

Pre-Med Student From Finland Attends Alfred

Peter Holmberg is a Pre Med student from Finland, studying now at Alfred. He is here on a Rotary Scholarship which he applied for last fall, and was placed at Alfred through the International Institute of Education.

He attended what corresponds to our primary school and then went on to high school. After six years of high school, a Finnish student may choose one of two fields, or lines, of specialization — mathematics or languages; Peter chose the former. After graduating from high school, he served in the Finnish army and then applied for a scholarship for the academic year 1959-1960.

Here at Alfred, his courses include: botany and zoology, chemis-

try, American history, and public speaking. He has found Alfred to be a fine university and welcomes the opportunities that studying here affords him.

Coming from Helsinki, the capital of Finland, he admits that Alfred is a small town, but enjoys the friendliness of the people. Both the students and the faculty have made him feel at home. He is a member of the International Club.

Peter is used to cold winters and so is looking forward to "Alfred's winter." He enjoys outdoor sports — skiing, ice skating and soccer. Peter plays the position of center. In Finland, soccer is "the" sport, much the same as football is here.

He is looking forward to the year he will spend here,

Ryszard Bakst To Commence This Year's Forum Programs

by Maxine Neustadt

This year's series of forum programs will be started by Ryszard Bakst with a Chopin concert on Tuesday, October 20 at 8:15 in Alumni Hall.

Bakst is a Polish pianist here as part of an exchange program between the United States and Poland. He was born in Warsaw, Poland in 1926 and began to study music at the age of four. At the age of six he was admitted to the Warsaw Conservatory where he studied under Professor Turczynski. During the war he was forced to flee to Russia where he continued his studies under Professor

Igumnov and Professor Neuhaus at the Moscow Conservatory. When

he graduated from the conservatory in 1947 he returned to Poland to study with Professor Drzewiecki and prepare for the IV International Chopin Competition. Since his success at the competition he has given many recitals throughout the world.

The program that he will play will include: "Polonaise in E flat minor, op. 26," "Nocturne in E minor, op. 72," "Sonata in B minor, op. 58," "Phantasy-Polonaise, op. 61," "Ballade in F minor, op. 52," "Mazurkas: C sharp minor, op. 6; C Major op. 24; A minor, op. 68; C Major op 68," and "Scherzo in C sharp minor, op. 39."

FIAT LUX

Vol. 46, No. 5 TUESDAY, OCTOBER 13, 1959, ALFRED, NEW YORK Phone 5402

Korea's Representative Presents Views on U.S.

152 Hyoja-dong, Chongro-ku, Seoul, Korea, is the home address of our featured Freshman student Mr. Ki Rack Sohn.

Asked his first impression of the U.S., Ki replied that probably the thing which amazed him most was the traffic, its speed, and quantity, and regulation. The American love "schedule" also impressed Ki.

Ki, who is registered as a Freshman in the school of ceramics, for-

merly attended school at Young Ghung in Seoul, and also attended the Technical Institute of Seoul for one semester. When he completes his four years of schooling in Alfred, he plans to enter some field of research for at least a year before returning to Korea.

When American music was mentioned, Ki expressed his liking for American jazz, particularly trumpet a la Basie. He states that his chief contributions to the music world are made via harmonica which made the trip with him from Seoul.

Mountain climbing was listed among Ki's hobbies. The proper condition for this pursuit has been maintained as of late by Ki's recent year of service in the Army of South Korea.

Kuman Contributes Sociology Chapter

Alexander Kuman, Assistant Professor of Sociology, is the author of a special section on "Some Men Who Influenced Sociological Theory," in a new college text entitled "Sociology, An Introduction." Kuman presents a survey of twenty nine foremost American and European sociologists.

Past Vice-President and Secretary-Treasurer of New York State Pre-Professional Social Work Educational Conference, Kuman has served as President of upstate New York Sociological Society.

Paper Finished By Dr. Norton

This month Dr. Norton is completing his last paper in the capacity of Mental Health Chairman of the New York State Congress of Parents and Teachers.

During the school year which started last September, Dr. Norton has written bimonthly reports acting as the "resource person for nineteen districts for their work in mental health in the schools."

Each district works with the Parent Teachers Association in "promoting mental health" from grade schools through high school.

The P.T.A. has run lectures and organized programs during the year. The district heads report to the chairman the progress their area has made through the different programs.

The main annual convention is being held in Albany from Oct. 19-21. Dr. Norton will attend.

1959 Homecoming Has Many Returning Alumni

Nearly 1,000 Alfred University alumni returned to the campus this week-end for Homecoming.

Alfred's football game with St. Lawrence University at 2 p.m. Saturday on Merrill Field was the main event of the annual fall celebration. The twice-defeated Saxons met a team which beat the Army "B" team 9-0 last week-end after downing Queens University of Kingston, Ontario, 28-7 in their opener and beating Hobart 21-8.

The first event of Homecoming day was the cross country meet between Alfred, Buffalo State and Ithaca which started at Terra Cotta Field at 11:30 a.m.

A buffet supper for alumni and their children and friends was held in Men's Gymnasium after the football game. An evening of visiting and dancing followed the dinner. Campus fraternities held open houses.

In conjunction with Homecoming, the 26th annual meeting of the Ceramic Association of New York was held on the campus Friday and Saturday.

Dr. Finla G. Crawford, a trustee of the Power Authority of New York State, was the guest speaker at a Friday luncheon. He spoke on "The St. Lawrence - Niagara Development." Dr. Crawford also is a trustee of Alfred University.

Retreat To Be At Silver Lake

The annual Fall Retreat, sponsored by the Protestant Fellowship groups of Alfred University and Alfred State Tech, will be held this coming weekend, October 16-18, at Silver Lake. The cooperating groups are AUCA, Methodist Student Fellowship, and the Alfred Christian Association.

Guest speaker at this retreat will be Dr. Warren Odom, minister of Hedding Methodist Church in Elmira, N.Y. Dr. Odom will give several talks which will be followed by group discussion periods. On Sunday morning, Dr. Best, advisor to the Alfred State Tech Protestant students, will deliver the main address.

The weekend retreat will offer to all who attend a period of meditation, fellowship, and recreation. The first cars will leave Alfred for Silver Lake about 5:00 p.m. on Friday. They will return to the campus following dinner on Sunday.

To the FIAT Staff...

There will be a meeting of all FIAT staff members. Including all Freshmen - this Saturday at 11:00 a.m. in the FIAT office. This is important!

Father Slack Appointed To Position of Chaplain

by Lynn Begley

A new arrival on campus this year is Father Slack, new chaplain of the Newman Club. Born in Medina, N.Y., Father Slack originally held a position in the cost accounting department of General Motors Corporation.

He then attended St. Phillip Neri, Boston, Mass., Christ the King Seminary, St. Bonaventure, N.Y., and the American College, University of Louvain, Louvain, Belgium, where he was ordained on June 28, 1959. When asked if he had encountered anything interesting in Belgium, Father Slack replied, "Rain." He also said that difference between American and European methods of education weren't too great, but at Louvain all examinations were taken orally and textbooks were very rarely used. Father Slack also traveled in Italy and France and described how he had had a "peek behind the iron curtain" when a bus on which he was riding traveled briefly into Red territory.

As chaplain of the Newman Club Father Slack is occupying his first appointed position following his recent ordination. He conducted classes in theology on Sunday, October 11, will do so every Sunday hereafter in the Ag Tech Student Union. Another event which Father Slack is looking forward to is the opening of St. Jude's R. C. chapel, a modern building located on the Ag Tech campus. The new chapel will seat 400 and also con-

tains the chaplain's residence, offices, a library and a hall for future activities.

Father Slack can be reached in his office on Main Street. An old Army saying about problems advises, "Tell it to your chaplain."

Musical Surprise For Spanish Club

Those who attended the get-together of El Centro Iberoamericano last Wednesday night, were pleasantly surprised. In addition to Jimmy Ellis' Combo, there were two guests—Kay Bostwick and Hilda Soto. Hilda is an exchange student from Panama attending Alfred-Almond Central School. She spoke of her impressions of the United States—the people, especially the younger generation, customs and other things that have interested her. She then brought some of Panamanian tradition to the Alfred audience with a dance from her native country.

The next meeting of the club will be a business meeting for the election of officers on Wednesday, October 14 at 7 p.m. in Myers Hall, Room 29.

Sweaters

Don't forget that tomorrow is Varsity A Day. All Varsity letter winners should make it a point to wear their sweaters all day.

Founders' Day Assembly Will Celebrate A.U.'s 102nd. Year

Ewald B. Nyquist, Deputy State Commissioner of Education, will address the annual Founders' Day Convocation at Alfred University on October 15.

The event will honor the beginning of Alfred's 102nd year as a state-chartered institution. Alfred has grown out of a Select School which opened on Dec. 5, 1836. It was chartered by the New York State Board of Regents as "Alfred Academy" in 1843.

President M. Ellis Drake will confer the Honorary Doctor of Science upon William E. Hanford and the Honorary Doctor of Laws upon Commissioner Nyquist at the climax of the ceremony to be held in the Men's Gymnasium at 11 a.m.

Mr. Nyquist has been Assistant Commissioner for Higher Education since 1951. In 1955 he became Associate Commissioner for Higher and Professional Education.

Dr. William Hanford, Vice Presi-

dent for Research and Development for Olin Mathieson Chemical Corp., has served for two years on

Pi Shall Sponsor Stephen Whicker

On Thursday evening, October 22, Pi Alpha Pi will sponsor Stephen Whicker, professor of English at Cornell University, as a speaker.

Whicker will speak on an "Unconscious Autobiography in the Plays of Eugene O'Neill." The plays that he expects to stress in his informal talk will be "Desire Under Elms," "Strange Interlude," "Morning Becomes Electra," "Hairy Ape," "Great God Brown," "Lazarus Laughed," "Long Day's Journey," and "The Iceman Cometh."

Whicker advised that even a slight familiarity with the works being discussed will help the listener to better enjoy his talk.

the advisory committee for the Graduate Program in Catalysis at Alfred University.

The seniors will wear their caps and gowns for the first time in public. The only other events at which that dress is worn is on "Moving Up Day" and of course, graduation.

Founders' Day is not celebrated at the time of the original opening in Dec. The weather has been found to be too bad at that time. Since this procession is held outdoors, Oct. was found to be a more favorable month. The march for the procession this year will be taken from "Ell" by Costa. The chapel choir will sing "O God of All the Nations," by William Reid. Carelli's "Allegro" will be played as the recessional.

President Drake mentioned that although the audience is comprised mainly of students and alumni, "We are happy to have people outside the university attend."

by Marilyn Chapel

ALFRED, N.Y., Sunday, October 11, 1959 — What can I say? The events of this weekend don't have to be put down in black and white, most of us will remember them all. It was good to see those alumni back.

Kappa Psi had a buffet and cocktail party Saturday after the game and a party in the evening. Mike Italiano '61 is engaged to Brenda McCullough '61.

Dr. H. E. Simpson Author of Paper

Dr. H. E. Simpson, Professor of Glass Technology at State University of New York College of Ceramics at Alfred University, is author of an article published in the August issue of "Glass Industry."

Dr. Simpson's article concerned the use of rubidium in lead and barium glasses.

Rubidium and cesium carbonates have been quite rare and expensive chemicals and therefore have been used very little by the glass industry in the past, Simpson noted. But his article stresses that the materials are now much cheaper and more readily available and their use is expected to increase.

Rubidium has promise, because of its strong influence on the coefficient of expansion of glasses, he said. Glasses of quite high alkali content and exceptionally good durability are also possible, he added.

Hillel

As of this coming Friday, Jewish services will move from Howell Hall to the Gothic, where they will be held for the rest of the year. Services begin at 7:30 p.m.

Hillel Club will meet on Saturday, October 17, at 1:00 p.m. in Susan Howell Hall.

Lambda Chi had a buffet and party to celebrate the completion of their new annex. Bob Tite '61 and Benita Behrens, Omicron '59 were pinned.

Congratulations Kappa Nu, on your poster. On Saturday they had a cocktail party, dinner, and evening entertainment. Lenny Simon '59 and Jane Mandel of Adelphi announced their engagement.

Klan started with an informal party on Friday night; Saturday—a cocktail party, buffet and a party in the evening. Doug Klosen '60 pinned Fran Biningo, ABX.

A Rathskeller party was held at Tau Delt Friday night . . . after the game—a cocktail party, buffet and P.M. party.

Delta Sig also held a cocktail party, buffet, and party. New brothers initiated were: Steve Kelley '60, Jim Kornish '60, John Bidwell '62, Al Jones '61, Tom Sage '62, Dave Brosnan '62, Dick Fish '60.

Sigma's Pris Allen '60 is engaged . . . their new rush chairman is Doty Schwaegler '60. Omicron's rush chairman is Pam Riley '62. Congratulations to the Castle on their winning poster.

Letter to the Editor

Dear Fellow Students:

Today the Bloodmobile is visiting the Alfred campus.

I want to make a personal plea to all of you to please donate a pint of blood. Last week I lost one of my closest friends to the dreaded disease, leukemia.

It takes no effort on your part to donate blood, yet it can save lives. Blood in a hospital can cost from \$30.00 to \$100.00 a pint, yet it costs us nothing to give it. I have given blood many times and I promise you, it does not hurt, nor are there any after effects.

Please think of the good you would be doing for some sick or dying person.

Thank you very much,
Jerry Pearlman '61

Ask This Question to Any Person You See . . .

ARE YOU THE HUDDLE MISSING DOUGHNUT?

If you find the PROPER Mystery Quest, the person will identify himself and you will receive 10 dozen of

FREDDIE'S DOUGHNUTS at THE HUDDLE

Each week there will be an increase of 5 dozen, until the person is found. CLUE: Mystery guest is male and seen on both campuses.

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, October 13, 1959

Staff

Co-Editors-in-Chief

OLYCE MITCHELL, KATHY O'DONNELL

Business Manager — RICHARD ALTMAN

Associate Editor — RUTH SILVERMAN

News Editor — HOWARD MILLER

Associate News Editor — MAXINE NEUSTADT

Sports Editors — IRA RUBENSTEIN, NEAL GANTCHER

Advertising Manager — JOEL WECHSLER

Proof Editor — CAROL SPOTH

Circulation Director — JIM RABINOWITZ

Reporters — GLORIA BLEETER, JOYCE KLEIN, MAY ROSENFELD, SUSAN CLORFEINE, VILMA GIEGER

Special Staff — MARILYN CHAPEL, RICHARD RUBIN

Faculty Advisors — FRED H. GERTZ, HENRY C. LANGER, Jr.

Student Controversy Arises Over Capital Punishment Poll

by Gary Gallup

A controversial question concerning the complete abolishment of capital punishment was posed to 100 Alfred University students. The results recorded a split opinion, with 52 students favoring its abolishment, while 48 want it maintained.*

Presently, 42 of the 50 states authorize some form of capital punishment, although a bill is now pending in the New Jersey legislature for its abolishment. In many states, imprisonment for life may be imposed instead of death, the jury deciding or recommending the sentence.

Of the 52 students in favor of abolishing capital punishment, 21 when asked why, gave answers revolving around the moral aspect of the problem. "It is morally wrong; one human being can't judge another; 'Thou shalt not kill,' were answers recorded in this group. Another eight felt that those convicted could be rehabilitated and become an aid to society. (Three students cited the example of Nathan Leopold, now a social worker in Cuba). Some other answers within the first group included "there are 4,000 murders alone in the U.S. every year; only about 50 of those convicted are executed;

capital punishment serves no purpose; society debases itself; a killer is mentally sick and needs help; society, not the individual, should be punished", and four students feel that there is a possibility an innocent man may be convicted of a crime.

On the other hand, 18 students feel it is a deterrent to the major crimes of murder, treason, rape, kidnapping for ransom, and arson for which the death sentence is prescribed. (States differ in their penalties for different crimes.)

Eleven of the interviewed did not want "the state to support the expenses of life long imprisonment

of a person who cannot conform to the basic laws of society". Seven thought that society must have some form of retribution, "an ultimate penalty for an ultimate crime." Others were afraid that the same person, if not executed, would have the opportunity to commit another crime. One person felt that life imprisonment is worse than death.

Because the result of the survey was not decisive, we leave the question up to the student body to discuss and formulate an opinion.

* Some of these 48 felt it should be exercised in a very limited number of exceptional cases.

like, make the scene at . . .

THE HUDDLE

. . . now exclusively serving the famous
FREDDIE'S DOUGHNUTS

and
PAUL'S PIES
FROM BUFFALO

SEE ELEANOR YOUNG

for your

KNITTING SUPPLIES

Imported and Domestic Yarns
Needlepoint — Stamped Linens
Instruction Books

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

Tale of Two Cities!

Among Western Hemisphere cities with the largest per capita enjoyment of Coca-Cola are, interestingly enough, sunny New Orleans and chilly Montreal. When we say, "Thirst Knows No Season," we've said a cheerful mouthful.

So don't take any lame excuses about its not being hot enough for Coca-Cola. Forget the temperature and drink up!

SIGN OF GOOD TASTE

Bottled under authority of The Coca-Cola Company by

LOST

DUPLEX CAMERA

Contact:

Dave Mattison,

Barresi

REWARD

SHOE REPAIR SERVICE

For prompt pick-up and delivery leave your shoes at The Kampus Kave.

J. LaPIANA

126 Main St. Hornell

Harriers Trounce Ithaca, Buffalo St. for 2nd Win

Alfred University's varsity Cross Country team made it two successes in as many tries last Saturday morning at Terra Cotta Field. The Saxon runners toyed with Buffalo State and Ithaca, trouncing them 20 to Buffalo State's 48 and Ithaca's 63.

Alfred's Larry Sweet upset teammate Frank Finnerty for first

place; Finnerty placed second, 19 seconds behind Sweet, who covered the 4.35 mile course in 21 minutes and 51 seconds. The time was 25.4 seconds short of Finnerty's record of 21 minutes and 25.1 seconds set last year.

Sweet corraled Finnerty, who had set the pace, at the 3 mile mark. Ithaca's Coons broke up the Purple and Gold's monopoly finishing third. The Saxon's Joe DiCamillo came in fourth and Carl Blanchard rounded out Alfred's dominance of the first five spots finishing behind DiCamillo. However both were clocked in the same time of 23 minutes and 16 seconds.

Charley Williams finished 8th. Bidwell crossed the finish line in 11th position, Dave Odell finished 13th, George Glaess 14th, and Hayes 15th for Alfred.

A.U.'s freshman landlopers finished in a 28-28 tie with Buffalo (Continued on Page 4)

Women's Sports

by Roz Blocher

At the WAGB meeting held on last Wednesday, the following announcements were made:

Badminton: Doubles Badminton Intercollegiate Match sponsored by the Western New York Badminton Association will be held at 9:30 a.m. on Saturday, November 7, at the University of Rochester. Men's, Women's and Mixed Doubles will be offered to any graduate or undergraduate student. All students who are interested should sign up at South Hall Gym by Thursday, October 14. Your participation is urgently requested.

Modern Dance: There will be an organizational meeting on Saturday, October 31. Regular meetings will begin at 9 a.m. on Saturday morning, November 7. All meetings thereafter will be held from 9 to 10 a.m., on Saturdays.

Archery: The Winter Intercollegiate Postal Archery Tournament will be held from October 15 to December 1. The following schedules have been set up in order to give the archers some practice.

Saturday afternoons: 3:30-4:45—Beginners who wish instruction
3:45-5:15—Open Practice

Fencing: Fencing will not be offered until the first part of November.

Notice—There will be a regular Women's Athletic Governing Board Meeting on Wednesday night, October 14.

PIZZA

Italian Specialties
Seafood — Clams

• Specialty •
Beef on Kummelwick

Kitchen Open
From 4 p.m. to Midnight
Closed Sundays

STUBBY'S

2 Erie Street, Hornell
Near the Station

TIGHT SCHEDULE?

Make every "career planning minute" count! There are plenty of good angles to a life insurance career.

A few minutes with the head of our college unit will tell you a lot about this absorbing business. And if you're interested in actual sales training you can start now—while you're still in school.

PROVIDENT MUTUAL
Life Insurance Company
of Philadelphia

Calendar

TUESDAY

Latin Club Meeting
W.S.G. Meeting

THURSDAY

Founders' Day
A.P.O. Meeting

FRIDAY

A.U.C.A. Open House
Union Board Dance

SATURDAY

Football, Alfred at Hobart
Cross-Country, Buffalo at Alfred
Newman Club Party

SUNDAY

A.U.C.A. Fall Retreat
International Club Meeting
Frosh Court

Newman Club

On Saturday, October 17, the Newman Club will sponsor a combination hayride and dance. This is a change from the originally scheduled date, October 16. All those interested are to meet in front of the old library at 7:00 p.m. The cost is \$5.00 per person.

2 Plus 2 Equals ?

The Mathematics Club will hold their organizational meeting this Friday at 3:30 in Room 20, Physics Hall. Anyone who is interested is invited to attend.

Lost and Found

LOST - A white female cat - half persian, half angora with dark markings on the head. Call Pi Alpha Pi - 8049.

SPEAKING OF SPORTS

by Neal Gantcher and Ira Rubenstein

THE WORLD OUTSIDE . . .

The downfall of Bud Wilkinson's Oklahoma Sooners has been one of the many surprises of the 1959 football season thus far. Army and Navy have also had their troubles on the gridiron, both dropping two of their first three encounters.

It was felt by many football experts, following Northwestern's 45-14 conquest of Oklahoma, that the defeat could be attributed to the food poisoning the Sooners suffered prior to the game. However the Texas Longhorns handed them their second loss last Saturday. Bud Wilkinson's reign of supremacy over the Big 8 Conference seems to be in danger.

Army dropped a 17-11 thriller to Penn State's Nittany Lions and Syracuse ran over Navy to the tune of 32-6. The cadets had two touchdowns called back, one a 70-yard run by halfback Mike Casp. The week before Illinois handed the Black Knights a stunning 20-14 upset defeat. Syracuse toyed with the Midshipmen, scoring the first time they got their hands on the ball.

Some major College Football teams have been winning ball games this year. The Purdue Boilermakers, following a 21-0 victory over Wisconsin, rest on top of the Big Ten, early season favorites to go to the Rose Bowl. Southern California's Trojans are also undefeated, holding an impressive win over Pittsburgh. The aforementioned Orangemen of Syracuse have 3 straight victories to their credit. Ben Schwartzwalder's crew have ripped through Maryland, Kansas and Navy.

The West Coast, enjoying its second year of Big League (Continued on Page Four)

Still young and beautiful at age 75!
THEY SAID IT COULDN'T BE DONE

But America's
most famous
lady does it!

No Paris design of '59 is more lovely than this ageless beauty, a gift from France 75 years ago. Miss Liberty has welcomed millions to these shores with the words, "Give me your tired, your poor, your huddled masses yearning to breathe free... I lift my lamp beside the golden door."

A cigarette that's Low in tar
with More taste to it!

THEY SAID IT COULDN'T BE DONE

But L&M does it!

When you're in New York, be sure to make the trip over to see Miss Liberty. And wherever you are right now, enjoy the cigarette that's *kindest to your taste.*

That's L&M: Low in tar, with more taste to it. No wonder more Americans switch to L&M every day! Live Modern... switch to L&M!

Live Modern with L&M
KINDEST
TO YOUR TASTE!

©1959 LIGGETT & MYERS TOBACCO CO.

Saxons Downed by St. Lawrence 31-8 in Homecoming Contest

Special to the FIAT LUX
by Shelly Fagen

Playing before a capacity Homecoming crowd at Merrill Field the Alfred Saxons took to the gridiron in hopes of ending their losing streak and scoring their first touchdown of the 1959 campaign. Their opponent for the occasion was St. Lawrence University, who were undefeated and untied in three previous games this year.

St. Lawrence won 31-8.

To the chagrin of the Alumni and the "beanied" frosh, the Saxons were unable to put on a winning performance, and it wasn't until the fourth quarter that the Purple and Gold were able to get their first T.D. of the year. This distinction was appropriately won by Andy Lopez, who bulled his way through the center of the St. Lawrence line for sixteen yards and became Alfred's first man to put his foot in the end zone this year.

After receiving the opening kickoff Alfred tried hard to move the ball from deep in their own territory but to no avail. The strong St. Lawrence line would not yield. On fourth down Alfred's punt was blocked and St. Lawrence had the ball on the Purple and Gold's six yard line. On the next play Good-year scampered over for the first score of the game. Rencurrel made the conversion good and the score after 2:50 minutes of playing time was St. Lawrence 7, Alfred 0.

The Saxons received the kick and again they could not move the ball. On third down DeMott attempting to hand off fumbled and Cassin of St. Lawrence recovered on Alfred's twenty two yard line. Plunging through the Saxon line, Cassin scored the red and white second touchdown of the game. Rencurrel's kick was good again and after six minutes of play St. Lawrence lead 14-0.

After receiving the kick this time Alfred began to move and it looked like they would score. With Falcigno's strong running and Lopez' fancy running and pass receiving the Saxons moved from their eighteen yard line to the

thirty yard line of the Larries. Here the St. Lawrence line held up and took the ball away from Alfred on downs. At this point St. Lawrence launched an attack that featured the running of left halfback Conzo and the fullback Goodyear. They moved the ball back to 11'1 Alf's eighteen where Cassin tossed a touchdown pass to the right end Dwyer who was in the endzone. Rencurrel's toe added another point to the score and at the end of the first quarter of play St. Lawrence had a comfortable 21-0 lead.

The second period was a stalemate as both teams showed good defense and neither squad was able to gain considerably.

In the third quarter Alfred was still unable to hit paydirt, although they were deep in their opponents territory on a few occasions. St. Lawrence on the other hand scored once more as Cassin pitched out to Conzo who went all the way from the Alfred fifteen to score. Rencurrel's boot was good and the score stood at 28-0. About three minutes later St. Lawrence had the ball once again in Alfred's territory. On the Purple and Gold's 20 and fourth down coming up, Rencurrel chose to kick a field goal. The kick split the uprights and at the end of the third quarter the lead was 31-0.

In the final period of play Alfred finally got a break. Northrup of St. Lawrence fumbled and Ron Pagan recovered on the St. Lawrence thirty-three yard line. With Kelley in now at quarterback, he hit Pfeiffer with two jump passes and the ball was moved to the nineteen. Here Andy Lopez took the hand-off from Kelley and ran for the score. Instead of kicking for one point Kelley chose to go for two and he hit ley chose to go for two and he hit Pfeiffer in the endzone. With 8:30 left in the game the score was St. Lawrence 31, Alfred 8. And so the game ended.

St. Lawrence's line was the key to their success. On defense they would rush in and force Kelley and DeMott to "eat" the ball on a number of occasions. The bright spot of the game however was the run-

ning exhibited by Richy Falcigno and Andy Lopez.

	St. Lawrence	Alfred
Yds. gained rushing	270	208
Yds. lost rushing	13	88
Net gain rushing	257	120
Yds. gained passing	31	59
Ttal net gain	288	179
Passes attempted	6	17
Passes completed	2	5
Passes intercepted	2	0
First downs	17	12
Penalties (number)	5	4
Penalties (yards)	60	18
Fumbles	3	6
Fumbles recovered	4	5
Punts (number)	5	6
Punting average	34	34

Cross Country

(Continued from page three)

State's frosh in a preliminary race. Lewkowisz covered the 2.85 distance in the record time of 14 minutes, 44.8 seconds. The first six runners across the finish line broke the former record of 15 minutes, 31.8 seconds held by Alfred's Warren Sutton. Bob Tweety finished 3rd for the Saxons in the time of 15 minutes, 5 seconds.

The varsity meets the University of Buffalo at Alfred this Saturday at 2 p.m.

Alfred's varsity finishers and time:

(1) Larry Sweet, 21:51; (2) Frank Finnerty, 22:10.1; (4) Joe DiCamillo, 23:16; (5) Carl Blanchard, 23:16; (8) Charley Williams, 24:33.5; (11) John Bidwell, 25:38.5; (13) Dave Odell, 26:07.5; (14) George Glaess, 26:28.1; (15) Hayes, 26:56.

Intramurals

Score of final game of round 2 of intramural football—Tau Delt 18 - Kappa Psi 12.

The Standings

	Won	Lost
Delta Sigma Phi	2	1
Kappa Nu	1	0
Klan Alpine	1	1
Lambda Chi Alpha	1	1
Tau Delta Phi	1	1
Kappa Psi	0	1
Barresi-Cannon	0	2

Intramural tennis doubles have been postponed until the spring because of the limited facilities available.

Schedule of Round 3 of intramural football:

Klan Alpine-Barresi-Cannon, Saturday, October 17 at 8 a.m.; Delta Sig-Kappa Psi, Saturday, October 17 at 10 a.m.; Lambda Chi-Kappa Nu, Sunday, October 18 at 3 p.m.; Tau Delt—bye, this week. UNNU?

Omar Khayyám writes a new jingle

Old Omar has come up with another corker of a couplet. Freely translated from the Persian:

**It's what's up front that counts
If it hasn't got it there it hasn't got it**

True, the lines don't scan. But what do you expect from a tent-maker—the perfect rhyme of "Winston tastes good like a cigarette should"?

We'll admit that something may have been lost in the translation. But when it comes to Winston, *nothing* is lost in the translation of rich, good tobacco taste. That's because up front of a pure white filter Winston has Filter-Blend—a special selection of mild fla-

vorful tobaccos specially processed for filter smoking.

Winston is *designed* to taste good.

Or, as Omar puts it:

The Moving Lighter lights;
and having lit,

Flicks off. Then you draw on IT,
And bit by bit smoking pleasure mounts;

With Filter-Blend up front,
Winston's got what counts!

Speaking of Sports

(Continued from Page Three)

Baseball, had reason to celebrate following L. A.'s victory over the Chicago White Sox. It was too much Sherry for the Sox—Larry Sherry, that is. The 24-year-old rookie received credit for three wins and was responsible for saving a fourth, all in relief.

On the Pro Football scene, this year's race shapes up as the most exciting and wildest in the history of the N.F.L. The Green Bay Packers (as of press time) were undefeated with a 2-0 record. The Packers and the San Francisco 49ers are the only two undefeated teams in the league. They clashed this past Sunday. Both are in the Western Division. In the Eastern Division prior to Sunday's games, all six teams shared first, and last place with 1-1 records. The New York Giants defeated the Cleveland Browns 10-6 Sunday, playing a beautiful defensive game. This was a complete reversal of form for Jim Lee Howell's "11," who were bombed by Philadelphia the week before, 49-21.

Turning to Hockey, the N.H.L. opened its season last week. The Chicago Black Hawks blasted the New York Rangers 5-2 and the world champion Montreal Canadians tripped the Boston Bruins 4-1 on opening night.

ON THE LOCAL SCENE . . .

Alfred's Larry Sweet defeated teammate Frank Finnerty, Saturday, as the Saxons remained undefeated in Cross Country defeating Ithaca and Buffalo State.

This coming Saturday, Alex Yunevich's hungry Saxons journey to Geneva, New York to take on Hobart on the Statesmen's Homecoming. Both teams sport 0-3 records. A victory would bring the Purple and Gold sweet revenge, as Hobart defeated Alfred 13-8 on the Saxons' Homecoming last year.