

4-17-1981

RISD Events April 17, 1981

Students of RISD
Rhode Island School of Design

RISD Archives
Rhode Island School of Design, risdarchives@risd.edu

Follow this and additional works at: <https://digitalcommons.risd.edu/studentnewspapers>

Part of the [Aesthetics Commons](#), [Architecture Commons](#), [Art and Design Commons](#), [Art Education Commons](#), [Creative Writing Commons](#), [History of Art, Architecture, and Archaeology Commons](#), [Music Commons](#), and the [Theatre and Performance Studies Commons](#)

Recommended Citation

Students of RISD and Archives, RISD, "RISD Events April 17, 1981" (1981). *All Student Newspapers*. 114.
<https://digitalcommons.risd.edu/studentnewspapers/114>

This Publication is brought to you for free and open access by the Student Newspapers at DigitalCommons@RISD. It has been accepted for inclusion in All Student Newspapers by an authorized administrator of DigitalCommons@RISD. For more information, please contact mpompeli@risd.edu.

table - 7 stacks

Events

PICD

APR 20 1981

181
R345E
April 17-
May 14,
1981

EVENTS

The EVENTS submission box was almost overflowing this week. Admittedly, many of the documents I just didn't know where to file, so they were thrown back in the box. It is too late to register for foreign study at the University of Guadeloupe, and I'm assuming most of you can't make it to Avon, Conn. for a show at the Farmington Valley Arts Center. I am passing on info. of two contests, and Tom Gardner's offer (Act now and you will receive your Artistic License in time for final crits: write Art Co. Box f-10)

The Calendar for the remainder of the the year is replete with gala affairs beginning with Film Society Animation and concluding with Commencement. See what vigor you can muster for Parents Weekend, Third World Weekend, and the Graduation Ball. I just put on my jogging sandals and took a swig of Geritol. Enjoy! And look for our special issue on Housing. EVENTS now has mailbox E-1 for all correspondence. Thank you for your continued interest & support.

- E.W.

ANNOUNCEMENTS

DO YOU HAVE A PROBLEM WITH ALCOHOL?

According to a survey conducted by the SAO, out of 572 students responding to a questionnaire, 15% or 85 students said they need assistance with their alcohol use. If you feel you have an alcohol problem or have questions about alcohol use, the 1st meeting of a RISD Alcoholics Anonymous group will be held Friday, April 17 at 8:30 PM in the Student Lounge in Memorial Hall. These meetings will be held every Friday night. Alcoholics Anonymous is a fellowship of men and women who share their experience, strength and hope with each other so that they may solve their common problem and help others to recover from alcoholism.

Students, faculty and staff are welcome. For further confidential information, contact Neil Severance or Johnette Isham in the Students Affairs Office, 331-3511, ext. 230 or 231.

AHOY SKIPPERS AND CREW!

The RISD Racing team is gearing up for this season. Contact John Gardner for more info. Box #918

BOOKSTORE CHARGE ACCOUNTS

All RISD Bookstore charge accounts WILL BE CLOSED, EFFECTIVE MAY 8th. Please plan ahead for the end of term projects if you intend to use your charge account.

VEGGIE SPECIALS!

A Vegetarian Tasting Party sponsored by Al Falk, Rachel Garcia and Nancy Carlson to be held on Tuesday, April 28th at 5PM in the Upper Refectory. Bring your veggie taste buds to try new and different combinations of vegetable protein with grains, legumes and dairy products. Reservations are a must! Call the Health Service at 331-3037 or ext. 257 For those who don't have a meal plan, it will cost \$3.00.

GAY/LESBIAN OFFICE

The Brown/RISD Lesbian and Gay Students' Alliance announces its office hours: 3rd floor Faunce House East Room 305

Sunday - Thursday 7-10PM

Tuesday & Thursday 12-4PM

Saturday 2-4PM

Students can also write RISD Box 675 or Brown Box 49. Phone: 863-3062

THIRD WORLD WEEKEND

The Third World Coalition of Artists will be sponsoring THIRD WORLD WEEKEND from May 1-3. The tentative schedule is as follows:

Friday, May 1- The Third World Feast 7PM

Saturday, May 2- KID'S DAY 9AM

Alumni Gathering 8PM

Tuesday, May 3- TWCA Spring Affair '81 9AM

More information will be published at a later date.

GALLERIES

At Carr House:

April 19- Edgar Smith drawings
April 26- Oils, drawings and photos
by Walton Ford
May 4- Works by Laura Rosen
May 10- Works by Jamie Wolff
May 17- Works by Trine Bumiller

GALLERY 318 METCALF

April 19-26: Work by Arthur Chabon;
27-May 1: Brad Buckley and David
Atherton
3-6: Alec Karros
7-9: Tina Aufiero
10-13: Karen Davidson

WOODS-GERRY GALLERY- April 16-21:
Paintings by seniors Elizabeth de
Vonis and Suzanne Goodwin; illustrat-
ions by seniors Vilma Ortiz and Paul
Battista; photographs by senior Ron
Yakir; works by members of the Print-
making Department. April 23-28: Glass
by senior Tina Aufiero; works by
members of the Illustration Depart-
ment; works by students in the MAE
and MAT programs. Openings are Thur-
sdays from 8:30-10:00 PM.

MUSEUM OF ART- Through May 3: Color
in Photography; Clay; Henri Riviere
and Art Nouveau.

MOVIES

AVON CINEMA

Scheule for April:

19-21 Lord of the Rings
Watership Down
22-23 The Tin Drum
Amacord
24-25 Popeye
Heaven Can Wait
Late Show: GUMS
26-28 Mon Oncle D'Amerique
The Story of Adele H.
29-30 Fame
Hair

Most shows at 9PM and 7PM
(listed in that order)
Sunday matinees at 3PM and 1PM.
See posted schedules for exact
times, or call 421-3315.

CABLE CAR CINEMA

204 South Main St. 272-3970

April 19 at 3PM: A series of
short films including-
Kenneth Anger's "Magick Lantern
Cycle" from 1947-1980

WEEKLY MEETINGS

WEDNESDAYS

Gary Yesser counsels students on
legal matters. Set up Appt. in SAO
1-3PM

Student Board meetings are held in
the Mem Hall lounge and are open to
all. 4:30PM

FRIDAYS

The Third World Coalition of Artists
holds meetings in the Homer Quiet
Room at 6:30 PM. New members are al-
ways welcome.

The RISD Christian Fellowship meets
in the Mem Hall lounge at 6:30PM.

Alcoholics Anonomous now holds
meetings at 8:30PM in the Mem Hall
Lounge.

APRIL CALENDAR

FRIDAY 17

- Early Animation- A CARTOON MARATHON
Auditorium. \$1 admission 7:30PM

A performance of "The TEMPEST" at the Leeds Theatre, Brown University. It will run through until the 19th. \$2 admission for students with I.D. 8PM

BLACK MASQUE, a play by George Houston Bass with music by Robert Holmes and directed by Mohammed Ghaffari. It runs Thursdays through Sundays, April 16-May 10, at Churchill House, 155 Angell. Admission free. 8PM

The first meeting of RISD's Alcoholics Anonymous group will be in the Student Lounge of Memorial Hall. 8:30 PM

SUNDAY 19

- ▷ In the RISD Auditorium: CARNIVAL OF FOOLS- an Easter Pageant. With dancers, troubadours and more. 12:30 PM
- CONTEMPORARY ANIMATION- Auditorium
\$1 admission 7:30PM

TUESDAY 21

Student Women's Studies Seminar to be announced. Commons Room, Alumnae Hall Brown University. 4:30PM

RISD/Brown Lecture: Ben Wolf, an environmental designer specializing in wind energy, will speak on "Wind Energy: A Revitalized Pursuit." List Auditorium. 4:30 PM

"CARE AND FEEDING OF A CLIENT: Yacht Interiors"- A lecture by Edward Bullerjohn. Brought to you by the Interior Architecture Lecture Series. 7:30 PM

WEDNESDAY 22

Ladd Observatory at Brown is open to the public on Wed. nights. Ms. Denise Turco, member of Skyscrapers, Inc., will speak tonite on "Making a First Telescope" 8PM

- List Auditorium: "The Harder the Fall" Brown University 8PM

THURSDAY 23

At Leeds Theatre: a lecture on "The Feminization of Shakespeare" 4PM

At Ann Marie Brown Library, a lecture on "Setting Shakespeare Free". Speaker will be Charles Shattuck. 8PM

- ▶ Media Grab Bag! An open invitation to screen your original works at Media Services, 172 Meeting Street, Room 209, Pembroke Hall. 7:30PM

Architecture Lecture Series: Gerald Allen of Peter L. Gluck Associates, New York, will discuss "RECENT WORK" BEB 106. 7:30PM

FRIDAY 24

Parents' Weekend- FILM: "The Horse's Mouth", College Building, room 412. Free admission. 8PM

□
□
□
□
A JOURNEY THROUGH THE 30's & 40's: The Age of the Jitterbug Jive. This dance is sponsored by the Entertainment Club and the Modern Dance Club. To be held in the Refectory. DRESS LIKE THE TIMES! A performance by Mama Lu Parks and her Lindy Hoppers, direct from the Savoy Ballroom, featuring the Jitterbug Jive, Big Apple, Wild, Greased Lightning, Fast-skipping Lindy Hop Aerials (including the Death Throw and Ace in the Hole and Down the Back) \$2 admission. 9PM-12AM

JAZZ AT CARR HOUSE continues with the Art Matthews Quartet. FREE 8PM

SATURDAY 25

▽

PARENTS' WEEKEND

Reception & Registration- Upper Ref.
8:45AM

Introduction and Overview- Refectory
9:30AM

Lecture & Studio Experience
10:45-11:45AM

Department Receptions 11:45AM

Honors Convocation- First Baptist
Church 1:30PM

Alumni Auction Review- Auditorium
12-5PM

Free time/Optional seminars 2:30-7PM

Alumni Auction Champagne Reception-
Auditorium (Auction tickets necessary)
7PM

Alumni Auction- Auditorium (Auction
tickets necessary) 8PM

SUNDAY 26

A show of recent prints, silkscreen
on paper at the Gallery Maria Tulokas
Sarah Doyle Women's Center, 185 Meet-
ing Street.

Sunday Brunch-Parents' Weekend- Ref.
10AM

TUESDAY 28

RISD/Brown Lecture: Painter Frank
Stella will speak. List Auditorium.
4:30 PM

Vegetarian Tasting Party-Upper Ref.
Make reservations through the Health
Service ext. 257 or 331-3037. 5PM

Lecture by Julie Messervy presen-
ted by the Landscape Architecture
Department. 5 PM

Niels Diffrient, furniture and
industrial designer, will speak
in BEB 106 at 7:30PM. Co-sponsored
by the Interior Lecture Series and
the Ind. Design Department

Ocean State presents: "The Best
Little Whorehouse in Texas"
Tickets are \$17.50, \$15 and \$12.50
8PM

WEDNESDAY 29

Ladd Observatory, Brown presents an
Introduction to the Spring Sky
(weather permitting) 8PM

The Best Little Whorehouse in Texas
is at Ocean State 8PM

○

Movie from the Brown Film Society:
The Man in the White Suit at List 8PM

THURSDAY 30

Architecture Lecture Series presents
Karl Nordstrom, architect-sculptor
who will speak on "Alvar Aalto"
A movie on the work of Eliel Saarinen
will follow the lecture. BEB 106
7:30PM

○ ○

The Death of Home Movies:
Two local former-filmmakers, Bob Rose
and Ralph Rugoff, will provoke
discussion on the future of
independent media. Room 209 Pembroke
Hall, Brown 7:30PM

MAY CALENDAR

FRIDAY 1

○ ○ ○

THIRD WORLD WEEKEND BEGINS
with a feast to be held in the upper
refectory. Main dishes, desserts &
beverages will be served. \$1 donation

WINDS OF CHANGE: a musical ensemble
at Carr House, in a free performance
8PM

TWCA lecture to be announced 9PM

◇

At the Tap: the Debutants 9PM

SATURDAY 2

△ △ △ △ KIDS DAY. Volunteers are welcome to
be clowns and puppeteers for the day.
Be at the RISD Green 9AM

Alumni Gathering- Third World Alumni
will be back for a visit at Carr
House 8PM

Leonard Rose, cellist, performs with
the R.I. Philharmonic at Ocean State
8:30PM

▶▶ The RISD Performing Arts Society
presents three one-act plays for
your enjoyment: "The Lover" by
Harold Pinter, "Baby Doll" by
Tennessee Williams, and "The Rock
Garden" by Sam Shepard. At the
Auditorium FREE 8PM
THROUGH MONDAY THE 4TH

TUESDAY 5

TWCA Spring Affair '81: A semi-
formal affair to be held at Club 21
East. Open Bar until 11PM. Donation
\$3 per person, \$5 per couple. 9PM

THURSDAY 7

■ Architecture Lecture Series:
Michael Hays will speak on
"History and Design: some problems
in Criticism" BEB 106 7:30PM

▷ At the Tap: REDLINE 9PM

FRIDAY 8 - SATURDAY 9

The Boston Ballet will perform at
Ocean State 8PM

MONDAY 11 - THURSDAY 14

May 11-14

The Annual Apparel Show will be
held in the Auditorium. Special
student tickets to the May 11th
show will be on sale in the SAO
for \$1. Regular tickets are \$8
available through the Apparel Dept.
This is a highly acclaimed RISD
tradition which shouldn't be
missed.

CONTESTS

CLEAN BAY FLAG CONTEST

Sponsored by the Narragansett Bay Water Quality District Commission, the purpose of the contest is to design a flag that will symbolize clean water in Narragansett Bay. It is open to all Rhode Islanders.

Awards: Grand Prize \$1000.00*
1st Runner-up \$500.00*
2nd Runner-up \$300.00*
3rd Runner-up \$200.00*
*US Government Bonds

Rules and Specifications:

1. Flag size: 6 square feet
2. Shape: ANY shape is acceptable
3. Pattern: ANY creative design of any color or colors
4. Words or copy: Optional
5. The flag should be able to be attached to a flagpole or mast and designed for free blowing in the wind. A light material is recommended.
6. Deadline: MAY 1st, 1981 at 4PM

All entries are to be sent to:

Narragansett Bay Water Quality
Management District Commission
c/o R.I. Statewide Planning
265 Melrose Street
Providence, Rhode Island 02907

All entries become the property of the Narragansett Bay Water Quality Management District Commission.

MAGAZINE COMPETITION SEEKS JOURNALISTS AND PHOTOGRAPHERS

"Contact High", the magazine for creative singles and a national publication has announced it will award cash prizes of \$400 to writers and photographers whose original work on the subject of human relationships contributes to a better understanding of family and social life.

Open to matriculated students only, the competition is designed to recognize previously unpublished thought in the field of adult interpersonal relations. According to Nancy TeSelle, editor of Contact High, a new magazine devoted to creative relationships, "There is a need for serious consideration by a young and literate public if relationships are going to meet the needs of future generations. Right now the divorce rate is unparalleled in U.S. history. Traditional role models have been rejected and there is a growing sense of alienation. Are new values called for and, if so, how? What does the future hold for marriage and child-raising? We want to encourage college students to address these questions."

Submission of essays under 2500 words in length and black and white photographs no larger than 12" x 14" are invited. Deadline for submissions is June 1, 1981 and winning entries will be published in the September and October issues of Contact High. A first prize of \$100 will be awarded the essay and the photograph judged most innovative and relevant. A second prize of \$50 and two third prizes of \$25 each will be awarded runners up in each category. Free subscriptions will also be given the winners. Material will only be returned if accompanied by a self-addressed stamped envelope.

For additional information, contact Nancy TeSelle, Editor, Contact High, 600 Main Street, Box 500, Mendocino, California, 95460.

ARCHITECTURE STUDENTS' UNION

Responding to the renewed interest within the Department of Architectural Studies, the Architecture Club has changed its passive role of the past. The club is now known as the "Architecture Students' Union" All Architecture and Interior Architecture students are the A.S.U. You are welcomed to the meetings (every Friday @ 1PM, BEB 120).

Students are urged to voice opinions and recommendations to their class representatives or any of the elected members. The A.S.U. has sponsored the wine and cheese gatherings in the Bunny Lounge every Thursdays at 4:30 and the exhibition of the Vietnam Veterans Memorial Competition (presently BEB 106). The A.S.U. will sponsor a bus to Washington D.C. to view all the entries on May 10, and activities on Parents' Day. For the fall, we plan on gearing up with an opening and social for the incoming sophomores. An intra-school charette with several east coast schools of Architecture and other events such as lectures, trips and exhibitions are being organized by the A.S.U. We need your continued and increasing support.

Watch for announcements in the glass case BEB (foot of the stairs), Muse Print and EVENTS.

Thank you.

Mark D. Creedon, Pres.; Thom Sieniewicz, Vice-Pres.; Steve Dynia, Tres.; Jane Duff, Sec.; Jay Benkowski, 5th yr.; Al Lorenzo, 5th yr.; Chris Bardt 4th yr.; Neil Martin, 3rd yr.; Victoria Rospond, member-at-large and Chris Walsh, member-at-large.

NADS NEWS

If the RISD Nads were the first ranked invitational hockey team in New England, would you go to see them play? Unlike many college teams, whose entertainment value is directly proportional to the final score, the Nads goal of having fun just playing hockey adds considerably to their 2-6-0 record for the season.

The Nads have become a RISD tradition since they began playing almost twenty years ago. The alumni players who hit the rink recently won out, but the current team has potential as well. Much of the credit goes to the Nads' new coach Jim Drawbridge, who has given direction to the team.

Looking back on the season, the players wouldn't say if it was skill or strategy that determined the games so much as spirit. The stands were hauntingly empty. The players congratulate each other on the good moves, but give a hockey team an audience and the puck starts flying. Next year they'll be at it again.

This Year's Nads lineup:
Will Ayers, Bobby Blackburn, Fred Doughty, Steve Hanson, Kieth Haseman
John Foote, Sean Joyner, David Langton, Lorenzo Lucas, John Marshall, Ted Horan, Ken Louis, Paul Ng, Ted Pruyn, Bruce Saltis, Pete Sawchuk, Chris Scales, Stanley Thompson, and Paul Webber.

GO NADS! GO WATCH THE NADS!

STAFF

Editor: Elly Williams
Graphic Editor: Jeff Nickerson
Assistant Editor: Kim McNiel
Typist: Veronica Lam
Staff: Alex Schlubach
Richard Smith