

9th Seminar Considers Local Business Problems

The advantages and handicaps that affect communities in the surrounding area in their bids for new industries will be surveyed at the ninth annual Businessmen's Seminar at Alfred University on January 27.

Prof. Henry C. Langer, Jr., Chairman of the Department of Economics and Business and originator of the Seminars, said the special topic of this year's event will be "Industrial Development of the Area." As in past years, the Seminar also will present reports on business conditions in the area during the past year and will forecast the economic climate for the year ahead.

Invitations to the event are being sent this week to some 200 businessmen in parts of Steuben, Allegany and Livingston counties, Langer said.

Langer said that the panelists will outline "what industry looks for in a community when planning a new plant."

They will discuss specifically "the advantages and disadvantages an industry considering a new plant site would find in this area," Langer added. Following their talks, the Seminar members will

New Book Is Out By Dr. D. Rhodes

Dr. Daniel Rhodes, Associate Professor of Design in State University of New York College of Ceramics at Alfred University, is the author of a new book entitled "Stoneware and Porcelain," which has just been published by the Chilton Company in Philadelphia.

The 212 page volume is subtitled "The Art of High-Fired Pottery." It deals with stoneware and porcelain making and with the traditions, history and values of this area of ceramic art.

Dr. Rhodes spent more than three years in the preparation of the book. Many of the illustrations are photographs taken by him in visits to various museums and studios of potters. Rhodes is also the author of the book "Clay and Glazes for the Potter" published in 1957. It has become a standard reference and textbook in the ceramic field and is now being translated for publication in French.

For Men Only!

The 1960 edition of "Career: For College Men" is now available at the office of the Dean of Men.

Question of Signing Affidavit Is Voted on by AU Students

by Gary Gallup

The National Defense Education Act of 1958 provides approximately 120,000 college students throughout the country with Government loans to finance their education. But in the eyes of many schools and officials, the act contains a highly objectionable feature. Every student applying for the loan must 1) swear or affirm allegiance to the Government, and 2) sign an affidavit swearing (or affirming) that he does not believe in, support, or have membership in any subversive organization.

To date, quite a few schools have dropped the entire program due to the affidavit, which is really the objectionable feature. Harvard, Yale, Amherst, Princeton, Williams, and Oberlin are some of the schools which have withdrawn, while Wisconsin, Rutgers, and others have decided the oath although remaining within the pro-

gram. Students of Alfred were polled recently on the issue. They were first asked if they were in favor of the affidavit, then why, with a negative answer followed by a question inquiring as to whether Alfred should continue in the program if the clause is retained.

Of the sample taken on campus, 30% felt that the oath was justified. The great majority of these students felt that if money to educate a person will come from the Government, why should it support those who will ultimately work for its overthrow. In other words, a man would be biting the hand of the person feeding him.

On the other hand, 70% of those questioned were opposed to the loyalty clause. One third of these felt that it was undemocratic. Following this reason came many varied answers. Some students felt that they shouldn't have to attest to their loyalty on a piece of

paper, while others felt it not only unethical, but an infringement on the freedom of thought. Two students figured it was useless, for a Communist would sign anyway to achieve his purpose. Other felt it was "downright anti-intellectual." Another asked why a student should have to swear to such an oath, while farmers and manufacturers who receive vast monetary subsidies do not have to sign. "Is the Government afraid of its youth" was another question posed while criticizing the affidavit.

Of students opposing the clause, 54% were in favor of Alfred dropping from the Act until it is amended. Fifteen per cent felt that while objectionable, dropping the program would do more harm than good. One person felt we should drop it only on condition that loans could be supplied to the students from other sources.

Affair for Prospective AU Freshmen Held at Syracuse

The Alfred University Alumni of the Syracuse area were hosts at a reception Saturday evening, December 12, in honor of prospective students and both the Alfred Varsity and Freshman Basketball teams. The affair was held in the Alumni Lounge of the Women's Building on the Syracuse University campus following the Alfred-Syracuse game in the War Memorial Building. More than one hundred alumni and friends of Alfred University attended and shared in the fellowship and refreshments.

Representatives of the Admissions Office and Alumni Office were present to give informative talks about Alfred and to answer any questions for the benefit of the prospective college freshmen who were present. Mr. Philip J. Hedstrom, Director of Admissions, explained the procedure and conditions for admission to Alfred University. Three other speakers at the reception were Mr. William

FIAT LUX


Vol. 49, No. 13

TUESDAY, JANUARY 12, 1960, ALFRED, NEW YORK

Phone 5402

U.N. Journalist Will Speak on Problems of Modern Germany

Gold Key, senior women's honor society, announced that Dr. Mathilde Koehler will speak to an assembly to be held on January 14, 1960. Dr. Koehler's topic will be "Problems of a Divided Berlin and German Reunification." After the assembly she will speak to the Political Science club in Susan Helle Social Hall on various topics such as the outbreaks of Anti-Semitism that have occurred throughout the free world in the past few weeks. On Friday afternoon she will address a class in International Relations.

She is an eminent journalist and political scientist and at the present time covers the United Nations for the Hamburg Abendblatt. This is Hamburg's evening newspaper. A native of Germany, she now resides in Spring Valley, N. Y.

The College of Ceramics was the recipient of a book from her on the use of Ceramics in contempor-

ary German architecture. Ceramics is one of her major fields of interest.

Her stay at Alfred will be for a two-day duration. She is being sponsored by Gold Key and Presi-

dent M. Ellis Drake. Gold Key seeks to honor outstanding women in various fields and they believe that Dr. Koehler epitomizes the high standards of this organization.

Flower Business Boom Forseen in Near Future

by Hank Nester—St. Pat's Publicity Chairman

It's that time again, when students go into the artificial flower business and it appears to the casual observer that Alfred's supply of razor blades has been severed. St. Pat's Festival is once again approaching.

This year's chairman is Ted Covert. Heading committees are: Hank Nester, publicity; General

Activities, Frank Biele; Open House, Bill Sturm, Michael Cole, Al Kitchen, Don Van Gaasbeck, Andy Lakatos, George Neudeck, Roger Sherman, James Knapp; Secretary, Dave Perry; Treasurer, Joel Moskowitz; Historian, Dave Benson, Vernon Burdick, Jack L'Amoreaux, Ray Vine, Phil Hickock, and Mike Monahan.

Students who wish to sign up for the beard growing contest may do so February 9 and 10 at the new Student Center. As in past years, prizes will be awarded for such characteristics as length, appearance, and novelty. Complete rules will be available when the students sign up.

The theme for this year's parade has been announced — St. Pat's visits the comic strips.

Advisor to the board is Prof. C. W. Merritt.

Erin go Brauh!

NSA Conference Held at Columbia

by Joel Moskowitz

Student Senate Publicity Director

In December 4, 5, 6 the pentaregional conference of the U. S. National Student Association (NSA) was held at Columbia University, New York City. Bob Tite, a junior designer, was Alfred's representative at this conference.

The conference's main theme was "The Student's Role in Improving Higher Education." The main bulk of the work was done in sixty workshops which covered topics from student citizenship programs to junior colleges. These workshops were as Bob stated, "Both educational and very stimulating."

Among the speakers were Governor Orville Freeman of Minnesota, U.S. Senator Jacob Javits and Dr. Frank Graham, U.N. Mediator in India and Pakistan. Some of the delegates including Alfred's went to a television broadcast where Adlai Stevenson spoke briefly to them.

The participating regions in this conference were New York City and the North-Eastern seaboard. The conference was part of NSA's program of aiding the students of not only this country, but the world to become enlightened as their role in life as students.

US Rifle Team Holds Tryouts

Cadet Dave Schuler of the Alfred University ROTC has been invited to attend a tryout session for the United States Army International Rifle Team. The tryout will be held on September 1, 1960 at Fort Benning, Ga. The team will compete in the World Rifle Championship to be held in Cairo, Egypt in 1962, the Pan-American games in Argentina, 1963, and the World Olympiad in Rome in 1964.

The team was formed five years ago in order to compete with the various foreign teams that have made propaganda use of the U.S. losses in rifle competition. There will be a total of twenty candidates from the United States competing for positions on the team.

A.U. to Start a Course In Formal Organization

A new course on "A Theory of Formal Organization: School, Hospital, and Prison" will be offered by the Alfred University Graduate School during the semester starting in February, it was announced today by Dean Joseph Seidlin.

Dr. Luke M. Smith, Associate Professor of Sociology, will teach the course here on Wednesdays from 7:30 to 9:30 p.m. Starting on February 10.

"Although it will be of particular interest to professionals in education, health services, and social work, the course is non-technical and will be focused on the broad problems of human relations as they occur in formal organization," Smith said.

"The school, the hospital, and the prison are similar to one an-

other in that they are specifically concerned with the problems of socialization which occur in every society," he said. "They differ from one another in the kinds of socialization problems they are concerned with."

The course will make available to the student the increasing volume of fine sociological research which has been done on the three types of formal organizations during the last decade, Smith said. Comparative analysis will be made of: (1) relations between the "clinets" (pupils, patients, prisoners) and the professional staff (teachers, doctors and nurses, wardens and guards); (2) relations between the various staff members themselves; and (3) the community status of the organization as reflected in their governing bodies.

Letters to the Editor

Dear Editor:

As chairman of the Interfraternity Ball, I would like to take this opportunity to thank the people, both on and off the Interfraternity Council, whose help made the IF Ball possible:

They are:

Bob, Kathy O'Donnell, Dick Rubin, Jim Rabinowitz, Milt Emerson, Dean Bechtell, Steve Manne, and Mike West.

And a special thanks to Dean Powers, Mr. Fred Palmer, and Stu Gordon.

Bruce Shuter
Treasurer, IFC

* * *

Dear Editor:

It appears as though most people must be constantly reminded of the potential power they have in their hands when they move into the driver's seat of an automobile. I wish to share the following lesson in tragedy which came to my attention through the Los Angeles "Mirror News". It is a letter addressed to "Dear Mr. Motorist". Could YOUR name be substituted?

"I am not writing this to you to remind you all over again," the letter begins, "but to all motorists because school again begins. I want to prevent the tragedy that we have shared together—a mother and you, Mr. Motorist.

"That day three sun-tanned little faces smiled as they waved me a happy good-by and so importantly went on their way to school. I wanted to call them back to tell them how lonesome it would be. I wanted to kiss them once more. Then I saw you take that corner—tires screaming, car out of control.

"Whats was your hurry? Were you late to work? Were you angry at someone? Surely not my three. I am sure you would not want to run your screaming tires over their happy faces intentionally, erasing forever the smiles they had for me.

"But, Mr. Motorist, children are very forgiving in life and—I'm sure—in death. They would if they could, pat your hand and feel sad that because of one tragic moment you are left to live over and

over again how your love of speed took three lives.

"I don't hate you any more. I feel sorry for you. I can still see those smiling little faces as they wave me goodbye.

The letter was signed and a postscript added. "Another year. And once again your flowers arrive. They are beautiful. Thank you.

The motorist still sends the mother flowers on each anniversary of the children's death.

And the mother? She couldn't write a letter now. For in her mind she still waves goodbye to the smiling faces of her children. The tragedy was too much.

She is in a mental hospital, hopelessly insane.

Barbara A. Foreman

Plans for Center Move Forward

On Thursday evening, January 7, the organization committees for the new Student Center met.

Although the opening date is tentative, plans for the Center are moving ahead. Several committees were formed to direct the different activities of the building. Among these are: the Cultural Council, the Program Council, Recreational Committee, Building Committee, Calendar Committee, Dining Committee, Desk Committee, the Public Relations Council, Poster Committee and a club in charge of the Music Room.

Concerning the Music Room, there is still opportunity for membership in the Music Room Club in the new Center. This club will be responsible for the Music Room, for operating the new stereophonic equipment, and for selecting the records to be purchased. It will also work in conjunction with the Cultural Council concerning special musical activities. You are still eligible even though a member of one of the councils.

If you are interested in joining, telephone Brenda Johnson at Theta Theta Chi (8040).

Drive Carefully!

MURRAY STEVENS

38 Broadway Hornell, New York Phone 12
Southern Tier's Largest Clothiers

JANUARY SALE NOW IN PROGRESS

IVY LEAGUE APPAREL — CONTINENTAL FASHIONS

FORMAL WEAR
RENTAL SERVICE

IVY
BLAZERS

SERVING ALFRED 40 YEARS

Alfred University's Campus Newspaper

Published every Tuesday of the school year by a student staff. Entered as second class matter Oct. 9, 1913, at the post office in Alfred, New York, under act of March 3, 1879.


Represented for national advertising by National Advertising Service, Inc., 420 Madison Avenue, New York City, New York. Subscription \$4 yearly.

Alfred, New York, January 12, 1960

Staff

Co-Editors-in-Chief

OLYCE MITCHELL, KATHY O'DONNELL

Business Manager — RICHARD ALTMAN

Managing Editor — RICHARD RUBIN

Associate Editor — RUTH SILVERMAN

News Editor — HOWARD MILLER

Associate News Editor — MAXINE NEUSTADT

Sports Editors — IRA RUBENSTEIN, NEAL GANTCHER

Advertising Manager — JOEL WECHSLER

Proof Editor — CAROL SPOTH

Circulation Director — JIM RABINOWITZ

Special Staff — MARILYN CHAPEL

Reporters — GLORIA BLETTER, JOYCE KLEIN, MAY ROSENFELD, SUSAN CLORFEINE,
Cub Reporters — Lynn Begley, Ronald Berger, Roz Blocher, Dorise Bresnick, Neelle Cusumano, Peter Elkin, Nancy Gluck, Sheila Klein, Amy Pollack, Rhoda Prager, Joe Wargo
Circulation Staff — Ron Berger, Ginger Carr, Joan Goodman, Ellen Kaplan, Elihu Massel, George Obst
Faculty Advisors — FRED H. GERTZ, HENRY C. LANGER, Jr.


Shown at the ceremonies honoring the creators of "Lil Alf" are (left to right) Professor Varick Nevins, James E. Lippke, Walter F. Lawrence and George Neudick.

Has Success Spoiled Lil-Alf? "No" Say Original Creators

At their birthday celebration December 13, the Kappa Psi Upsilon fraternity honored James E. Lippke ('43) and Walter F. (Lucky) Lawrence ('47), creators of "Lil-Alf," the little knight caricature which has come to symbolize Alfred University. Following a dinner at which they and their wives were honored guests, Jim and "Lucky" were presented with silver cups suitably inscribed to commemorate the occasion. Professor Varick Nevins served as toastmaster and made the presentations on behalf of Kappa Psi.

In accepting the honor, Jim and "Lucky" recalled the circumstances leading to the creation of "Lil-Alf." As members of Kappa Psi, the Lippke-Lawrence "team" assumed the responsibility of preparing football signs displayed prior to each game. It occurred to them that a central symbol for Alfred was needed to lend continuity to successive signs. This impetus prompted them to create the "Lil-Alf" caricature which first appeared in the fall of 1940.

The continued use of "Lil-Alf" by the fraternity led to the general acceptance of the caricature as a symbol of Alfred University. In this capacity he has been sculptured in ice and snow, referred to on radio and television and has appeared as the central theme for

campus decoration. Recently, "Lil-Alf" has made an appearance on souvenirs, decals, banners and signs referring to Alfred University. Lippke and Lawrence noted that the current caricature is almost identical to the one they orig-

inated during their college days.

According to Dr. Daniel Rase, faculty advisor, and George Neudick, president, Kappa Psi Upsilon recognizes an alumnus or honorary each year for his service to Alfred University and/or the fraternity.

SEE ELEANOR YOUNG

for your

KNITTING SUPPLIES

New Mohair Yarn for that Shaggy Look
New Scandinavian Vita-Spun Stretch Yarn
for Bulky Sweaters
Instruction Books

129 Main St. 2nd Floor Hornell, N. Y. Phone 1091-R

Positions with Potential

ENGINEERS • CHEMISTS • PHYSICISTS

Ceramic • Chemical

Electrical • Industrial • Mechanical

Metallurgical

National Carbon Company, America's foremost manufacturer of carbon and graphite electrodes and anodes, impervious graphite, brushes for motors and generators, dry cells and flashlights, arc carbons and a wide variety of other industrial products, offers positions to qualified B.S. and M.S. graduates in the fields listed above.

Positions are available at National Carbon Company's 16 plants located in the following states: Iowa, New York, North Carolina, Ohio, Tennessee, West Virginia and Vermont, and throughout the country in our sales organization.

Interesting, rewarding careers in research, process and product development, production and methods engineering, product and process control, machine development, plant engineering and sales. A National Carbon representative will be on campus—

January 14, 1960

NATIONAL CARBON COMPANY

Division of Union Carbide Corporation

NATIONAL
CARBON AND
GRAPHITE PRODUCTS

EVEREADY
"NINE LIVES"
BATTERIES

PRESTONE
BRAND
ANTI-FREEZE

KARBATE
BRAND
IMPERVIOUS GRAPHITE

Drive Carefully!

ARNOLD


Mr. Joseph Fasano Appointed New Alumni Affairs Director

President M. Ellis Drake of Alfred University has announced the appointment of Joseph Fasano, a 1954 graduate and former Saxon football player, as Director of Alumni Affairs.

Fasano began work Nov. 19, in the office which has been under the direction for the past two years of Mrs. Jean Collin, Assistant Director of Alumni Affairs. Mrs. Collin will continue as Assistant Director.

Appropriately, Fasano's wife and her parents all are graduates of Alfred University. Mrs. Fasano is the former Ann Saunders of Charleston, W. Va., who received her B.A. in Psychology here.

A native of Port Washington, N.

Y., Fasano earned his B.A. in Economics and Business in 1954. He was married in August and entered the Marine Corps in September of the same year. Fasano served as legal officer of a battalion of engineers at Camp LeJeune, N.C., with the rank of first Lieutenant. He is the father of two children born during his tour of duty in North Carolina, Kathryn Jane in August 1955 and Patrick Allen in October 1956.

Following his discharge from the Marine Corps in December 1956, Fasano became a management trainee for J. C. Penny Co. at Plainview, Long Island. He became an agent with the Equitable Life In-

urance Society the following year, a position which he held until recently.

Fasano organized a Long Island alumni group during the past year and has been active as its president. While a student at Alfred University, Fasano was a member of the Spanish Club, Varsity A Club, and of Delta Sigma Phi fraternity. He was chairman of the float committee at his fraternity the year that Delta Sigma Phi won the first prize in the annual St. Pat's parade.

Fasano also played three years at defensive end with the varsity football team. "He rates as one of the best ends I ever had," said Alex Yunevich, who has coached Saxon teams for 23 years. "He received consideration by some newspapermen for Little All-American.

Dean Seidlin Questions "Tolerable Differences"

The various methods of teacher preparation was the theme of an article written by Dean Joseph Seidlin of Alfred University under the title of TOLERABLE DIFFERENCES. This article appeared in the May, 1959 issue of Liberal Education, the bulletin of the Association of American Colleges.

One of the first things that Mr. Seidlin points out in this article is the fact that in order to be a good teacher, a person must be more than a lover of children. It is necessary that he know more than just the subject he is teaching.

In the past, there have been numerous educational methods used in the training of teachers and as a result, the quality of teaching has

shown considerable disparity. But in recent years, it has been quite evident that an evergrowing number of college professors and deans of graduate schools have begun to defend a special preparation program for teacher and college professors. In order to better prepare teachers for their profession, Dean Seidlin feels that "very much more attention must be given (and there are encouraging signs all over the academic land) to the teachers of teachers".

Another very important process that is essential to the professional preparation of teachers is constantly to re-examine an re-evaluate the material, the content, the activities and the curriculum.


by Marilyn Chapel and Jan Fethon

Dateline: Alfred, New York, January 9, 1960.

There were a few parties this weekend but still a lot of news from the vacation.

On Saturday night, Klan had a casual party. Delta Sig celebrated with a Bathtub Gin Party.

Congratulations to newly weds: Marge Folwell Hansley, Pi Alpha '60; Jean Newman Riddle, Theta '60; Kay Markert Anderson '61; Elise Helsey Innet '60; Joanne Johnson-Nalls Canales '63.

Best wishes to the engaged: Bert Rein, KN '60 and Sue Kroll, Theta '62; Stan Schumann, Klan '60 and Paula Rosenblum, Theta '60; Barb Eakins, Omicron '61; Linda Benson, Omicron '62; Estelle Simon, Pi Alpha '61; Doty Schwaegler, Sigma '60; Kathy Walker, Sigma '61; Jane Meikle, Theta '60; Carol Loveland, Theta '61; Carol Yeager, Theta '62.

Good luck to the pinnings: Jerry Reichter, KN '59 and Nona Serlin, Sigma '61; Tom Ingle, Kappa Psi '60 and Joanne Kester, Theta '60; Johnny Pfeiffer, Kappa Psi '62 and Viv Shankin, Pi Nu '62; Bill Solomon, Klan '61; Joe Vollers, Lambda Chi '60; Joe Nemeth, Lambda Chi '62; Walt Reid, Lambda Chi '62; and Linda Venetzia, Sigma '62; Mike Same, Lambda Chi '62; and Kathy Erb, Sigma '61.

Stork congratulations to Norma Eato Hussman, Pi Alpha '60—a baby girl.

Tau Delt elected Gary Ostrower '61, counsul; Bruce Shuter '61; vice counsul; Marty Frost '61, treasurer; Joel Gottlieb '62, treasurer; Joel Wechsler '61, steward.

Lambda Chi initiated Phil Brnnoy '60; Johnny Williams '60; Fred Leach '61; Jerry Trafalski '61; Jim Warner '61; Bob Korkin '62; Ron Woolever '62.

Pi's new pledges are Paula Frick '62 and Bonnie Lyke '62. Theta tapped Shirley Haskins '61 and Pat Smolka '62.

Pi Alpha held a dinner dance on Saturday night at the Hotel Fasset in Wellsville. They entertained Kappa Sig for dessert last Wednesday.

Hey
Guys
no
need
to
order
sandwiches
during
exams.
THE HUDDLE
will
be
open
all
night
from
Sunday
Jan. 17
to
Monday
Jan. 25.

AAUP

There will be a panel discussion concerning the controversial book, "Dr. Zhivago, by Boris Pasternak, on Tuesday, evening, January 12 at 8:00 in Howell Hall. Dr. Bernstein, Dr. Beauchesne, and Professor Cox will act as panelists while Prof. D. Smith III moderates. This discussion is sponsored by the AAUP. All are invited to attend. There will be audience participation for those who wish to voice their thoughts and opinions.

NEW SHIPMENTS

GIRLS SOCKS — GLOVES
SHIP N' SHORE BLOUSES
BAN-LON CARDIGANS and SLIP-ON SWEATERS
CONTEMPORARY CARDS
REDHEART KNITTING WOOL
TIGHTS by BERKSHIRE
BOSTWICKS

Have a real cigarette—have a CAMEL


As of January, 1960 the Reynolds Street Flower Shop Has Changed its Name to the

ALFRED FLORAL SERVICE

4 Reynolds St., Phone 5313
Alfred, N. Y.

Always at YOUR Service

Alfred Hoopsters on Rebound; Trounce Hamilton 74-57

by Eric Harrison

"They played good team ball, and except for a few lapses, the defense was fine. We have to play that way since we lack height." These were the words of Alfred hoop mentor Pete Smith following last Saturday's 74-57 romp over Hamilton.

The victory broke a two game losing skein. They had bowed to Rider and Moravain in the Upsala Tournament during the Christmas vacation. Steve Steinberg once again was high scorer: he tanked 25.4 below his previous average. However the performance was far from a poor one for the 6 ft. 1 in. ace; he hit on 11 of 23

Varsity A

The Varsity A Club would like to thank everyone for the cooperation they received at their sock hop, which was held after the Hamilton vs. Alfred game. They are planning to hold more of these affairs in the future, and would appreciate suggestions from those who attended on how to make these activities a larger success. Any suggestions may be mailed to Dick DeMott, Box 826.

shots, pulled down 7 rebounds, and played a good defensive game as he proved himself to be an all-around ballplayer.

Archie Bresnick was "second man on the totem pole" chalking up 21 pts. mostly on scintillating drives. His floor game was steady as usual. When Hamilton closed a commanding Alfred lead to 9 points midway thru the second half it was Bresnick who lead the way for the Purple and Gold.

Bronx product Al Walker scored 10, despite the handicap of a badly bruised thumb. Joe McClarney was given a belated New Year's gift early in the game. He received a black eye while scuffling under the boards. He was sidelined for most of the contest but should be at full strength for Tuesday's encounter with Buffalo State. Rounding out the individual "plaudets" for the winners, who now stand at 3-4, Mike Benedict made Hamilton "sorry they didn't accept him", by playing a strong ballgame; Hamilton's loss was Alfred's gain.

For the up state Continentals high scorer was freshman Warren Palmer who hit 23. Ken Patrick, Hamilton coach, said "without him, we'd be lost. About Alfred he said "they're a good club, they really

hustle. "The 6 ft. 3 in. Palmer may someday be a good basketball player, but he has alot to learn first. Besides the basic cage finesse, he must learn to conduct himself in a way befitting his school.

The Saxons did play a good game, but it must be kept in mind they will have to improve their rebounding a great deal to stack up with Colgate's Red Riders next Friday night. Coach Smith deserves a great deal of credit for holding the team together in the face of much adversity this season. Saturday night's game will be another tough one for the Purple and Gold as they take on Cortland State on the Teacher's Home Court.

Frosh Cagers Bow at Buffalo

Alfred University's frechman basketball team journeyed o Buffalot last Saturday night to take on the Canisius Freshmen. The contest was the preliminary to a varsity match between Dayton's Flyer's and the Griffens of Canisius. The Saxons bowed 76-61.

The Blue and White upstatehs pulled out to an early lead which they never relinquished. Late in the first half Alfred closed a 13 point deficit to 3, but an alert Griffen defense stole two passes and converted them into baskets to give them the lead at the half 36-29.

In the second half Canisius superior strength off boards took its toll and they put the game out of reach. Bill O'Connor led all scorers with 28 for the winners. The Purple and Gold starters Focazio and Gabe in the backcourt, Miskin and Landman at the forwards, and Eason at the center slot scored evenly. Landman and Eaton

scored 13 apeice, while Mishkin tanked 10. Eaton also pulled down 20 rebounds. Subs Dave Henry and Neil Miroff also played a good rebounding game.

Both teams utilized a man-to-man defense the entire game, except for Alfred's playing a zone at the begining. Alfred's Frosh now stands at one and three-their only victory being over Hobart. Friday

Volleyball

Final Standings of Intramural Volleyball

Team	Won	Lost	Points
Lambda Chi Alpha	23	1	25
Delta Sigma Phi	17	7	15
Kappa Psi	17	7	10
Klan Alpine	13	11	5
Cannon "A"	13	11	
Cannon "B"	7	17	
Bartlett	5	19	
Kappa Nu	5	19	
Tau Delta Phi	2	22	

Matmen Maul Rochester With Four Pins, 25-15

by Neal Gantcher

The Saxon matmen opened the 1960 wrestling season last Saturday afternoon with an exciting 25-15 victory over the University of Rochester. The victors gained 20 of their points via the pin.

After Rochester forfeited the 123 lb. contest to give Alfred a 5-0 lead, Jim Tenzel was pinned 1:05 of the third period by U. of R's McNair. Tenzel was ahead in points in this 130 lb. struggle before being dumped.

Dave Frey put Alfred ahead 10-5 with a third period pin of Rochester's Cullin. The 137 lb. wrestler's victory at 2:06 of that period came after he had built up a 10-2 lead. This proved to be the first of three successive pins by Saxon matmen.

Larry Wander and Ron Carmichael gave Alfred the remaining two pins. Wander, wrestling in the 147 lb. class slammed Rochester's Eckert down at 1:58 of the third period, while 157 lb. Carmichael flattened Gardner in the stunning time of 45 seconds in the first period. Wander was working on a 5-3 lead at the time of his victory. This was Carmichael's first appearance on Alfred mats in two years. Using last Saturday's victory as a yardstick, Carmichael should prove to be interesting to watch in future matches.

With Alfred holding a 20-5 com-

manding lead U. of R. swept the next two matches. Brothers Dick and Al Gross of the 167 and 177 lb. closes respectively were pinned. Rochester's Hoefeje did the damage to Dick at 2:18 of the third period and Primauera dumped Al at 57 seconds of the second period. Even though he lost Dick showed improvement over last year. Al, who didn't wrestle last year undoubtedly will improve with a little more work.

With the Alfred lead cut to 20-15 the unlimited match loomed as the big one of the afternoon. A.U.'s 245 lb. mauler Dave Daignault made his initial appearance in Saxon togs as he faced he Rochester Rivermen's Black. Daignault hardly exerted himself as he crushed his opponent at 1:30 of the first period. He accomplished this with his left arm heavily bandaged as a result of a training session injury.

The Saxon maulers have a very busy week on hand. Tonight they meet Union College at Schenectady while tomorrow they journey to Harilton to take on the Colgate grapplers. Saturday afternoon at 2:30 P.M. Hobart travels to the Men's gym for their match with the Saxons.

Track and Field

All men interested in trying out for track or field report to Coach McLane at the Gym as soon as possible.

At Your Service for the REPAIR of SMALL ELECTRICAL APPLIANCES

Radio, Hi-Fi, & Stereo Equipment

WILLIAM BENJAMIN at the REYNOLDS STREET FLORIST Phone 5313

Womens' Sports

There was a Sports Day at Elmira who went participated in basketball, table tennis, and bowling tournaments.

Tryouts will be held on Wednesday, February 3 for all hose women who are interested in taking part in the Playday at Syracuse which is scheduled for Saturday, February 13. The following sports will be offered: basketball, volleyball, table tennis, and badminton.

The Class of '63's All-Frosh Volleyball team played and defeated the Frosh team of the Tech. The scores were 14-6 and 10-2.

Do You Think for Yourself?

(BUZZ THIS QUIZ AND SEE WHERE YOU LAND!)


"A little learning is a dangerous thing" means (A) it's better to leave your mind alone; (B) people who act on half-knowledge often make mistakes; (C) beware of sophomores.

A ☐ B ☐ C ☐


"Never look a gift horse in the mouth" is good advice because (A) he'll bite; (B) even if his teeth show he's old, what can you do about it? (C) there's nothing in there anyway.

A ☐ B ☐ C ☐


Assuming the starting salary is the same, would you rather have (A) a job with an assured income for life, but with no chance to increase it? (B) a job where you'll always be paid according to your abilities? (C) a job where you have to advance rapidly or be fired?

A ☐ B ☐ C ☐


"The finer the filter strands, the finer the filter action" is a way of saying (A) don't use chicken wire in a window screen; (B) Viceroy gives you finest filter action because it has the finest filter strands; (C) the finer the filters, the finer the smoking.

A ☐ B ☐ C ☐

When you depend on judgment, not chance, in your choice of cigarettes, you're apt to be a Viceroy smoker. You

will have found out that Viceroy gives you the best filtering of any cigarette, for a taste you can really enjoy. A thinking man's filter. A smoking man's taste. That's Viceroy!

*If you checked (C) on three out of four of these questions, you're fairly astute. But if you checked (B)—you think for yourself!


Familiar pack or crush-proof box.

The Man Who Thinks for Himself Knows — ONLY VICEROY HAS A THINKING MAN'S FILTER...A SMOKING MAN'S TASTE!

© 1959, Brown & Williamson Tobacco Corp.