature. Second, he found these magazines "offensive and degrading" to women.

"A centerfold is not a person," he wrote. "A centerfold does not have an unwanted pregnancy, need respect, or function as an equal in a competitive society. A centerfold is everything a woman is not, not everything a woman is."

Confident everyone would understand the valid reasons behind his actions, O'Connell was sure the matter would now come to rest. The Quill was satisfied, the store Executive Board could live with it and most of the student body couldn't care less.

Imagine his surprise then, when O'Connell received a call from the Providence Journal the next week requesting an interview about his "ban" of *Playboy* magazine. Somewhat puzzled that the Journal had even the slightest interest in the matter, O'Connell agreed.

On Tuesday, April 17, the Journal sent a reporter to RWC. She interviewed O'Connell for about an hour, and he explained (once again) that he did not "ban" it, it did not offend him personally, but that he was concerned about how these magazines portrayed women. After interviewing some students in the snack bar, and Steve Shea, the President of the Business Club, she went back to Providence to work her journalistic magic: turning an issue that even the student body of RWC didn't care about into a news story.

"RWC Dean bars sale of 'adult' magazines at student store announced the headline the next day. The story went on to quote O'Connell as saying "I don't think the college needs a dirty bookstore." "I don't remember saying that," said O'Connell later.

To read the article, it almost seemed that the college was in the midst of a student riot with all of them clamoring for copies of *Playboy* magazine. The student body, reading the story, wondered how they managed to miss all the excitement.

Somebody believed the story, though, and by that afternoon O'Connell had been interviewed by

Weekend

continued from page 1

Looking back on the weekend, Leorneau said "I think the Administration was pretty impressed about how it turned out. We proved we could do it."

For complete coverage of the Spring Weekend events, please see pages six and seven.

April 19, 1979

Dear Dean O'Connell:

I just read the short article in the newspaper here in Austin this morning, and felt compelled to pen a few lines of commendation. It is so seldom that anyone takes a stand today on moral issues.

What ever happened to purity, honesty, holiness, etc.? I don't know what your motivation or objective was in this instance but the result was encouraging. Thank you so much for removing pornographic materials from your bookstore. Kids especially college kids need for someone to tell them no and to set values for them.

May I suggest also removal of occult materials and studies from your campus.

Thank you again. I support your position in this matter.

James E. King

the Boston Herald American and radio station WEAN. The story was picked up by local radio stations, including WBRU ("The Dean of Students at Roger Williams College has banned the sale of *Playboy* magazine..."), and by that night went out nationally over AP and UPI wires.

By Thursday, April 19, the story was reprinted nationwide; from the New York Times to the Topeka Daily Capitol; from the Boston Globe to the Albany (N.Y.) Times-Union; from the Philadelphia Inquirer to the Austin (Texas) Times.

All the stories were about the same: the Dean of Students had barred *Playboy* from campus. The "dirty bookstore" quote was reprinted in every single article.

By the next week, the letters started pouring into O'Connell's office.

"All I would like to say is congratulations!" wrote a woman from Albany, New York. "At last someone in authority has taken a stand in favor of decency. Keep up the good work!"

"Congratulations on the trash ban," wrote a Ph.D professor from Saint Joseph College in West Hartford, Connecticut. "Sorry I don't have any sons or daughters to send to Roger Williams."

The Chancellor of the Knights of Columbus in Saugerties, N.Y. wrote to express his thanks.

Mrs. Estie Allen from Republic, Kansas wrote: "I'm so grateful to you and only wish there were more decent people like you. May God bless you."

A "mother of six teenagers" wrote: "I really wish we had more people with your spunk running our government, schools, police departments, etc. If they kept these filthy magazines in the trash where they belong, there would be less violence today. I'll bet your family is proud of you."

To date, O'Connell has received more than 25 letters, all favorable. All this raises, of course, a couple of questions.

First, why all this publicity about *Playboy* at a small Rhode Island

College? "Newspapers get involved when any type of 'censorship' is involved," explained Public Relations Director Dave Howard, a former newspaper man. "They feel obligated to report it."

"Besides," he said, "Tuesday is a slow newsday."

Second question: Is all this publicity good for RWC? "It's not either good or bad," said Howard. "There are some who say anytime your name is mentioned — and it's spelled right — it's good."

"For every person who is upset over it," he continued, "others will think it's great."

O'Connell, who is astonished that all this has happened, said he is happy for two reasons. "First, it's good publicity. Second, if it's put thoughts in anyone's mind about the way *Playboy* deals with women, then it's been educational."

Has all this caused O'Connell to change his mind? Definitely not. "I'm still concerned about the way that women are depicted," he said, "and if any group needs my help to do something, then I believe I can exercise my value system."

This whole episode has had some hilarious side effects for O'Connell. His mother jokingly asked if this means she has to cancel her subscription to *Hustler* magazine. When O'Connell and his wife went out to dinner at a friend's house, they found the table set with *Playboy* centerfolds as placemats.

What does Roger's Corner Store think now? "If it was up to me," said Business Club President Steve Shea, "we'd be selling it (*Playboy*) now. I think we'll sit down and talk to O'Connell and try to reach some sort of compromise."

And what does the student body think? They still couldn't care less. Print that, New York Times.

The most modern technique in men's hairstyling.

COLONIAL BARBER SHOPPE
REGA-CUT FRANCHISE TECHNIQUE, INC.

Razor Cuts Hairstyles
Hair Pieces

Dick Coccio 253-6955
498 Metacom Avenue, Bristol, R.I.

Frenchie The Barber Hits Right Note With His Customers

By Kimberly Newton

The little boy walked into Frenchie's Barber Shop on Hope Street in Bristol, carrying a dusty paper bag full of parsnips. Instead of a look of fright that many barbers face, Frenchie received both the parsnips and a smile before the child climbed into the biege barber chair. As Frenchie began cutting the curls, the child laughed and related to the bearded barber the adventures that he had experienced that day.

This scene is not unusual because Frenchie is so well liked by his customers. Charging only \$4.00 a haircut, he keeps his customers coming back because, he 'cuts only what they want'.

Many RWC students frequent his comfortable chair. 'The theatre arts students come to me often because I can cut to the period in history that they are acting out.' Asked if this was difficult, he neither answered yes or no, but smiled and said, "It's a matter of sculpturing."

Frenchie often will thin girls' hair, 'and they think I'm great. I'm not like many beauticians who cut and cut until they think it looks good.' If a girl says she wants a half inch trim, that is all I give her,' he said.

The Bristolian barber learned to

cut hair while he was in the Navy. 'I practiced. I learned very quickly and soon everyone liked me,' he said.

In 1959 he opened his shop where it now stands. In 1968, 'fire ruined it, and I had to move upstairs for 21 months.'

Frenchie is a great admirer of the opera, and quite often his shop rings with his voice. He's had offers to work with an opera company, but has turned them down. 'I'm too busy as it is. I don't like to worry and I'm happy now, so I haven't accepted.'

He is studying opera and voice at Barrington College. He enjoys the courses and the college atmosphere. 'I feel its important to be around young people. They're so full of life they make you feel young.'

The well-known barber usually raises his voice in churches and at events for retarded children.

Frenchie is proud that he has a musically orientated family. 'My wife graduated fro RWC in the Open Division, and now plays church organist and instructs private students. My three students are also very talented. My youngest daughter plays almost every instrument and even helps me with my work with the retarded children.'

Frenchie the barber gives his customers something to smile about.

Seniors Show Art

The Art Department's exhibition of Senior painting, ceramics, lithography, design, drawing and sculpture by senior art majors will run through May 5 in the Loft Gallery, Theatre-Arts Building.

The show opened Sunday, April 29 and will continue through Saturday, May 5, 10:00 a.m. to 4:30 pm daily. The exhibit is free of charge.

Every art major at RWC must complete a two-semester course titled, Senior Degree Project. The course, designed to be an independent study, allows the students to work with Carol

Hathaway or Jim Cathers of the Art Department. "The students meets with either myself or Jim Cathers every week or so," Ms. Hathaway explained. "This year we have seven seniors participating in the Degree program."

The students who will be exhibiting their work are: Paul Botelho, a design project; Victoria Casimini, a painting project; Edward Dorn, drawing, sculpture and magazine illustrations; Paula Smith, painting and leaded glass; Rebecca Trafton, painting; and Randall Page, sculpture.

253-6654 ● SERVICE YOU CAN TRUST
● SERVICE ON ALL MAKES

Repairs all makes of stereos

FRED'S TV AND AUDIO

Including High End Audio

ALL COLLEGE STUDENTS— 10% DISCOUNT!
Fred's TV & employees wish to thank RWC students for their patronage

New Location as of March 1st
748 Main St., Warren RI

ENERGY.
We can't afford to waste it.
U.S. Department of Energy

LESTER'S GULF
2311 WEST MAIN ROAD
PORTSMOUTH, RHODE ISLAND
847-5223

COMPLETE AUTO REPAIR AND FOREIGN CAR SERVICE
TIRES, BATTERIES & ACCESSORIES
Wrecker Service
SPORT CAR HEADQUARTERS TR. FIAT, MGB
R.I. Inspection Station 744

LESTER'S TEXACO
311 BROADWAY NEWPORT, RHODE ISLAND 849-3338

Editorially Speaking

Faculty Should Reconsider Vote

Through the course of the past year, the students at RWC have come to have a greater say over college policies that will effect their tenure at the school.

For instance, they were a major force in having the Dean of Students search go external. They have also, through work done by the Student Senate, been granted increased representation on College Committees, including an official observer on the Faculty Senate and possibly a representative on the Board of Trustees.

However, last week's Faculty Senate meeting produced a serious setback to increased student involvement; one that we believe was based on unfortunate circumstances that could easily be rectified.

The setback came when the Faculty Senate voted down a request by the Student Senate that they be awarded a representative on the college's Academic Council.

This Committee, made up of Faculty and Administrators, handles issues that are of immense importance to the student body, such as long range plans and academic probation.

It is, perhaps, the most important Committee on campus, and the students deserve a vote on it. (A voting student serves on almost all other college committees.) We believe that the Faculty Senate agrees with the Student Senate on this point, but voted the motion down because of the nature of this particular Faculty Senate meeting.

Previous to the vote, the Faculty had

considered a totally different motion; that being to request that President Rizzini increase their representation on the Dean of Students Search Committee from one to three members. The motion ultimately passed, but not before Student Senate President Gary Miller (and other students) had argued vehemently against the motion. He wanted the Search Committee to remain the way it was; predominantly students.

Miller's argument was of considerable merit, but the Faculty also made some good points. Both parties, however, became somewhat emotional.

Unfortunately, we believe that it was while in this mood the Faculty turned down Miller's later request for a representative on the Academic Council.

It is understandable that the Faculty would deny the motion at that time.

After all, when you ask someone for some thing and they say no, then it can be assumed that if they then turn around and ask you for something you too will also say no.

We hope, however, that the Faculty Senate will reconsider their vote; if not this year then first thing next year. By that time, emotions on both sides will have surely cooled, and the motion would most probably pass. This would alleviate any injustice done to the student body; and the Faculty and Administration could then have student input on this important Committee, and Students will have the vote they deserve.

Everyone's a Winner in Recent Elections

The recently completed Senate elections were very encouraging for the student body for a number of reasons.

First, the large number of students running for office; 21 in all, was a good sign. The fact that so many students are interested in taking an active part in the running of their school is a good sign — and suggests that perhaps the apathy that has so characterized the 70's has almost run its course.

Second, the large number of students who voted in the election is an even better sign. Admittedly, 495 is only a small percentage of the total student population, but since it is a sizable increase over previous years, it is a definite step in the right direction.

These two factors have contributed to what seems to be shaping up into a very fine Senate. With the three Freshmen and transfer students that will be

elected in the Fall, and counting the President and VP, next year's Senate will be comprised of eight returning Senators and seven newcomers. It will be a young Senate — with no dead weight from the past. It should be a Senate that wants to get things done — and will go about doing so aggressively.

Added to this is the mature leadership the Senate will have. Newly elected President Steve Fusco has proven himself this past year as the Senate's Parliamentarian, and VP Monica Letourneau has done a quality job over the past two semesters as co-Social Committee Chairperson.

This combination of solid leadership and a young, aggressive Senate should make next year an exciting time for all students — and a very productive one.

We wish next year's Senate good luck; don't disappoint us.

How Do You Spell Relief?

COMMENTARY by Susan Buinicky

Have you ever wondered why you were taught spelling in school? I thought I knew but now I'm not so sure. Everytime I hear some big advertising agency make such a cutesy statement as 'America spells chees K-R-A-E-T, I seriously wonder.

Heaven forbid that Kraft alone should get away with such a catchy slogan. Roloids is another violator of our spelling code with their commercial 'How do you spell relief?' And the answer, Un-naturally, comes back; R-O-L-A-I-D-S.

Enough lower-class and underprivileged citizens in this country are illiterate-must we make it seem as though influential people in the upper classes are too? Children are growing up reciting-actually memorizing on an everyday basis these TV and radio jingles. With television playing such an important role in society, I feel that misspelling in advertising is disastrous.

Recent studies made of grade school children have shown a decrease in spelling scores, the word 'relief' being one most frequently misspelled.

Certainly 'relief' is an easy word to misspell but, then, any word that we are not familiar with can be confusing. We learned the word 'relief' by memorizing the formula 'i' before 'e' except after 'c', in order to know the correct placement of the letters. Spelling rules such as this are just as easy to learn as TV deprogramming and radio jingling, where one not only has to put the letters in the correct place but has to locate the right letters to begin with.

These catch words aren't the only culprits in our spelling disintegration.

Just travel across the country and notice how many country stores display signs labeling them as the

Kountry Store. I've see places named Musik Korner, Country Cuzzin, and the Kountry Kupboard. Kute, isn't isn't it? Not really, if we consider the long range effect this has on our children's (and even adult's) spelling habits. These are just small businesses, but what about the national chain of stores which uses the superlative 'FINAST' to indicate they sel' the finest products available in grocery areas. These merchants are getting the recognition they pay for, but are our children getting the education we pay for?

There have been numerous articles quoting statistics of failing SAT scores and public educational systems, yet we continue to allow media advertisers to influence our children by purposely misspelling product and business names. Maybe most parents feel that this is a minor matter and that it's up to teachers to correct their children's mistakes. Wrong. Since statistics show that television exposure plays such a significant role in children's lives, couldn't parent-teacher groups and TV programmers get together and use TV to correct bad spelling rather than to increase it?

Obviously the American public is aware of the impact TV has on pre-adolescent children or we wouldn't have complained so much about violence, crime and sex being displayed on television during prime time.

We feel it's important to stop our children from seeing the realities of the world. Yet should we continue to allow such obvious radio and TV perversion of our inherited English spelling rules? But how can we prevent this? Any suggestions at this time should be gratefully received by the American reading public, of which I am still proud to be a part.

Letters

Thank You

To The Editor,

We would like to take this opportunity to publicly thank everyone who gave their time to make this past week end a Great Spring Week end—Bill O'Connell, Pete DiSarro, Val Mahoney, Helen Bettencourt, Tom and Tony, the cafeteria Staff, the Physical Plant Department, Frank Coro, Matt LaBonta, Gretchen Ebel, The Stage Crew, The Beer Pumpers, Carl Wilkey, Security, all the helpers and the performers themselves. Your assistance was greatly needed and deeply appreciated.

Also, thanks to the audiences at all the events for whom the whole week end was dedicated to.

Thanks again, to one and all, and Have a Great Summer!

Monica Letourneau Stacey Wall
'Tight' Fred DiMauro

Return the Items!

To the College Community:
As this semester is rapidly coming to an end, we at Health Service would appreciate student returning all borrowed equipment. Hectic schedules prevent us from contacting each student individually, so we ask you, the student, to be responsible for returning the items which you have borrowed. We also ask those students who have stored medications at Health Service to stop by before May 10, 1979 to pick them up. Finally, Health Service is experiencing a shortage of medication bottles. When you're cleaning your rooms we'd appreciate it if you returned to us any bottles you may find. We would like to take this opportunity to extend our best wishes for a happy and Healthy summer.

Ruth, Kathy, Lois

Quill

Editors

Douglas J. Gingerella
Editor-in-Chief
Lynda L. Parker
William R. Winter
Executive Editors

Associate Editors

William Freidman
Entertainment Editor
Jennie Dorsee
Stop Line Editor

Writers

Steve Carss
Karen Coombs
Bernie Cuniff
Jacqueline Morris
Kimberley Newton
Virginia Walter

Photographers

Armand Teixeira
Photography Co-ordinator
Denis Lafreniere

Production

Julie Bolgar
Circulation Manager
Jane Scott
Production Manager
Kent Walton
Special Consultant

Advertising

Carol Lange
Business Manager
Steven Bradfute
David Abbott

Art Department

Geoff Eichhorn
Henry Harpen

Legal Counsel

John P. Toscano
Attorney-at-Law
Westerly, Rhode Island

BOB ENGLEHART

Spring Week

Joan McKenna, Dean O'Connell, Vice-President McKenna and Dean Nemeck were some of the many administrators who attended Spring Weekend events.

Impressionist John Roarke Falters At Half Way Point

By Bill Winter

Impressionist John Roarke acted like a whole crowd of different people as he performed before approximately 400 people in the Cafeteria on Thursday night. Unfortunately, only the first half of his "crowd" was funny and his show ran out of steam half way through.

Roarke started out strong, prancing out on stage as Johnny Carson. He had the moves down pat - the "come on, applaud" signals, the hands in the pocket, the Dolly Parton and Ed McMahon jokes, the "whoopie," and the trademark golf swing.

He got big laughs early when he promised to show "a nude centerfold of O'Connell" on the screen behind him, and kept the audience entertained with a perfect copy of Carson's smooth monologues.

Roarke changed costume right on stage under dimmed lights, then came roaring back as a young Groucho Marx. As "Professor Quincey Adams Wagstaff," he gave a quick run-through of Groucho's "You Bet Your Life" TV series.

A nice rendition of "Lydia the Tattoo Lady" ended the Groucho set. So far, so good. But when he came back as John Roarke himself, the performance began to drag. He whipped through dozens of quick impressions - from Tom Snyder to John Wayne to Howard Cosell, of which only the Rocky and Bullwinkle piece (featuring "Disco

Moose") stood out as truly hilarious.

A totally uninspired Star Trek skit followed in which Captain Kirk was taken over by such notables as Don Rickles and the Fonz. Not only were the impressions mediocre, but the whole concept wasn't particularly funny. Watch the reruns on TV; they are a lot more humorous.

After doing a dignified "Old Groucho," Roarke left the stage, only to return for an encore. I got the impression that the audience was calling him back not so much because he was good, but because they expected something better.

Taking suggestions from the audience, Roarke did Rod Sterling, Jimmy Stewart, Gomer Pyle, and Hitchcock, among others.

Coming back for a second encore, for which he was totally unprepared, Roarke turned down dozens of suggestions from the audience, and settled for doing Nelson Rockefeller, Beaver Cleaver, and a few others.

After the show, Roarke who had been studying to become a priest prior to being kicked out of the seminary and turning to comedy ("It's all the same thing - just different words"), said he did impressions of people who "appealed" to him. Perhaps he would be better off if he tried doing some impressions that appealed to the audience. Then he could have a completely funny show - instead of just a half.

Pousette-Dart, Spring Weekend's headline truly professional show.

Pousette-Dart Over 800 in

By Kimberly Newton

Highlighting the entire Spring Weekend, John Hall, Sammy Brown and Fred, and the Pousette Dart Band played before an enthusiastic crowd of 800 Saturday night in the cafeteria.

Beginning an hour late, John Hall, formerly of Orleans, played to his utmost despite the fact that he had played at Brown earlier that day.

After his performance, Hall said, "The band is really tired but I feel we put on a good show."

Asked how he liked the audience and the atmosphere he said, "The students were very excited and receptive at points, but without doubt, they were wasted. I like playing in small places; I've done some of my best shows in them. However, the low ceilings provided a problem because we couldn't hear ourselves."

The bearded guitarist describes his music as a mixture of 'rock-n-roll, guitars, and country vocals. We are influenced by such groups as Jackson Brown, Bonnie Raitt and Pousette-Dart Band.'

With a brand new album out called Power, and a concert tour underway, Hall sees his band as 'climbing to the top. I'm really interested in getting people into my

Sammy Brown and Fred, long time favorites of RWC, had their concert cut short because of rain on Saturday afternoon.

NRBQ Overshadows Rizzz Performance

By Kimberly Newton

Although Saturday night proved more exciting, Friday was a sell-out when Rizzz joined NRBQ.

Because Rizzz, a mixture of rhythm, blues, and rock-n-roll was late, they only played for 45 minutes instead of their contracted hour and a half. They put on a good show, but they sensed that the audience was impatient for NRBQ.

New Rhythm and Blues Quartet, NRBQ, is praised across the nation as being one of the most enjoyable, eccentric, unpretentious and constantly superb bands in America.

"We put on a good show," said Terry Adams, piano player for the band.

"RWC was very enjoyable, although they were obviously very drunk. We enjoy playing at colleges, although it depends on the audience, and RWC was a fun audience."

The band, made up of Al Anderson, (guitar); Tom Ardulino, (drums); Joey Spampinato, (bass); Terry Adams, (Piano); Donn Adams, (trombone); Keith Spring, (tenor); and Gary Windo, (tenor), were exceptionally tired after their performance. Back in the dressing room, all they felt like doing was having a couple of beers, a sandwich or two, and relaxing.

Janie Barnett put on a poor show, but Sunday night was later saved by the Great Estate.

The traditional beer and steak bash by Garvey's Pond was unfortunately cut short due to rain.

The Spud City Band entertained a rapt audience after a rain. They were almost enough to make

Photos by
Bart Bauer and

Weekend 1979

Outdoors Events Shine

By Bill Winter

Amidst the steak, the hamburgers, the steamed clams, the frisbees, and the sunshine (not to mention an occasional rain shower) of the outdoor events of Spring Weekend, was the sound of music, provided by three very different bands.

On Saturday afternoon Sammy Brown and Fred managed to play about two songs before the rain forced them to close shop until later that night. That was a shame, because most of the people wouldn't mind hearing a lot more of this talented duo.

The clam-bake on Sunday afternoon started out a little different, as the Lawrence Talbot Band, complete with greasy motorcyclists

in tow, put on a truly uninspired show. Their hard rock and roll was clearly not appreciated by the RWC student body.

The afternoon took a dramatic turn for the better when the Spud City Band took the stage. Playing their own brand of bluegrass—southern rock, with a few surprises thrown in, the Spud City fellows put on a fine show. Playing such songs as 'Sexually Active Man' and 'Panama Red', the band kept the audience entertained for almost three and one half hours.

The Spud City Band not only played fine music, but obviously had a good time doing it, and it would be a pleasure to see them back again.

The stage crew worked long hard hours with little recognition in order to provide the students with a suitable setting for evening activities.

proved once again to RWC that they are a

John Hall and John Entertain Cafeteria On Saturday Night

ew stuff,' he said. Hall left Orleans because he didn't like what they were recording. Another reason he attributes is being with four guys for six years is being married to them; it gets tough at times. John Curtis, of Pousette-Dart Band said that the band was pleased that John Hall put on such a good show, and they were thankful that Hall got them started.

Beginning with *Country Line*, ending with *Amnesia*, and with a score of *My Girlfriend's Back*, Pousette-Dart put on an impressive show, to the delight of the audience.

Earlier that day, the Pousette-Dart Band also put on a show at town.

'I've done it before, we'll do it again,' Curtis said. 'Going from a large group of about 3000, to a small group of 800 didn't bother me at all. In fact, I like small numbers.'

Pousette-Dart has changed since they were the back-up band to Taj Majal at RWC three years ago. We have a new drummer, we play more rock-n-roll, and we are more diverse. I feel we put on a much better, professional show.'

'I'm pleased with my new group' he said.

'We play what we like,' said Curtis

when asked how he defines his music. 'We are influenced by such groups as the Beatles, Charlie Parker and also by jazz and classical music.'

'We have a new album coming out in June,' he said. The record company is very excited and they hope for a few singles. We want to make sure we become a national band.'

A question that remains unanswered for many audiences is, is that name Pousette-Dart for real? 'Yes it is!', laughed Curtis. 'When Jon's great great-grandparents married, they used both of their names.'

Because rain shortened the performance of Sammy Brown and Fred during the day, they asked to play back-up for both Hall and Pousette-Dart. Even though microphone problems prevailed, the audience loved them as usual, and they went on screaming even after the light had been turned on.

Sammy loves the college and the friends he's made here. 'We started here,' said Sammy; 'We're RWC's Home School Band!'

'In five years we'll be very big, he said. Each year we advance a little further. Even when we get to the top, we won't forget RWC.'

John Hall, opening act for Pousette-Dart Band, started Saturday's evening with enjoyable music.

Estate Saves Sunday

By Ben Morter

Janie Barnett, the raspy, strong voiced lead singer of the jazz band by the same name led off Sunday evening's finale of Spring Weekend; "A Night of Disco and Jazz." To many people's surprise, the evening was a smashing success with over four hundred people attending.

However, Barnett did not, by any stretch of the imagination, thrill the crowd. The music was difficult to dance to, as the crowd proved. Most did not move from their chairs until Barnett went off for their break and was replaced by albums. Only then did the dance floor fill. Barnett's voice style, which has proved successful for rock singers such as Bonnie Taylor and Graham Nash, was not at all conducive for the

softer touch that jazz singing demands.

But the night was saved by the shining band in white pants, The Great Estate. The dance floor crowded with people before their first tune was over, and rightly so. The crisp chords and fine singing was a welcome relief from the previous band.

Their renditions of, for example, Stroke Your Body (Down to the ground) and La Freak were remarkable precise and typified their music as a whole. They also did a very admirable job during their short excursions into rock and rhythm and blues.

All told, the night proved that disco can, is and hopefully will continue to be a success at RWC.

The clam-bake again proved to be a success with Spud City leading the musical brigade. Students sat on the grass and enjoyed the sounds.

performed for three and a half hours on Sunday as students forgot Lawrence Talbot Band.

Jane Scott,
Doug Gingerella

Crossfire, aspiring musicians from RWC led by Roger Bell, played warm-up for Sammy Brown and Fred.

John Troy captured the audiences' fancy with his inspired rendition of My Girlfriend's Back.

Campus Choice: Two Seniors Who Accomplished Much

Lynda Parker: Full of Energy

She's got a pixie nose, a devilish laugh, and an impish grin. But within the heart of Lynda Parker is a strong desire to get things accomplished, and she has proven this from the very instant she stepped foot on RWC. To the people who know Lynda her departure in May will take away the laughter that she has magically put within them during her four years as a student here.

If you ask Lynda what state she comes from, she will probably ask you if you really want to know, and if you do, she'll read off a list of about thirteen states, which incidentally are all perfectly memorized.

Sometimes, if she's pressed for time, she'll name off only the most important ones, which are Florida, Massachusetts, California, New Jersey, and Texas. Dallas, where her family lives now, is where she'll be returning after she graduates in May.

She deserves credit for naming off her origins, but how she ever managed to memorize the names, ages, and birthdays of the eight children in her family is astounding.

Perhaps learning to memorize each new brother or sister who came along, is the reason of her intelligence. Her quick mind has placed her on RWC's Honor Society because she has the highest grade point average of anyone in the Sociology department.

Lynda has been a dedicated worker for the Quill for the past two years. This year she has served as Executive Editor, and last year as Administrative Editor. She is often seen running around, interviewing faculty, administrators and students, as she compiles her notes for her news articles, faculty profiles and campus choices.

Lynda is also the Vice-President of the Senior class, where her dedication is evident; as seen through the many hours she spends working on Fund raising events. Because of the enthusiasm, we are sure this year's commencement activities will be a success.

If asked what her hobbies are, Lynda would most likely reply 'athletics, of course!' She enjoys running, and sometimes she can be seen in the wee hours of the morning jogging, although lately she claims she hasn't had the time.

Even though she finds it difficult to save a few spare minutes for running, she always manages time for intramural sports. As the coordinator of woman's

Lynda Parker.

programming, Lyn is in charge of rules, scheduling and refereeing of all women's intramural sports.

Her friends are very important to her and because of this, she has managed all of Unit 3's intramural teams. Because of her time and patience, Unit 3 holds the championship title for volleyball, and they are on their way to holding the same title for softball.

But her activities don't stop at sports. For instance, Lyn never complained about all the nights she came back dirty from collecting cans for the recycling contest. She never complained about all the gas she used, or the fact that sometimes she'd be out with her green plastic bag, and red sweatshirt three times a day.

She never complained when passers-by laughed as she stood grubbing through garbage cans, looking very undignified indeed. She'd smile and continue. Well, her red sweatshirt can now be thrown away because her enthusiasm provided Unit 3 with yet another title—champions of the recycling contest!

Lynda Parker has put forth a lot of time, effort, and enthusiasm for RWC, and her efforts and achievements have not gone unrecognized.

All her friends know by her many achievements here, she will make all her dreams come true, and they all wish her the very best of luck.

Gary Miller: Don't Call Him Jimmy

Let's get one thing perfectly clear at the beginning: his name is not 'Jimmy'; it's Gary, and don't you forget it.

Ever since he transferred to RWC two years ago, Gary Miller has been suffering from a personality crisis. He came to the College when his brother Jimmy Miller was President of the Student Senate, and has been struggling to get out from under Jimmy's shadow ever since.

He took a giant step forward this year, when he was elected as President of the Senate (after serving as Parliamentarian last year), and in the process became the first President ever to follow in the footsteps of another family member.

All his efforts haven't been totally successful, however, as certain highly placed Administration personnel still, annoyingly, call him 'Jimmy.'

This is somewhat confusing since, aside from the same last name, as his brother, Gary is real individual. A Biology major from Mt. Holly, N.J. Gary currently lives in Unit 7 where he takes care of the small hanging gardens outside the Unit's lounge windows.

In his room, which was described by close friends of Miller's as 'an abomination' (or just 'sloppy'), Gary keeps his pet lizard.

The lizard, though, can never truly replace Gary's dead pet snake, which was killed by a mouse Gary gave it to eat.

Other past times of Gary's include practicing Tae Kwon Do (in which he recently earned a yellow belt), cooking, driving around in his little red Toyota, smoking an occasional cigar, and saying things like: 'Bolor with a K.'

Close friends also reveal Gary 'does his laundry by the Truckloads,' but this has not been verified.

On a more serious side, Gary spends a great deal of time handling his responsibilities as Student Senate President.

'He has been very effective as the Senate President,' say other member of that organization. 'He has worked very hard on gaining the students representation on college committees.'

As President, Gary has gained the respect of not only the student body he serves, but also of the RWC faculty and Administration.

When he graduates from RWC in May, Gary would like to go to dental school, and has already taken exams toward that end.

If his past performance is any indication, he should have no trouble doing just about anything he wants...except getting people to stop calling him 'Jimmy.'

Gary Miller.

ENERGY.
We can't afford to waste it.

MUSIC BOX
\$1.00 off any LP or tape with this ad.
Good Until MAY 19th,
Newport's largest selection of RECORDS TAPES POSTERS T-SHIRTS
Ticket agent for R.I. Concerts
Open til 9 PM MON-SAT Sunday 11-5
160 Thames St Newport 847-5511

GILLARY'S
Fine Wines And Spirits
WED. Live Entertainment
THURS. Backgammon Tournament
PRIZE: A Bottle of Champagne
Happy Hour every day til 6 p.m.
198 Thames Street Bristol, R.I.
253-2012

Trend-Setter Stylists Ltd.
COMPLETE BEAUTY SALON SERVICES
MEN - WOMEN - CHILDREN
Manager FRANCINE SOUSA
325 METACOM AVENUE BRISTOL RHODE ISLAND (401) 253-2163

John Saviano's Trade-in Sale
We have an excellent selection of trade-ins that have been fully reconditioned and are rarin' to go. Hurry down -- pick your car and let's DEAL!! First come, First serve.
Make us an offer....

<p>1978 Ford 4 x 4 Black, special edition, small 8, automatic, power steering, 4 wheel drive</p> <p>1978 Chev. Malibu Estate Wagon, wood, this mid size car is in excellent condition with small 8 automatic, power steering, roof rack</p> <p>1978 Buick Century 4 door sedan, this mid size car is super clean with V-6, automatic, and power steering</p> <p>1978 Chev. Malibu 4 door sedan, this mid size car came in an A1 new Peugeot and is in super shape with V-6, automatic, power steering and air</p> <p>1977 AMC Hornet Wagon, this mid size wagon with 6 cyl., automatic, power steering, roof rack, is great on gas. Good family car and comes in a copper color</p> <p>1977 Toyota Corolla Deluxe Sport Coupe, sharp silver with black top and interior, 4 cyl., automatic, AM/FM stereo</p> <p>1977 Toyota Land Cruiser 4 x 4 hardtop, America's best 4 x 4 great shape, come see - you'll buy</p> <p>1977 Toyota Corolla 2 door, this white with saddle interior, 4 cyl. with 4 speed, is our economy champ - hurry down on this one</p> <p>1976 Ford Maverick 4 door sedan, this mid size 6 cyl., automatic with power steering has super low mileage</p> <p>1976 Toyota Half Top Pickup Red with long bed this 4 speed, 4 cylinder, regular gas truck is great for any spring time job. Great on gas too!</p> <p>1976 Olds Omega Hatchback This mid size small 8 automatic, power steering, air car is all set for many miles of summer driving</p> <p>1976 Toyota Half Ton Pickup SR5, misins bucket seats, 5 speed, overdrive, radiats and stripes, we've owned it since new super economy and great fun!</p> <p>1975 Dodge Dart Sport Coupe 6 cyl., automatic, power steering, vinyl roof, traded by local druggist, burgundy with white stripe</p> <p>1975 Pontiac Firebird Small 8, automatic, power steering, sharp, sharp, car you must see this car - it's sharp!</p>	<p>1975 Dodge Dart Custom 4 door, 6 cyl., automatic, power steering, air, AM/FM vinyl roof, traded by local businessman who really took care of it</p> <p>1975 Buick Century Sports Coupe, V-6 auto., power steering, air, vinyl roof, combine to give you a sharp mid size car.</p> <p>1975 AMC Pacer Sports Coupe, economical 6 cyl., automatic, power steering, AM/FM stereo, great family car, has wagon features but sporty looks!</p> <p>1974 Olds 98 Luxury Sedan Loaded with all the features you would expect from a car traded by a local businessman with good taste, exceptional!</p> <p>1974 Chev. Monte Carlo Landau Super car with small 8, automatic, power steering and swivel bucket seats</p> <p>SPECIAL COLLECTOR'S ITEM: 1973 Cadillac Eldorado Convertible, fantastic condition and all set for the next 6 months with the top down. Serious buyers only!</p> <p>1973 Toyota Corolla Wagon Gray, 4 cyl., 4 speed, low, low miles, regular gas, beauty plus air!</p> <p>1972 Toyota Corolla Wagon Yellow, 4 cyl., 4 speed, hurry - this one will go last!</p> <p>1972 Toyota Corona Mark II Wagon, automatic, 4 cyl., super low miles and great shape, grab it now!</p> <p>1972 Toyota Corona Mark II Wagon, 4 speed, 4 cyl.</p> <p>1972 Ford Truck Long Bed, small 8, automatic, owned by local fireman, nice truck at a nice price</p> <p>1970 Dodge Truck Camper package small 8, automatic, owned by local electrician, great truck to start business with!</p>
---	---

VILLAGE TOYOTA PEUGEOT
706 Metacom Ave. (Rte. 136) Bristol
Sales/Leasing: 253-2100
Service: 253-2104
Parts: 253-2107

Jack See's DONUT BARN
The Donut Barn Buckaroo...
WITH THIS AD
Get One Dozen Donuts for One Dollar
VALID THRU MAY 15th.
Limit One Coupon Per Sale
245-2390
666 Metacom Ave. Warren

The Year's Best...And Not So Best

By *Jacqueline P. Morris*

The 1978-79 Coffeehouse Theatre Season gave us many plays to be remembered...and to be forgotten. Through its yearly London Theatre Program, the Coffeehouse became subject to the temporary loss of several substantial performers.

Never-the-less, the Coffeehouse managed quite nicely to get over what seemed to them to be a minor handicap and gave us their best, and their not so best.

For the 1978 Coffeehouse Theatrical Season:

- Best Comedy-'How the Other Half Loves'
- Best Musical-'Cabaret'
- Best Drama-'Play'
- Best Student Director-Laura Donovan ('The Lover')
- Most Unforgettable-'Feiffer's People'
- Most Forgettable-'The Last Of My Solid Gold Watches'
- Best Newcomer-(Male Paul Farwell-(Female Paula Vinzi)
- Best Actor-Paul Farwell
- Best Actress-Margene Grandgeorge

For the 1979 Coffeehouse Theatrical Season:

- Best Comedy-'Plaza Suite'
- Best Drama-'Kennedy's Children'
- Best Student Director-(Tie), Margene Grandgeorge ('Plaza

Suite'), Thom Miller ('Aria da Capo')

- Most Unforgettable-'Overtones'
- Most Forgettable-'She Loves Me'
- Best Newcomer- (Male) Bob Zolli-(Female) Pat Hanley
- Best Actor-James L'Ecuyer

Best Actress-Sheila McElroy
On behalf of the Roger Williams College Community, The Quill and myself, I humbly thank all who made possible the 1978-79 Coffeehouse Theatre Season. You guys are something else.

'Kennedy's Children'

By *Jacqueline P. Morris*

The reality of the 60's came to life Tuesday night in Robert Patrick's 'Kennedy's Children', directed by William Grandgeorge.

The play exemplifies the importance of sixties had on a great many lives. The character in "Kennedy's Children" seem to be leading pointless existences in retrospect to what they felt, heard, and participated in during the sixties while 1974 holds nothing for them.

Sparger, who is played by Jim L'Ecuyer, is a homosexual who has chosen off-Broadway acting as his career. Wanda, played by Marlene Grandgeorge, is a career girl who works with abnormal children. Carla, played by Peggy Mandingo, wanted to be another Marilyn Monroe. Rona, played by Shiela McElroy, is a hippie activist. Mark, played by Paul Farwell, is a Viet Nam war veteran. Lastly, the bartender, played by Bob Barker, is silent throughout the performance.

L'Ecuyer did an incredible amount of justice to the character of Spurger, as he does with all of the characters he portrays.

Ms. Grandgeorge has proved herself on numerous occasions as a director, as well as a performer.

Ms. Mandigo did quite a job as the very pathetic character who just never got her head straight, perhaps until then.

I've never seen Ms. McElroy in a role such as this, and quite frankly didn't think she could swing it, until tonight, but after this, I could see no one else as Rona.

One would never know that Farwell is a newcomer to the Coffeehouse by seeing this performance, and the previous ones he's done. The credibility he gives to his characters is incredible! The audience truly felt for Marc.

If you haven't seen this play yet, I strongly urge you to GO! There is still time, as the show closes Saturday.

HARPO'S NEWPORT JAZZ CLUB
Downing St. (off Bellevue Ave.), Newport
846-2948

Thurs - May 3rd	"HOT SOCKET"
Fri & Sat - May 4th & 5th	"RIZZZ"
Sun - May 6th	"Ozone Rider"
Mon - May 7th	"On The Air"
Tues - May 8th	"BOOTS" Punk Rock - New Wave
Wed - May 9th	"Backstage"
Thurs - May 10th	"ISLAND" Rock Concert
Fri & Sat - May 11th & 12th	"Stovall Brown Band" w/ Tom Stankus Rhythm & Blues
Sun - May 13th	"TOM STANKUS" IN CONCERT
COMING EVENTS	
Fri & Sat - May 18th & 19th	JAMAICAN REGGAE STAR "MAX ROMEO"
Wed - May 23rd	"Root Boy Slim and the Sex Change Band" featuring the ROOTETTES as seen on SATURDAY NIGHT LIVE Formerly with the Allman Brothers Band

RWC Coffeehouse Theatre presents:

"Caught in the Act"

A one women theatrical collage
by Dianne Crowell

May 8th at 8:30

Large variety of cold beers,
wines and liquors.

VIP Liquors

Free Delivery for
Bristol County
9.00 AM - 9.30 PM

GRANT PLAZA, METACOM AVE.
WARREN 245-0212

Bojangles

on the Beach, Newport
846-8852

Thurs, Fri. & Sat.
May 3rd, 4th, & 5th

RWC Favorites

SAMMY BROWN & FRED

Never a Cover Charge

Bojangles has
Happy Hour every Fri. and
Sat. afternoon, 3-7 p.m.

Two drinks for the price of one.

Personals

Greetings and felicitations from the Dean of Dollars; the Troubadour of Tightness; the Prince of Pennies; the Knight of Knickels; the Duke of Dimes; the Quaeator of Quarters; the Philanthropist of Phifty-cent Pieces; the Chancellor of Change; the Bursar of Bills; the King of Koinage!!!
Hang loose, y'all and have sterling silver summer. Truly yours, Tight Fred.

Rock Music; You've done it in the shadows, but have you ever done it in the streets? —**Dancer**

Dancer, who are you? I really want to know. —**Rock Music'**

J.R. (on the 5th)—if only you know!! —**Guess Who?**

J.R.—You're the one!! ...**Guess who again?**

Want to have a good time? Call 'Waddles' (the stud) Unit One. Have cage, will deliver.

Chriss—You were right. Should have known better.

Miss—ain't no pretender—she thinks she's a real contender! **Baby Bear.**

J.P.—Let's get a bottle of Schnapps!...**C.C.** are piglets really a beast of burden?

S.T. How was your appointment?

G.C., N.N., and W.K.—We'll have to do it again...in R.I. this time!!! ...**C.C.**

Rick—Happy Birthday! Even though it is two weeks early. **Guess Who?**

Lenny—Who is going to protect me next year? **Guess Who?**

Treb: How's your secret wife? **From Second Floor South**

PPres: What kind of snake bit you? **From the guys on the Second Floor**

E.C.R. Are you always this un-social?

Hey anybody! Wanna play Monopoly? —**Who Else?**

Not even an hour?

Trouble: I'll give you a new nickname, if you give me one. **T.B.**

Pat: Let's all do the 'Tish'!

Chris H.: Who has purple teeth this week?

Dad: Are we adopted, or we do really have a mother? **Your daughters.**

Ramada—To the first floor and surrounding area—'Lectric blues will never forget you! Thanks for putting up with us. —**CALLIN' CarCARD**

Dad: Who's going to watch me all summer? Repio? Does that mean late night visits to the 4th floor?

Vanessa—Will you solve my 1, 995 problem? I promise it will be the last. **H.H.**

P.T.L.: et's trip **Blotter.**

Super Senator: Was that you I saw at the bridge last night in your undies?

PAUL: I know you are leaving the school, but if you are not coming home to me, where are you going. Don't forget-you'll always be my little boy-MOM

BARB: Take my son, please. **Fat Redheaded Dinkleberry:** I hope Mike and Michael had a good time in Bermuda. Did they get sun-burned? **From your Tropical Blend Tanning lotion.**

Steve: I heard the Wave's are looking for a few good men. **The Marine Corps.**

Sally P.:—Beware of a wild and crazy summer! **Your new Roomate.**

Lanice: Who will my answering service be next year? **Your buddy.**

Trouble—Three strikes and you're out!! **Hopeful.**

Red Eyes and Kamook: Thanks Drac. He's a rush!!! **Step Ladder.**

Cami and Chris—Weekends aren't really that bad at RWC Day Care Center. **H.H.**

Texan and Ziggy: I get the couch for the Semester. **Blankey.**

Vote B.W. as your next Student Senate President!

To RWC; So glad you could COME! **Spud City**

GD:Your apology was received and this is your R.S.V.P.

Pretty girl with the cheese cakes; They were great! Thank you. **Your Loving Fan.**

Hey Wanderer; Which is quicker, to New York or by bus?

Boing Boing; Stop calling me 'Wanderer.' **P.S.:** Bounce much?

To all Poso girls—we think you're the finest around; stop by 505 and we'll get down. **Dreaming, 505.**

LAZAR'S PACKAGE STORE

**CHILLED WINES,
COLD BEER
AND ICE**

Closest Package Store
to Aquidneck Hall.

Only 2 miles south
on West Main Rd.
(Rt.114), Middletown

FRIAR TUCK'S

Thursday and Friday Nights **Jerry Vallee Entertainers**

Saturday Nights **Couto & Mulligan**

Thursday

RACE THE CLOCK

RACE THE CLOCK starts at 8:00

Drinks Start 25'

\$1.00 cover with college ID

No Cover On Sunday

Thurs. Sun. - **SMOKE SHOP**

RAMADA INN

863-3600
144 Anthony Rd.
Junction Rtes. 24 & 138
Portsmouth

Track Team Improves Record

By Ben Hellman

Last week was a busy one for the RWC Track Club.

First, on April 17th, the club travelled to Bridgewater State. Bridgewater was impressive, rolling up 121 points on their way to an easy victory. Stonehill won the second place battle this time around, by outscoring RWC with a 41-27 score.

There were many individual highlights in the Bridgewater meet. Barry Rothfuss set the blistering pace in the mile, covering the first half in 2:10. Rothfuss finished with a first place club record 4:33 time. Later, Barry doubled in the three mile, taking a strong second place in 15:31 for another club mark.

Dave Pallotta, running his best times in years, hit 2:13.8 for the half mile. Then later in the three mile, Dave sped to a 16:33 time, his new personal best on a track. Pallotta's form has improved and he's running with more confidence than in the past.

Eric Swift looked strong in the javelin and shotput. Eric tossed the javelin 116' and the 31' 7".

Joe Fannon has found his niche in the quarter mile run. Joe in this meet took a strong fourth place with a 56.1 second time. Fannon seems to be more competitive in the quarter than he previously was in the half mile.

The mile relay record was established as Joe Fannon, Ed Dorn, John Owen and Barry Rothfuss together ran a 3:52.6 time for the combined four quarters of the mile relay.

On Saturday, April 21st, the Hawks competed in track competition against Stonehill and Babson. The outcome this time was turned around, as RWC won all events except the 440 hurdles and the 220. RWC, out with reinforcements, soundly defeated Stonehill and Babson by a score of 85-41-7.

Barry Rothfuss, just running hard enough to win was victorious in the one and the three mile runs in times of 4:40 and 15:52, respectively. Barry, never really pressured, ran steady races.

Dennis Schwerzler, always a high point scorer, took first in the triple jump and high hurdles. Both 39' 1/2" and 17.46 seconds are new club records, as Dennis always seems to get his share of record performances.

Joe Fannon won the high jump and also the quarter mile in 56.1. Joe seems to really hit his stride in the quarter.

The RWC club also took the 440 and mile relays. John Lanthrop Mark Petterson, Jed Emont and Dennis Schwerzler took sweet revenge in the quarter mile relay, beating the Stonehill team that took them before by a tenth of a second, 50.2-50.3.

In the mile relay there was never any doubt as Joe Fannon, Ed Dorn, John Owen and Barry Rothfuss defeated the Stonehill mile relay team by five seconds in times of 3:55.4 to 4:00.4.

In women's events, Cathi Cocores won the long jump with a fine 13' 7" leap. Cathi was also first in the 100 meter (15.9) and 100 meter hurdles (20.88).

Sepideh Hashemi took second in the 100 meter (16.0) and third in the 220 (33.0). Also Donna Luedke and Mary Hoffman took second and third places in the two mile, respectively. In addition, Cathi and Sepideh placed in the half mile with times of 3:12 and 3:25, respectively.

Mary Hoffman, Donna Luedke, Sepideh Hashemi and Cathi Cocores ran 60 seconds for the quarter relay, just .3 off their previous record.

On Monday, April 23rd, there was a scrimmage against Navy Prep of Newport at the Middletown track, RWC held their own in most events.

Barry Rothfuss, running with an injury, still won the mile in 4:52. Dave Pallotta ran a close second, right behind Barry with a 4:54 time.

Also, Joe Fannon broke his record in the quarter mile, coming in a close second with 55.85 time. Joe seems to have established the quarter mile as his race.

Ed Dorn became a club record holder in the javelin and discus as he threw 126' and 88', respectively.

The big race of the day was the two mile. Barry Rothfuss was sidelined with an injury, so Dave Pallotta, after a 4:54 mile earlier, came back for the two mile competition.

Dave stayed out in front most of the race, maintaining a steady pace, with a Navy Prep runner right on his heels. As expected, it went right down to the finishing kick, as both passed each other several times in the final 600 yards. The Navy Prep runner, extending himself the final 100 yards, outlunged Dave for the finish line. Finishing times were 10:38.5 (Navy Prep) and 10:40 for Dave. Pallotta ran a 70 second last quarter as both runners kicked it in for an exciting finish.

Disc Hawks go to U-Conn

By Jane Scott

The weekend of April 21, the RWC Disc Hawks played in an Ultimate Frisbee Tournament at the University of Connecticut where they came in fifth out of the ten teams in attendance.

The Tournament began Saturday, the 21st with RWC playing Trinity. Play went well for the Disc Hawks with the score at the half 11-6 in their favor. The game ended 18-12 with RWC the victor. High scorer was Todd Menard with 8 goals.

Jerry Harcar was second in scoring with 3 goals (and one assist).

With little time for rest, RWC then went on to play U-Conn who was well rested after spectating during the previous game. After the first half, the score was 12-6 in favor of U-Conn. Things weren't looking so good for RWC. The game was won by U-Conn, 24-16. Since each team was in the tournament until they lost a game, this was the end of play for RWC for the weekend.

However, all the team members agreed that this didn't ruin what was left of their weekend otherwise. The Disc Hawks remained at U-Conn to watch the rest of the tournament and to join in some of the fun of what U-Conn called "Jungle Weekend," which consisted of bonfires, music and parties. So even though they didn't rate higher in the tournament, the team did enjoy themselves and is looking forward to next year when they will be a little more well known and a little more practiced.

The RWC Frisbee team won the Tournament they held here the weekend of April 7, (shown here) and came in a respectable fifth in the Tournament at U-Conn April 28

Photo by Jane Scott

Learn for yourself.

You are either out of college and want to continue your education, or you are in a field and want to hone your professional skills. We can help.

The Newport College-Salve Regina Masters Program helps you grow as an individual and as a professional.

The program is designed to give you the sensitivity and skills to solve problems. Make decisions. Manage people. Meet new challenges. Develop new talents. Fine tune old ones.

A whole new concept of "lifelong learning" giving you the ability to meet your personal and professional goals.

In fact, the program is designed around your goals. Much of the program is determined by each student working with his own faculty advisory committee. Together, we design a curriculum best suited to your needs.

GERONTOLOGY
HUMAN DEVELOPMENT
SPECIAL EDUCATION
TEACHING
MANAGEMENT
CRIMINAL JUSTICE
HEALTH SERVICES
ADMINISTRATION
TEACHING
OF READING

For information contact the Dean of Graduate Studies, The Newport College-Salve Regina, Ochre Point Avenue, Newport, R.I. 02840, (401) 847-6650 Ext. 261.

The Newport College-Salve Regina Masters...for people who want to keep growing.

Aquidneck Hall Becomes B-ball Intramural Champs

"Clutch"...no word better describes the play of intramural basketball champions Aquidneck, and the relentless attack of the runner-up Commuters in this year's championship game, which Aquidneck won, 56-55.

Down by eight in a somewhat sagging first half, the Commuters showed why they so convincingly qualified for the finals, and leading by eight, Aquidneck showed why they ended up winning the game, with both squads providing the many spectators with a heart-stopping second half.

Aquidneck was led by Jim "Truck" Jaworski's scoring, fine board games from Mark Sheppard, Clayton Douglas and Marty Poniatowski, and sixth man play by Madison McAdoo. Bob Sweeney was the coach.

Paul Hunter's superb Commuter five consisted of Bob Shaller, Jeff Meyers, Bob Lewis, David Thompson, and Eddie Gionetti; all of whom made positive contributions to the Commuter cause.

An injury to starting backcourt man Bob Sweeney left many rating Aquidneck as the underdog before the game began, but Aquidneck managed to jump ahead by as much as 13 points in the first half. They

Front (l-r): Brian Broshan, Mark Sheppard, and Jim Pryor. Rear (l-r) Madison McAdoo, Clayton Douglas, Bob Sweeney, Jim Jaworski, Marty Poniatowski, and Peter Heard. The Aquidneck team is this years intramural champions.

entered the locker room at the half up by eight, mainly because of a fast break attack lead by Jaworski.

The Commuters had their own bright spots in the first half as a result of Bob Lewis' soft touch jumper and David Thompson's patented alley-oop bucket that caught the Aquidneck team by surprise.

The second half was quite another story. The Commuter group pulled together, aided by Bob Shaller's repeated aggressive drives to the basket that temporarily baffled Aquidneck. This resulted in a one point Commuter lead with only 25 seconds left.

A Madison McAdoo's steal then ended up in the hands of Marty Poniatowski, who was fouled. He

went to the line for a one and one and made both, giving the Aquidneck team a one point lead.

Commuter team leader Jeff Meyers came right back and dropped in a classic shot, again giving the Commuters a one point advantage.

The tension in the Armory grew. With seven seconds on the clock, Jaworski sank his most important hoop of the night from 22 feet out, capping off his 20 point performance and giving the Aquidneck team both the lead and the win as time ran out.

The fine play of both teams produced no real loser, and the sportsmanship of both teams provided the fans with an excellent game.

Track Season Ends Year In New School Records

By Ben Hellmann

The RWC track club finished their season competing in the Tri-State Championships, held at Bryant College on April 28.

Three school marks were broken.

They were in the men's 440 relay, 120 high hurdles, and the women's 220 yard dash.

In early action, Joe Fannon, Jed Emont, Dennis Scwerzler and Mark Edmonds combined for a 48.6 440 relay record, good enough for a fifth place finish. Later on, Dennis Scwerzler came back in the 120 high hurdles, taking fourth place, against tough competition, with his record breaking 17.3 clocking. Also Cathi Cocores took a strong third place in the 220 yard dash with a fine 30.3 record time.

Joe Fannon and Mark Edmonds hit 26.0 and 26.3 respectively in the 220 yard dash, finishing in fine fashion.

Dave Kurt, showing some form, threw the javelin 110'2" and the discus 75'3".

Donna Luedke ran to second places in the half and two mile. The half proved exciting as Donna pulled away from third place and gained on the leader. Her 2:49 time was just a second off the lead pace, as she gained more yardage as they approached the line.

Dave Pallotta had another strong race in the three mile. Dave went out swiftly with the leaders, but the pace took it's toll as he fell back to the middle of the pack. Still, Pallotta outkicked an opposing runner, making his move in the final 200 yards. Dave came in with a solid 16:41 three mile performance.

Barry Rothfuss, RWC's premier distance runner, was sidelined with an injury. Six to eight points were lost due to Rothfuss not competing. Also, Dennis Scwerzler, running well in the relay and high hurdles, could have scored in the triple jump and Intermediate hurdles. However, Dennis was also hurting due to injuries.

Overall the RWC injuries wouldn't have made a difference as the Hawks beat their rival Stonehill College by a 6-4 score. The next closest team, Clark University, had 47 and two-third points and were considered unreachable by RWC club members, even with a healthy squad.

This season marks the first time RWC competed with any numbers in track.

Baseball Team Starts Well

By DeeDee Liguori

The 1979 Varsity Baseball team has gotten off the ground with a fine start. The team's current record is 10 wins and 8 losses, but this has come after dropping 7 straight games. Before their losing streak the team has an excellent 9-1 record.

Leading the all around team in offense are Mark Johnson and Bobby Collomore with .400 batting averages. Other strong bats are Larry Turner, Bill LeBlanc, and Brett Banker, who are all hitting over .33. Larry Turner, Billeads the team in homeruns with three, Bobby Collomore and Dan LaRose are right behind with one each.

Besides a strong offense, Roger Williams also features tough defense. In the field is John Dressing at first base, Brett Banker at shortstop, John Finn at catcher, and Bill LeBlanc in the outfield. The Hawks are also gifted with an excellent and talented pitching staff.

Dave Malloy (2-0), Steve Keotze (2-1), Bill LeBlanc (1-0), Jerry Crooks (2-2), Jim Olimpiere (2-3), Charlie Dobbins (1-2). Each of these hurlers has shown they can throw the winning pitches.

Team captains on this year's squad are Steve Guzzon and Larry Turner.

The head coach of the Hawks is Tom Asermly, and assisting him in the task are Paul Evans and Steve Pina.

The Hawks have played their best since the team originated and will continue to be a winning team in the future.

Buy One Quarter Pounder® with Cheese

Get One Free

Buy one Quarter Pounder® with Cheese sandwich (weight before cooking 4 oz., 113.4 grams), get one FREE!

Offer good only at McDonald's® of: WARREN
636 METACOM AVE.

Offer expires May 10, 1979 Limit one coupon per customer. M Operator: Return to 57 Eddy St., Providence, RI 02903 for reimbursement. Redemption value 1/20¢. © McDonald's Corporation, 1979.

bdh publications
Telephone: 863-3261
Box K, Providence, Rhode Island 02912
195 Angell Street, Providence, Rhode Island

\$1.00 MON. TUES. WED. THRS. ADM. **BRISTOL PHONE 253-3868**
Bradford St. (downtown) **BRISTOL CINEMA**

Walk into the incredible true experience of Billy Hayes.

Midnight Express [®]

Eve. 7 & 9:10
Mat. Sat & Sun 1 & 3:10

The best two-hour vacation in town!

NEIL SIMON'S **CALIFORNIA SUITE**

Eve. 7 & 9:10
Mat. Sat. & Sun. 1 & 3:10

MATINEE ADMISSION \$1.00

Senators Share Plans and Opinions

continued from page 1

being elected, and discussed some of their plans for the upcoming year.

'I was very pleased with the voter turnout,' said Scott Bauer. 'I was also a little surprised that I was the top vote again.' Bauer attributes his 'track record' as the key to his victory, and said communications was his major goal for next year. 'I think communications is one of the biggest things we have to work on,' he said.

Gretchen Eblett, who had been on the Senate for less than a month after replacing Scott Bauer when he resigned, said she felt 'fantastic' about her win. Explaining her victory, she said, 'I went out and talked to people instead of putting up signs, and said that next year she plans to 'try and keep a tight budget.'

Coming in third, Carlos Tosta said, 'I'm very pleased to know the student body supports me as Senator.' Tosta said his 'main goals' for next year will be 'bringing up the academic standards, as well as the living and social conditions.' Tosta credits his win to the fact that he's well known, but said that 'doesn't really make me happy, because I'd like to be elected by the students for what I've done.'

'I'm really pleased; very happy,' said Karen Croake about her fourth place finish. 'I hope I can be as useful as I plan to be.' Croake claimed she was "surprised" about her win, since 'I did no public campaigning.' She would like to get involved with the Social Committee next year.

Newcomer Dennis McLaughlin said, 'I'm glad I won,' and went on to list his involvement in the Social

Committee and Superstars as the key to his win. Next year, McLaughlin would like to try to 'clear up any confusion between students and the Senate, and give them more of a chance to tell us their feelings.'

'I'm surprised since I didn't think I'd be able to carry enough votes. I didn't think I was well known enough. But I am pleased,' said Don Uhlig about his sixth place finish. Reflecting on his strong finish, Uhlig credited the fact that 'I talked to people but didn't rely too much on posters.' Like many of the other Senators, Uhlig is concerned about entertainment next year. 'I'm interested in getting more entertaining on campus,' he said. 'like movies during the week and adding different types of entertainment.'

Re-elected Senator, Sue Badamo said she was 'glad' she won. 'It was probably because I was on the Senate this year, so people knew who I was,' she noted. Next year, Badamo would like 'to get involved and express the students' feelings, so they're satisfied.' Badamo will be the Senate Secretary next year.

Coming in eighth, Stacey Wall said his victory 'gives me confidence, because I know I'll have the support of the voters behind me.' Wall explained his victory by saying, 'people knew my reputation as a Senator,' and said for next year, since he will be the Senate treasurer, he will keep an eye on the 'financial status,' of the organization.

'I'm very happy I won, of course,' said Jeff Tucker, a first-time Senator, 'but that doesn't mean I'll just sit back now. I'll get involved and work.' Some of the activities Tucker plans to get involved with are "building support for the clubs, and improving social events."

Tucker gives credit for his victory to WROG which helped publicize him, and his involvement.

Doug Gingerella, the only current Senator elected for four consecutive years, said he is 'pleased' about his win, and attributes it to 'three years of involvement at the school.' When he is on the Senate next year, Gingerella sees his role as 'a sort of

opposition leader—making sure that the other side is always represented. This doesn't mean arguing about everything, but ensuring everyone gets a fair deal.'

Three new Freshman and transfer students will be elected to the Senate during the first month of the Fall semester next year.

Mount and Martin New Gov't Leaders

continued from page 1

with Housing to make sure every floor and unit is represented."

Mount also announced that anyone interested in applying for the position of Dorm Government Secretary, Treasurer, or Parliamentarian should contact him or Mary Martin.

Martin, looking back at her narrow victory, said, "I'm very pleased and I hope I'll be able to fulfill my duties as Dorm Government Vice President." She is also looking forward to next year. "I'm hoping to work closely with John, and hope that with his experience and my input as far as new ideas, we will be able to work together as a team."

Why does Martin think she won? "Mostly, the fact I tried to spread it around by word of mouth. I also believe people think I can do the job efficiently."

As could be expected, both of the runner-ups were not totally happy with the election results.

"I'm a little disappointed," said Steve Pecchio, "But I wish John and Mary the best of luck."

Pecchio, when asked why he thought he lost, smiled, "I guess my sign wasn't big enough." Pecchio

Mary Martin, new Dorm Government VP.

has no definite political plans for next year.

Coming in such a close second in the V.P. race was viewed positively by Scott Gustafson. "I'm disappointed, but it was so close I feel better. I'm no longer so sure these elections are just popularity contests, because I was not so well known." Gustafson declined to speculate on the reasons for his loss.

Even though he won't be Dorm Government V.P., Gustafson plans to stay involved. "I plan to stay active in politics but I can't say what."

President Fusco Looks Forward to New Year

continued from page 1

plans to simplify the method for chartering clubs, and increase communication between clubs and the Senate.

Looking ahead to next year, Fusco claims he looks forward to working with new Vice President Monica Letourneau because of her "Senate experience and quiet tenacity."

Letourneau is also happy about her victory. "I'm very pleased to have this opportunity to serve on the Senate Executive Board," she said.

Like Fusco, Letourneau sees a next year as a good one for the Senate.

"There is a lot of new blood in the Senate, and that's an asset. I think it's going to be a very active Senate with Steve."

Letourneau, who has served for the past year as Co-Social Committee Chairperson, has some definite plans for next year. "I plan to continue working on Public Relations, and getting more students to attend meeting. Also, I will work on faculty evaluations."

The key to her victory, Letourneau claims, was "a lot of people know me through my work on the Senate for the past two years."

THANK YOU

The Quill Staff would like to thank the many individuals who volunteered their time and efforts for the success of the 1978-79 Roger Williams student newspaper. We would like to thank the advertisers for their support and in turn we urge College members and friends to show their appreciation by patronizing these businesses and organizations.

Army-Navy Surplus Store
262 Thames Street
Newport 847-3073

Artcarved Ring, Inc.
P.O. Box 337
Stoughton, Mass. 02072

Ayres Greenery
123 Franklin Street
Bristol 253-6447

Banzini Bros. Production
255 Hope Street
Providence 272-4150

Bavarian Pretzel
Swansea Mall
Swansea, Mass.

Bojangles
68 Purgatory Rd.
Middletown

Bristol Cinema
91 Bradford
Bristol 253-2554

Bristol Wine & Liquor
361 Hope Street
Bristol 253-7707

Bristol YMCA
448 Hope Street
Bristol 253-9460

Caron's Jewelry
469 Hope Street
Bristol 253-9460

Colonial Barber
498 Metacom Avenue
Bristol 253-6955

Common Pub
421 Wood Street
Bristol

Dave's Kozy Inn
322 Metacom Avenue
Warren 245-1580

Definitive Systems
26 Memorial Blvd.
Newport 847-5740

Donut Barn
666 Metacom Avenue
Bristol 245-2390

Egg & I
10 State Street
Bristol 253-9705

FAD Components
65 Passaic Ave.
Fairfield, NJ

Fred's TV
674 Hope St.
Bristol 253-6654

Gillary's
198 Thames St.
Bristol

Graphic Creations
8 State Street
Bristol 245-3725

Grandpa's Clean Machine
446 Thames Street
Bristol 253-5436

Harpo's Jazz Club
Downing Street
Newport 846-2948

Hennessey's
108 William Street
Newport 849-4747

Honey Farms Deli
Metacom Ave.
245-9310

Julie's Spa
492 Metacom Avenue
Bristol 253-9899

Lazar's Package Store
554 West Main Rd.
Middletown

Lester's Gulf/Texaco
2311 West Main Road
Portsmouth

MacDonald's
Metacom Avenue
Warren

Moriarty's Liquors
624 Park Avenue
Portsmouth

Mr. T's
171 Bradford St.
Bristol 253-9848

Music Box
160 Thames Street
Newport 847-5511

Nella's Klose
418 Hope Street
Bristol 253-2740

Newport Jai Alai
150 Admiral Kalbfus Rd.
Newport

Newport Yamaha-Honda
134 Broadway
Newport

Nostalgia Factory
221 Goddard Street
Newport

Office Store
121 Bellevue Ave.
Newport 849-4540

Once Over Lightly
Consignment Shop
Child Street
Warren

Photo World II
437 Hope Street
Bristol 253-2248

Potter & Co. Levi's
172 Thames Street
Newport

Ramada Inn
144 Anthony Street
Portsmouth 683-3600

Rego's Family Restaurant
387 Metacom Ave.
Bristol

R.I. Ballet Arts Academy II
217 High Street
Bristol 253-5585

R.I. Rape Crisis Center
324 Broad Street
Central Falls 861-4040

R.I. School of Electronics
14 Third Street
Providence 861-9664

Ricotti's Sandwich Shop
11 Gooding Ave.
Bristol 253-9879

Salve Regina College
Master's Program
Newport

Sam's Restaurant
149 Bradford Street
Bristol 253-7949

1776 Liquors
Metacom Ave.
Bristol 253-2222

Sounds of Newport
658 Thames St.
Newport 849-2258

Student Senate
Roger Williams College

Tavern
Memorial Blvd
Newport

Town Liquors
179 Newport Avenue
Newport

Tremblay's Cafe
514 Park Ave.
Portsmouth

Trendsetters
325 Metacom Avenue
Bristol 253-2163

Uncle Tony's Restaurant
650 Metacom Avenue
Warren 245-0850

Vegetarian Times
101 Park Avenue
Suite 1838
New York, NY 10017

Village Toyota-Peugeot
706 Metacom Avenue
Bristol 253-2100

VIP Liquors
Grants Plaza
Bristol

Watkinson's Auto Parts
255 State Street
Bristol 253-6390