

Marat/Sade

Marat-Sade is a play within a play. The play itself takes place in an insane asylum. The characters in Marat-Sade are all insane. The geodesic dome reinforces this point by showing the audience man's physical insanity since there are no regimented levels. The characters can climb all over the dome, magnifying man's similarities to the monkey.

The play re-enacts the killing of

Jean Paul Marat, once a friend of the people, now hated by the peasants because of his selfish devotion to power. His apathetic attitudes toward the people caused an uprising and finally the assassination of Marat.

The audience watching the play becomes part of it. The play is an interesting study of mankind and may prove to be an interesting experience for the viewer.

The geodesic dome to be used as the set for the production of Marat-Sade in South Hall on November 11, 12, and 14, helps to reinforce the theme of man's physical insanity.

Nyquist to speak at HS

State Education Commissioner Ewald B. Nyquist will be the principal speaker Nov. 3 at a meeting of the Alfred Area School Boards Institute in Hornell Senior High School.

Nyquist's talk, schedule for 8:15 p.m., will be preceded by a 7 p.m. dinner in the high school cafeteria for Al'egany and Steuben County school administrators and school board members.

His presentation is expected to consist largely of responses to queries submitted in advance by area school officials.

Known as an advocate of new approaches to public education, Nyquist has served as State education commissioner since 1969. Innovations such as the so-called open classroom have been actively encouraged under his administration.

Nyquist was trained in psychology at the University of Chicago, subsequently entering clinical work in the Chicago area. In 1945 he was appointed assistant director of admissions at Columbia University. He served as director of admissions from 1948 to 1951, when he was appointed to the post of assistant commissioner for higher education of the State of New York.

In 1955 Nyquist was promoted to associate commissioner for higher and professional education and in 1957 he became deputy commissioner of education.

His Hornell appearance before the Alfred Area School Boards Institute is being sponsored by Alfred University and the institute's parent agency, the Southern Tier School Study Council.

Notice

Campus car owners and operators are reminded that from November 1 to May 1, parking on ALL VILLAGE STREETS is prohibited between the hours of 2 and 6 a.m. This ordinance is in effect to facilitate snow removal. Save yourself money—get it into a parking lot.

SKI ENTHUSIASTS

meeting re: free passes

Recreational Ski Enthusiasts: Please come to a meeting tonight, November 2, in the Music Room of the Campus Center to assist in making a decision on a proposal to the faculty student association at Ag Tech for skiing privileges for University students at Happy Valley for the year.

We have NO privileges at present except by the purchase of regularly priced season tickets and day tow passes. We need YOUR help to decide how much interest there is at AU in recreational

skiing and how much student support we might expect if a special rate were given for a pre-season annual tow ticket.

The time is now. This is the time to show your support for skiing for AU while there is still time to negotiate.

Don King, Gene Odle and Roger Ohstrom will be present at the meeting. If you have questions in advance, feel free to see King or Odle at the Student Affairs Office, Carnegie Hall, or Ohstrom at the Campus Center.

Eastman Kodak grants Alfred

\$7,500 for annual giving program

Alfred University has announced receipt of a \$7,500 unrestricted grant from the Eastman Kodak Company's 1971 Educational Aid Program.

The grant will benefit the University's Annual Giving Program whose 1971-72 goal is

\$277,500.

Kodak, whose headquarters are in Rochester, this year announced an allocation of \$3.3 million in educational aid to 139 privately supported colleges and universities in the United States.

ALFRED UNIVERSITY'S STUDENT NEWSPAPER • SINCE 1913

Vol. 58, No. 7

ALFRED, NEW YORK, NOVEMBER 2, 1971

Phone: 871-2192

ALUMNI HALL CLOSED

Alumni Hall, a University landmark for the past 120 years, will close its doors to further public use Nov. 1 "in the interests of community welfare."

A statement released by President Miles said a detailed study of the building by architectural consultants had concluded that continued occupancy would pose a safety threat "because of extreme fire hazard."

The classically austere white-frame structure contains the equivalent of three-stories of usable space in the form of ground-level classrooms and faculty offices, and an upper-level auditorium seating 700.

First called Chapel Hall, it was constructed in 1852 for "Alfred Academy," the precursor of Alfred University. The building's name was changed to Alumni Hall in 1927.

The hall has traditionally been used for teaching purposes, public convocations, lectures, theater and

music productions.

Since 1932 the auditorium has served additionally as a theater showing first-run movies on a commercial basis several nights weekly.

In ordering the building closed, Miles said he was acting out of concern for community safety. The final decision on the hall's future, he added, would be made by the University's board of trustees as part of a long-range mast planning process now underway on the Alfred campus.

Under terms of Miles' directive, speech, drama and English classes formerly housed in Alumni Hall have been moved to five other campus locations. Student dramatic productions will be shifted from the Alumni Hall auditorium to a former basketball court in South Hall.

Plans call for the movies—known as the Nevins Campus Theatre—to be relocated in the new James A. McLane Physical Education Center. Programs in the

University's cultural series originally schedule for Alumni Hall will also be moved to the McLane Center.

The few faculty offices in Alumni Hall will remain occupied until substitute quarters can be found.

The cost of Alumni Hall in 1852 was approximately \$12,500, a fraction of current building prices. The hall was constructed principally of local materials, its massive timbers hewn out of the surrounding forests.

Red ceramic tile covers the hall's sharply peaked roof. A weather vane carved from a 12-foot fence rail in the likeness of a quill pen pivots above a lofty bell-tower.

The parapet surrounding the tower, with its four corner spires, is of a design frequently noted in medieval European cathedrals.

According to the standard history of Alfred University, the weather vane was meant to symbolize the adage: "The pen is mightier than the sword."

Gen. Maxwell Taylor to speak

Gen. Maxwell D. Taylor, former chairman of the Joint Chiefs of Staff, will speak on United States foreign policy Nov. 5 at 8:15 p.m., in the James A. McLane Physical Education Center.

Taylor, 70, now retired from the Army, was a special advisor to Presidents Kennedy and Johnson. Until recently he served as chairman of President Nixon's Foreign Relations Advisory Board.

Taylor was one of the key figures in the early stages of American involvement in Southeast Asia. Secret documents brought to light in the so-called Pentagon Papers depict the former chairman of the Joint Chiefs and Ambassador to Saigon as a supporter of expanded U.S. military operations in Vietnam.

The massive study of how the U.S. went to war in Indochina was commissioned by former Secretary of Defense Robert S. McNamara. The New York Times obtained the 3,000 page analysis last spring and began publication of the documents June 13.

In a memorandum to McNamara

dated Jan. 22, 1964 and signed by Taylor, the Joint Chiefs suggested that the U.S. "must be prepared to put aside many of the self-imposed restrictions which now limit our efforts, and to undertake bolder actions which may embody greater risks."

The memorandum went on to urge aerial bombing of North Vietnamese targets and the more direct use of U.S. ground combat forces in South Vietnam and "against North Vietnam."

The document suggested that "actual tactical direction of the war" be vested in the U.S. commander in Vietnam.

Taylor was subsequently appointed American Ambassador to Vietnam. He served as an advisor to President Johnson until 1969.

A 1922 graduate of the United States Military Academy, Taylor fought in Sicily and Italy during World War II and parachuted into enemy-held France on D-Day at the head of the 101st Airborne Division. Later he commanded the division at the historic Arnheim drop in Holland and in the defense

of Bastogne in the Bulge.

His appearance on the Alfred campus is part of the Southern Tier institution's cultural programs series. Tickets for Taylor's address will be available at the door.

MAXWELL TAYLOR

Bell, '58 grad of AU to read poems

Marvin Bell, a nationally-known poet and a 1958 graduate of Alfred University, will give a reading from his work on Wednesday, Nov. 3 at 8:15 p.m. in the Parents' Lounge of the Campus Center.

During the past decade Mr. Bell's poems have appeared frequently in major literary journals, including Poetry, The Nation, The New Yorker, and The New American Review. His three books of poetry include A Probable volume of Dreams, which won the Lamont Prize for Poetry in 1969, and The Escape Into You (1971), which Mark Strand has described as "a staggering set of poems."

Mr. Bell received his B.A. from Alfred University and his M.A. from the University of Chicago. Since 1965 he has taught in the Writer's Workshop at the University of Iowa. He is also poetry editor of The Iowa Review.

FIAT LUX

ALFRED UNIVERSITY'S STUDENT NEWSPAPER

Co-Editors-in-Chief—JODI GEIST and HARRIET HOFMANN
 Feature Editor—JOHN DeGASPERI
 Sports Editor—MARK AARON
 Headline Editors—TOM JORDAN and PAT CARPENTER
 Business Manager—JOHN WYND
 Assistant Business Manager—DON STREED
 Photography Editor—NORMAN BIELOWICZ
 Circulation Manager—DAVID EADIE
 Advertising Manager—KATHERINE SMITH
 Advisor—MR. FRED GERTZ

Represented by

National Educational Advertising Services, Inc.

Second Class Postage Paid at Alfred, New York 14802

Opinions expressed under bylines in this newspaper are not necessarily those of The Editorial Board

Published weekly during the school year
 (August-May) except during vacation periods.

Skinny - Dipping weekend

Skinny-Dip Tours announces a special Skinny-Dip weekend at the Green Acres Hotel and Resort in Loch Sheldrake, N.Y. for December 3, 4, 5. The all-nude indoor activities include an Olympic-size swimming pool, steam rooms, ping-pong, miniature golf, pool table, pinball machines a bar and a nightclub. Outdoor activities include volleyball, tennis, handball, sleighriding (weather permitting) plus frisbee and kite flying contests. Skiing is available nearby.

Recorder players are especially welcome as there is already the nucleus of a consort.

A special discount is available to students for \$35 for the weekend including all meals based on quadruple occupancy. Reservations can be made through Town and Country Travel, 16 East 42 Street, New York 10017.

Free room and board is offered to anyone able to promote 50 students. This is the first time a major resort has opened its doors to nudists and it promises to be an historic and exciting event.

Judicial system elections have now been compiled

The Judicial System elections are now complete. The Student Hearing Board, which judges on infractions of University regulations, is composed of seven students, three faculty members and one administrator. The seven students are Ben Ostrer, Cindy Black, Tom Heaslip, Bob Galella, Ed mishrell, Tim Gronberg, and Dennis Graudons. The three faculty members are Dr. Horowitz, Dr. Rossington, and Coach DuBreuil. The one administrator is Dean King.

The Student Appeals Board, which has the authority to review a case and if it deems necessary can reduce a penalty that has been handed down, consists of two students. They are Mark Cohen and Eric Vaughn.

I thank all of you who voted. By voting you supported your own position and rights as a student at this University. Remember if you want something done, help do it yourself.

Eric Vaughn
 Vice Chairman,
 Student Assembly

VOTE

Pipe & Pouch

all types of cigars

natural finish pipes

travelling pipes

Knute of Denmark imports

Tobacco blended to suit

your taste —

open days

&

evenings too

corner of

Mill &

W. University

Come in & browse around

COMMENT...

Dear Alfred,

Theft and vandalism has become a major problem at Alfred University. It is amazing that many of the people here don't realize its extent. I think it is about time somebody enlightened the

floor windows, shattering the glass.

False alarms are routine now. Let's get into bigger and better things How about the fires lit in the dorms? Would you believe that the large canvas garbage cans in the

people as to the degree and nature of the problem.

To start, the windows of Reimer Hall, Lambda Chi, Ade Hall, and other buildings have been smashed in by rocks as large as a half foot in diameter. This was not one window, but a whole row of them. What if one of these rocks hit a student lying on his bed under the window? A woman was hit on the wrist in Ade Hall. Besides this breakage, other windows have been broken. I saw someone take a wine bottle out of the garbage, lean out the second floor window and throw the bottle against the first

dorm halls have been lit on fire several times, filling the halls with smoke and causing the building to be evacuated? Yes, this happens in little Alfred.

Then there's the nomad who wandered in from Mexico City and decided to shack up in Alfred for a while. You know he pulled an ice pick on a girl and threatened her life.

What about the person who broke into Ade Hall, ripped off the freezer door and stole hundreds of dollars of goods and vandalized much of the rest. By the way, many other buildings have been broken into.

Photos show recent vandalism at Ade Hall, including gallons of milk dumped on the floor, which subsequently seeped through the tile, the freezer door which was ripped off its hinges, and food dumped on the floor.

Greetings from sunny Vietnam

We would like to request your help in solving one of our most pressing morale problems! One of the most depressing things a G.I. can experience is returning from "Mail Call" empty handed. A few of us came up with an idea that might possible solve that problem. Obviously, a G.I. would rather receive a letter from a real live, honest to goodness, red blooded, round eyer American FEMALE than anyone else. How, our problem boils down to this, how do we get enough girls from back home to write to us? Especially, enough girls to go around the 1/4 to 1/2 million guys presently stationed in Vietnam.

We put our heads together and came up with the idea of a contest.

We planned on two major categories, Letter and Photo, with both subdivided into smaller areas. After pooling our resources, we found that we could afford Star Sapphire rings (real) for the two major winners and ten sets of silk slack sets for the runners-up. The main idea is to try to get as many girls as possible to write and let the guys here know they haven't been forgotten.

The rules are simple, each entrant must be female, over 17, and send a snap-shot of herself if at all possible. Contest deadline is 15 December 71. The categories are as follows:

LETTER CONTEST
 GENERAL—Judged on the basis
 (Continued on Page 4)

Take the new suites for instance. Somebody kicked in the locks, broke in and damaged stereos, stole money, ransacked drawers, etc.

How about the sexual attacks on female students in the Science Center and cases of indecent exposure on campus. How can I get it across to you that this is only the beginning—much more goes on in Alfred.

By now you are wondering what the police do about this. Well, let's look into this question a little deeper. What do you mean by the police? Alfred University is composed of a one-man police force, Mr. Meacham. He works approximately eighty hours a week, seven days a week. Even with his hard and diligent efforts he cannot possibly conquer the situation by himself and should not be asked to! His investigations may result in apprehensions, but one man can't prevent such happenings from occurring. A student security force is the answer!

I propose that such a system be established at Alfred University. I make this proposal after much investigation into the extent of the

problem and the feasibility of such a force. I have been working for the past few weeks with Mr. Heywood, the administration, and many other students, drawing up a draft of my proposal. A rough copy will be made public in the near future.

Some possibilities of this security system would be controlling crowds at concerts, football games, and fires, directing traffic, ticketing speeding cars, patrolling campus, and apprehending violators of the law. The force will be professionally trained, equipped with walky talkies, uniforms, car, and have an office with central communication and a twenty-four-hour manned "hot line."

Let me make it clear that the force will not take away the freedom we have at Alfred. It will not prevent us from having fun nor is it concerned with the student who goes up in the woods and smokes pot. Its main concern is to gain control over the present situation and keep order in the future for the protection of all.

Even after the security force is under way it is still up to you as a citizen to report people breaking windows, stealing furniture, lighting fires, pulling fire alarms, etc. The best protection one could have is when citizens take an active role in reporting witnessed crimes.

Live up to your obligation as a citizen and report the guy you see pull a fire alarm.

Jimmy Abrahams
 Class of '73

The Hermitage Ooz

By RAY OAKKES

Halloween Special

By RAY OAKKES

Fellow Hermits, Alfredians and Friends of Friends,
To further the gait of the most celebrated of the witches' year, I have conjured up the following poems for Allhallows Eve.

Like a wart
She comes (causing much irritation when it's there)
And goes (causing much concern in anticipating its reappearance)

The cat (gray and scared)
Balances herself on the picket fence
Shrieks to Gods of shrouded moon.
She (a grotesque silhouette for a witches sabbat) prowls the night for food and companionship to join in ghostly cries.

AH! so much would I like to give that one kiss that binds her to me forever immortal lovers we would make love all day qirh no cares of outside world.
But she won't have me
My teeth are too long

And what would she tell her friends when
They don't see me in her mirrored room
And I refuse to have a ceremony In the Transylvania community church.

Frankenstein stands
Around the corner
Arms outstretched
Waiting
For a new love.
Sincerely yours,
Ray Oakkes
Messiah and Absolute
Ruler of the
Hermitage Ooz,
Former friend to birds
colored people
and little children.
Former lush,
Former President
of the
graduating class of the
Hunpty Dumpty Nursery School,
Former Creator of
"Leland Miles World,"
Former Anonymous,

The skating rink committee will hold its second meeting in Room A of the Campus Center at 7:30 p.m. on Thursday, Nov. 4.

University Council meeting on Thursday, November 4, at 10:30 a.m., in Howell Hall. Please attend!

EPC Services, Inc., of Dunkirk, N.Y., will recruit interested students in finance, marketing, and investments on Friday, Nov. 12 from 11 a.m. to 5 p.m. in the Placement Office in Allen Hall.

Chief Jamison of the Alfred Village Police Force has issued a reminder urging drivers to observe recently painted crosswalks when parking on the Alfred University campus, particularly the walks between the Brick and Herrick Library. Their major purpose is to safeguard blind students. Drivers who park in such a way as to obstruct the walks are subject to a \$2 fine, Chief Jamison said.

FIAT LUX
3
Alfred, N.Y.
November 2, 1971

Dear Fellow Hermits, Alfredians, and Friends of Friends,

It has come to the attention of the author that much confusion is caused by the non-standardization of the processes of the human mind. I have therefore, like always, taken it upon myself to render euphony to the cacaphonic jungle of man's mind.

It is a common fault among most mortals to determine emotionally-non-rationally, the height and the pleasure of this existential experiences. These discrete experiences are graded mentally and then compared to a previous or utopian feeling. This "prudent" intellectual being now forms a conclusion whether or not his/her present feeling is more or less for the compared he

she it. However, because this random, momentary trip into the fourth dimension does not take into account the concepts of relativity and general reality, the conclusive feelings of this "prudent" intellectual being are therefore invalid in an Aristotelean system. (They may be valid however, in Non-Aristotelean system for which the interested reader should consult Science and Sanity by Alfred Korzybshi). To disinchoatize the premature mental ejaculation, a mathematical system with a huge positive correlation will now be rendered.

(The following equations have only been tested for the emotional relationship between male and female beings. Further extrapolation of these equations may result in a low positive correlation completely of fictitious results. A complete set of equations for all emotional crisis and basic and intermediate theory will be revealed in subsequent OOOZ publications.)

For convenience these equations will ust the variables X (for the female) and the Y (for the male). They are however, interchan, eable. This first portion of

the equation will be to solve for C in which:

$$C = Y + MX$$

where X increases in the female heartbeat upon introduction of the male in question in which:

$$\begin{aligned} X &= 0-1 = 1 \\ &= 2-4 = 2 \\ &= 1-6 = 3 \\ &= 50 = 4 \end{aligned}$$

where M is the slope:

$$\begin{aligned} M &= 0-5 = -1 \\ &= 5-40 = 2 \\ &= 45-90 = 3 \\ &= 91-180 = 4 \end{aligned}$$

and Y is the amount of male upheaval in which:

$$\begin{aligned} Y &= -2-0 = -1 \\ &= 0-2 = 0 \\ &= 2-3 = 1 \\ &= 3-5 = 2\frac{1}{2} \end{aligned}$$

The next equation we will sove is for A where:

$$A = \frac{XY}{X-Y}$$

where X is the amount of time (in seconds per hour) the female spends thinking (positively or negatively) about the male effect in which:

$$\begin{aligned} X &= 0-900 = 0 \\ &= 901-960 = 1 \\ &= 960-1020 = 2 \\ &= 1020-3600 = 8 \end{aligned}$$

X and Y is the amount of sleep the male obtained the first night of meeting where:

$$\begin{aligned} Y &= 6-12 = 0 \\ &= 5\frac{1}{2}-6 = 1 \\ &= 4\frac{1}{2}-5\frac{1}{2} = 2 \\ &= 0-8 = 8 \end{aligned}$$

Finally we will sove for B in which:

$$B = X + Y$$

where X and Y are the increase-decrease in the body temperature of the female and male respectively:

$$\begin{aligned} X, Y &= -2 = -1 \\ &= -1 = -\frac{1}{2} \\ &= -\frac{1}{2} - \frac{1}{2} = 0 \\ &= 1 = \frac{1}{2} \\ &= 2 = 1 \end{aligned}$$

With these three variables determined, the inquisitive analyzer replaces them in the ultimate equation:

$$\frac{-B \pm \sqrt{B^2 - 4AC}}{2A}$$

and out pops the answer—whether or not the relationship has a high positive correlation.

P.S. The astute reader may observe that there is a possibility of no correlation at all when

$$A = C$$

or when

$$b^2 - 4ac$$

is negative. In these cases the equation has predicted the solution to a high degree of certainty, that is the existing relationship is respectfully undefined or exists in the minds of those who truly believe.

Sincerely yours,
Ray Oakkes,
Messiah and Absolute
Ruler of the
Hermitage Ooz,
Former friend to birds,
colored children,
former lush,
Former President of the
graduating class of the
Hunpty Dumpty
Nursery School,

THE NEW

NICKEL BAG

Turkish puzzle rings, complete selection of black lites and fixtures. Complete line of gift items from India. Posters and pierced earrings, incense. SPECIAL: Handmade stripe bedspreads from India, \$3.75 or two for \$7.00.

125 Main St. Hornell, N.Y.

STEUBEN THEATRE

Hornell, N.Y. Dial 324-1414 For Information
4 DAYS ONLY WED. thru SAT. NOV. 3-4-5-6

WALT DISNEY'S

FANTASIA

THE ULTIMATE EXPERIENCE FOR EVERYONE!

Shows at 7 P.M. and 9 P.M.

SAT. Shown at 2 P.M. 7 P.M. 9 P.M.

A FANTASTIC TRIP—SWING INTO A VIVID WORLD OF SIGHT AND SOUND.

"AN INCREDIBLY REVOLUTIONARY FILM... THE MIND CAN RUN RIOT!" The NYU Ticker

"FAR AHEAD OF ITS TIME... BEST AUDIO-VISUAL EXPERIENCE IN TOWN!" William Wolf, Cue

"BEST FAMILY FILM!" Joseph Gelmis, Newsday

Tradition

Lovers' moon,
Wedding . . . June,
Diamonds bright,
Brides in white,
Always nice,
Old shoes and rice.

Speaking of Tradition, McHenry's have four generations of experience with fine diamonds

A. McHenry & Co.

JEWELERS FOR OVER A CENTURY

106 Main St., Hornell
Free Customer Parking Lot

of being interesting, informative, and friendly. Don't sweat the grammar, it's the idea that counts.

HUMOROUS—An open category judged on the amount of chuckles it produces.

CATCH-ALL—Any letter that doesn't fit the other categories.

MIND BLOWERS—Anything goes and the sky is the limit. Psych us out, gross us out, or generally blow our minds—if you can!

PHOTO CONTEST

BEAUTY—This is hard to judge, especially since beauty and sex appeal tend to overlap, but we will judge strictly on "Good Looks" alone. We will create a separate category for sex appeal.

SEX APPEAL—Since we promised this category, here it is. The winner will simply be the sexiest picture we receive.

HUMOROUS CANDID—The funniest photo wins.

MIND BLOWERS—The "Farthest Out" flick takes the prize. (This has to be a photo of the entrant herself and if you blow our minds, you will hold the record.)

Also a secondary contest for the most novel child's toy sent to us will win an ivory bracelet, (real) and all toys will be donated to "Save the Children's Hospital" in Qui Nhon, Vietnam. These kids appreciate them and they can definitely use them as they have so little themselves.

All entries should be sent care of:

T. C. Parker
HHt, 7-17th AIR CAV.
APO 96226,
San Francisco, Calif.
Sincerely,
Tom Parker

P.S. We thank you for your help and support and sincerely hope that everyone gets in the act soon.

By **JIMMY ABRAHAMS**

Last spring the Alfred Ecology Group planted one hundred small pine trees on campus, many of which were planted on the hill running from Saxon Drive down to Ade Hall and Bartlett Hall. The trees owe their lives to the Ecology group, the fire department, Mr. Corbin, and all the other interested people who took an interest and watered them over the long hot

summer.

Now their lives are in your hands. The snow will fall, and jovial students shall hop on their sleds, laughing and yelling as they roar down the hill. But what about our baby trees? They won't be so jovial all cramped and twisted under the snow. Be considerate and think about our little babies under the snow.

Four foot takes have been placed

on the hill. They will rise above the snow and mark a tree. Let's hope they don't become tomb stones. It would be a grave situation if they did.

Can I be so far reaching as to say the warm sun shall beat upon the earth, eating away at the snow, and exposing our little green trees next spring. And then there's next year . . .

Eco-group Carnival

By **JIMMIE ABRAHAMS**

The Alfred Ecology group is sponsoring a penny carnival to be held in the Campus Center on Friday, Dec. 3 at 8 p.m. The purpose of the carnival is to give the students something different and fun to do as the Halloween dinner at the dining hall did. Hopefully such activities will help to unite the student body and add to the warm, friendly atmosphere at Alfred.

The faculty and administration will be manning the booths, but there is still a great need for help in building booths and organizing the carnival. All students, faculty, and administration are urged to come

to the Ecology meeting every Monday at 7:00 to help make this carnival possible. If you have any questions or can't make the meeting, please call Jimmy at 871-3331.

All students who reside in an off-campus apartment must notify the Alfred Post Office of their local address if they have not done so as of yet. Otherwise, mail that is directed to you without the proper address will be forwarded back to the sender.

Scholastic Excellence Initiates

The Alfred chapter of Alpha Lambda Delta held an initiation for new members Wednesday, October 27, in the Campus Center. Recipients of the honor were Gayle Ablove and Jane Carll, both sophomores in the College of Liberal Arts.

Alpha Lambda Delta is a national honor sorority whose primary aim is to recognize those

women who have achieved scholastic excellence during their freshman year. The requirements of this organization are that any potential candidate must have attained a grade point index of 3.5 or better during the fall semester, as well as being a leader in her class. Miss Doris Harrington serves as the organization's faculty advisor.

There are two telephones available free of charge in the Center for calls within the centrex system. Students may also call 871-2175 for information about student activities and what's happening on campus.

FIAT LUX Alfred, N.Y.
4 November 2, 1971

SUPPORT
YOUR
SPORTS
TEAMS

To all geology majors and freshmen who have expressed an interest in the field: there will be a departmental meeting Thursday, Nov. 11, at 8 p.m. in 34 Myers Hall.

kohlrabi
natural foods
26 Church St. Alfred, N. Y.

granola - honey - organic peanut butter
vitamin C - organically grown stone
ground flours - brown rice - soybeans
teas - nuts - homebaked breads

hours: 10AM - 5PM - TUES, THURS, FRI, SAT — COME IN

Chapman Center
One-Stop Liquor Shop
LOWEST PRICES AVAILABLE
IN THE AREA
LARGEST STOCK OF DOMESTIC AND IMPORTED WINES
Hornell-Arkport Road
Phone 324-3877 — 8 A.M. to 10 P.M.

The Skin Shop
Leathers Unlimited
Belts, shirts, skirts, jackets, etc.
Costume work done
to fit your taste
Open evenings
seven days a week
Lowest prices
in New York State
All work done
at our shops
at the corner of
Mill Street and
West University in
Alfred, New York

Student Assembly

MOTIONS TAKEN TO A VOTE:

1. That a motion be made to vote on financial matters on the last Thursday of every month. This means that the money in the Student Assembly Treasury would be divided into the number of months in the semester excluding Allenterm and the last month of the school year. Emergency funds could be voted on in the space of a week, but the money allotted will be deducted from the monthly budget. All extra money should be carried over and evenly distributed over the remaining months, excluding Assembly budget. Proposals for money would be made every week except the last Thursday of the month. PASSED 34-0.
2. That no further money be allotted to Allenterm projects. PASSED 38-9.
3. That \$500 be allotted to the Rifle Team. DEFEATED 43-1.
4. That \$200 be allotted to the Alfred Ecology Club.
5. That \$550 be allotted to the Ontology Club. (This proposal was reduced to \$275 after the financial committee report.) PASSED 33-7.
6. Emergency proposal for \$500 for an Arctic Expedition was tabled until further information is provided.
7. That the Student Assembly go on record as supporting a pedestrian campus. PASSED 37-0.

THE FOLLOWING NEW MOTIONS WERE MADE:

1. The Student Assembly will no longer allocate funds to established University supported organizations unless it is deemed an emergency situation by the financial committee.

Another Juicy S.A. meeting

By JOHN DeGASPARI

The Student Assembly had nother juicy meeting last Thursday night; the Parents Lounge was just thronged with students trying to hear what was going on. I say "trying" to hear because, as usual, the Assembly had competition from both the TV room and the incessand milling around in the lobby.

Although noise in the lobby may be unavoidable, the racket from the TV room is inexcusable. For some strange reason someone has decided to wait until Thursday, 9 p.m., Campus Center Lounge to show the results of the Fordham game. They couldn't find any other place? Any other time?

I wonder who is responsible for this brilliant planning. (Or shall I say "irresponsible?") Since its inception, the Student Assembly

has yet to have that lounge to itself for the few hours that it needs. Isn't it about time?

One of the first announcements was that the results of the Judicial Systems Elections (in this week's FIAT) were in and that almost 400 people voted.

The first motion voted for concerned financial matters. The motion states that voting on financial matters take place on the last Thursday of every month. This means that the money in the Student Assembly Treasury would be divided into the number of months in the semester excluding Allenterm and the last month of the school year. Emergency funds could be voted on in the space of a week, but the money allotted will be deducted from the monthly budget. All extra money should be carried over and evenly distributed over

the remaining months, excluding Assembly budget. Proposals for money would be made every week except the last Thursday of the month. This motion was voted for.

Next Mark Cohen made a motion that no money be appropriated for future Allenterm Projects. He pointed out that the Allenterm Booklet states that projects should be funded by students taking part in the project. This motion was carried 38-9.

There was a motion that \$500 be given to the wrestling team because they are cut out of the university budget. This motion was tabled for further examination.

There was also a motion that \$500 be given to the rifle team. This motion was defeated.

Next, the ecology club asked for \$200. The money will be used to recycle cans and newspapers, and for Earth Day activities. This motion was voted for 56-0.

The Ontology Club received \$275 to pay for lectures, films, and literature. Additional money will be funded by the Psychology Department.

The motion that \$500 be given for the Arctic expedition was tabled, after much strained discussion.

Other motions were that the Student Assembly go on record as supporting a pedestrian campus (voted for); and that the Student Assembly will allocate funds to any university b. pick up next graph

Other motions were that the Student Assembly go on record as supporting a pedestrian campus (voted for); and that the Student Assembly will not allocate funds to any university budgets except in extreme situations after extensive investigation.

One last note: certain administration officials again declined to come to the Student Assembly meeting in order to discuss money matters with students.

FIAT LUX Alfred, N.Y.
5 November 2, 1971

By CEEPEM A. L. GREENFIELDS

There are many useful bits of information that can help make each purchase you make ecologically, as well as economically, the best possible. One book which is invaluable in acquiring this kind of information is **The User's Guide to the Protection of the Environment**, by Paul Swatek. The paperbake edition only cost \$1.25, and believe me, you can save that much both in money and your contribution to the environment, just on your first purchase, if you use this guide. This book is full of charts, guides, addresses and lists that can tell you many things you'll find useful.

There are so many of these charts that it would be both impractical, and impossible to publish them all, so I have gone through the handbook and extracted certain data that would be most interesting to the college student. In many cases I have not copied these lists in their entirety, but they should give you some basis to decide on what product to buy, or other facts and figures concerning our environment. **The User's Guide to the Protection of the Environment** has references to just about every brach of ecology that could possible interest you.

One chart that is of particular intrigue to me is the list of the percentage one pays for packaging when buying certain goods. The original source of this chart was **Modern Packaging**.

PACKAGING COST PERCENTAGES AT THE FACTORY

	Percentage
Paint in aerosol can	16
Paint in conventional metal can	5
Motor oil in metal can	26
Motor oil in fiber can	10
Beer in tinplate can	43
Beer in one-way glass bottle	36
Cereal in folding carton	15
Baby food in glass jar	36
Baby food in metal can	33

I think it is rather interesting that 43 percent of the money spent for beer ends up in the trash. This type of waste is both financially and ecologically hazardous. Alternatives of re-usable containers could correct both of these problems to a great degree.

Another chard shows the difference in price of Pepsi, depending upon the type of container it is bought in.

container	cost
12-ounce returnable bottle	.90c fl. oz.
26-ounce no-deposit bottle	.94c fl. oz.
10-ounce no-deposit bottle	1.22c fl. oz.
12-ounce can	1.23c fl. oz.

As you can see, your best buy here is the returnable bottle.

There are many other interesting charts between the covers of the aforementioned book. The following one shows what different types of materials make up a city's trash in what proportion.

COMPOSITION OF REPRESENTATIVE MUNICIPAL REFUSE

ITEM	PERCENT BY WEIGHT
Corrugated paper boxes	25.70
Newspapers	10.34
Magazines	7.47
Brown Paper	6.13
Mail	3.02
Paper food cartons	2.27
Tissue paper	2.18
Plastic coated paper and wax paper	1.68
Subtotal	58.79
Vegetable and fruit wastes	4.20
Meat scraps and fried fat	5.04
Subtotal	9.24
Wood	2.52
Tree leaves, flower garden plants, grass	7.56
Subtotal	10.08
Metal	7.52
Glass, ceramics, ash	8.49
Miscellaneous	5.88
	100.00

Source: Nation's Cities

As can be seen by this chart, the majority of trash is paper. Most of this can be recycled. The vegetable and fruit, the meat wastes, and the wood and leaves, could be used as a fertilizer. This would leave a very small percent of garbage.

The last chart I would like to show you is one on noise level.

COMMON NOISE LEVELS

The threshold of hearing	0 db
The danger level	80 db
The threshold of pain	120 db
The lethal level	180 db
Jet aircraft at 200 feet	150 db
Air raid siren	130 db
A "Hard Rock" Band	115 db
Power mower	110 db
Subway train	100 db
Heavy sity traffic	100 db
Loud shout at one foot	88 db
Normal conversation	65 db
Quiet street	50 db
Quiet room	40 db
Tick of watch at two feet	30 db
Whisper	20 db
Leaves rustling in the wind	10 db

As you can see, many common everyday situations have noise levels well over the danger level. It seems as though it is pretty hard to get away from noise these days, but if you can aboid it, try to. Think about the poor factory workers who work with machinery giving off a noise level of above 120 db, the threshold of pain. Maybe this has something to do with their irritable nature toward college students?? (or anyone else for that matter).

Remember, the ecology club meets every Monday evening at 7:00 p.m., in the Campus Center Lounge.

Residence hall reps./pres.

Alfred, New York 14802

Residence Hall Government Representatives or Presidents

Advisor—John Crabbe (Apartment No. 6 - 2291)

Name	Building	Phone No.
Brooke Sullivan	Crawford F	3197
Wayne Bippes	Davis G	3148
Jimmy Abrahams	Norwood L	3331
Rick Range	Apt. No. 6 J	3348
Dave Huff	Apt. No. 7 F	3262
Todd Hollander	Kenyon G	3324
Richard Grant	Apt. No. 5 F	3120

Advisor—Harry Steinway (Tefft - 2237)

Name	Building	Phone No.
Lois Szarejko	Cannon 213	3119
Robert Christman	Reimer 205	3492
John Houseman	Tefft 304	3303
Sam Hoagland	Bartlett 313	3741
Dave Gruder	Barresi 223	3562

Advisor—Molly Congelli (New Women's Dorm - 2241 or 2160)

Name	Building	Phone No.
Debbie Wilson	Castle	8031
Seth Levy	Kruson 127	3380
Pam Stevens	Brick 319	3381
Connie Cephus	Flaherty House	2255
Trina Egelston	New Women's Dorm 316	3358
Jeff Rosenthal	Kruson 311	3360
Barb Lewis	ND 306	3759

I HAVE FELT LONELY, FORGOTTEN OR EVEN LEFT OUT.

SET APART FROM THE REST OF THE WORLD,

I NEVER WANTED OUT...

IF ANYTHING I WANTED IN.

THE ME NOBODY KNOWS

NOVEMBER 21.

Educ. groups band together

A score of education groups—from the College Entrance Examination Board to the National Student Association—have banded together in support of federal aid to the neediest students.

The group is attempting to solicit support among college students and various organizations for a proposal to ensure that poor students retain first access to federal grants, regardless of where they study. The proposal is expected to be made in the form of an amendment to H. R. 7248, "The Higher Education Act of 1971," when that bill reaches the floor of the House.

President Nixon also proposed a new student aid program in his higher education message to Congress last February. With new legislation he hoped that more than one million more students would receive aid. It would assure that federal funds go first, and in the largest amounts, to the neediest students in order to place them on an equal footing with students from higher-income families. It would mean that (high school students') choice of a college would be based on their educational goals rather than upon their families' financial circumstances.

"The most emotional issue Congress faced this year in the area of higher education centered on institutional grants," Representative Albert H. Quie (R-Minn.) told the group at a recent meeting. "But no one stood up for students."

Under H.R. 7248 as it was passed by the House Education and Labor Committee, higher income students could have access to these grants, through their colleges, even before poor students. A student could not receive more than \$4,000 in four years, but his grant would not be automatically renewed from year to year as is presently the case under the Education Opportunity Grant (EOG) program; and the financial aid officers would have authority to determine a family's "contribution" and decide who was eligible.

If you get the urge for something sweet, the Collegiate on Main Street is serving all kinds of sundaes. Try Fresh Strawberry, Hot Fudge, Marshmallow, Butterscotch, Cherry, Pineapple, and, of course, Banana Splits. All are made with Sealtest Ice Cream and whip topping. Open 'til 12 midnight.

KEITH'S LIQUOR STORE

at the BIG N plaza

For the finest
selection of
liquors and
wines

You Ring . . .

We Bring . . .

FREE DELIVERY

324-6242

Under the amendment being proposed by Rep. Quie and others, students would receive \$1,400 per year less the contribution of his family, or half his estimated "need" to attend an institution, whichever is less. Student aid officers would use a standard formula for determining what each student could contribute. And students would continue to have the same assurance of receiving aid from year to year if they continue to qualify.

Quie told the "coalition" group recently that the committee-passed bill would seriously erode the six-year federal commitment that "federal aid should go first where the need is the greatest."

"A serious problem in this bill is the increased power given to financial aid officers," Quie said. "There is a 28 percent turnover of aid directors annually, which means many directors have little experience. Under our bi-partisan proposal, they would follow standard guidelines less susceptible to mischief."

"Students from families of middle and upper incomes would still have access to federal work-study and loan programs," Quie said. "In fact, under the EOG proposal, families with incomes of \$12,000 and above would qualify—but the student would not receive and EOG as large as those in greater need."

CLASSIFIEDS

Girls: see Niles at Gliddens

Head Standards with cables (210 c.m.) for 10. Size 13 and 12 boots for cheap. Garrad automatic turntable with dust cover base and legs, has stylus for \$35. Stereo tape recorder for \$75. 2 new 7.85 x 14" whitewalls for \$40. 1 used 7.50 x 14" tire for \$15. Call 478-3923.

Congratulations to the Saxon Warriors on their victory over Cortland from the Collegiate Restaurant.

Hi Bets! Less than 3 weeks until pizza day!

THE GREAT PUNKIN:
RJVD XYTR ZXFZ DZRD XCFQ
VCPQ MPRV FZKG PUBZ DRDX
FYUC JUSR JVXO DUQW POYV
ZDTF SUQN VZWV MVRN.

DEAR DIPLOMAT: Happy Birthday.

MOONSHINE: Once a vegetable, always a vegetable.

PETER D.: Are you so wooshy washy?

FIAT LUX
6

Alfred, N.Y.
November 2, 1971

Introducing

the complete line of

LEE JEANS

including

DENIMS

CORDOROYS

HOPSACKS

Also
available

Complete line of

Arrow Mach II
Shirts

find them at

mach II
Shop

Tom Kinney
Hornell, N. Y.

LEE CAN CHANGE YOUR IMAGE.

LEE®

Winning, Routine for Saxons

By MARK AARON

Watching an Alfred Saxon football game is almost like the theatre of the absurd. By this time, Alfred fans should be well conditioned to the fact that the Saxons rarely finish second to anyone.

And so without exceptions, the Saxons pulled one of their patented moves against the Red Dragons of Cortland as they powered themselves to a 17-10 victory over their hosts.

The victory was number 7 of the campaign and cliff-hanger number 3 (in a row). This is becoming a habit.

Cortland, 3-3 on the season before Alfred, wasted no time in scoring as they opened the game with an on-side kick which Alfred fumbled and Cortland recovered. Cortland's quarterback threw a 35 yard screen pass and by the end of the first minute, the Red Dragons had a 7-0 lead.

The Saxons, keeping their first string in for the entire game were hurting themselves with fumbles against the tough Cortland defense and couldn't manage anything throughout the first half.

In the second quarter, Tom Vredenburg had intercepted a Cortland pass on the Alfred 10, and ran it back to the Cortland 36, but on a 4th down field goal attempt, Don Hockenberry's kick missed splitting the uprights. Cortland held their 7-0 lead at the half.

With 3:36 to go in the 3rd quarter, Howard Fahey took a draw play from Jimmy Moretti and moved about 20 yards for the Saxons' first score. AU 7-Cort. 7 . . .

Cortland moved into the lead early in the 4th quarter with a field goal that put Alfred down 10-7. But of course, the Saxons had to counter with a 47 yard field goal by Hockenberry. The field goal was set up by Henry Bzdak's 37 yard run from the AU 25 to the Cortland 38. Bzdak then pushed his way to the 26 and the Saxons had to go for the field goal. In the game, Bzdak picked up 188 yards on the ground.

As the game was within a few minutes of being over, Moretti threw from his own 40 to Charlie Young who got to the Cortland 34. The Saxon offense then moved down to Cortland's 21 but a field goal attempt failed. But don't worry—the game is never over until the final whistle, right?

The scoreboard clock showed 1:36 left as Howard Fahey picked off a Cortland pass at their 40 and wove his way down to the Cortland 17. Everybody ready?

The Saxons were ready to score and they did just that as Moretti carried the ball in for the TOUCH-DOWN with 29 seconds to go. Hockenberry's kick was good and the Saxons had come through "as expected" to beat Cortland.

That leaves just one more game on the schedule and the opposition is Hamilton College in Clinton, N.Y. Last year, the Saxons folded, mutilated, and destroyed Hamilton by the score of 50-0, to finish a 7-1 season. As it goes down to the final game now, it becomes a matter of all or nothing! The Saxons have shown that they have the manpower to beat everyone in their

league, and without getting over confident, Hamilton should be no exception. Let's seal up this season in grand style and then how 'bout a bowl bid?

Miles named ESFILAC head

President Leland Miles, was elected chairman of the board of directors of the Empire State Foundation of Independent Liberal Arts Colleges (ESFILAC) at the fund-raising organization's annual meeting in New York City.

Miles will serve in that capacity for the 1971-72 fiscal year. His term began July 1.

ESFILAC is a cooperative association of 25 private colleges and universities in New York State organized for the purpose of seeking financial support from the business community.

For the current fiscal year, the foundation is expected to raise some \$630,000 in corporate gifts for private higher education, of which the University's share will be approximately \$25,000.

Miles has served as vice chairman of the ESFILAC board for the past two years.

FOR FIAT CLASSIFIEDS
CALL 871-2192

CROSS COUNTRY

The cross country team travelled to the Canisius Invitational in Buffalo, on Saturday and wound up 20th out of a strong field of 25 teams. Pitt took the team honors with a strong 2, 3, 4, 5 and 7th place finishers.

Freshman Steve Pulos, who has been out with an injury all season, began his college career by finishing first for the Saxons. His 24:44 for the 4.7 mile course was the 12th fastest in Alfred history, but the strong field, it was good for 58th place. Bill Cleveland, running perhaps his best race of the season was in a strong second at 26:20. Ron Palmer, Rick Sturr, and Jeff Lowe rounded out the Alfred scoring at 129th, 130th, and 131st respectively.

Next week the Saxons will finish their season with the State Meet at R.P.I.

No Place to be Somebody sobering effect on audience

By JANE CARLL

No Place to Be Somebody, a Pulitzer Prize winning black drama, presented to a small audience Sunday evening, October 24, at the McLane Physical Education Center is intense and emotion-charged, making it impossible for the viewer to remain uninvolved. The Alfred audience left quietly, obviously sobered.

Playwright Charles Gordone succeeded in writing not merely a tragedy but a psychological drama on the life of the American black. His psychological insight is evident from the Nature of his characters. Their preoccupation with color is almost a pathology as a couple of lines from the play indicate. "You people are more preoccupied with color than white people are." "They won't let us be porcupined with nothin' else." The effect of this virtual pathology on the lives of the characters makes for the psychological study.

Black attitudes toward whites that attempt to enter black society are explored in Mr. Gordone's thorough treatment of the black consciousness. As a black can never enter white society so a white can never enter black society. The black particularly

scorns the white who crusades for black civil rights. The races are shown to be immiscible.

Structure and style is as essential to the power of the play as the content. The language is sharp, biting and decidedly vulgar. The action is continuous almost to the point of being wearying. However, the soliloquies and the epilogue are the most effective sections of the play. The power and intensity of these sections makes it impossible for one to miss the playwright's main message—that the identity of black people is "measured by the struggle, the dehumanization, the degradation they suffered."

Staging and acting both left something to be desired in the Springer-Warner Production of the play at Alfred University. However, despite these shortcomings No Place to Be Somebody was a great experience. The drama itself is of such high caliber that it can stand up superbly even when the acting is less than skillful.

Coach Moody Johnson announces that wrestling practice will start Monday, Nov. 8 at 4 p.m. in the Wrestling Room of the new PE Center.

More racers still needed For Alfred U. Ski Team

By DON BILODEAU

It won't be long before the snow arrives. That's when the Alfred University Ski Team goes into action. We're planning on an exciting and successful year.

Last year the team competed in the 2nd Division West against University of Buffalo, Cornell, Cortland, Army, R.P.I., Paul Smiths, Union, Utica, Lemoyne, and Syracuse. Alfred took first in the Slalom and Giant Slalom events at West Point and at least placed in the top in other meets.

This year we have a few racers

from last year along with a good number of new people trying out. Here already is a lot of spirit.

In order to prepare for the upcoming season, there will be routine team workouts. We have already had one last Thursday with a surprisingly good turnout.

The next workout will be Tuesday, Nov. 22 at 4 p.m. Meet in the new gym lobby. A permanent schedule of workouts will be set up at this time.

For additional information, contact the coach, Mr. Jevremovic or co-captains John O'Hear and Don Bilodeau.

ArtCarved. For the happiest moment of your life.

Choose an engagement ring that is symbolic of a lifetime of joy and beauty.

Our eight distinct ArtCarved fashion collections feature every type setting imaginable, each aglow with a diamond of the highest quality.

And to assure you that you're getting what you pay for, the exact diamond size and gemologist's grade code is stamped inside every ArtCarved diamond ring we sell.

Come in and see our ArtCarved rings today.

ArtCarved

A — TANGIERS B — EROICA C — FIRESONG

E. W. Crandall & Son
Jewelers

ALFRED SUB SHOP

ASSORTED SUBMARINES
Cookies & Brownies
PIZZAS

Phone 587-4422

Open 11 A.M. 'til 12 P.M.

Saturday & Sunday — 11 A.M. 'til 1 A.M.

This coupon worth 5c toward purchase of sub or pizza
(One coupon toward each item)

Contrib. to Alfred rev.

Alfred University's contribution to the literary world is now under production. The Alfred Review, edited by Robert Zurich, combines the creative talents of members of the Alfred community, students, faculty, staff and friends of Alfred into a bi-annual magazine.

All endeavors of the literary world are needed for this semester's publication, including poetry, short stories, artwork and photography. Anyone interested in submitting any works to the Alfred Review is asked to leave entries at the campus center desk, or with a member of the staff. If you are interested in working on the magazine, the staff meets every Thursday morning at 11:00 in the Campus Center.

FIAT LUX
8

Alfred, N.Y.
November 2, 1971

If you find that your breakfast hour gets later into the day, you will find pancakes, French toast, sausage, bacon, ham and eggs, at the Collegiate Restaurant on Main Street, served from the hours of 8 A.M. until 12 Midnight. With every breakfast during these hours, you may receive a free glass of orange juice.

cold beer
and
other...

Alde's

a new thing
a new store

We have always brought you new ideas in ceramics, handmade jewelry, weaving, etc. Now we will be presenting our concepts of fine craft in a new location. Stop in and visit.

horizons gallery
main street alfred station
next to the country store
TUES.-SAT. 10-5, SUNDAY 1-5

open season:

Orange Duck
Cold Duck
White Duck
and
Wild Turkey

bailey's
fine liquors
32 Seneca Street
Hornell

The MENS SHOP

99-101 Main St.
HORNELL, N. Y.

**Congratulations
to the Saxon Warriors
on your victory
over Cortland
On to Hamilton!**

**Stop in and visit
our 38th Anniversary
Sale.
Let us show our
appreciation for
your patronage
over the years.**

**Levi's®
JEANS
FLARES**

Leave it to Levi's
to come up with the
great look in
jeans. Same built-
to-last construc-
tion. Same lean
fit. Same tough
fabrics. But some
fine new colors and
a full flare to the
leg. Fall into our
place for a pair
or two, with
the famous
Levi's tab.

Levi's

"Largest Selection in the Southern Tier"

The MENS SHOP

99-101 Main St.
HORNELL, N. Y.