

Shakespeare's advice on meeting a student who has cut your class that day.

"This was the most unkindest cut of all."

Shakespeare's consolation to the student who on a short-answer test labeled a true-false answer false, when the statement was true.

"... 'tis true, 'tis pity,
And pity 'tis, 'tis true."

Dr. Burdick Resigns As Dean

President M. Ellis Drake announced January 21 of the resignation of Dr. H. O. Burdick as Dean of the College of Liberal Arts, effective June 30.

Dr. Burdick, with the University since 1931, has been on the University's administrative staff since his appointment as Dean in September, 1948. He plans to remain as chairman of the Biology department, a position he has held since before becoming Dean.

The announcement by President Drake said that Dr. Burdick's reason for resignation was his long-standing desire to devote his full time to teaching and research. "... he accepted appointment as Dean with reluctance since it meant a limitation of his classroom activities. He has looked forward to a return to fulltime teaching and is of the opinion that he should take this step at the end of the current academic year."

President Drake also expressed his "official and personal appreciation for the excellent service Dr. Burdick has rendered to the University during his deanship." The announcement added that a successor to Dean Burdick has not been appointed.

Send manuscripts for the ALFRED REVIEW to Box 988 or give them to Prof. D. Buckley.

Prof. Langer Auditoriumizes On Our Modern Generation

The assembly program Thursday, February 10, was the first of the spring semester. At that time Professor Henry C. Langer Jr., chairman of the economics and business department, addressed the students.

Professor Langer's speech concerned itself with his observations

of college students in general and Alfred students in particular. He quoted "Life Magazine" as having called this the "Luckiest generation." For this generation," says Prof. Langer, "success is coming early and achievement, not age is an indication of ability."

"Young people," Professor Langer claims, "are not usually so well treated." Because they are people, this generation should wonder why it is being treated so well, and will it end and if it does, when.

Evidence of the favoritism towards this generation was cited: people are marrying younger than ever before; starting salaries on jobs are higher even than the proportionate cost of living necessitated; baby-sitting rates have even gone up; the people of this generation have more cars, more clothes and in general more luxuries than ever before.

"The traditional picture of struggle contrasts the present," says Professor Langer. There is an increase in the economic value, position and power of today's generation. Three forces which cause this are war, growth and expansion, and inflation. War increases the use and need of young people. Parents realize the possibility of losing their youngsters and therefore indulge them with even more luxuries. General progress calls for new people and new ideas. The young usually have no lo-cational ties and this flexibility is of economic value in times of change. Inflation is the condition which exists when purchasing power increases faster than the rate of production. The established order of things crumble and a new organization rises. This situation benefits the reckless but it is not normal and is only temporary. Youth will be benefitted from the new acquisition of wealth made by its parents. Eventually, however, savings will increase in value and recklessness will lose out. Parents will not be in such a favored position.

As a rather hopeful ending Professor Langer suggested some possible solutions. One is that this generation will not always be young. Maybe before youth loses its value the young people of today will be of value as older people. He also suggested that less weight be put on material success. People should enjoy themselves just as much when economic gains are less. If people insist on material gains they ill have to fight in competition against those who are there and those who are going there.

In conclusion he suggested that college students use every minute in college advantageously so that when they compete they have something to offer.

Acceptances

The latest member of the senior class to be accepted to graduate school is Peter Ramko of Klan Alpine fraternity. He received notification of his acceptance to the dental school at the University of Pennsylvania last week. He is the second Alfred student to be accepted at Pennsylvania Dental School this year as Michael Schneider, a junior, was accepted last semester.

This semester also saw the return of the three Alfred students who were selected to attend the American University this past fall. The three students, Marvin Rosenthal, Jerry Slater and Jenny Gobert, are all political science majors and were wonderfully impressed by American University and Washington in general.

Griller Quartet Stirs Interest At Forum

by Bert Katz

Jack O'Brien, Philip Burton, Colin Hampton and Sidney Griller are four Englishmen who have been together for over twenty-five years. Aside from being good friends they are also good musicians.

On February 9 the third forum event of the year featured these four gentlemen in concert. These men make up the Griller String Quartet. They have been touring since September and recently have had seven concerts in seven days, one-a-day. They are resident musicians at University of California. The Alfred University Forum concert they presented consisted of three quartets: the quartet in D Major, opus 76, no. 5 by F. J. Haydn, the Quartet No. 2 of B. Bartok and the G Major Quartet, No. 2, Op. 18 of L. van Beethoven.

The first rendering of the quartet, the Haydn D Major, was in my opinion a bit indecisive in performance. There seemed to be a conflict between the first violin and the viola. This tension seemed to keep the music from selling its full worth to the audience.

The brilliance of the 2nd Quartet of Bartok, the second performance of the program, on the other hand was well formed and balanced. Especially interesting to me because of its strong formal organization and rendering was the Moderate and Allegro molto movements. The violoncello seemed to strengthen the whole quartet. Mr. Hampton certainly represented a fine musician in this quartet. Of course,

the modulation of the entire composition was well brought out by the group. Too often quartets tend to overlook the beautiful modulations of the major and minor keys, by the composer's wish directed each instrument. The strong allegro tempo of the quartet was also well presented by the group.

The final offering of the Beethoven G Major quartet was a fine, strong presentation. I have some question in my mind of the selection of such an early quartet of Beethoven when Haydn is included on the same program. But nonetheless the music it self was presented nicely.

There was a beautiful adagio (contable) rendition in the work with a fine contrasting scherzo movement. The slow evenness of the adagio against the scherzo, free, spontaneous, was certainly well done. The group seems well qualified and sensitive, with a great deal of individuality and evenness in their playing.

A movement from the Haydn (Serenade) quartet was the encore.

Senior elections will be held Thursday, from 11 a. m. to 1 p. m., at the Student Union.

Nominated for president are: Chum Larsen, Larry Palombi and Charles Watkins. Those nominated for secretary are: Mary Jane Villareale, Pat Rencone and Allen Ghetto.

Prints from our collection of over 150 will be on display in the Student Union on February 16 at 12 noon. Rentals will take place from 3 to 5 p. m. that day. The prices are \$.50 or \$1.00.

Varied Musical Program Planned

The plans of the music department for this semester are beginning to shape up. There will be several programs that are sure to be of interest to both the student body and the community. They will be both vocal and instrumental in nature.

Last Sunday's Chambermusic concert was the first in an informal series planned for this term. The programs will feature Baroque music played on authentic instruments such as the harpsichord and the recorder. The chambermusic group is composed of Alfred's outstanding string players under the direction of Mr. Fiedler. Concerts will take place at Susan Howell Hall on Sunday afternoons. The time and date will be announced.

The University chorus has already begun work on its annual spring concert scheduled for Palm Sunday. This year no one major work will be performed. Instead, shorter excerpts from the great masters will make up the program. The chambermusic group will provide the accompaniment and instrumental interludes. The chorus would appreciate a larger turnout as a successful program requires more students than are presently attending rehearsals. Chorus meets on Tuesdays at 7:00 and on Thursdays at 8:15 in the music department at Howell Hall. Interested students and community members are cordially invited to join the group.

In the record department, a new program has been instituted. Since the department's records will not be lent out, students are being given an opportunity to hear the collection in the record room on Saturday afternoons from 4:00 to 5:30 beginning on February 5th. Brief commentaries on the music will be provided by Mr. Fiedler and Mr. Clayton. The programs are informal and requests and suggestions will be welcomed.

Hillel To Discuss Joseph McCarthy

The Hillel group of Alfred University held its first meeting of the new semester on Saturday, February 5th.

In commemoration of Hebrew music month the program was devoted to various musical selections. Dr. Bernstein offered information concerning the origin and derivation of the music which was played on records.

On Saturday, the Hillel will be an inter-faith meeting. Everyone is welcome.

Assembly

Thursday's assembly will be composed of a panel discussion given by the International Club.

The panel will consist of Marianne Sutton, president of the group; Raphael Esteve of the Dominican Republic; Yen Koo Wang of China; Popi Psara of Greece; Mg Li Gywe of Burma and Fleming Wollesen of Denmark. Each member of the panel will discuss their experiences in this country with reference to their previous background.

Tapping of the new Alpha Lambda Delta members will also take place at that time. Alpha Lambda Delta is the honorary society for freshmen women.

English Club To Be Hosts To Prospective Majors

It has long been felt by the English Department that many students possessing interest and ability in the humanities have been restrained from majoring in them for a lack of knowledge of the practical professions to which these fields may lead. In an effort to make these opportunities known to the student body, the English Club

Blue Key Presents

Last night at 8 p.m., the Blue Key organization presented its sixth annual talent show. The show was put on with the combined efforts of the students, faculty and the assistance of the Footlight Club.

W. Varick Nevins was master of ceremonies for the evening. Dave Harrison did a magic act and the St. Pat's Board put on a skit. A bit of Hawaii was brought to the Alfred campus as Barbara Bromley played her magical guitar. The Bartlett Six were the Unphilharmonics and Phyllis McMullens rendered a piano selection. Myron Soper played his guitar and the Hawaiian Irishmen of Lambda Chi gave out with some songs. The administration skit starred Dean Gertz and President Drake. There was a trumpet trio as well as a solo by Marvin Bell. A skit was given by Mr. Nevins.

During the intermission candy was sold by Professors Bernstein and Englemann.

Applied Sociology Initiated Here

Sociology students at Alfred University will be getting the answer to the question, "What can you do with it after you learn it" in a new course, beginning with the second semester which opens this week, called "Applied Sociology."

"So far as I know, there is no such course given in any other liberal arts college," said Dr. Roland L. Warren, chairman of the Sociology Department, who teaches the course. "At least, there is no textbook available which covers this field."

To meet this need, Dr. Warren combed the journals and technical reports and collected 46 excerpts from a variety of sources. He edited and wrote an introduction for the collection which is now available in a 370-page mimeographed book for his students. The book has been copyrighted by Dr. Warren under the title: "Readings in the Practical Applications of Sociology."

Major topics of the course—and of the book—include: pure and applied sociology, the social scientist in society, sociologists and government research and policy, sociology and social planning, studying the community, community action programs, intergroup relations, industrial sociology, correction, health, international understanding, varied applications, and some professions related to sociology.

The three hour course will involve lectures, student reports and discussions.

St. Pat Chilly Greetings From Antarctic

Ice breaker Atka, Antarctica—Hello me buckeroos and colleens, 'tis good to greet ye again. I was all set t'see ye all in Alfred, but as usual I missed me connections. The next thing I knew I was on this god-forsaken ship in a place that's cold enough to be Alfred. But there's one consolation down here; at least the heats off from last year.

They got me bunked down in the propeller shaft in the stern of the ship; I guess they thought I was a junior. Ah well, some days ye just don't get a break. The captain is a fine man though, he's arranging for me to get transportation back to Alfred. It looks like I'll be leaving the ship next week and going to Australia. The good captain is sending me with the mail ship so I'll be in touch with all of ye. So, start growing y'r fine beards boys and keep an eye open fr a pretty colleen to take to th' festival.

Erin-Go-Brah
St. Pat

Queen Contest Starting

The five finalists for the St. Pat's annual queen contest will be chosen by the student body, Tuesday, February 22, at the Student Union Lounge.

Everyone may vote for five of the following senior girls:

Baldwin, Judith A.; Burdick, Judith S.; Burdick, Virginia L.; Constantine, Rose C.; Constantine, Elizabeth J.; Exler, Rosalie; Fraser, Penelope; Gould, Anita H.; Gozelski, Phyllis M.; Greenberg, Judith R.; Grimm, Joan E.; Harrington, Mary E.; Heselgrave, Barbara M.; Jacob, Sara L.; Korn, Myra; Labar, Clare L.; Mandato, Joan M.; Mapel, Marcianne, Mesibov, Barbara; Mindich, Barbara M.; Parsons, Priscilla M.; Pettit, Sharon M.; Rothman, Elaine D.; Sage, Regina S.; Shanly, Sheila M.; Shatara, Barbara; VanVliet, Ilene W.; Villareale, Mary Jane E.

Outing Club Presents A Successful Carnival


Beverly Baase, 1955 Sno-Queen, receives the gold crown from Rhoda Young, former Queen as Paul Stillman, Co-chairman of the Winter Carnival looks on. photo by Sutliff

TG Cops Harrison Cup-Sigma Wins Women's Trophy Drifting Snow Delays Ski Races

Sportsman's Square Dance Doubles In Size

Last Saturday morning, in what could be termed a very difficult contest to judge, Theta Gamma's rendering of "Lincoln's Birthday" barely out-pointed Kappa Sigma Epsilon's "Columbus Day," while in the women's division Sigma Chi Nu out-pointed Pi Nu Epsilon.

Since this is the third year in which Theta Gamma has won the coveted trophy, it will be permanently retired to the possession of that house. The closeness of the race demanded a first and second Honorable Mentions earned by Klan Alpine and Bartlett, respectively in the mens' division and by The Brick in the women's division. Alpha Beta Chi is reported to have been disqualified for receiving too much aid from another house.

The three judges, who accompanied Sno-Queen Beverly Baase on the tour of decision, were the Hon. Mr. Leo V. Ludden, Mayor of Wellsville; the Hon. Mr. Francis T. Hogan, Mayor of Hornell and the Hon. Mr. John J. Cox, Mayor of Alfred.

WOMEN'S DIVISION

Sigma Chi Nu's winning presentation of "Memorial Day" featured a life-size replica of the Tomb of the Unknown Soldier guarded by a lone sentry. Two children before a large fireplace netted the Christmas theme of Pi Nu Epsilon the second place cup. The work bringing an honorable mention to The Brick was a ferocious looking dragon of snow and icicles with a sign in English and Chinese wishing everyone "a happy Chinese New Year." Pi Alpha Pi visualized "Valentine's Day" as Cupid standing on a pile of hearts. Pogo got into the act as a speaker on a soap box on "Election Day" at Alpha Kappa Omicron. A large cross and the inscription "He is risen" was MacKenzie's interpretation of Easter. At the neighboring house, Kezia, a king reigned over the "Mardi Gras." Alpha Beta Chi, completed a brand new baby, a top hat and a clock which conveyed the idea of "Happy New Year."

MEN'S DIVISION

To get their winning snow sculpture, Theta Gamma borrowed a statue of Abraham Lincoln from the Lincoln Memorial in Washington. The sculpture rose about fifteen feet above its base. A ship, nearly as large as the one used by Columbus himself, was one of the three pieces in Kappa Sigma Epsilon's "Columbus Day." The other figures were of a man rowing the landing boat and of Columbus wading ashore. Klan Alpine chose to honor "St. Patrick's Day" with a man at a transit, another operating a kiln and another behind a plow. These men represent the civil, ceramic and agricultural engineers for whom St. Patrick is the patron saint. Bartlett used just enough color to highlight the jack-in-the-box in their "April Fool's Day" sculpture.

The tallest of this year's snow sculptures was that of Psi Delta Omega, which represented "The Fourth of July" with a twenty-five foot Statue of Liberty. Lambda Chi Alpha's sculpture

was the most colorful since it was a full color rendering of the flag of the United States in honor of "Flag Day." A small Kappa Nu sculpture consisted simply of an inebriated man clinging to a street light post. The subject was entitled "Homecoming."

At the corner of Main and West Pine Streets, Delta Sigma Pi decided to sculpture the laughing face and waving hand of "The Spirit of Holidays." The little boy toting the bag and the cannon in front of Tau Delta Phi was out for some "Halloween" trick or treats. "And they beat their swords in plow shares" was the Biblical quotation on the base of the sculpture of a man behind a plow in Kappa Psi Upsilon's "Armistice Day 1955."

Saturday's Winter Sports activities were limited to the slalom and down hill ski races due to sudden weather changes and lack of entries in some events. The surface was too badly pitted by an accumulation of frozen slush to hold the scheduled ice skating events Saturday morning. Because so few of the local skiers could obtain cross country skis, the cross country race was not held.

With teams from Swain and Hobart College participating, the slalom and down hill races, though delayed nearly an hour while the course was changed to a better site, got under way. The Swain team made a clean sweep of the slalom event by placing first, second and third. They also skied off with first honors in the down hill event. Second place went to Steve Homer of the University, with the third place also going to Alfred. Hobart was thereby left in the cellar spot. Refreshments of coffee and doughnuts were served at the ski hill during the races. The snow bunny was the second event that failed to materialize because of the lack of contestants. Because there was no crowd at the ski hill at 8:30 there was no torch light parade as planned.

The final details of Saturday's events and Sunday's bobsled races still scheduled at press time will be reported next week.

Approximately forty to fifty couples, mostly late-comers, climbed the hill to the Tech gym for the annual Sportsman's Square Dance, last Saturday night. The Radio Ranch Pals from Canisteo kept the assemblage on the move with lively country music.

Promptly at 11:00, with Steve Homer announcing, Beverly Baase, Sno-Queen, presented the skiing awards. Following the ski awards, Mr. and Mrs. Carlin Champlin aided Miss Baase in the presentation of the Snow Sculpture trophies.

After the Premier's speech, I walked to the head table and gently removed the notes he had been reading from and the questions that were submitted to him. Especially interesting to me was the question "Do you think Dulles would be happier if you were ousted as Premier?" This card contains not only

Basketball

McNamara Stars; Saxons Split

Led by John McNamara the Saxon Warriors on February 5, defeated Allegheny College by an 81-75 count. Mr. McNamara broke the Alfred University one game scoring record when he tallied 38 points. The old record was 35 points, set by Millard Evak against Clarkson College in the '52-'53 season. Mac hit for 14 field goals and 10 foul shots.

The Warriors were never behind after the early minutes of the game and they had good control of the backboards, getting 62 rebounds. Leading the way was Mac with 20. He was followed by Corbin with 12 rebounds and Balle with 10.

Corbin did a nice job of guarding the Allegheny star, Bill Bishop, who is averaging 24 points per game. Bishop got 15 while Corbin, who is on the way to break the all-time school game average hit for 16. Gene Greenberg broke into the starting lineup as he hit for 10 points while Bob Greene broke up the Allegheny zone defense with 9 points. AU led at the half 40-25.

Other scorers for the Black and Gold were Rich and Don Wington with 15 and Mel Laskopp 23.

On February 9, the Saxons played the first of three road games. The opposition was the good Ithaca squad, victors over Iona and Army. Ithaca won 93-76. The Purple and Gold played one of their good games, but the Ithacans played their best game of the year, as they had a shooting mark of 70 per cent.

Ithaca has the best foul shooting in the nation and this proved to be the difference. IC made 32 field goals to the Saxons 30, but on the free throw lane AU was behind 16-29.

One of Alfred's bright spots was Bob Greene's set shooting. Bobby was hitting from all over the floor to take high scoring honors for Lil' Alf with 21 points, one more than Bob Corbin had. John McNamara and Bill Balle hit the double number brackets with 12 and 10 points respectively.

For the victors the entire starting five went almost all the way and they hit for double figures. Bill Chadwick took top honors with 28 points. He missed his first foul shot of the year against the Saxons. Chadwick made 67 in a row before this one, and he leads the nation.

Other top scorers in the contest were Ithaca's Burnell, 17; Feldman, 13; Marsh, 14; and Zonneville, 17. Alfred's Gene Greenberg, playing with a bad leg hit for 8 and Len Rapkin returned to action after a one game lay-off due to some bad fingers and hit for 2 tallies. Other scorers for AU were Chet Micciche, 1; Buzz Von-Neida, 1; and Ed Matthews, 1. The last score was AU 39, Ithaca 48. The Saxons next game will be at Brockport tomorrow and the next home game will be Friday night against St. Lawrence University in the Men's Gym.

DANCING — Round and Square. Ag-Tech Gym, Sat., Feb. 26, 9 to 1. Sponsored by Alfred American Legion. Adm., \$7.50 per person. Music by Old Tyme Mountaineers.

Disa And Data

by Al Siegel

While most of the population of the University was gone during the intersession your reporter did a little playing with the record books of the Intramural Basketball League and here are some of the statistics for the present season.

As of February 9, when the games came to a halt because of the Winter Carnival, Division A was led by Delta Sig with a 3-0 slate. Right behind was the Ards with 2-0 and Klan Alpine with 1-0. In Division B the only undefeated team is Kappa Psi with a 2-0 record.

Joe Marcucci of Kappa Psi leads the scorers with 47 points. He is followed by Dick Brown of the Ards with 42 points. Lee Semler of Kappa Psi is third with 39 tallies while Harry Bubnack and Chuck Weisenbale of Delta Sig are fourth and fifth with 36 and 34 points. John Zluchoski of Rhodies has 33.

In the second league Howie Peterson is tops with 33 points. In second place is Erf Porter of Lambda Chi with 30. Howie Joraleman of KN had 28 in his one game before joining the freshmen. Pat Lattari of Delta Sig has 23 and Whetstone of Kappa Psi has 24.

In games played during the last week, Tau Delt lost to Bartlett 36-32. Larry Paser's boys looked sharp as they moved the ball around easily. For TD Marty Fierman and Moe Kotick looked good. Tuesday Delta Sig knocked off Klan Alpine in the B league 47-30. Pat Lattari led the scorers with 23 and Ed Kast led Klan with 8. Wednesday Lambda Chi knocked off Rhodies 40-31. High for LC was Gene Clough with 9. Rhodes and Shippy hit for 7. For the Rhodies team Dwight Ohis hit for 12 and John Zluchoski hit 8. In the final game before the WC Delta Sig downed Kappa Psi 54-48. Harry Bubnack and Chuck Weisenbale led the victors with 14 and 16 respectively. For the Hilltoppers Lee Semler hit for 17 and Dave Irland hit 10.

In Division A the standings are: Delta Sig, The Ards, Klan Alpine, Kappa Nu, Lambda Chi, Rhodies, Kappa Psi, Bartlett and Tau Delt. In the second league Kappa Psi leads, followed by The Most, Kappa Nu, Lambda Chi, Delta Sig and Klan Alpine.

An intramural team will play against the frosh team of Captain Foss February 18 before the Saxons tackle the Larries from St. Lawrence. After the Larrie contest only four games remain on the schedule of the basketball team. Cortland State is here on the 22nd. On the 26th AU is at Hobart and March 1 Buffalo plays host to the Purple and Gold. The season ends March 4 when Clarkson College of Technology is here. In the opening game of the Clarkson card the freshmen will play host to an intramural all-star basketball squad.

Bilanski Scores As All-American

Alfred Bilanski, star right guard of the Alfred University football team for the past three seasons, was chosen to the Williams Little All-American right guard position.

Bilanski, a rough, tough man on both offense and defense, got the first string guard position. On the second squad was Hobart's Bruno, who had a rough day against the Warriors up at Geneva.

In addition to Al, Don Carlin, the right tackle, and Jim Ryan, the full-back, received honorable mention at their positions.

Al comes from Port Washington and has played football since his high school days out on the island. While back in high school he received an All-Scholastic award in football. He also received two linemen of the week awards during the Alfred football season. A junior, Mr. Bilanski will be back again next season for the Yonvichmen along with Messers Carlin and Ryan, a sophomore and a freshman, respectively.

The awards were made by mail by the national rating expert Paul B. Williamson, a syndicated sports columnist who selects three All-American clubs; one each from major, small college and junior college ranks. Mr. Williamson sends every coach a questionnaire at the close of each season asking him to pick a team in his class making any special notations on the outstanding ball players.

As a result of the Williamson awards a total of four Saxon players can now boast of All-American ratings. Besides Bilanski, Carlin, and Ryan, Pat Lattari was also given an honorable mention on another team.

Grunts & Groans

The Alfred University matmen were defeated by Ithaca College at Alfred by a score of 21-11. Showing superiority in the lighter weights, Ithaca started out by winning every match until John (The Menace) Dennis of Alfred pinned his man in two minutes and fifty seconds.

He was then followed by Bill Reid and Dick Errico who aided the Alfred cause by their decisions.

The summary is as follows:
123 lb. Vistoca (I) pinned LePera (A)
130 lb. Hughes (I) pinned Snyder (A)
137 lb. Bills (I) pinned Von Maaren (A)
157 lb. Dennis (A) pinned Whitlock (I)
167 lb. Resid (A) decisioned Colloca (I)
177 lb. Errico (A) decisioned DeKay (I)

Unlimited Stohrer (I) decisioned Friedenson (A)

FOR RENT — Apt., in Alfred Station. Bath, kitchen. Phone, Leon Davis.

Saturday Sports

Three Saxon teams saw action Saturday night and only the wrestlers came out victorious.

The grapplers topped the University of Buffalo 21-13 in the Men's Gym while the varsity and freshmen basketball squads were taking it on the chin at the University of Rochester.

In the wrestling match Dave Walcott of AU was pinned by Dave Miller of UB in 2:22 of the first period. Hal Snyder won the 130 pound class on a forfeit and Hank Graham pinned Janis of Buffalo in 8:39 to take the 137 pound match. Coles of the visitors took the 147 pound bout from Bob Haver on a pin in 57 seconds.

In the 157 pound class John Dennis had his second pin in as many outings when he took care of Macklin in 6:53. Pete Snyder of Buffalo gave Bill Read a hard time in the 167 pound class and capped the decision 14-9. The final two events saw Dick Errico win 6-2 and Don Carlin take the nod 9-5 as the Warriors evened their record at 1-1. This Saturday the wrestlers are at RIT.

At Rochester the freshman basketball squad's three game winning streak was snapped by the Rochester yearlings 87-72. The top scorers for the Fossmen were Dick Brennan and Howie Joraleman with 19 and 22 points, respectively. Otis, Smith, DeChristopher and Hartnett each had 8 tallies.

In the feature game, the U of R stretched its record to 9-2 as they toppled the Saxons 71-59 in a hard fought contest which saw the Warriors leading 27-25 at the half. The tide was turned early in the second half when Bill Scoutler was put in the game. He sparked the Yellowjackets to overcome an 8 point Saxon lead. In a short time the home team scored 11 points in a row and then they gradually built up a lead on the foul line.

The U of R took 44 foul shots to tie Alfred squad's 21. AU made 13, but UR hit for 23. On the floor the Purple and Gold was outscored 24-23. High for the night went to Bruce Thompson with 24 tallies. John McNamara and Bill Balle led the Saxons with 17 and 16 points. Bob Corbin, hampered by fouls was held to 11 points. Bob now needs 28 points to be the all-time top scorer in the school. He has a chance to break it tomorrow at Brockport, or in the St. Lawrence game Friday.

The box score follows:

Player	PG	F	Pts
McNamara, f	6	5	17
Micciche	1	2	4
Matthews	0	0	0
Rapkin	2	0	4
Greenberg	0	0	0
Balle, f	8	0	16
Greene, g	1	0	2
Corbin, c	3	5	11
Von Nieda, g	2	1	5
Totals	23	13	59
Wood, f	7	5	19
Bower, f	2	2	5
Nichols, c	2	4	8
Scouler	1	0	2
Texter, g	5	3	13
Thompson, g	7	10	24

Saxon Spotlight

by Jerry Davis

Stepping into the Spotlight this week are two outstanding members of Coach Jay McWilliams' basketball squad. Anyone who has seen the Saxons in action this season will know big number 32, Bob Corbin and number 24, Bill Balle.

Bob has held down the starting center position for the last two seasons and was a member of the great AU team of three years ago, when he played with Millard Evak and company. Tomorrow night Bob will be playing at Brockport State Teachers College and if he has a good night he will become the all-time high scorer for Alfred University. At present the record is 585 points. This was set by Evak in Bob's first year at Alfred, the 1952-53 season. Mr. Corbin went into the game against the University of Rochester with 542 points.

Corbin, at 6'7" has not limited his athletic career to basketball. It may surprise many of you, but during his freshman year at AU Bob was a member of the football squad as an end.

Not too long ago Bob was on his way to becoming a member of Kappa Psi, but due to reasons which were partially financial he had to de-pledge. As Bob said, "the decision was very simple, I go fraternity or I get married." One look at Bob's wife, who is present at all basketball games, will explain the final decision. Mrs. Corbin is now working in the Registrar's office.

It might be noted that they were married in Rochester last September and that Bill Balle, Bob's old roommate during their sophomore year and on road trips was the best man at the wedding.

Big Bob hails from Rochester where he went to Charlotte High School. He became interested in Alfred because of its size and location. While at Charlotte he played basketball for three seasons, football for one, soccer for two and track for three seasons. Bob got varsity letters in all of these sports and in basketball made the Rochester All-Scholastic first team during his senior year. He was given the honor of being the president of his class in high school during his sophomore, junior and senior years.

The top night for Bob was last year against the University of Toronto when he tallied 31 points. At present he leads the team in scoring, with an average of 18 a game and in rebounding with 15 per outing. A junior.

lor, Bob will be back again next season.

Bill Balle, another big boy, standing 6-6 is the starting right forward and hails from Tenack, New Jersey. He is now in his third season with the Saxons. While in high school he played basketball for two years. Besides being an asset to the team he also picked up a few scholastic honors, being awarded the Sequence Honor Award and National Honor Award.

Willie plays softball during the summer months with the H-Y all boys National Athletic and Social group. At Alfred he is a member of Klan Alpine and contributes significantly to their intramural and inter-scholastic standing. In football and softball he has helped the Klan to win many games, and being on the Dean's list for three out of his five semesters in school has certainly helped the house index.

Bill is one of the many students who became aware of Alfred through the work of the admissions committee. It seems that the secretary from the admissions office was making a tour of high schools in the New Jersey area, and after hearing all about Alfred from her, Bill filled out an application.

Balle is the number three man on the squad in scoring with 95 points going into the Rochester game and is the number two man in the rebound department, averaging about 11 per contest. His 19 points and his rebounding was the big difference as Lil' Alf knocked off the University of Toronto.

Friday night the varsity will play the Larries from St. Lawrence in the Men's Gym. The freshmen will play an intramural team at 6:30 p.m. with the varsity game starting at 8:15. Let's get behind our team. It's a good ball club and with any support, other than that of the cheering squad it would be a better club.

A few years ago the people in the audience made the difference between winning and losing games. The empty stands don't help. Get out to the gym Friday night and keep your eyes on number 32 and 24, along with the rest of the hustling Saxon squad.

STOP IN AT

THE ALFRED LUNCH

for snacks and dinners, texas hot's, ice cream and a large variety of delicious foods

Gold Ring Found

A 10 Karat gold ring from Canandaigua Academy. Apply to Fiat office or Bob Littell or Morty Floch or Lary Elkin or Sam Fab-longet.

R. E. Ellis

PHARMACIST

FOR RENT — 3 Room Apartment with Bath. Alfred Station — Phone Leon Davis.

Alfred, New York

College smokers are sure going for Winston!


FINER FILTER!

FINER FLAVOR!

KING SIZE, TOO!

WINSTON

the filter cigarette that really tastes like a cigarette!

■ No wonder Winston's so popular with college smokers! It's got real flavor—full, rich flavor you'll really enjoy. Winston tastes good—like a cigarette should!

Along with finer flavor, Winston also brings you a finer filter. The exclusive

Winston filter works so effectively, yet doesn't "thin" the taste or flatten the flavor. Winston lets you draw smoothly, easily—there's no effort to puff!

Try Winston, the filter cigarette that tastes good—like a cigarette should!

Smoke WINSTON the easy-drawing filter cigarette!

R. J. Reynolds Tobacco Co., Winston-Salem, N. C.

Student Outlook

by Steve N. Bender

Many companies have gotten in touch with the Dean of Men concerning the placement of graduating seniors. The majority of these companies will be sending representatives to the Alfred campus, they are looking main-

Saunders Lectures

During the past three weeks, Dr. Paul Canfield Saunders, Chairman of the Chemistry Department, has given a total of fourteen lectures and demonstrations at various high schools and clubs in Western New York and Northern Pennsylvania.

Dr. Saunders lectured to the Rochester Chamber of Commerce, the Doehler Foremen's Club of Batavia, and audiences in twelve high schools. He alternated his demonstrations, lecturing either on "Liquid Oxygen" or "The Mystery and Magic of Fire and Flame." These demonstrations were received as being both informative and entertaining. Dr. Saunders has been giving these lectures since 1929.

Footlight Club Chosen

The Footlight Club has chosen for its second production of the year, the comedy "Arms and the Man" by George Bernard Shaw.

Casting for the play took place this week and the following people have been selected: Rikki Ansell will play the part of Raina Petkoff, a starry-eyed young aristocrat with a thrilling voice, Sergius Sarnoff a cynical gentleman will be played by Don McKinley, Bluntschli a charming conventional soldier will be portrayed by James Chase, Suzanne Sadowsky will be the mother Catherine Petkoff, Nicola the servant will be played by Gail Feldman, Nancy Gardner will portray Louka a vivacious servant, Aaron Platin will play Major Paul Petkoff and Bert Katz will play the part of a Russian officer.

The entire production will be under the direction of James Leonard assisted by Dave Cohen. C. D. Smith III is the technical director.

ly for economics and business majors. Anyone interested in attending any of these interviews should contact Dean Gertz immediately.

The US Civil Service Commission has announced openings in several fields of governmental work. Appropriate education or experience, but no formal test is required for the following: Bacteriologist, biochemist and serologist, salaries, \$4,205 to \$8,360 a year; highway engineers and highway bridge engineers, salaries, \$4,205 to \$5,940 a year; cartographers and cartographic aids, entrance salaries \$3,410 a year. Information is also available about student trainee examinations for positions in the fields of physics, metallurgy, chemistry, cartography and engineering. Dean Gertz has complete information.

Copies of the 1955 issue of CAREERS are now available to all graduating seniors at the Dean's Office.

The Western New York Marine Air Reserve Unit is looking for veterans and non-veteran recruits. Anyone interested in joining or obtaining information should contact: Marine Air Naval Air Station, Niagara Falls, New York.

THE SELECTIVE SERVICE QUALIFICATION TEST will be given at Alfred April 21. The closing date for applications, which may be obtained from Dean Gertz, is March 7. All male, non-veteran students, whether in ROTC or not are required to take this exam if they have not previously done so.

PRE-MEDICAL STUDENTS seeking admission to medical colleges in the fall of 1956 are advised to take the Medical College Admission Test this coming May. This will enable the medical schools to have a completed file at the earliest possible date. Applications for the exam, and a bulletin of information, may be obtained from the Educational Testing Service, 20 Nassau Street, Princeton, N. J.

ALL NEW STUDENTS are required to have chest x-rays. The x-ray unit will be at the State Tech gym from 9 a.m. till noon, Tuesday, March 1.

Applications are no longer accepted for the 1955-1956 term of the ILGWU Training Institute. The school is open for all those who wish to work in trade unionism. Tuition is free. All interested students should contact: Arthur A. Elder, director, ILGWU Training Institute, 1710 Broadway, New York 19.

JAPANESE STUDENTS: The Japan Society, New York, is offering a number of fellowships to Japanese graduating students in the US who desire to continue their studies in 1955-56. Applications for these fellow-

ships must be submitted before March 15. Forms may be obtained from: Japan Society Inc., The Savoy-Plaza, Fifth Avenue at 58th St., New York 22. Two scholarships for senior women are being offered by the Katherine

Gibbs School. Each grant consists of \$620 tuition payment and a \$500 cash award. Winners may attend any of the Katherine Gibbs schools for Secretarial Studies. Interested students should see Dean Beeman.

The Institute of International Education has released information concerning fellowships for study in Germany and Switzerland. Dean Gertz has a listing of the schools offering fellowships.

Crandall's BONUS SALE

Men's
Stainless Steel
**WATCH
BANDS**

Regular \$7.95
Large Assortment
Including Long & Short Sizes
**BONUS
PRICE \$1⁹⁵**

All
Regular \$1.00
STATIONERY

89^c

A Big Bonus
Limited Stock

17 Jewels
Shock Resistant
**WRIST
WATCHES**

Sweep Second Hand
Moisture Proof
**BONUS SPECIAL
\$14⁹⁵**

200 Leather
Watch Straps
Reg. \$1.50 to \$2.50
BONUS PRICE 89^c

Men's
Photo Bands
Famous Makes
Regular \$10.95
BONUS PRICE \$7⁹⁵

Ladies' Photo
Expansion Bands
Reg. \$7.95 to \$9.95
Save 25% Now
BONUS PRICE \$5⁹⁵

All Billfolds
30% off
Plus Name Stamped
In Gold **FREE**

**FREE
GIFTS FOR YOU**

Nothing to Buy -
Just Register

During Crandall's
Big Bonus Sale

BRAND NEW 1955

Motorola 21 in. TV

CHOICE of LADY'S or MAN'S

\$47⁵⁰ Elgin Watch

GENUINE MOTOROLA \$37.50

Portable Radio

Open to Everyone - Adults Only

SAVE—NOT 40%, NOT 50%, BUT UP TO 60%

During the Summer of 1954 we completely remodeled our store. We added new display cases and fixtures. Our clock and watch departments were relocated to give more efficient arrangement. All of this work was just about completed when college started. To show our appreciation to our many customers who have made the expansion of our growing business possible, and as an invitation to new customers, we have planned this BONUS SALE. Come in and save . . . not 40%, not 50%, but up to 60%. All merchandise on sale is taken from our regular stock.

**E. W. Crandall & Son
Jewelers**

STUDENTS-Clip This Now!

\$1,000.00 IN CASH PRIZES

For the Best Essay—(250 to 500 Words)
On The Subject

**"How I Would Increase
the Popularity
of Cigarillos"**

RULES

1. Only bonafide students of accredited colleges are eligible to compete. 1st prize \$500; 2d, \$200; 3d, \$100; plus four \$50 prizes.

2. Essays must be accompanied by one (1) KING EDWARD CIGARILLO band, or reasonable facsimile thereof.

3. Only one entry accepted from each student.

4. Contest now open. Closes April 30, 1955.

5. Mail entry to Box 3097, Jacksonville, Florida. Decision of judges will be final. All entries become the property of . . .

JNO. H. SWISHER & SON, INC.
Makers of King Edward Cigarillos

"You don't have to inhale to enjoy a Cigarillo"


"Thank heaven, son, you finally called!
You know how moody your father gets
when he doesn't hear from you."

Ever stop to think that the folks back home get homesick, too? And why not? You may be having the time of your life as B.M.O.C., but Mom and Dad are just sitting in the living room talking to each other. Naturally they'd like to chat with you. And hear about all the things you're doing. So spread a little sunshine into their lives while you're away—give the folks a call. Chances are, Dad'll be so glad you phoned he won't mind if you call collect. (He'll be even happier if you call on Sunday or any night after six. That's when Long Distance bargain rates apply.)

NEW YORK TELEPHONE COMPANY


PUT A *Smile* IN YOUR SMOKING!

Try CHESTERFIELD Today

You'll smile your approval of Chesterfield's smoothness—mildness—refreshing taste.

You'll smile your approval of Chesterfield's quality—highest quality—low nicotine.

IN THE WHOLE WIDE WORLD
NO CIGARETTE *Satisfies* LIKE CHESTERFIELD

Chesterfield
KING CIGARETTES
LIGGETT & MYERS TOBACCO CO.

Chesterfield
KING CIGARETTES
LIGGETT & MYERS TOBACCO CO.