

Harlow Speaks Tonight For Sigma Xi Gathering

Pan American Day Activities Included in Spanish Week

Dr. Henry Harlow, professor of psychology at the University of Wisconsin since 1930, will speak on "The Intellectual Development of the Infant Monkey" for the Sigma Xi Club at 8:15 p.m. tonight in Myers Hall.

Dr. Harlow's lecture tour is sponsored by the national society of Sigma Xi.

A native of Wisconsin, Dr. Harlow received his B.A. and Ph. D. from Stanford University in 1927 and 1930 respectively. In 1949-50 he was a Carnegie Fellow in An-

thropology at Columbia University. From 1950 to 1952 he headed the Human Resources Research Branch of the Department of the Army.

A member of the National Academy of Sciences and the American Philosophical Society, he also has served as editor of the Journal of Comparative and Physiological Psychology since 1952. In 1954 and 1955 he was president of the Division of Anthropology and Psychology of the National Research Council.

Eight AU Students to Become Member of Honor Fraternity

This Monday six seniors and two juniors will be initiated into Eta Mu Alpha. This general scholastic honor society for the College of Liberal Arts was founded in 1924 by Pres. M. Ellis Drake, who was then a member of the junior class.

The initiation will be conducted by Maxene Gorewitz, president, in conjunction with the annual Herrick lecture. Those seniors to be initiated are Linda Goldman, Georgia Machotka, Joan McMaster, Stanley Moskowitz, Ruth Raider, and Rogert York. Juniors will be Judy Fairbanks and Gail Kelts.

Members are selected by the alumni council which consists of the President of the university, Dean of the Liberal Arts College, and faculty who are members of Phi Beta Kappa or Eta Mu Alpha.

Russian Given In Summer Session

A new six credit hour course, Russian 111-112, will be offered during the coming Summer Session of June 29-August 7. This is the first time that a Russian language course has been given at Alfred University.

The purpose of this general introductory course will be to give students a reading knowledge of the Russian language. Students will get a background in Russian science material through a reading of simple chemistry and physics texts.

The instructor will be Dr. Buchanan, Professor of German at Alfred.

A junior to be eligible must be in the upper three percent of his class. Seniors must be in the upper ten percent of their class in addition to fulfilling rigorous general index requirements.

Mixed Marriages Chaplain's Topic

Last Thursday saw the beginning of a series of program dealing with the problems of Inter-Faith marriages and the basic beliefs on love, sex, marriage and the home by Protestants, Catholics, and Jews.

These programs are sponsored by A.U.C.A., The Alfred Christian Association, The Methodist Fellowship, and St. Alban's Episcopal Mission. They will continue each Thursday night through May 14, at 7:00 in Rooms 357-358 in the Ag-Tech Industrial Building.

The program last Thursday was entitled "If a Protestant Marries a Roman Catholic or a Jew," presented by Rev. Robert Bone, Episcopal Chaplain.

This coming Thursday the topic will be "The Issues of Mixed Marriages," presented by Chaplain Richard Bredenberg.

Future topics and speakers will be "The Christian View of Love, Sex, and Marriage" by Rev. Bone; "The Roman Catholic Beliefs" by Rev. Donald Beechler, Roman Catholic Chaplain; and "The Beliefs of Judaism" by Dr. Melvin Bernstein.

It is planned that time shall be left at the end of each lecture for any questions which may arise.

Today marks the fourth day of the Spanish week activities program sponsored by Centro Ibero-americano in conjunction with Pan American Day.

Last Saturday, at 11:00 a.m., Campus Caravan, the AU radio program, gave a synopsis of the plans scheduled for the club for the week with Max Sluchak, president of the club, as commentator.

Sunday afternoon, Vice President Jerry Pearlman acted as moderator for a panel discussion held through the courtesy of station WLEA Hornell. Spanish-American students at Alfred discussed the topic "Spanish America As We See It."

There was also a carillon concert of Spanish and Spanish-American music by Dr. Ray Wingate, Alfred's carillonneur. "Venezuela—A Story of Progress" was the topic of a conference illustrated with slides by Mr. Kenneth Smith. This talk was made possible through the courtesy of the Creole Petroleum Corporation.

by Emmalyn Heed

Monday evening, Dr. Theodore Klitzke, proffssor of art in the department of ceramic design, spoke on the history of Mexico. He illustrated the speech with slides.

Today is Pan American day, día de las Americas. This evening, at 7:30 in room 14 of Physics Hall, Dr. Willis Russell, chairman of the history and political science department, will speak on "The United States and Pan Americanism."

A Spanish Fiesta will highlight

the week's activities in Howell Hall at 7:00 p.m. Wednesday. There will be entertainment and refreshments for the party goers.

Thursday evening a program entitled "Glimpses of Spain" will be brought to the campus through the courtesy of Mr. and Mrs. Harrison B. Hood of Corning, N. Y. The meeting will be held in room 34, Myers Hall, at 8:00 p.m.

The week's activities will conclude with a movie to be shown at the Campus movie theater Friday night at the regular hour and prices. "The Miracle of Marcelino," a prize winner filmed in Spain and dubbed in many foreign languages, is being brought to the theater through the cooperation of Professor and Mrs. William Varick Nevins.

FIAT LUX

Vol. 46, No.18

AFLRED, NEW YORK, TUESDAY, APRIL 14, 1959

Phone 5402

Herrick Speaker Cadey Will Discuss "American Editing" Monday Evening

Edwin H. Cadey, professor of English at Syracuse University, will speak on "An Age of American Editing," Monday, April 20, at 8 o'clock in Howell Hall. He will be a lecturer for the annual Herrick Library Lecture Series which is being held this year in conjunction with the monthly university faculty meeting.

Review Manuscripts

All those wishing to contribute to the Alfred Review should send their typed manuscripts to Box 681.

Manuscripts should not include the author's name, but a stamped self-addressed envelope should be included with the material.

The deadline for submitting material is April 15.

Cadey was born in New Jersey and received his Ph. D. at the University of Wisconsin. He taught at Ohio State University and the University of Wisconsin prior to his position at Syracuse.

Specializing in American literature, Cadey has written and edited about a half dozen books. Among these are "The Gentle Man in America," "Literature of the Early Republic," and "The Realist at War." His most recent work is a two volume biography of William Dean Howells.

The Herrick Library Lecture Series was begun two years ago in

conjunction with the dedication of the new Herrick Memorial Library. In recognition of the new library and as a nod to scholarship, a series of annual lectures by leading scholars was established.

Conlay Zirkle, chairman of the botany department at the University of Pennsylvania, spoke on "Some Physical Problems of Scholarship" last year. Initiating the series in 1957 was Lyman Butterfield, a Massachusetts scholar, who spoke on the "Adams' Papers" which he has edited.

Students are cordially invited to attend Monday evening's lecture.

Rabbi Malino Now on Campus; Speaks in Assembly Thursday

by Maxene Gorewitz

Rabbi Jerome Malino is currently making his fourteenth visit to the Alfred campus.

The Rabbi, who will be on campus until Thursday, is spiritual leader of the United Jewish Center in Danbury, Connecticut. He is also a member of the National Prison Chaplain's Association and is Chaplain at the Federal Correctional Institution in Danbury.

A graduate of the College of the City of New York, Rabbi Malino was ordained at the Jewish Institute of Religion.

He is president of the Danbury Board of Education and has served as a member of the Executive Board of the Danbury Community Chest and on the Executive Board of the Danbury Chapter of the Red Cross.

As in past years, Rabbi Malino will talk in various classes and to different groups on campus during the week.

Today, the Rabbi will attend a luncheon in his honor at Howell Hall after delivering the address in the University Chapel.

Rabbi Jerome Malino

The highlight of the Rabbi's visit will be his assembly speech this Thursday. He will speak on "The Manner of Sodom."

Some of the classes to be visited by the Rabbi include a sociology class: the Cities and the Suburbs,

tomorrow afternoon at 1:30 in South Hall and three lectures at the School of Theology concerning the Sabbath, its history and significance. Two of these lectures will be held this afternoon at 1:30 and tomorrow at 10:30 a.m.

This past Sunday, the Rabbi addressed a joint meeting of Hillel and the Christian Associations in Howell Hall. He also held a bull session that afternoon at Kappa Nu fraternity.

London Learning

The sixth annual Marshall Scholarship competition for study at British universities is now open to students. Anyone interested in information concerning the competition should see the Dean of Men.

Foreign Students

Dean Gertz has forms available to be used by non-immigrant foreign students ("F" student status) who wish to obtain summer employment.

Campus Elects Henry Nestor; Record Vote in Senate Election

As a result of an election in which student interest and voting reached a new high, the following Student Senate and class officers were elected prior to vacation.

The new Student Senate president, replacing Nancy Cashmere is Henry Nester, with Ken Mattucci filling the vice-presidential position. Robert Wiggins has become the new campus representative of the National Student Association (NSA).

In the same election Marjorie Folwell was chosen to replace Pat

Gorman as president of the Women's Student Government.

Class officers were elected as follows:

Class of 1960—
President—Ken Mattucci
Men's V.P.—Jim Tuzzeo
Women's V.P.—Hilda Frischman
Sec'y—Dorothy Schwaegler
Treasurer—Dominic LaTonzia

Class of 1961—
President—Ray Pardon
Men's V.P.—Jerry Trafalski
Women's V.P.—Diane Dolitowski
Sec'y.—Karol Edwards
Treasurer—Jack Lamareaux

Class of 1962—
President—Duke Stanton
Men's V.P.—Chuck Reis
Women's V.P.—Sue Lindsey
Sec'y.—Linda Yablon
Treasurer—Sue Wolf
Sec'y.—Linda Yablon

Selective Service

Each Selective Service registrant, except veterans, is required to have a Selective Service Form 109 filed on his behalf at the end of each school year. This form is required whether or not the student is enrolled in ROTC.

Because the student must request this form and supply certain information at the time of the request, he should report to Dean Gertz's office immediately.

Union Board Has Spring Activities

The Union Board Spring calendar, as announced today, will feature a photography contest, a bridge tournament and a jazz concert, during the coming weeks.

The photography contest is now underway and all entries must be submitted by May 1, 1959. The tentative judges are Mr. Dan Rhodes of the University and Mr. Nate Lyons of Rochester. For further information contact Tom Powhida 8046, Larry Wander 8035 or Brenda Johnson 8040.

The bridge tournament is tentatively set for April 29 and the jazz concert featuring a combo from MIT will be held on May 3.

From the Editor . . .

It's Up to You . . .

At this time we would like to acquaint the FIAT readers with what we believe to be two fundamental purposes of a newspaper: to convey the news and to present opinions.

The first step involved in conveying the news is, of course, to have access to the relevant data. The "covering" or finding of the news is the primary job of the staff members. There are three general sources from which the news is secured—faculty, the administration, and the student body. Many problems are involved in the reportink of the news, the solution of which depends, to a large part, upon the cooperation of the campus body.

The next step, one of paramount importance in maintaining the first function of the newspaper, is the presentation of the news—in a clear, objective and impartial manner. This latter function is under sole jurisdiction of the FIAT staff.

The second function of the newspaper is to present opinion. Editorials and letters to the editor are the main vehicles by which opinion is brought before the campus body.

Editorials are written by the editors . . . It is here that we comment on the news and view material which we consider to be of importance to the campus body. The stand of the newspaper on various issues will be clearly denoted in this column.

Opinions of the student body are expressed in letters to the editor. These letters reflect the personal views of the authors—they do not constitute any editorial comment on the part of the FIAT. All letters must be signed but the name of the writer may be withheld from publication upon request.

It must be remembered that in the publishing of opinion, as in other matters, we can only print what we have in our possession. It is obvious that various perspectives on an issue can be printed in the newspaper under one condition; that they have been presented to the FIAT.

May we again state the two main functions of a newspaper: to convey the news and to present opinion. In both cases we attempt to present all sides of the issues. However, this can only be accomplished if the information is available to us.

It's up to you . . .

Fiat Lux

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, Tuesday, April 14, 1959

Staff

EDITOR-IN-CHIEF
Olyce Mitchell

MANAGING EDITOR
Kathy O'Donnell

BUSINESS MANAGER
Richard Altman

NEWS EDITOR — Howard Miller

ASSOCIATE NEWS EDITOR — Maxine Neustadt

SPORTS EDITORS — Neal Gancher, Ira Rubenstein

PROOF EDITOR — Ruth Silverman

ADVERTISING MANAGER — Joel Wechsler

DIRECTOR OF CIRCULATION — Gail Lauder

REPORTERS: Gloria Bletter, Marilyn Chapel, Emmalyin Heed, Joyce Klein, May Rosenfeld, Al Sugarman, Richard Rubin

SPECIAL STAFF: Maxene Gorewitz, Jay Henis, Elihu Massel, Carol Spoth, Wilma Srok

FACULTY ADVISORS: Fred H. Gertz, Henry C. Langer, Jr.

Calendar

Today

Sigma Xi Speaker, Myers Hall, 8:15
Band, Greene Hall, 7:00 p.m.
Rabbi Malino, Chapel Address,

11:00 a.m.

Spanish Club, Speaker, Physics
Hall, 7:30 p.m.

Wednesday

Spanish Club, Fiesta, Howell Hall,
7:00 p.m.

Thursday

APO Smoker, Bookeasy, 7:15 p.m.

Latin Club

Rabbi Malino, Assembly Address,
11:00 a.m.

Spanish Club, Slides, Myers Hall,
8:00 p.m.

Saturday

Tennis Meet, Tennis Courts

Sunday

French Club, Myers Hall, 7:00 p.m.

Monday

Herrick Library Series Speaker,
Howell Hall, 8:00 p.m.

Movies

Wednesday—"The Matchmaker"

Friday—"The Miracle of Marcelino"

Sturday—"The Inn of the Sixth
Happiness"

Letter to the Editor

Dear Editor:

In several issues I have read the letters to the Editor concerning the pros and cons of compulsory military training and its place on the Alfred Campus. Now I feel it is my turn to speak.

For all its faults and errors in training, College is the natural selection point for training officers and leaders for the American Army. Most of you who are members of this group will probably serve only six months, the rest the two years.

Regardless of the time spent, you will all be allowed the privileges of an officer, and a "gentleman." Remember this, Children, and quit complaining. Not all of us have been this fortunate.

As an American citizen you owe this to your Country. Others I seem to recall have paid a heavier price, some the heaviest of all.

In order for a country such as our own to continue to flourish we must sacrifice a few small freedoms in order to retain the majority of our other freedoms. Don't let the dignity of our Armed Services be degraded by pseudo-intellectualism.

A Veteran

Student Outlook

by Richard Rubin

COUNSELORS

A. Bernice Quimby, executive director of the Federation of Protestant Welfare Agencies announced that there will be several hundred positions available as camp counselors this summer for young men and women, 19 or over, who have had at least one year of college.

The jobs will pay between \$150—\$600 for a nine week season. There is a choice of 63 Protestant and non-sectarian camps affiliated with the federation.

These camps are located in New

IFC

The newly elected I.F.C. officers are: President, Ken Burgher; vice-president, Steve Chaleff; secretary, Doug Davidson; treasurer, Vern Burdick; and publicity director, Bruce Shuter.

Burgher, a junior, is a brother at Kappa Psi Upsilon and is studying ceramic engineering.

Steve Chaleff, a sophomore, and a brother of Kappa Nu, has previously served as publicity director and secretary of I.F.C.

Retiring President Paul Carton proclaimed before leaving office that "as a result of the past rushing season for both students and the administration, the Council feels that first semester rushing will continue. The informal six weeks part of rushing however, will in all probability be eliminated."

Officers Elected At ACS Meeting

Harry E. Davis, vice-president of the National American Ceramic Society, spoke to the Alfred Student Branch Thursday night on "The History and Aims of the ACS and its Affiliate Organizations."

Davis is with Universal Potteries, Inc., in Cambridge, Ohio.

Following his talk, officers were elected for next year: Earl Conabee, president; Ted Covert, vice-president; Dick LaTonzea, treasurer; Emmy Booy, secretary.

Nominations were made for publicity secretary and elections for this post will be held at the next regular meeting of the ACS on April 30.

York, New Jersey, Pennsylvania, Connecticut and New Hampshire.

Applicants interested in working at one of these summer camps should get in touch with Mr. Fred Kelly at the Federation of Protestant Welfare Agencies, 251 Fourth Avenue, New York 10, N.Y., or call Spring 7-4800.

BACHELOR TOURS

Special Young Bachelor Party Tours to Europe, Mexico, Puerto Rico and the Virgin Islands are being run this summer by Bachelor Party Tours, New York. These tours are limited to single men and women in their twenties. The tours include evening entertainment at well-known restaurants and night-clubs.

The trip to Europe will have a 24 day duration, by ship or 30 days by plane. This tour includes visits to numerous countries in Europe and the complete package cost is \$1186. This tour leaves on July 18 from New York City.

Tours of Mexico are fifteen days and they leave June 26, July 3, July 17 and August 14. The cost of this tour is \$297 plus air costs.

There is another tour leaving for Puerto Rico and the Virgin Islands on June 27, July 11 and August 28.

For further information write to Bachelor Party Tours, 444 Madison Ave., New York 22, N. Y.

STANLEY DRAMA AWARD

The Stanley Award in Drama will again be presented in 1959 at the New York City Writers Conference at Wagner College, Staten Island, N.Y., to be held between July 7-17.

An award of \$500 will be presented to the playwright whose script is judged the best of those submitted to a panel of judges. The donor of this award is Mrs. Robert C. Stanley of Staten Island.

A full length play by the nominee—one that has not been professionally produced or commercially published—must be submitted to the conference director, Mr. Gorham Munson at the college before May 5, 1959.

Applications must come in the form of nominations from a teacher of drama, a producer or director, a play agent, another playwright or a play reviewer.

GOING - GOING - GONE

\$1,000 Dutch Auction
- April 20 -

SELECTED ITEMS GOING TO HIGHEST BIDDER

WATCHES — DIAMONDS — CAMERAS

PROJECTORS — TOASTERS

will be sold at a Dutch Auction every day for 10 days. We will deduct 10 per cent from new balance. Don't let someone else get it. Make us an offer.

— SEE OUR DISPLAY WINDOW —

All Merchandise Taken From Our Regular Stock

E. W. CRANDALL & SON
JEWELERS
(At Alfred Store Only)

Wilson Graduate Study Awards Given to Three

Three members of the Alfred Community have received awards for graduate study from the Woodrow Wilson National Fellowship Foundation. They are Maxene Gorewitz, Ruth Raider and Margaret Sittler.

The Wilson Fellowship program recruits and supports future college teachers in their first year of graduate study. The three from Alfred are among 1,200 superior American and Canadian students named from 7,000 candidates in more than 700 colleges. Each will receive a living allowance of \$1,500, plus the full cost of tuition and fees for a year of advanced study at the institution of her choice.

Miss Gorewitz is a major in the history and political science department. The first Alfred student to receive a Wilson Fellowship from that department, she plans to study political science at Cornell University next year.

An English major, Miss Raider plans to study at the University of Michigan. She is the second English major in two years to be named a Wilson Fellow. Carol Silver, who graduated last year was the first Alfred student to be named a fellow. She is currently studying English literature at the University of Michigan.

Mrs. Sittler is a graduate of Allegheny College. She plans to study comparative literature at Yale University next year.

New Students Being Selected

The University has had 1195 applications for admission next fall, Mr. Hedstrom, Director of Admissions has announced.

Of this number approximately 375 new freshmen are expected to be selected plus a number of qualified transfer students. About 40 of these students will be in the School of Nursing, 100 in ceramic engineering, 25 in ceramic design, and 210 in the College of Liberal Arts.

To date 264 students have been accepted. The majority of the others will be selected during this month and notified of their acceptance in May.

New Head Resident Now at The Castle

Fiat Staff

On March 1 the Castle welcomed its new housemother, Mrs. Edith Holmes of Elmira, New York.

Born in the Albany vicinity, Mrs. Holmes has lived in Elmira for the past eight years.

Mrs. Holmes is especially interested in music. While in Elmira she was choir director of the White Shrine, soloist in the Poyhymnia Music Club of the Valley in Waverly, and a member of the Elmira Civic

Chorus and the Methodist Church Choir. Since coming to Alfred, she has joined the University Church Choir and a concert group.

Mrs. Holmes is a member of the Eastern Star and the Court of Amarynthia. She is also active in the Grange.

In addition to music, Mrs. Holmes enjoys playing bridge and hiking. "I am looking forward to doing some hiking around Alfred," she said.

She became a housemother due to her extreme interest in young people, Mrs. Holmes said. She enjoys being a housemother in the Castle and feels that the girls living there benefit from their experience in cooperative living.

Parlez-vous Francaise

The French Club will meet on Sunday, April 19, at 7:00 p.m. in Room 28, Myers Hall.

by Gail Kopper

Turbans, pledging paddles, arm-bands, and carnations . . . This varied assortment of badges signified fraternity pledging which culminated in initiation ceremonies held at most of the fraternities.

The girls at Omicron celebrated their Spring Weekend. Highlights were a dinner, dance, pledge skit and on Sunday, an initiation of the former pledge class. Katy Young '62 is pinned to Roger Sherman '61.

New officers at Sigma Chi are president, Linda Rubin; vice-president, Sally Boyd; secretary, Pris Allen; treasurer, Dawn Franks; rush chairman, Joy Annich.

On Sunday, initiation ceremonies

and a tea were held for new members and honoraries. Joy Annich '60 is engaged to Mark Bohanan '59. Sheila Hinckley '61 is engaged to Al Gross '61.

On Wednesday, Pi Alpha held a dessert with Lambda Chi. On Sunday, President and Mrs. Drake were guests for dinner.

At Theta Chi, Paula Rosenbloom '60 was pinned by Stan Shuman '59. Judy Seligman '60 is engaged to Ken Roland of Staten Island. Elections were recently held. Brenda Johnson is president; Jan Long, vice-president; Irene Fuierer, secretary; Barbara Broudy, treasurer; and Judy Seligman, rush chairman.

AU Student Senate Sponsors 'College Orientation Seminar'

Students from 45 high schools within a 40 mile radius attended a College Orientation Seminar sponsored here by the Student Senate last Friday. Invitations were sent to schools from Geneseo, south to Coudersport, Pa., and from Corning, west to Olean.

After registration and a brief opening talk at Howell Hall, those attending were divided into five interest groups: science and mathematics, nursing, engineering, economics and business, and liberal arts. A university student majoring in each area of study then conducted the interested group on a tour of the appropriate class or laboratory.

The program closed with panel discussion held at Howell Hall with the student guides answering questions which arose in regard to five main topics: academic differences student-faculty relations, extra-curricular activities, orientation week, and dorm life.

The purpose of the program as stated by Nancy Cashimere, past president, and William Dusetti,

chairman of the Student Responsibility Committee, was to enable high school seniors to "find answers to questions concerning their field of study," and to aid juniors "in the selection of schools and fields of study" and to point out to sophomores the possibilities and advantages of a college education.

COMMUNITY CONCERT SERIES

1959-60 Membership Drive—April 13-18

STUDENT TICKETS \$3.00
(includes 3 concerts)

Free admission to see MATA AND HARI, April 17, 8:15 p.m., Hornell High School, Hornell, N. Y., to all those with purchased tickets.

A FREE TICKET TO STUDENTS WHO SELL SIX

Contact: Miss Barbara Kane
Box 983, Phone 2141

(NO SINGLE ADMISSION)

THERE'S AN IMPORTANT FUTURE AHEAD FOR THE MEN WHO WEAR THESE WINGS

The Air Force pilot or navigator is a man of many talents. He is, first of all, a master of the skies—and no finer exists. In addition, he has a firm background in astro-navigation, electronics, engineering and allied fields. Then, too, he must show outstanding qualities of leadership, initiative and self-reliance. In short, he is a man eminently prepared for an important future in the new Age of Space. Find out today if you can qualify as an Air Force pilot or navigator. Paste the attached coupon on a postal card and mail it now.

GRADUATE THEN FLY

U.S. AIR FORCE AVIATION CADET PROGRAM

MAIL THIS COUPON TODAY

Aviation Cadet Information, Dept. A-94B
Box 7608, Washington 4, D. C.

Please send me details on my opportunities as an Aviation Cadet in the U.S. Air Force. I am a U.S. citizen, between the ages of 19 and 26½ and a resident of the U.S. or possessions. I am interested in ☐ Pilot ☐ Navigator training.

Name _____ College _____
Street _____
City _____ Zone _____ State _____

Design Department Members Will Exhibit Works in Belgium

by Marilyn Chapel

The Second International Ceramic Show at Ostend, Belgium will be the showcase for Alfred this summer. Pieces by Professors Theodore Randall and Daniel Rhodes, and instructors Val Cushing and Robert Turner of the Design Department of the College of Ceramics will be among the eighty-five United States entries.

The members of the Design faculty are also presently exhibiting their work throughout the country. Randall, the acting chairman of the department has a piece on exhibit at the Metropolitan Museum of Art in New York City, where he recently lectured on "Contemporary Ceramics."

Rhodes' work in pottery and sculpture is currently being shown at the Louisville Art Center in Louisville, Ky., and at Scripps College in California. He also has two

stoneware pieces on exhibit, at the Coliseum's "Art USA: 59" in New York City, and at the University of California's "Man and Clay" exhibit. A sculpture by Mrs. Rhodes is also included in the California show.

Cushing has also had his pottery on exhibit in New York City at the "New Talent U.S.A." exhibition at the Time-Life Building Reception Center, in the Metropolitan Museum of Art as part of the Syracuse International Show and in the recent Art Festival at Woman's College of the University of North Carolina in Greensboro, N.C.

Another faculty member present at the North Carolina festival was Robert Turner. He spoke on "Ceramics Today, Changing Concepts" in addition to participating in the exhibit. Turner's work is also included in the Scripps College In-

stitutional Show. He served as one of the three jurors at a joint show sponsored by the Midwest Designer-Craftsman organization and the Joslyn Museum at Omaha, Neb.

In an exhibition of abstract art at the Rush Rees Library at the University of Rochester, fifteen collages by John Wood are being featured as representative of contemporary art forms.

APO Smoker

Alpha Phi Omega will hold a smoker for all those interested in becoming members this Thursday at 7:15 p.m. in the Bookeasy in the Student Union.

Psychology Conference Attended by Counselors

Nearly 50 school psychologists and counselors from southwestern New York State and the nearby Pennsylvania area attended a conference here on April 9.

Dr. Carolyn Sechrest-Hewson, author of "New Dimensions in Counseling Students" and School Psychologist and Guidance Consultant for the Pelham, N. Y. Public School spoke at the opening session on the topic "The School Psychologist and the Counselor Working Together."

In the afternoon, Dr. Joseph Norton moderated a panel discussion on "Special Areas of Counseling."

The speakers and their topics were: Dr. Sechrest-Hewson, "Coun-

seling the Gifted;" Grant Bradley, Principal of Booth School, Elmira, "The Slow Learner and Special Education;" Mrs. Audrey Boag, Psychologist for Hornell Public Schools, "Guidance and Reading;" William LeFeber, Counselor of Wellsville Public Schools, "Working with Parents and Teachers;" and Dr. William Anderson, Counselor and Associate Professor of Psychology at Alfred University, "Preparation of High School Youth for College."

The best ideas germinate in honest, idealistic minds, and are not the result of self-seeking thoughts.

U. S. C. Announces Contest For Colloid and Surface Chemistry

The University of Southern California announces the opening of the 1959 contest in colloid and surface chemistry among college undergraduates. The contest is sponsored by the Continental Oil Company of Houston, Texas and Ponca City, Oklahoma.

Students of chemistry, biochemistry and chemical engineering at all accredited universities of the United States and Canada are eligible.

Contestants may enter either a report on a research project conducted by themselves or an essay on the subject "The Contribution of Irving Langmuir to Colloid and Surface Chemistry."

The best essay and best report will each receive \$500. Second best in each field will get \$200. There will also be honorable mention prizes of \$50.

The deadline for submitting entries is July 1, 1959. Entry blanks

may be obtained by writing Prof. K. J. Mysels, Chemistry Department, University of Southern California, Los Angeles 7, California. Prizes will be distributed September 1, 1959.

Seniors Compose New WSG Court

The new WSG constitution has been ratified by two-thirds of the girls on campus and is now in effect.

Under the new rules, the president or vice-president of each women's residence must attend all WSG meetings and will have a vote on the council.

The Constitution also creates a Senior Court which will try all disciplinary cases of the WSG which are referred to it. The court will consist of senior girls elected by the students. These girls were chosen out of seventeen candidates nominated by the faculty.

Members of the court are: Sally Boyd, Brenda Jacobsen, Brenda Johnson, Olyce Mitchell, Paula Rosenbloom, Ronda Shaner, and Judy Fairbank, Betsy Gilmore, vice-president of WSG, will preside over the court.

Scholarship Applications

The Scholarship Committee announces that all upper-class scholarship applications should be filed in the Office of Admissions by April 15. Application forms are now available in the Admissions Office.

Sweater Girls

PREFER

SANITONE

Soft-Set®

DRY CLEANING

It makes their sweaters color-bright... cashmere soft!

Sanitone's extra-thorough removal of soil and spots restores like-new color beauty every time your sweater is cleaned. And only Sanitone features Soft-Set Finish which renews the original "feel". Our own expert handling also insures that just-right fit you prize so highly. Try our special sweater service today.

CLEANERS
Loehns Inc.
LAUNDRESS

ARCHIMEDES

makes another great discovery...

It's what's up front that counts

You can reproduce the experiment. It's easy as π . (Yes, you can do it in the bathtub.) Assuming that you have first visited your friendly tobacconist, simply light your first Winston and smoke it. Reasoning backwards, the discovery proceeds as follows: first, you will notice a delightful flavor, in the class of fresh coffee or of bread baking. Obviously, such

flavor cannot come from the filter. Therefore, it's what's up front that counts: Winston's Filter-Blend. The tobaccos are selected for flavor and mildness, then specially processed for filter smoking. This extra step is the real difference between Winston and all other filter cigarettes. Besides, it's why Winston is America's best-selling filter cigarette.

"Eureka! Winston tastes good... like a cigarette should!"

R. J. REYNOLDS TOBACCO CO., WINSTON-SALEM, N. C.

M. A. G. B. Announces Awards; Seniors Cop Interclass; Next Season's Schedules Set Finnerty, Ulmer Star

by Ira Rubenstein

Varsity and Junior Varsity awards for the recently concluded basketball and wrestling seasons were voted on at last Tuesday night's meeting of the Men's Athletic Governing Board.

In basketball, four former lettermen will receive certificates. They are juniors Roger Ohstrom and Archie Bresnick, sophomore Warren Sutton, and Senior Gary Girmindl. Four sophomores will receive varsity 'A' sweaters. They are Joe McLarney, Howie Palmer, Jim Warner, and Joel Moskowitz. Moskowitz is being honored for his work as assistant manager. 1962 numeral sweaters will be awarded to freshmen Joe Green and Steve Steinberg.

Junior Varsity certificates will be awarded to the following freshmen: Mike Benedict, Bob MacDonald.

Relay Team Third, Finnerty Fifth, at Quantico Meet

Alfred's sprint medley team placed third in their event and Frank Finnerty placed fifth in the half-mile run of the Quantico Marine Relays last Friday at Butler Stadium, in Quantico, Virginia.

The medley team composed of Finnerty, Larry Sweet, Don Ulmer, and Steve Kelley finished behind North Carolina State College and St. Joseph's (Pa.) in Division II of the event. North Carolina's winning time was 3:29.6, a meet record. The former mark was 3:35.4, set by St. Joseph's in 1956.

Finnerty started off strong in the half-mile as he and Tom Murphy of the New York A.C., led the field to the head of the backstretch. Murphy made his bid at this point, and blazed to the tape ahead of the pack. His clocking of 1:56.1 cut 2.4 seconds from the meet mark that he set last year. Finnerty, after his torrid pace, faded to fifth.

Women's Sports

Basketball

The Women's Interclass basketball games will be played tonight, Wednesday and Thursday nights at 9:30 in South Hall. The Sophomores and Seniors have been combined into one team. Tonight's game will be between the Freshmen and Sophomores, Wednesday's between the Soph-Senior team and the Juniors and Thursday's between the Freshmen and the Juniors.

The temporary team captains are Jan Hobbie, Joan Cutter and Karen Von Sauers of the Frosh, Juniors, and Soph-Seniors respectively. The officials are Joan Cutter, Juana Turkel, Elizabeth Taylor, and Elaine Scott.

Archery

A Women's Intercollegiate Telegraphic Archery Tournament sponsored by the National Archery Association will be held at Alfred, May 5 to May 19. Practice sessions are on Saturday, April 18, from 3:30 to 5:00 p.m. A team will be chosen from the eight highest scorers.

In the National Postal Archery Tournament, Alfred women competed in Class B and placed 27th out of 46 participants. Ann Gunnarson, on the basis of single scores, placed 31 out of 142 participants.

Badminton

In the singles of the Badminton Open Tournament, Shirley Haskins defeated Elaine Scott. In doubles, Sandra Mathey and Elaine Scott defeated Mary Sterling and Christine Tusinski.

ald, Ray Perkins, Phil Redstone, Howie Siegel, Dave Skolsky, Paul Trivelpiece, Terry Williams, and Duke Stanton. Other recipients are sophomore Ed Post, Ray Pardon, and Al Everson. Pardon and Everson were J. V. Assistant Managers.

Norman Hecht, who worked as Manager-Trainer last season, was named as next year's Trainer. Joel Moskowitz will become Varsity Manager and Al Everson will be manager of the frosh squad.

Five former wrestling lettermen will receive certificates. They are: juniors Jim Tenzel, Dennis Kohler, Larry Wander, sophomore Herman Lederberg, and senior Lyle Wiedeman. John Gutierrez and Dave Frey will be awarded freshman numeral sweaters.

Athletic Director James A. McLane announced at the meeting that there will be freshman football and basketball teams next year. It is likely that the frosh will also field wrestling and cross-country teams.

Next year's sports schedule reveals some new and attractive innovation. The Saxon quintet will

play Syracuse at Syracuse. They will also participate in the Upsala Invitational Tournament on Dec. 29 and 30. Coach McLane also announced that next season's New York State small-college cross-country championships will be held at Alfred.

On the gridiron, the Warriors will meet the same teams they played last season. There will be four home games. Homecoming will be Oct. 10 against St. Lawrence.

Coaches Smith and McLane thanked Al Siegel for his untiring efforts as statistician and all-around sports handyman during the past two years. Both agreed that his services will be sorely missed. Siegel, a graduate student, will receive his master's degree this June.

Hoopmen Feted

Last night, the varsity basketballers and managers were treated to a steak dinner at the Brick. The dinner was to celebrate the first winning basketball season in six years.

The seniors won the Indoor Interclass track meet held on Tuesday, March 24, with seven firsts and a total of 43 points. Frank Finnerty took three of those firsts and broke the existing Interclass records each time.

The Juniors finished second with 38 points followed by the Sophomores with 18. The Freshmen had a total of 15 points.

The shot-put was won by Sophomore Herman Lederberg, who uncorked a heave of 44' 1", breaking the old Interclass record. Greg Powhida, also a sophomore, placed second. Don Rohs and Al Zoldan, both freshmen, placed third and fourth respectively.

The pole vault contest was won by Steve Kelley, a junior, who vaulted 10' 6". Second and third places were taken by sophomore De Mott and freshman Falzoi respectively.

First place in the final field event, the high jump, went to Don Clark, a senior. Second place was taken by another senior, Steve Cohen. Freshman Dick Henion placed third and Steve Kelley was fourth. Clark's winning leap was 5' 11".

The mile run was won by Finnerty in the record time of 4:17.5. Larry Sweet and Carl Blanchard, both juniors, finished second and third respectively. Finnerty's winning, record time for the 600 yard run was 1:16. Sweet again was second. Finnerty climaxed his brilliant evening with another record breaking performance as he won the 1000 yard race in 2:18.8.

Finnerty shared top honors for the evening with fellow senior Don Ulmer, who also took three first places. His time for the 35 yard dash was 4.2. Ulmer also won the 40 yard high and low hurdle races with times of 5.9 and 5.6. Freshman Steve Crossman was second in both hurdle events.

The two-mile run was taken by junior Carl Blanchard in 10:29.5. The relay of 9-5-2-15 laps was won by the juniors in 10:22.7. The Frosh, who were leading most of the way, came in second.

Lost and Found

Found: Gold bracelet band with Mary engraved inside. Inquire at Registrar's Office.

GERALD A. PARSONS received his B.A. in 1950 and his M.B.A. one year later, both from Cornell University. He joined General Electric in 1954 and is presently Specialist-Marketing Administration in the company's Large Steam Turbine-Generator Department.

"The biggest challenge a man has to face is himself"

"Men and businesses are alike in one respect," says Gerald A. Parsons, 30-year-old marketing and personnel development specialist. "Their success depends to a great extent on how well they respond to challenge. And I've found that the biggest challenge a man has to face on his job is not the competition of others — but the far more important one of developing himself to his fullest capabilities."

"During my four years with General Electric, I've had plenty of opportunity for self-development. Challenging training assignments at five different locations within the company have given me a broader understanding of my career area. In my present job I have the benefit of working with experts, both in establishing long-range goals and in helping to achieve them. I've found that working toward future potential is vital in the development of successful businesses — and successful men."

Young men such as Gerry Parsons are important to the future of companies like General Electric and to the growth of America's dynamic, competitive-enterprise economy. Our nation's progress will depend more and more upon those forward-looking individuals who continue to develop to their fullest capabilities during their lifetime.

That is why General Electric provides a climate for individual progress — with opportunity for increasing knowledge and skills — for all of its employees, including 30,000 college graduates. For it is only as individuals meet the challenge of self-development that there continues to be progress for a business, an industry, or a nation.

Progress Is Our Most Important Product

GENERAL ELECTRIC

Gridmen Begin Practice; Daily Scrimmages Held

by Ira Rubenstein

Spring football practice sessions began Monday evening, April 6, on Terra Cotta Field. Thirty-six men, including several new hopefuls, drew equipment for the first of nightly 40-minute drills that Coach Alex Yunevich will conduct through most of April.

Coach Yunevich had announced that all positions on the team are open, and has urged that anyone who has had high school football experience and would like to play should report for these scrimmages.

On the first night, after brief preliminary drills and several dummy scrimmages, two teams squared off for a full-scale scrimmage. Coach Yunevich made frequent player changes from both teams during the evening. The pattern was much the same each night throughout the first week of practice, as the Coach gave as many men as

possible opportunities to exhibit their talents. Coach Yunevich is well pleased with the work of sophomore Dick DeMott, former half-back, who has been playing quarter back in a major position switch.

Next season, as a result of a new ruling, freshmen will not be eligible for varsity competition. As a result, these spring sessions are regarded as vitally important because they give the coach ample time to observe the team's strong points and to remedy its weaknesses.

Sutton Fourth In Rebounds

Warren Sutton placed fourth in rebounding for the nation's small colleges, according to recently released official NCAA statistics. His average for 20 games was 21.7. National leader was Davis of King's College, who averaged 22.6 per game.

The small college high scorer was Wilcox of Davis and Elkin's College with an average of 33.6. His high game was 70 points, also a leading figure. Grambling College had the highest scoring average with 95.3.

There is a total of 576 teams included in the small college statistics.

Several of Alfred's opponents placed relatively high in different categories.

Ithaca was fifteenth in field goal percentage with .451. R.I.T. was nineteenth with .445. R.I.T. was thirty-third in average points per game with 80.7. Buffalo was seventeenth in total defense, holding their opponents to an average of 58.5 points. Hamilton led the nation in fewest personal fouls, averaging 13.6.

Shepard of Clarkson Tech was

Saxon Runners Show Well In Canadian Championships

Alfred's Frank Finnerty finished second in the 600 and 1000 yard runs of the Canadian Indoor Championships held at Hamilton Ontario on March 21. Don Ulmer was third in the 300 yard race.

Finnerty won his heat in the 600 against Reggie Pearman of the N.Y.A.C. in 1:12.6. Tom Murphy, former Manhattan College star, won his heat and the event in 1:12.2.

The 1000 yard run was won by Joe Soprano of the N.Y.A.C. in 2:13.6. Finnerty came close again, blazing home in 2:14 flat. Lou Stevens of the N.Y. Pioneer Club was third.

Ulmer was third in the 300 behind Barnes and Phipps, both running for the N.Y. Pioneer Club. There were 35 runners entered in this event. Ulmer's time was six-tenths of a second slower than Barnes' winning performance of 33.3.

Larry Sweet, a junior at Alfred, ran in a special mile race which

Ohstrom Ineligible

Alfred University has declared Roger Ohstrom, varsity basketball player from Elmira, ineligible for next season.

Ohstrom played in two independent basketball tournaments in violation of ECAC and NCAA rules after having full knowledge of the rules and regulations.

Ohstrom was third in scoring for the Saxons last season, averaging 10.5 points per game.

ninth in scoring with a 25.0 point average. Shepard scored only nine points against Alfred as he was blanketed by Warren Sutton. Johnston of Allegheny was thirty-fourth with 22.7.

Cortland won the State Teacher's College Championships. Buffalo was third in the Northeast Regionals, won by St. Michaels. R.I.T. won their Invitational Tournament, defeating Clarkson.

was part of the Canadian mile open. He finished fourth in 4:22.7. Pete Close of St. John's won in 4:10.8. Laszla Tabori, former Hungarian track star, finished second. Dick Wallingford of Toronto was third.

Carl Blanchard, also a Saxon junior, was third in his section of the mile open. Bob Peet, from Alfred State Tech, won that section in 4:28.6.

Two other men represented Alfred in the meet. George Glaess was third in his heat of the 1000, and Steve Kelley qualified for the semi-finals in the 50 yard dash but failed to make the finals.

TENNIS

Apr. 18 Cortland	at Cortland
Apr. 25 Rochester	Alfred
May 5 Rochester	Rochester
May 9 Buffalo State	Buffalo
May 13 Rochester IT	Alfred
May 16 Brockport	Alfred
May 19 Ithaca	Ithaca

GOLF

Apr. 23 Cortland	at Alfred
May 1 Hobart	Geneva
May 6 Rochester	Rochester
May 9 Harpur Invitation	Endicott
May 12 Rochester	Alfred
May 14 Brockport & Niagara	Alfred

Ceramists Work on NYC Housing Project

The staff and students of the College of Ceramics are working in cooperation with the Division of Housing of New York State on developing novel and suitable ceramics products to be used in low cost housing in New York City.

The project will entail studies relative to the development of special bricks and blocks for outside surfaces, linings and facing tile for corridors and interior decorations, and materials for entrance facades.

Two graduates will be granted fellowships to work on the program. David Shaner of the Design Department was selected for his field, and an engineering graduate student will be named shortly for the other fellowship.

Counselor Meeting Held

Director of Admissions Philip Hedstrom and Assistant Director Richard Harder will attend the annual New York State Counselor's Association meeting to be held April 19-22 at the Sheraton-McAlpine Hotel in New York City.

The association is a state-wide organization for college guidance counselors and admissions officers.

Intramurals

The Intramural Volleyball League begins this week and will end next Tuesday. The schedule is as follows:

Tonite 7 Kappa Psi-Delta Sig Klan Alpine-KN
8:30 Tau Delt-Lambda Chi
Wed. 7 Kappa Psi-Lambda Chi Kappa Nu-Tau Delt
8:30 Klan-Delta Sig
Thurs. 7 Kappa Psi-Klan KN-Lambda Chi
8:30 Tau Delt-Delta Sig
Tues. 7 Kappa Psi-KN Klan-Tau Delt

8:30—Delta Sig-Lambda Chi
Teams scheduled for games at 7 o'clock please report to the gym at 6:45.

Softball

Any organization interested in entering the Softball Intramural Tournament contact Archie Bresnick at Kappa Nu, 8010, by Saturday, April 18.

THE BROOKLYN CENTER LONG ISLAND UNIVERSITY SUMMER SESSION

College students in New York for the summer are offered the opportunity to earn as many as 14 credits... in air-conditioned classrooms... at the Brooklyn Center.

Two 6-week Summer Sessions, beginning June 8 and July 20, provide a choice of subjects in the College of Liberal Arts and Science, the College of Business Administration and the Graduate School.

The Brooklyn Center offers the kind of personalized education traditionally provided by small campus colleges—but at a point in New York City easily reached by all subways. Classes are small.

Applications for the Summer Sessions are now being accepted. Write, phone or visit: Office of Admission, L. I. U. Brooklyn Center, 385 Flatbush Avenue Ext., Brooklyn 1, N. Y. Phone: ULster 2-9100. Registration may be completed by mail.

Day and Evening Classes

Long Island University is a private, coeducational institution accredited by the Middle States Association.

Do You Think for Yourself? (THIS TEST WILL GIVE YOU A CLUE!*)

1. If your parents exhibited "baby pictures" of you to a friend, would you be (A) embarrassed? (B) merely interested in your friend's reaction? (C) just plain annoyed?

A ☐
B ☐
C ☐

2. You are making a speech—and suddenly find you have a large hole in your clothes. Would you (A) excuse yourself and leave? (B) pretend you didn't know the hole was there and finish the speech? (C) cover up the hole with a handkerchief?

A ☐
B ☐
C ☐

3. Would you rather have the characteristics of (A) U.S. Grant? (B) Thomas Edison? (C) J.P. Morgan?

A ☐
B ☐
C ☐

4. You have taken your date to dinner and find you haven't money to tip the waiter as well as take your date home. Would you (A) ignore the waiter? (B) take him aside and tell him you'll tip him next day? (C) tip him and walk your date home?

A ☐
B ☐
C ☐

5. Mathematics is your poorest subject, yet you are fascinated by the idea of being an atomic physicist. Would you (A) try to overcome your difficulties with math? (B) pick an easier occupation? (C) ask yourself if it's physics you like or its glamour?

A ☐
B ☐
C ☐

6. Your roommate is a nice person, but suddenly takes to asserting an ability to foretell the future. Would you (A) notify the authorities? (B) ignore the whole thing? (C) give him tests to prove to him he's wrong?

A ☐
B ☐
C ☐

7. Do you believe the maxim "It's a long lane that has no turning" is (A) a complete non sequitur? (B) a well-known fact? (C) an allusion to a common phenomenon?

A ☐
B ☐
C ☐

8. Would you rather have as a birthday present (A) something expensive? (B) something long-lasting? (C) something beautiful?

A ☐
B ☐
C ☐

9. In choosing a filter cigarette, would you (A) pick one that (A) claims it filters best? (B) merely says it tastes good? (C) gives you a thinking man's filter and a smoking man's taste?

A ☐
B ☐
C ☐

If you're the kind of person who thinks for yourself . . . you use judgment in your choice of cigarettes, as in everything else. Men and women who think for themselves usually smoke VICEROY. Their reason? Best in the world. They know that only VICEROY has a thinking man's filter and a smoking man's taste.

**If you have checked (B) in three out of the first four questions, and (C) in four out of the last five . . . 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!