
Roger Williams University
DOCS@RWU

The Quill Student Publications

4-6-1970

The Quill -- April 6, 1970
Roger Williams University

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

Part of the Education Commons

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.

Recommended Citation
Roger Williams University, "The Quill -- April 6, 1970" (1970). The Quill. Paper 141.
http://docs.rwu.edu/the_quill/141

http://docs.rwu.edu?utm_source=docs.rwu.edu%2Fthe_quill%2F141&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.rwu.edu/the_quill?utm_source=docs.rwu.edu%2Fthe_quill%2F141&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.rwu.edu/student_pubs?utm_source=docs.rwu.edu%2Fthe_quill%2F141&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.rwu.edu/the_quill?utm_source=docs.rwu.edu%2Fthe_quill%2F141&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/784?utm_source=docs.rwu.edu%2Fthe_quill%2F141&utm_medium=PDF&utm_campaign=PDFCoverPages
http://docs.rwu.edu/the_quill/141?utm_source=docs.rwu.edu%2Fthe_quill%2F141&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:mwu@rwu.edu

On

April 6, 1970

t
h
e

Q
u
I
~ t
L

Vol. 9

No. 22

Cla.pton at the B oston Tea Party wit:h Delany & Bonnie & Friends.

Eric Clapton

From Y ardhirds to Early Cream
(Editor's note: This is Pa.1·t I of
a two part article on C'lctpton's
career.)

PART ONE
by Stephen Crosby

The early summer of 1967 was
a strange, yet happy one. Sgt.
Pepper, the eerie, yet vigorously
predicting Beatles' a lbum, was
the st>irit that preva iled in the
ears of the underground. The
·Hippies were still in Haight-Ash­
bury - so Boston Common was
still free, public domain. Dope
was free, and left unhassled by
local police. Back then, they (the
police) only knew heroin as dope
and besides they were busy bust­
ing criminals instead of harass­
ing everyone. The war was haP­
pening, but we all still trusted

LBJ and never could have even
imagined anyone as heavy as
Nixon. Yet there was a sense of
<'XPectation in the air; no one
was sure of what but only that
whatever, and whenever it was
going to be on such a la rge
scale, i l would affect everyone.
Sgt. PePP<'r probably brought a
lot of this about. It asked so
many questions; it pointed out
seemingly irrelevant things as
pertinent.

Well, something did happen
and it became stronger t han
thought. It was the youth revo­
lution which became so strong
and cohesive, it changed the
whole poUtical, economic and
cultura l standards of the nation,
if not most of the world. How it

became so strong lies mainly in
the politics and culture it fo1·­
mulated. (Economics becamC' a f­
fected by this more indirectly
than directly.) Political inspira­
tions were brought about from
the war. dissatisfaction in the
trPatment of minority group~ .

and a general repulsion a t the
out-dt1 tPd moral attitudes of the
country. Cultural inspirations
transpired from the need to
mass communicate the aims and
anxieties of the political contin­
gency. It was from this need
that music became the standard
bearer of our culture. It unfold­
ed a now seemingly unexhaust­
ible supply of talent ana creativ­
ity onto the world. And from
Clapton Interview Page 8

and always

Summer Sessions
Announced at Providence

The 1970 summer sessions at
the Providence Campus have
tentatively been announced. For
the DAY DIVISION, session I
will run from June 22 to July 24.
Session 2 will run from July 27
to August 28. Classes will meet
Monday through Friday, 8:00
a.m. to 10:00 a.m. for period l,
10:00 a.m. to noon for period II,
and noon to 2:00 p.m. for period
III. Classes will not meet on July
4 (Independence Day) and on
August 11 (Veternns Day). Stu­
dnts may r egister . a t 266 Pine
Street in Providence from 9:00
a.m. to 2:00 p.m. beginning April
27.

For the EVENING DIVISION
registration l·egins May 19 and
continues ench Tuesday and
Thursday until June 25. Monday
and Wednesday night classes
will run from June 22 to August
10. Tuesduy and Thursday night
classes will run from June 23
to August 13.

Registration for ENGINEER­
ING TECHNOLOGY begins May
18 a nd ends May 22. Classes be­
gin June 1st. Final exams will be
given August 31 and September
l. There will be no classes fo1·
Engineering Technology ONLY
from .July 6 to July 10.

The following is a list of the
summer division course offer­
ings:

Srsslon I - Period I
Room Course
Al Accounting 1
A2 Law 1
A3 Intro. to Mod. Bus.
A4 Personnel Admin.
A5 E nglish 1
A7 ·Engl ish ill
25 U.S. History 1

-?'·

27 Modern European His t. 1
Ses~ion I - Period II

Room Co.ur!'lo
Al Econ. 1
A2 Bus. Math. 1
A3 Amer. Econ. History
A4 Analysis of Finan. Stal e
A5 Problems in Science
25 Humanities

?Ol Chemistry 1
201 Lah. Tues., Thurs., 1-4 p.m.

Z7 Inrlustria l Psychology
Al3 Hist. of Western Civ.
A7 Political Science 1
A9 l\h1th A

SPssion I - Period ID
Room Co.inse

A7 Physics i
A6 Lah. Tues., Thurs.

9:00 a .m. to noon
Session U - Period l

R :>om Course
Al Accounting II
A2 Law II
A3 Intro. t o Data Proc.
A4 Labor Problems
A5 English II
A 7 English III

25 U.S. History II
27 Modern European Hist.

Session U - Period II
Room Course
Al Econ. II
A2 Bus. Ma1h II
A3 Corporate Finance
A4 Statistics

201 Chemistry II
201 Lab. Tues., Thurs., 1-4 p.m.
27 Sociology

Al3 Hist. of Western Civ.
A7 Political Science II
A9 Math A

Session IT - Period ID
R·oom Course

A 7 Physics II
A6 Lab. Tues., Thurs.

9:00 a.m. to noon
EVENING SESSIONS

:Monday and Wednesday, 6:45-
9:30 p.m.

Room Course
A2 Sociology
A9 Math A
A5 Statics
A4 Accounting 1

A13 Tech. Malh 1 Algebra)
A7 Tech. Math III (Co-op)
A3 History of Western Civ.

Al4 Engineer Graphics. I & II
T uesday and T ltursday, 6:45-

9:30 p.m.
Room Course
Al Psyhcology
A2 Intro. to Data Proc.
A3 English I
A4 Law 1
A5 Economics I
A 7 Tech Math IV (Calculus)
A9 Tech Math v

Al 3 Tech Math II
A14 Engineer. Graphics I & II
ENGINEERING TECHNOLOGY
Architectural Drawing 1-2

Tues. & Thurs., 12:00-3:00
Communications 2

Tues. & Thurs., 10:00-12:00
Construction M&M

Tues. & Thurs., 10:00-12:00
Design Project (EE/ ME)

Tues. & Thurs., 10:00-12:00
Dynamics

Tues. & Thurs., 8 :00-10:00
E lectrical Circuit Theory II

Mon. & W ed., 10:00-12:00
E lectrical Circuit Lab

Friqay, 8:00-11:00
Electrical Circuit Lab
Friday, 11 :00":2:00
Elements of Machine Design

Mon. & Wed., 12:00-2:00
Mechanisms & Mach. Draw. 1-2

Mon. & W ed., 10:00-1 :00
Streng th of Materia ls

Mon. & Wed., 8:00-10:00
Structural Drafting

Mon. & Wed., 10:00-1:00
Tech Math 2

Mon. & Wed., 8:00-10:00
Tech Math 3

Mon. & Wed., 8:00-10:00
Tech Math .E-3

Wednesday, 6 :45-10 :~O p.m.
Snmmer Session P age 4

Page Two THE QUILL

Letters. From Everywhere

Roger Williams College has been plagued by numerous thefts
and vandalism since the beginning of this academk year. It first
started with m!Ssing tape decks and tapes from various automobiles
parked on the campus. The thefts then moved to the recreation room
that was to be used for student enjoyment. Within two days of its
opening, the pool table was broken into and vandalized, making it
no longer avajJable for student use. The attack ~hen moved to the
library and the exhibit of Richard Simpson, which was brought to
the college by Jl:ubinger. Mr. Simpson's prints were defaced with
various vulgar w-0rds. Freedom of expression is fine until it inirin·
ges on another's freedom.

Also, throughout the last few months there has been a myster­
ious Poster Snatcher roaming the halls of Roger Williams. Day after
day, numerous posters announcing the events of the week have sus­
piciously disappeared from the bulletin boards before the announced
event. Why?

The Final Blow was delt two weeks ago Thursday (March 26)
when an expensive Yashica camera was found missing from The
Quill office. Not only was the camera, on Joan from a staff member,
missing, but the film inside included shOts of the Fair Housing
Seminar held at Roger Williams. This camera is of vital need to
The Quill staff. We would urge its return immediately.

* * *
A problem which seems to be plaguing the students of Roger

Wiliams is parking. With the recent ban on parking on Ferry Road,
the road that leads to the water under the Mount Hope Bridge, and
the regulations imposed on campus parking, students find that there
are not enough spaces provided fur cars on campus. At present, the
lot located next to the Nike base is %, complete. Cars may be park­
ed there, but it is a long wallc to the campus. At present, the path
U1at runs from the lot to the campus is slowly becoming a brook,
which tends to hamper walking. ·

There seems to be another outstanding question concerning
parking. In January, the Administration, through the President's
Advisory Council, voted to impose a five-dollar fee on all students
wishing to park on campus. The student government took question
with this and developed their own regulations and adopted a 50 cent
fee to cover the cost of the sticker. This recommendation was pre­
sented to tile administration and, at present, is awaiting an answer.
We hope that it will not be forgotten and those who paid five dol­
lars wil receive a just refund. Let's hope that the administration de­
cides to act on this request.

* • ...
Even with a ll of the problems that have faced Roger WUliams,

some good things have been happening on campus. Both the "Rufus"
and Neil Downing concerts were cnthusiastictally enjoyed by every­
one in attendance. It would be a good thing if ooncerts and places
where people can get together could be available every weekend for
student use ...

With Spring comes new hope ..

Viewpoint

Guns & Bombs - Revolution
Recently in this country there

have not only been bomb scares
but actual bombings. I do not
feel, nor do I think any other
people at this college, feel that
bombs are the answer to this
question of "freedom", nor do I
feel that guns are the answer lo
the question (even though the
way things are going they will
be corning out in a little while l.
This is unfortunate. The middle
class has always had a tendency
to enjoy violence. So seeing the
Black P~ther Party periodically
attacked, seeing those "commie"
college kids beaten, seems to
make them happy.

blood. Not only mine, but other
people's. How do I know? Be­
cause when I went for my draft
physical I fainted four times
when they took my blood, and
the three guys blood they took
before me. So, there's your ans­
wer.

So, let us not gel the guns or
bombs out but leuve them to
those that want t<> blow some­
place else up. Let them blow up­
or shoot the people. Make love,
have babies and Jive!!!

Peace,
Tom Malone

To the Editor:

Get the Facts straight

In regard to Mr. Jarinkes and
Professor B, let us get our
FACTS sttaightened out F irst
of all, T he Quill has nothing to
do with the Jarinkes af(air. The
Quill as in · all cases, was merely
acting as a medium through
which one may express his ideas.
Even if the individual is a mem­
ber of the staff, HIS opinion
should net be seen as a reflec­
tion. of the I?aper's viewpoint.

Next issue: I for one do not
know Mr. Jarinkes and frankly
I do not care whether or not he
is God's g ift to education or a
rare form of scholastic plague.
But T do care and I do know
tha t he, without any FACTS to
back his vicious statements up,
outrageously downgraded Provi­
dence students and faculty as
lobotomized catatonics. To ex­
press an opinion is one thing; to
insult and scandalize is another.
Professors like Mr. J arinkcs can
only mutilate the fine name of
Roger Williams College by act­
ing in such an undignified and
unprofessional way.

Now let us discuss the most
important FACT: The true story
of Professor B. To begin with,
Professor B had every right to
defend himself against the mouth
of Mr. J arinkes; for being a part
of Providence, Professor B was
also caught in the avalanche of
oral garbage which Mr. Jarin­
kes threw up. Next FACT:
Speaking as a student of Profes­
sor B and as one who KNOWS
him, I can say that he docs not
give away high grades as gifts.
One earns his grade and the rea­
son that many students do re­
ceive good grades is that be ls
a good professor; and his stu­
dents LEARN from the many
hours of lectures which he has
diligently put bis valuable time
into. It is almost impossible not
to learn from such a dedicated
professor as ProfessorB. I and
many others have lear ned a
great deal about Western Civil­
ization from ProfessorB, and the
rlowngrade of such an outstand­
ing individual as Professor B can
only come from the minds and
mouths of a group of lobotomiz­
ed catatonics.

Losing Mr. Jarinkes is like
losing your tonsils: They were
useless when you had them and
your throat was all the better
once the infected bastards were
gone. Mr. Jarinkes was clismiss­
ecl (as of next fall) because the
majority of the Providenee cam­
pus and a great many Bristol
students wanted him removed;

To combat this, there are two
ways to do it. These are:

1.) Get inside of the "system"
and ruin it. That is, talk to the
people, if they have problems
talk to them try to help them.
U you get "busted" and are tak­
en to court, bring jelly beans and
some friends and have a party.
You can even invite the judge,
but be happy and carefree.

Have You
INe Have

Lost? ••.
Found:

2.l Bring out the rifles and
bombs and destroy everything
literally!

I myself prefer the first. Fi1•st,
because you can clo what you
want. You can smile, dance and
just be happy. Seoondly, because
I could never stand the sight of

PRESCRIPTION SUNGLASSES AND EYEGLASSES

UMBRELLAS, WINTER SCARVES, GLOVES,

CHEM ISTRY TEXTBOOK, NOTE PADS,

EAST PROVIDENCE HIGH SCHOOL CLASS RING,

VARIOUS TYPES EARRINGS AND THE LIKE,

DRIVER'S LICENSE (RUSCETTI)

Please inquire at:

DEAN OF STUDENTS OFFICE FOR LOST ARTICLES

as evidenced in a petition con.
cerning his dismissal. This is
FACT. Roger Williams College
needs men of ideas who will for­
ward the college, not men who
will disgrace the proud college
name which many have striven
to secure.

Barry l\"l. r ort
Providen<'e

• * *
To the l'Cd.it:or:

Attent ion Bristol Campus -
In reference to your letter con­
cerning the "dropping" of Jar­
inkes and the "easiness" of Pro­
fessor B. I can make no compari­
son between the two because I
am a Pmvidence student and
have come in contact with Jar­
inkes. Thus I will not attempt to
put down someone I don't know
like you did!

Professor B •is my instructor
this semester for West. Civ. Re­
cently we had an examination at
mid-semester. Many students cry
today for a declaration before a n
exam by the instructor to clarify
the points of importance lo be
presented on the exam. Professor
B not only notifed the class, but
attended his own classes until
the time of the exam, so inter­
ested students could both redeem
and participate in the material
presented.

In any institution the student's
role on a exam is what counts
and his presentation of the nght
material is what is graded. Pro­
fessor B graded according to this
scale (as a m<;1tter of fact his
scale ranged from 3 to 97).

In essence, Professor B can't
be judged bY. some people who
don't know his merits. He is
worthy of the title instructor
and he doesn' t need Roger Wil­
liams College, Roger Williams
College needs him! I figure that
il one instructor can't stand one
of his own associates, how can
a split campus enjoy harmony
between its facu1ty a nd students.
Since Professor ·B has received
no negative remarks concerning
his teaching methods or ethics
- the individual can figure who
stands at fault !

Signed - Concerned

;!; :!: *
To t he E ditor:

Your recent story concerning
my activities as consultant to
Federal Judge .Tames :s. McMil­
lan contained ~eve~·J inaccura
cies that should be corrected.

Your story stated that in Char­
lotte, North Carolina black chiJ-·
dren were bused ·eight to .ten
miles to segregated schools. In
some m·eas of the south such a
statement still applies today, but
that is not true of the Charlotte­
Mecklenburg County schools.
Children are bused as murh as
eight to ten miles but to integra­
ted not segregated schools.

Your story also stated that I
was unde1· armed guard while in
my hotel. Ir the hotel took any
special precautions I was not
aware of it.

In the many times I have IJcen
in Charlotte I have always been
treated with graciousness and
courtesy. While some people un­
doubtedly have felt strongly
about my presence there no one
ever expressed such feelings to
me pers011ally.

Very truly yours,
John A. Finger, Jr.

Monday, April 6, 1970

Viewpoint

Intellectuals

From the

Society of Rational
(Editor's note: W e receive

many letters to the effect that a
single AS[(LENNY column does
11ot proi.;ide enm1gh humor to
make this 1J(l7Jer c<nn711ete. There­
fore, we vresent this lmmorous
article 711·011ided by the So<:iety
of Rotioiwl Intellectuals).

* * *
Grotesque painting~ leer at us

in the library, primative gurg­
ling filters through our radios.
Meanwhile, the •·coffee House
Theatre" presents vulgar, cyni­
cal plays which protray man as
a hope less idiot and then wonder
why few come to see thefr plays.
In our modern twentieth century
college, will we accept these
throwbacks to the Dark Ages as
art?

T he qUC'Stion is already ans­
wered. The painting are jgnored
and of those that viewed them,
some chose to deface them. The
music is unheard. The plays go
on, to be performed before half­
empty rooms while the "Coffee
House Theater" is called an un­
qualified success.

It is not apathy that Roger
Williams student have - but dis­
gust. Roger Williams students
are disgusted at the monstro.si­
ties and gargoyles spewing forth
from our Art Dept. and from ot­
her sources which are called
"great" art but whose distortions
mock all that is great in man.
We are disgusted at the jumble
of meaningless sounds called
modern music - called modern
music, bu t actually somewhat
primitive. We are disgusted at
the formless t hings which mas­
querade as great .modem sculp­
ture. Art is not a fad.
Whal is tlte alternative!'

The alternative is art that pro­
jects human exaltation, t he mas­
tery of man over nature, l.ifc(
human greatness , the loyalty of
man to that which he values anrl
the overwhelming competence of
man's reason to secure those val­

. ues. The school of art that pro­
jects such a view of life is Ro-
manticism. The greatest writers
.of this school a re Ayn Rand, Vic­
tor Hugo, Edmond Rostand, 0.
Henry, and Dostoevsky. In mu­
sic there arc Schubert and Rach­
maninoff. The great Romantic
sculptors are Phidias and Prax­
iteles and the great Rennaiss­
a nce sculptors .such Michelangelo
(for ex<.1mple David). In paint­
ing there are Da Vinci and Ilona
and Delacroix to name but a few.
Yet, these people, tr-0.'ll different
eras in human history, are not
otte.n mentioned togeU_Jer and
J)Ot always called Romantici~ts .
What unites them all under the
Romantic banner is the fact t hat
t heir are projects not t he what
is, but projects what could be
and should be for man. If life is
an escape from death and knowl­
edge an escape from ignorance
t his this is escapism and let us
make the most of it. Let our
campus be c(>mplemented by
great roman\ ic art - greal by
the standard of life and triumph
and reason.

Monday, April 6, 1970

Clapton interview
(Continued from P age l.)

this Eric Clapton came into
prominence as one of the major
figures in the musk world.

Now before you all get to bear
about Eric, I'm going to .bring in
a bit more (musical) history, so
as to clarify the necessity of its
upbringing, and to give sou a
better picture of where Eric was
at ·the time.

Back in the early summer of
'67 (again), the musicians
around this country were acting
like ''lobotomized catatonics." (I
usually don't rip off other peo­
ple's quotes but this t ime it
seems to fit - I also don't like
to express my personal views
publicly, but certain tactics do
turn me off') They were all
hung up on psychedelics and
couldn't accept the fact that Sgt.
Pepper had brought this form
of rock to its last development.
So again, as in the early sixties,
it was all left up to the. English.
Over there, straflge things were
swelling. The Stones were in jail,
and the Beatles were off on a
holiday, amazei:I at their newly
found sense of creativeness. No­
body could look at American
Rock, for besides the psychedelic
nausea, Dylan, the onle 1major
figure at the t ime, was in seclu­
sion at th\',! real Woodstock as a
result of a motorcycle accident,
and his need to readjust his fo­
cus .on the world. The younger
musicians had nothing to inno­
vate on. T hey had to go back to
their roots, and for the most
part, this was an unknown ori­
gin. It was the blues. ·

Thfa was hard to get into
though, because blues had a
Southern U.S. C.ORE which wa.<;
not popularly recorded. To .el­
evate this hassel they start~d
bringing great bluesmen such as
B. B. King, Muddy Waters, John
Lee Hooker, Mamma Thorton,
and J ames Campbell over to
Britain. Tha t brought out a
number of talents in their own
country, which would have
otherwise remained dormant.
One of tlwse men was John
Mayall.

Now Mayall had been into
blues since about '55 or '56, but
never seemed to get anywhere
(this was probably due to his
nasty temperament). He had a
few recordings out OT\ the Eng­
lish Decca label, but they never
sold enough to make a living.
One of those featured Eric Clap­
ton, but lack of pubHcity on
Decca's part kept this album
barely accessible. When Clapton
joined the group, the only news
of it was in a Manchester trade ·
magazine, which mei;-ely stated,
"Eric 'Slowland' Clapton, former
lead gu.itarist with the Yard­
birds, replaces Roger Dean who
is leaving John Mayall's Blues­
breakers." But when the whole
blues scene was starting in E ng­
land, Mayall became inst antly
popular and started attracting
a]J the unknown blues musicians
ar.ound him. It was from Mayall
that Clapton met bassist J ack
Bruce, and from Br_uce that he
met drummer Ginger Baker of

. the "Graham Bond Organiza­
t ion," Bruce's old group. The
three of then1 formed Cream.
·and prepared their musicaJ inva­
sion of the U.S.

Now you remember how
things were back here in e.arly
'summer '67? Just sort of stoned
and full of .expectations, and
very little known about all that
E ngland. We had a copy of the

interesting stuff happening in
B'lues Breakers with a Clapton
LP but couldn't relate it to
much of anything. The album
Eric did with the Yardbirds was
just early English rock stuff,
and his Powerhouse. group on
the E lektra "What's Shaking"
LP, which also featured cuts by
Paul Butterfield, the Lovin'
Spoonful, a·hd Tom Rush, con­
tained only three cuts, all of
which were badly produced.

So my friend Steve Beckmeye.r
went to New York one weekend
to try and find out what he
could (rememl:)er we had time
and will to do this sort of thing,
because we were just s toned
those days), and came back with
a 45 rpm record by Cream. Peo­
ple there told him this was Clap­
tons' new group, bu.i that was
all tbey knew about it. We _play­
ed the record a nd were amazed
to find that the "A" side was
nothing but top forty publicity
crap called "Sandbox Love." But
the "B" side cut called, "I Feel
Free" was t-remendous, hard­
elcctronic blues. We pJayed that
record at least twenty times a
rlny for over a month, but could
stiU find nothing about Clapton
and/or Cream. Then, one day in
the middle of the summer, Fred
(Steve's ' brother) and I were
looking about in a place at Har­
vard Square which sold English
releases and found in a pile stat­
ing ''New Imports,'' an LP called
"Fresh. Cream." Well, we got
really excited, jumping, sceram­
ing and .running arnu11d the store
like idiots, etc. (We were stoned
of c·iurse), and a salesman had
to grab and shake us a bit be­
fore we could explain to him
what the hell was going.on. Well,
he said. that Cream was coming
to the U.S. to open at the Psy­
chedelic Supermarket in Boston
in two days a nd to either buy
the record "or get tQ.e f .. . out";
so we stole it.

Predictably, \Ve got everybody
in pretty much of a frenzy on
our arrival home. It took us an
hour and a half to play the LP
because everyone wanted to see
it, touch it, read the liner n 'ltes,
etc., which told all about Bruce
and Baker. After we heard it we
decided it was tbe second best
LP yet (S.P. being t he fil's't), go.t
stonier, and heard it three more
t'imes.

The LP itself is about the
sr.n1e as the American versi0n,
with the exception that "-Spoon­
ful" (their first o.f three ver­
sions), replaces "I Feel Free,"
and that it is on the Decca in­
stead of Atlantic label.

Before I get into telling you
about my first encounter with
Clapton (again, but I promise
this will be the last time), i'll
have to give you some history
on the Psychedelic Supermarket.

The Psychedelic Supermarl:et
was owned by this fortune-seek­
ing Greek called George Pappa­
dopoulos, who cared about noth­
ing except makiJ1g money. He
wasn't a t:ulture expjoiter or
anything like that, because at
this time there wasn't too much
culture worth_ exploiting. Now
George owned this place called
the "Unicorn Coffee House"
which was then located on Boyl­
ston Street and whfch dedicated
itself to underground folk music.
George didn't know this, though,
because all he knew· was money
and nothing about music. But
people considered him a great
guy for bringin15 all this new

T H"E QUILL

talent into Boston and giving
them a chance. But George
wasn't even aware Of this be­
cause he considered himself nas­
ty, like most people who only
care about money. So thinking
in this vain George decided that
a good rock club in Boston wou1d
make lots of bread and besides
there was more room in Boston
for more than one club (the Bos­
tnn Tea Party being the first).
Because George didn't know
much about music and thought
that anyone from England (like
in 1965) would make Jots of
bread he brought Cream over
to open his new club.

The Supermarket was located
on Commonwealth Ave., just out­
side of Kenmore Square. It was
underground in what was once
an old subway station. George
did nothing to it except put up

· a small electric sign, make a
stage out of some old crates, and
put in two colored lights. It was
a real cruddy place, with poles
an in the middle of it, filthy
floors and walls, and no seats;
and by now you know why so
there is no need for me to tell
you.

We all got there that night in
Steve's 1959 Hillman Minx,
which we had to push to start,
and we had to do this often be­
cause it was accustomed to stall­
ing. We were incredibly stoned,
and we.re strung out to find the
place so cruddy. But the biggest
down wa·s that they were only
thirteen people the.re. Well, we
all sat down on George's crud­
dy floor, and started passing
around join.ts {remember it was
cool back then) , and some how
got through the second feature
group. Then the stage people
started setting up Cream's equip-
ment: ·

They had the most enormouse
amplifiers any one had ever seen.
They were about 6-feet tall, two
next to another; four in all.
A.P.A. with 10-foot columns and
a 3_50 watt amplifier, all by Mar­
shall. Baker's drums included
two huge basses each with
Cream written on them like a
glob of i t. The whole thing took
about a half an hour to set up,
and about 15 minutes to test.
Then George came out and wel­
comed everyone, gave us a dis­
gust rap about the lack of peo-

Left to right: E ric C lapton, ,Jolm Lennon, Mitch Mitchell, Keith
Richard. © Rolling ~tone 1970 - from Rolling S tones R-0ck &
Roll Circus.

Page Three

ple and asked that we all tell
our friends. (Advertising would
have made him spend some
bread). Then he introduced
Cream.

This produced the biggest sur­
prise yet. Everyone expected
three English lads with Beatie
haircuts and suits; ' instead they
were:earing electric orange and
variations with engineer boots.
Clapton's guitar was spray-paint­
ed psychedelically and their hair
was frized a foot or so ove.r their
heads (the way the Hendrix
group had it - ripping it off
from Cream). They started with
"I Feel Free," and were so loud,
we thought the whole damn sub­
way was going to cave in. At t he
end of tbe song George asked
tl1em to turn down their ampli­
fiers, but they told him to go
away; obviously not carir,g aj)out
his electricity bill. Well, they
played for two hours and got a
five-minute standing ovation
from all - thirteen Of us, plus
George. They got off the · stage,
and Steve went up and handed
Bruce a joint. Bruce then asked
us to come into their dressing
room and rap for a while, so
about ten of us crowded into
this really small. and smelly ·
pJace, and started doing more
dope. All over the walls, floor,
and ceiling they had written (in
electric sptay paint) Cream
blues forevel', dope, and anything
else that came to their mini:Is.
They passed around six or seven
cans of :paint .and invited every­
one to write whatever they
pleased. Steve and I were so
s toned and awed that we couldn't
move. Clapton came over and
asked, "You all right mates?"
Thi$ sort of blew our heads a
bit: so he sat down in between
us, and lit up another joint which
he then passed to me. Some guy
came over and asked him what
guitar he thought .was best and
he answered, "They're all tbe
same to me." I asked why is
that?

Cla pton: "Well, they all have
six strings, you know, and if
you're up to playing, it doesn't
matter."

Steve: "Well maybe not for
you, but some just aren't as good
to me."

Clapfon: "How long you been
playing mate?"

Steve : "About six years."
Clapton: "Well, you probably

h.wen 't got the knack of it yet.
What do you t hink?" directing
this to myself.

S.C.: "I guess it depends on
, how much natural ability you

hnve."
Ctiwton: "Possibly. What kind

of things are you people ipto?"
S.C.: "Beatles; Stones, Dylan

and blues for the most part.''
Steve: ''How did you get into

blues?"
Clapton: "Used to catch Sonny

B:'ly Williamson (the English
one - there was also an Amer­
ican l at tbe cellar clubs with
rne mat~s when I was younger.''

S.C.: "Is ~ your favorite?"
Cfa1>ton: "Um - Yeah, him

nnd Hurt (Mississippi .John).
Jack's the one who's reaJly into
him 'though. He's even written a
tune about him."

He called Bruce over who said,
"Yeah, he was one hell of a n in­
fluence on most British blues
musicians' lives ahd I felt I
owed him some sort of tribute.
Would you like to hear it?" We
said yes (rather excitedly), and
they both played it out on acous­
tic .guitars with Bruce singing.
It went something like "He's
Clapton .Page 4

Page Four

Clapton interview
(Continnetl from Pag(} 3)

gone, Sonny Boy's dead and
gone," in about %, time - very
simple and bluesy. I don't think
Cream ever recorded it, and the
only other place I've ever heard
it done is on the live super ses­
sions LP. "The Live adventures
of . . ." but its quality is poor
as in most of Al Kooper's ar­
rangements.

We played percussion through
and said we really dug it when
they finished. Bruce just smiled
and went back to painting.

Steve: (to Clapton) "Arc you
going to record it?"

Clapton : "Maybe" (still play­
ing the guitar).

S.C. : "What are you playing?"
Ch11lton: "Three O'clock in the

Morning" by B.B. King. I'm try­
ing to work_ out an arrange­
n1ent."

Steve: "Are you going to stay
with Cream long?"

Clapton : "As long as we l<cep
progressing, I guess. I think
we're doing well together. We
all help each other out."

S.C.: "Do you think blues will
make it !Jig here? Is there much
room for creative improvisation
- you know, like jazz?"

Cla1,t<in : "Shit yeah! It's the
closest relative of jazz. We'1·e
becoming more and more crea­
tive every gig. Like "Spoonful"
is di~fercnt every tune. Different
off-beat accented time "'.aries
three, four, sometimes five times
within. Like a lot of it sounds
like jazz. Didn't you think so?"

S.C.: "Yeah! But do you think
that all people playing around
with this psychedelic crap will
ever get into it? Is there enough
room ?"

Clnpt.on: "Infinite. I'm sure

they'll get into it. They sure as
hell aren't going to go anywhere
playing what they're playing
now."

Steve started to ask some1·hing
but George came hoofing in say­
ing that we were making a mess,
that it was late, and to get the
f ... out. I guess he thought we
were getting too much for our
money or something! On the
way out he asked Ginger Baker
why his cigarette smelled so
strange. Baker said, "Why it's
the kind of tobacco we smoke
back home, love. Would you like
one?" George said he didn't
smoke (too bad, I think he would
have dug being stoned), and we
had five minutes to get out. Well.
everybody just got pissed off,
!Jut finally got up and left. On
the way out Clapton asked us
to come back the next night if
we could, and said that they'd
be there for 11 more nights. We
came back every night, nnd on
each night, more and more peo­
ple cnme and, subsequently, we
got to talk to Eric less and less.

About eight nights later, mon­
ey went to George's head when
he tried to make Clapton's girl­
friend pay to see him perform.
Eric became so infuriated and
disgusted at this, that he refused
to play the remainder of the gig.
Cream then split to New York
to never come to Boston :ls a
group again.
Nl~X'.l' EDITION - PART ll

Interview with ClaQ,tOn in the
spring of '68

Cream's last performance.
Clapton with the Beatles.
The Blindfaith Fiasco.
Interview with Bonnie. Delaney

and Clapton in Boston, Feb.,
1970.

BUFFINGTON'S PHARMACY
FOR ALL YOUR PERSONAL NEEDS

458 Hope St. Bristol, R. I.
Telephone 253-6555

Tel. 253-8500'

9ay It With Flowers - · Say It With Ours

Ralph J. DeFelice

271 WOOD STREET BRISTOL, R. I. 02809

BLOOD, S\NEAT
AND TEARS

IN CONCERT ••• SUNDAY, APRIL 19th,
3:30 to 5:30 at Meehan Aud.
Brown University, Providence

all seats five dollars

Tickets available at door, or by mail:
clo CONCERT COMMITTEE

BRYANT COLLEGE
154 Hope Street
Providence, R. I. 02906

Tickets will also be sold at many
campuses throughout the area.

Look for 8.S.&T. posters on your
campus fer mNe information

Sponsored by Bryant College

THE QU ILL

Providence Campus

Endorses Open

Admissions Policy
The following motion was

presented to the Providence cam­
pus faculty at a meeting called
by pean Zannini, held on Tues­
day, March 24 by Dr. Hebert of
the Liberal Arts Faculty in
Providence.

MOTION
In order professionally to ful­

fill its obligations as a genuinely
experimental college, and con­
cretely _realize, in its educative
practice, the liberal ideals which
justify its existence as an· in­
stitution of learning, I move, Mr.
Chairman, that Roger Williams
College adhere to the Admissions
policy set forth by the President
of this College in his explana­
tory memorandum sent to the
Dean of the College of Arts and
Sciences on the 27th of January,
1970.

The motion passed by an over­
whelming majority. A copy of
the memorandum of the 27th of
January appeared in last week's
Quill.

NOTE: This motion, in effect
supports the open door policy of
the College.

Attention: All Second
Semester Sophomores

All sophomores who will have
completed the requirement:; for
the Associate Degree before the
beginning of the Fa11, 1970 sem­
ester mast complete the Senior
Divisio~n application form by
April 15, 1970 if they intend to
enter the Senior Division.

These forms are available at
the Admissions Office in Bristol
and at the switchboard in Provi­
dence. They must be completed
and returned by the April 15th
deadline to either office mention­
ed above.

CLASSIFIED
Motorcycle Helmet Wanted -
"Bell" or "Premier" perfcrred.
Any condition as long as it can
be inspected. Please leave
name and phone number for
Mimi at 1:he Providence Quill
office.

BY POPULAR DEMAND

The R.W.C.

Drama Club

Coffeehouse Theatre

presents

the musical comedy

"GOD CREATED HEAVEN
AND EARTH

but
MAN CREATED

SATURDAY NITE"
Thurs., April 9, 1970

8:00 & 10:00

and

Friday, April 10, 1970
8:00 & 10:00

Admission 75c

Contemporary Dessert
and

Ex.otic Beverage Served

I'm a. student on the Bristol
Campus and I was wondering.
·what. do you believe will happen
to RWC if a. cer tain administra­
tor is not to return in Se1>tem­
ber?

Ans. - I believe everyone who
reads your question knows what
wou're talking about and wh om
you're referring to. I believe that
the wheels will start to move
when Mr. X leaves this college,
I hope that a sound elementary
education program will finally be
in visual existence, and that
courses like math and languages
become required courses to take.
I think under the present sys­
tem the college is at a standstill.

This situation reminds me of
when I used to watch a western
movie, and the chief of the In­
dians couldn't get along \l\Tith

Monday, April 6, 1970

some of his tribesmen, because of
a difference in philosophy and
ideololgy. So what does the Chief
do, he doesn't resign, he doesn't
try to smoke the peace pipe, but
rather he scalps them. This
would be a way of dealing with
those oppressors.

Now that our chief has let the
hot air out of RWC let us hope
we feel some cool, refreshing, in­
spiring air coming in.

This college is running under
an Open Door Policy and must
maintain this policy no matter
what, more good then bad comes
out in the end. And, if our chief
finds a new tribe of Indians who
share his philosophy and will be­
come dedicated to this cause,
then RWC will never be an Ivy
League College, but rather the
good Ship Lollipop.

Who Really Lost!
Just recently I sat home alone

wondering what to write for this
week. I was listening to some
sounds when The High Priestess
of Soul blared forth with "The
Kii1g of Peace is Dead." I
thought back to that April day
and even deeper to Washington,
Selma, Montgomery, Greenville,
a nd other places. Here was a

embrace. If you talk unification
of total intergration you are
enemy A of the structure and
considered expendable. If you
maintain that the Civil Rights
movement died in 1965 as I do,
who really lost with the king's
death?

Next wee!{ my answer.
Paul Cardoza

man who preached non-violence S S .• .
and he died violently. I tried to UIDIDer eSSIOnS
compare him with Gandhi and
the same truth held. Then I
thought of Bobby Hutton (Black
Panther), murdered by law en­
for cement offi cers. I then real­
ized that the feeling in America
of appallment is like a Hallo­
we'en game wlth humans being
the treat and death the trick
and we only unmasked after
they act. You see tlle first two
were peace lovers and the latter
associated w:ith violence so it
really doesn't matter which you

(Continued from Page 1)
Tech Physics 2

Tues. & Thurs., 8:00-10:00
Tech Physics 2 Lab

Friday, 8:00-11:00
Tech Physics 2 Lab

Friday, 11:00-2:00
Human Relntions

Engineering Technology meets
on a tri-scmester basis. There is,
in addition to the regularly at­
tending cooperative engineering
studcn1·s, enmllment space avail­
able. Please see a counselor.

Coming Events
TUESDAY, APRIL '7

3:30 a nd 8:00 p.m. - l\fovie:
"LAST DAYS OF MAR1ENBALD." Lecture Hall 1,
Bristol <'ampus. Free. All students invited.

WEDNESDA V, APRIL 8
3:30 and R:OO 11.m. - l\lovie:
"MURDER IN THE CATIIBDRAL." Lecture Hall 1,
Bristol campus. F ree. All students invited.

THURSDAY, APRIL 9
FRIDAY, APRIL 10

8:00 and 10:00 11.m. - Coffeehouse Theati-e:
Demand Repeat, "God Created Heaven Aud Earth, Bat
)Ian;\' Crcatc<l S:tturda.y Night."
Public Invited. Ad'irussion 75¢.

8 L. J. C~RREIRO, Realtor
611 Wood St. (Near Bay View Ave.) 253-.9200

SENIOR CLASS

ROGER WILLIAMS COLLEGE

presents:

All· Coll·ege Mixer
FRIDAY, APRIL 10, 1970

8-12

JOHNSON'S HUMMOCKS

Allens Ave., Providence

Monday, April 6, 1970 THE Q UI LL

"Up the Library"

A History •
lll Brief ,..

By Richar d B . Moses
,, I was talking to a 2600 year
old librarian the other day (we
were cutting some tapes for a

; radio station) and she was tell­
·ing me they had the same prob­
jems back in the days of Alex-
andria when the first library
went up; no parking places, no
books, bad books, no way to take
them out (she told of a fellow
who was so disgusted at having

· his pages chained to the wall
that he took the whole wall with
him). And librarians: they al­
ways did look frowsy and dral>
and appeared to be the dullest
people in the community. "They
didn't know anything." she said,
"and some of them couldn't even
read !"

Unfortunately things haven't
changed drastically in the last
twenty-six centuries. Most li­
braries are still dull places and
more than a few librarians are
as drab and lifeless - even anti­
life - as their dusty book
shelves. Occasionally, though,
you run across a different sort
of place: Federal City College
in Washington, Hingham Public
L ibrary in Massachusetts and
others. P laces t hat don't give a
'damn about what tradition says
·they're supposed to be, but just
~ntend to be what a library
.&hould be: the vortex of intellec­
·tual activity, the center for every
idea in the world. The hell with

.§ailing Club:

the book, the film or the record
- the IDEA is the thing! And
if it takes a printed page, or a
grooved disc or a celluloid strip
to get the idea across, all right.
But it's the idea, the experience
the "evidence of life" t hat is the
great thing; it is the "aha !" re­
act ion, the :surprise, the discov­
ery that, as one very young
reader put it. "I can live outside
myself !" The· libr ary is a place
of changes and to use it effec­
tively means simply to go
through the changes - and
changing of course is learning
and that's what we're all here
about.

It is no accident t hat the
library is at the geographical
center of this campus. It should
be the center of many things in­
cluding controversy and debate
as well as information. The li­
brary's job is not just to "give
'em what t~ey want" - TV does
that - but to stimulate curi­
ousity, to urge decision-making,
to propagandize for good taste
and sound judgement, to pepper
the mind wit}1 _people, events and
ideas that force reexaminations,
that turn you around and per­
haps even set' you free. The li­
brary is a very aggressive place.
Watch out for i t ! It attempt s to
inject itself into the cultural
stream and must constantly ant i­
cipate and outguess. The library
that-sits and waits is a dead li-

:Presents a Series of L'ectures
T hursday, March 26, the sail­

ing clug elected officers. Those
elected were: J ames Maguire,
President; Peter (Jerry) Baum,
Vice-President; Robert Angelone,
Treasurer; Jeanne Lincourt, Sec­
·retary. Mr. David Robinson was
named Faculty Advisor. Thurs­
day,. April 9, at 2:30 in room 34
the Sau ing Club will present· the
opening lecture in a series of lec­
'tures cqncerning "Sailing and
:Safety". The first lecture will be

·'Q~ safety and regulations and
the guest speaker will be CWO
William Muessel, Commanding
.pmcer, Castle Hill Coast Guard
J\tation.
'.;:· The second lecture will be
Thursday, April 16, at 2:30 in
room 34. The lecture will be giv­
~ by Jeanne Lincourt, and it
will be about basic sailing pri­
nciples.
,. The Sailing Club is displaying
'a sailboat in the Library. The

boat an O'day Widgeon, was do­
nated by the Stanley Boat Yard
in Barrington.

Anyone seeking more inform­
ation please contact any of the
club officers or Mr. Robinson.

The Roger Williams Sailing
would like to extend public and
well deserved thank yous to the
following persons Mr. David
Robinson, whose leadership and
hard work has made a dream a
reality; Mr. Richard Moses, who
single handed obtained a boat to
put <;>n display; the O'day Boat
Co. and Stanley's Boat Yard for
donating the boat; and to Mr.
William Mershon, for his help
and advice.

At this time the RWC Sailing
Club would like to invite anyone
in the college community who
wants to learn to sail, to race, or
who would just like to c;ai! in
Mt. Hope Bay, to become mem­
bers.

RHODE ISLAND COL~EGE

! ..-.

'

AND THE RHODE ISLAND STATE COUNCIL

ON THE ARTS

present

-t.,~· -THE MINNEAPOLIS SYMPHONY
I··

••

r,

Conducted by
STANISLAW SKROWAZEWSKI

APRIL 10, 1970 - 8:15 P.M.
at R. I. C.

For discount ticket information, please contact
The Rhode Island Council on the Arts

brary. There aren't many -live
libraries around; one of them
may be on tWs campus, it's too
early to tell: we're still stickily
post partum. But we're off to a
good start. Open seven days a
week, a total of 771h hours, em­
ploying seven professional librar­
ians, almost none of them com­
pletely dull or drab ; building a
collection at the rate of 1200
books · a month, subscribing to
over 400 periodicals, circulating
art prints and, soon, paperbacks,
best sellers, recordings, slides,
tapes, and films. A Chief of
Audio-Visual Services has been
hired and will be on deck May
18; until then patience must be
the byword: AV is now virtually
a one-man (one secretary) oper­
ation {plus peripatetic student
help), operating out of tempor­
ary quarters under steady
streams of unpredictables and
undependable predictables.

In short, the library is pulling
itself together toward the kind
of smooth-running efficeincy
that will enable it to operate its
facilities and services optimally,

Then: When this is accomp­
'!ished - when materials acquisi­
tion is humming, directors and
galances set and seryices estab­
lished - the library and the
librarian, can begin doing what
they are in business to do : ex­
periment, expand, innovate.
Roger Williams College is an ex­
perimental college and part of
this experience should be per­
haps, a series of open seminars
on experimental education, with
notables in thefield invited to
spend the day looking us over
and meeting for discussion and
debate with faculties and stu­
dents. This is a library function
and the idea is being worked on.
The library is a communications
center. Communication means
radio, television, tape networks.
The library should house a taped
record of every event held on
campus (The Neil Downey con­
cert is already stashed in t he
vault), every production of the
Drama Club. The library must
support not only classroom a nd
academic activities but interest
groups such as t he sailing club,
Harbinger, Quill, and specia1
activities like the "Sex" seminar
series.

The library is a resource ce.n­
ter as well as a learning environ­
ment. Ask it for anything: it
will (or should) have it or know
where to get it. Meeting rooms,
room fop a full-rigged sailboat.
an art exhibit, a special book
collection? Absolutely.

And I trust there is some
awat·eness that the library is a
place for humor and even an
occasional belly laugh. Now and
then a chess game or a hand of
poker. Great hopes, ambitions
outasight - but not unrealistic.

· Keep those complaints and lists
coming in. Student book re­
quests are as welcome as any
other. Just remember, we are
not limping or crippled; we are
toddling, still, and occasionally
falling. The 2600 year old lady
librarian from Alexandria claims
they had big signs back that
said: "SHHH!" I pointed out
that we didn't have such things
any more and she piped, "I know
- you say SHUT UP!" Well,
that's some progress.

P~ge Five

Asthmador Versus the Law:
A Prescription For Danger_

Pre1>ared by Consumer Reports
T wo Maryland teen-agers went

on a trip earlier this year. They
wound up in the hospital.

The "trip" was provided by a
dr ug sold openly over the count­
er at neighborhood drugstores.

Another "trip", under FDA in­
vestigation, involves a 19-year­
old South Dakota youth. The ac­
count- which prompted the Food
and Drug Administration inquiry
says the young man mixed the
drug with a cola 'beverage a nd
tried to walk on water ..

He drowned.
The drug product is apparently

becoming well known to those
in search of a readily available,
inexpensive, legal hallucinogenic.

In 1967 and again in 1968 the
Bureau of Drug Abuse Control
detailed for the Food and Drug
Administration between 150 and
and 200 cases of drug abuse in­
volving the product - including
two fatalities.

The product is Asthmaclor and·
the hallucinogen it contains is
stramonium.

Faced with the evidence, in
August 1968 the FDA ruled that
products containing stramonium
could no longer be sold without
a prescirption. Druggists, it said,
would have to be so infcwmed by
labels on the products.

But the R. Schiffmann Co., of
Los Angeles, which says it
grosses $150,000 a year on the
product, continues to market
Asthmador with stramonium -
and without the label required
by the FDA. Were the drug sold
by prescription only, no doubt
t he sales figure would be drasti­
cally reduced, says Consumers
Union, the independent, non­
profit consumer-advisory organ­
ziation.

The FDA ruling on stramon-

ium was based on the feder~
Food, Drug, and Cosmetic Act,
and the FDA recently seized a
shipment of the Los Angeles
company's Asthma.odor under
terms of the law.

The seizure was for misbrand­
ing of the product - it didn't
say that a prescription is re­
quired - and the Schiffmann
Co. has gone to court to appeal
the FDA seizure. ·

But meanwhile t he over-the­
counter sales of Asthmndor con­
t inue; a product which the user
burns and inhales to, the label
says, "relieve the distress of
BroncWal Asthmatic Paroxy­
sms." It was easy enough for · a
Consumers Union staffer to buy
at a local drugstore.

If an appeal of a misbranding
seizure is made, the government
ordinarily is precluded from in­
itiating any further seizures.

"And to make matters worse,"
says Consumers Union, "the com­
pany has had the case transfer­
red from Cleveland, where the
seizure took place, to San Fran­
cisco, where, according to a com­
pany official, crowded court
schedules and the opportunity
for appeal may keep the case in
litigation for 5, 7 or even 14
years'."

The law provides one way out,
says Consumers Union. If t he
Secretary of Health, Education
and Welfare has "probable
cause" to believe the misbranded
d1·ug is "dangerous to health,"
an unlimited number of addition­
al seizures can be undertaken.

But, says Consumers Union,
the FDA is apparently reluctant
to take advantage of that option,
hoping instead that the makers
of Asthmador will drop their ap­
peal and label- their product a
prescription-only drug.

Consumer Report Gives
Dealer-Cost Guidelines

MOUNT VERNON, N. Y. -
Kno\ving how low an auto dealer
can go and still make a profit on
a new-car sale could save you
considerable cash.

Here is a money-saving guide
to dealer costs prepared by Con­
sumer Reports, the independent
consumer;8.Qvisory magazine.

First, subtract the ttansporta­
tion charge from the bottom line
of the window-sticker price post­
ed on the car window. Then mul­
tiply the remainder according to
the following:

Intermediates
Full-sized
Compacts

Then add the

811h 'Yr
78%
85%

transportation

charges back in. For the pur­
poses of these calculations, t reat
lhe Chevy N ova and the AMC
Ambassador as exceptions and
use the "intermediates" figure.

The result, says Consumer Re­
ports, will be very close to what
the car cost the dealer. Season­
al, regional, or manufacturer's
sales may also improve the buy­
ers' position.

The magazine warns in its an­
nual auto issue, now on sale, that
it is not uncommon for the deal­
er to have removed the price
sticker before displaying the car.
"That's illegal," Consumer Re­
ports says. "Insist on seeing the
sticker, it's the only point of
price reference you have."

Trinity to Play on Broadway
Providence, R. I. - Trinity

Square Repertory Company will
stage two productions in New
York beginning May 18, artistic
director Adr ian Hall announced
today.

Hall said Trinity has accepted
the invitat ion of the American
National Theatre and Academy
(ANTA) to present Roland Van
Zandt's "Wilson In The Promise
Land" and James Schevill's
"Lovecraft's Follies" at the
ANT A Theatre May 18 - June 6.

Trinity Square will be the final
company to appear this season
in the ANTA Showcase Series,
subsidized by t he National
Foundation for t he Arts, which
has spotlighted America's lead­
ing regional stage companies.

Trinity Square officials also
announced that the theatre has
been invited to perform at the
Israel Theatre Festival in. Tel
Aviv and Haifa, and return for
a second appearance at the Edin­
burgh Festival in Edinburgh,
Scotland.

Page Six

-

THE Q U I L L

T he miscellaneous assortment
of debris pictured here .is sym­
ptomati(: of a d,.isease from which
our environment suffers. This
disease has been diagnosed as
an "eco-crisis" (a threat to the
balance of nature), and its cause
has long been identified as t hat
insufferab1e consumer, technolo­
gical man.

T he best place to begin setting
aright the ecological imbala nce
created bY, our consumer techno­
logy is right here and right now!
On April 22nd, the first national
environmental teach-in will take
place. In colJeges and univer-

. sities across the country people
will be getting eogether to begin
plam1i11g a major campaign
against the polluters of our en­
vi[onment.' To date, interest in
the teach-in at Roger Williams
has been almost non-existent ..
Maybe the photographic tour
this page offers you will make
you stop, think, and act.

Monday, April 6, 1970

The Persecuti,on, Pollution and Untimely end of ·our Campus?

Photos by Peter Holden

	Roger Williams University
	DOCS@RWU
	4-6-1970

	The Quill -- April 6, 1970
	Roger Williams University
	Recommended Citation

	The Quill 1970-04-06007
	The Quill 1970-04-06009
	The Quill 1970-04-06010
	The Quill 1970-04-06011
	The Quill 1970-04-06012
	The Quill 1970-04-06013

