

FIAT LUX

Volume 68, No. 1

ALFRED, NEW YORK, JANUARY 22, 1979

Phone: 871-2192

Peterson Opens Forum

By Nancy Cushing

The first Bergren forum lecture of the semester was delivered by Tom Peterson, assistant professor of religious studies last Wednesday. The topic was "Adolescent Initiation and Rites of Passage in the American University."

In his opening statement, Peterson proposed that "Americans are particularly suspicious of rituals. Whenever someone mentions the word 'ritual,' we normally think of some useless activity that is a waste of time."

Members of the academic community like to pretend that the university is solely a place for us to develop and strengthen our creative capacities, he said. Overlooked is the fact that it is also a place where we are indoctrinated into the society of our elders.

Peterson drew comparisons between the initiation rites of the Ndembu males and the experiences of the American college student, emphasizing the idea of entering a "liminal state." For the Africans, this period of isolation from the ordinary life of the community is

accepted as the first requirement to psychologically prepare the youth for adulthood.

Other important elements of "rites of passing" include some form of "bodily mutilation," as well as formal readmittance into the society of the "new adult," both which we find symbolically represented in the university system.

Peterson stressed that we have made a separation between the rational, vocational experience and the emotional, psychological experience of college. The problem, as he sees it, is not that the same rituals do not exist in our society, but that we don't recognize the rituals for what they are--an integral part of our culture. He said there is "no such thing as rituals apart from the people involved in the symbolic acts...Conversely, there are no people apart from the symbolic acts."

Ceremonies such as the pinning and capping of nurses, honors assemblies and commencement represent more than a "waste of time." They are the culmination of a youth's preparation for continued, page 3

Dr. Tom Peterson, answering a question

McGowen Retained for Another Year

By Gregory Belanger

Instructor of History Randall McGowen's two year contract will terminate at the end of this semester. Although his contract is not being renewed, McGowen will be here at least one more year.

Gary Ostrower, assistant professor of history, is taking a leave of absence next year, and McGowen will fill his position.

There has been strong sentiment expressed by both students and faculty for retaining McGowen. In the last semester McGowen lec-

tured at the Bergren Forum, participated in a symposium on sexual control in the 19th century, and is currently involved in organizing a film society, in addition to his teaching duties.

The teaching arrangement is only temporary, but the possibility for a more permanent position later has not been ruled out. For the present, Chairperson of the Humanities Division, Gary Horowitz, feels they can only consider McGowen's renewal "one year at a time."

Odle Acting President

Gene Odle, provost, has assumed interim responsibility for the operations of Alfred University.

Odle temporarily replaces President M. Richard Rose, who left the University for the presidency of the Rochester Institute of Technology, Henrietta. According to a trustees' ruling earlier this year, the provost, as the second-ranking officer, will oversee University operations until a new president arrives on campus.

The University's presidential search will continue into January. "The search committee has completed an initial screening of the candidates," said George Raymond, Jr., chairman of the board of trustees at Alfred. "It will meet with the stronger candidates off-campus the latter part of December, then conduct extensive campus interviews beginning Jan. 15."

Appointed in November by the Alfred board of trustees, the search committee represents trustees, faculty, administrators, students and supportive staff. It will recommend a limited number of acceptable presidential candidates to the executive committee of the board.

What Happened to the Trees?

By Lauren Stiefel

Alfred's North Main Street is a state highway, running for 8/10 of a mile. Currently, the highway is being rehabilitated by the state, resulting in the elimination of 23 trees. They were old and would have died anyway, said Mayor Gary Horowitz. "Trees, like people, die."

Unable to follow that line of reasoning, Peggy Rase, a native of Alfred who lives on N. Main, called the tree removal "unnecessary and uncalled for."

Although the road is being expanded on the east side, trees were destroyed on the west side where Rase lives. "We pay taxes, yet have no say in what happens," she said.

"Even some of the men who are working on the job feel terrible," she said. The same words were used by Jim Franzesa, superintendent of the project. D&T Franzesa, the construction company chosen for the job,

received the contract because it was the lowest bidder.

The roads are in bad shape, said Franzesa. Storm drains will be installed, and two bridges repaired. In addition, the state will plant new trees upon completion of the project. Horowitz confirmed this.

Traffic problems provoked the construction. A sidewalk will be put in on the east side of the street so people will be able to walk on a sidewalk to Alfred Station, instead of a gutter, said Horowitz. "Curbing protects people," he added.

"It's been said that N. Main is the most traveled road in the county," said the mayor.

Between Church Street and Citizens National Bank--equal to about six parking spots--the street will be widened to prevent double parking and pedestrian problems, said Horowitz. There will be two parking lanes and two driving lanes.

A direct result of the construction will be a new gas line located under lawns, instead of the road where the previous one had been constantly popping, said Horowitz. This way if any problems occur, lawns will be dug up instead of the road, he said.

Also, the curve opposite A.U. tennis courts, near Greene St., will be shaved down.

Said Dr. Willis Russell, a retired Alfred professor who lives across from McLane Center where three trees were taken, "They'll plant seeds and grow new ones. You can't stop the world."

Russell's wife, Ruth, spoke of the situation a little more softly, "I just feel bad I won't be here to see them grow."

"It's taken five to eight years to get the D.O.T. (Department of Transportation) here," said Horowitz. "Once the people see it, I think they'll like it," he concluded.

A Note From The Editors

There are a variety of activities happening in Alfred that frequently escape attention. The role of the school paper should be to expose these events and issues. After all, Fiat Lux means "let there be light."

We are positive about Alfred University and feel the need to further convey a sense of community, clarify confusing issues, and provide meaningful criticism.

Honest communication is vital if the potential of Alfred University is to be realized. By presenting needed information, we hope to foster an atmosphere for the exchange of ideas. Hopefully, this will stimulate cooperation between the different departments and generate an attitude of collective responsibility.

Most important, we want to remain responsive to the needs of a diversified student body. We therefore welcome your suggestions, comments, and criticisms.

Gregory Belanger
Nancy Cushing,
Co-Editors-in-Chief

Fiat Lux

ALFRED, NEW YORK, JANUARY 22, 1979

CO-EDITOR-IN-CHIEF
CO-EDITOR-IN-CHIEF
BUSINESS MANAGER

GREGORY BELANGER
NANCY K. CUSHING
BRIAN J. MOLINARO

Copy Editor	Diana L. Tomb
Photography Editor	Roberta E. Nordheim
Sports Editor	Bruce Barnes
Typesetting	Lynn E. Burgett
Advertising Manager	Steve Adler
Business Advisor	John C. Howard
Editorial Advisor	Louis K. Greiff

The Fiat Lux is published every Monday of the semester by students at Alfred University. Editorial and production offices are located in the basement of the Rogers Campus Center. Meetings are held every Wednesday at 5:00 p.m.

The Fiat Lux encourages letters to the editor. Although letters will not be published anonymously, names will be withheld upon request. Excessive contributions by individuals are discouraged. The editors reserve the right to edit all letters to conform to space limitations. Address any correspondence to Fiat Lux, P.O. Box 767, Alfred, NY, 14802. Editorial policy is determined by the editors.

Culture Corner

By Mitchell Kossak

The late great jazzman Duke Ellington once said, "It don't mean a thing if it ain't got that swing," and if swing is your thing, then you're going to like this number.

As a result of a donation by Mr. and Mrs. Arthur Johnson, Alfred University has acquired a classic collection of swing-style, dance orchestras recorded during the late 1920's, '30's and '40's.

These recordings are unique because they are on the outdated 78 speed models. You know, those LP's that are 1/4" thick, usually in a 10" or 12" diameter standard size with a picture of some dog sticking his nose into a megaphone attached to an apparatus, better known as a victrola.

Most of these albums are in very good to excellent condition yet it would be foolish to try and dig up one of these early style record machines out of some dark and dusty junk pile in the hope of restoring it to some workable condition.

For this reason, I will soon be in the process of transferring these mellow Big Band sounds onto easy playable modern cassette tapes.

Now you will be able to listen to original recordings of such mainstream swingers as Benny Goodman and his Sextet, Woody Herman and his Woodchoppers, Rudy Vallee and his Connecticut Yankees, Count Basie, Tommy Dorsey, Jimmy Dorsey, Glen Miller, Artie Shaw, Harry James, Zez Confrey, Hal McIntyre, Spike Jones and his City Slickers, and, oh yes, who could forget the memorable Bud Freeman and his Summa Cum Laude Orchestra. But there is more.

If these names seem a little obscure to your modern mind, there are more recognizable names such as Mel Torme, Doris Day, Bing Crosby, Nat "King" Cole,

Ella Fitzgerald, and of course all you Sinatra freaks will swoon to "old Blue eyes" singing, "There's No You," "Dream," and "Somewhere a Voice is Calling." And there is even more.

Highlighting this collection is a barage of orchestras consisting of headliners and sidemen who later went on to pioneer other jazz movements such as the bop and cool sounds of the 50's and 60's. These include a very early version of Charlie Parker doing "Ko Ko" with a young Miles Davis playing his horn.

There is also Coleman Hawkins and his All Star "Jam" Band, featuring such heavies as Benny Carter on alto sax, Stephane Grapelli on piano and Django Reinhardt on guitar.

And what better way to make sure your record collection is respectable, than to have the majestic Duke present; the man with sophisticated swing.

In this collection you can hear Duke Ellington and his Famous Orchestra, playing "Mood Indigo" "Delta Serenade" "East St. Louis Toddle-oo," "The Mooche," "Solitude," "Sophisticated Lady," "Take the 'A' Train," and how can I leave out the swingiest tune of them all, "It Don't Mean a Thing If it Ain't Got that Swing."

So if swing is your thing, then you are in luck, because now you can walk up to the listening lab, located in Howell Hall and O.D. with me--hey, it's free.

Editor's note: Mitchell Kossak is coordinating and indexing the music department's new collection of albums. In this article he talks about the collection. In future articles he will review albums and musical events.

Alfred Film Society

Alfred's first film society began last Thursday night, with Bergman's "Smiles on a Summer Night."

The society, organized by Roger Freeman, assistant professor of photography, Randy McGowan, instructor in history, and Pam Lakin, Alfred resident, boasts over 130 members.

The films will be primarily foreign films, although some American films will be

included. This Thursday, one of the most famous Japanese films ever made, according to McGowan, Kurosawa's "Roshomon" is the feature.

All films are \$1.75 to non-members, and will be shown in the Harder Hall auditorium at 9:00 p.m. unless otherwise noted.

□□□□□

□□□□□
"Potemkin," by Sergei Eisenstein from Russia will be shown on Monday, Jan. 29 at 3:00 p.m. and Tuesday, Jan. 23 at 8:00 p.m.

□□□□□
Nevins Campus Theatre will present "The Revenge of the Pink Panther," with Peter Sellers and Herbert Lom on Friday, Jan. 26 at 7:30 and 9:15 p.m. at McClane Center.

Woody Allen's "Interiors" on Sunday, Jan. 28 at 7:30 and 9:10 p.m.

Fosdick-Nelson Gallery

Selected prints of 14 photographers will be on display in the Fosdick-Nelson Gallery, Jan. 19 through Feb. 10.

An opening reception for "Photographs" is scheduled for Friday, Jan. 19 at 8:00 p.m.

Represented in the exhibition are: Michael Abramson, Jerry Gordon and Pete Lacousis of Chicago, Ill.; David Avison of Evanston, Ill.; JoAnn Callis of Los Angeles, Cal.; alumna Debbie Flynn and Richard Margolis of Rochester; Roger Freeman, assistant professor of photography at the New York State College of Ceramics at Alfred; Ross Hamilton of Portland, Ore. Peter Kloehn of Charlotte, N.C.; Marcia Leiberman of Mill Valley, Cal.; Brian and Mandy Oglesbee of Alfred; and Lloyd Wolf of Arlington, Va.

The Fosdick-Nelson Gallery, located in Harder Hall, operates weekdays, 11 a.m.-4 p.m., and Saturdays, noon-5 p.m. The public is invited to attend exhibitions without charge.

The National Poetry Press announces the closing date for the submission of manuscripts by college students is February 15th. Any students attending either junior or senior college is eligible to submit his verse. There is no limitation as to form or theme. Shorter works are preferred because of space limitations.

Each poem must be typed or printed on a separate sheet, and must bear the name and home address of the student, and the college address as well.

Manuscripts should be sent to the Office of the Press, National Poetry Press, Box 218, Agoura, CA 91301.

ConCEP's Dance-a-thon '79, scheduled for Feb. 2 and 3, is postponed until Feb. 16 and 17. Everything stays the same but the date. More information is available at the Campus Center desk.

The Special Collections Room of Herrick Library will be open the hours listed below for Spring semester. Material from Special Collections will also be left at the main desk for use in the library by request.

Monday	2-3 p.m.
Tuesday	11 a.m.-12 noon
Wednesday	2-3 p.m.
Thursday	11 a.m.-12 noon
Friday	2-3 p.m.

Library staff will be available at these times to help with research projects and papers on local history, people, etc. The Special Collections Room is on the top floor of the library, and is staffed by Mrs. Norma Higgins and Ms. Luana Ellis.

Campus Organizations Change Leadership

By Diana L. Tomb

The four largest student organizations on campus will change leadership soon or have already changed very recently.

Terms of office ran out for the station manager of WALF and the chairperson of the board of ConCEP (Consolidated Campus Events and Programs) at the end of last semester. The editor of the *Fiat Lux* resigned and the president and vice-president of the Student Senate have both decided not to seek re-election in February.

Junior Mark Brostoff, who

STUDENT SENATE

Junior Mark Brostoff, who is the Senate president, and sophomore Judy Markuson, vice-president, will hold their offices until the third meeting of the semester, which has not been scheduled yet.

Brostoff has been the president since September, 1977, when the previous president failed to return to Alfred. He ran for re-election in February, 1978 with Markuson as his running mate.

Brostoff also held the positions of vice-president, secretary, and senator before he became president.

"The Senate has made unbelievable strides since '76," he said. "Our foundation has been laid and the building and the roof have been completed."

"The Senate now understands its position on this campus. Now is the time for new leadership," said Brostoff.

He has already taken a new position in student activities, assistant for research and development to Gary Muck, director of student activities and the Campus Center. Brostoff's new duties will include working with expansion of the building and its services and trying to generate more involvement in student activities.

Markuson will end her

executive duties with the Senate to spend more time on her studies and with her new positions in Sigma Chi Nu sorority.

Speaking of her first year in Alfred student government, she said: "I think I handled it well, but I don't think a freshman should put himself in that position."

"Freshmen should be involved in the Senate, but a position like that was a little too time-consuming," she added.

WALF

Gary Esterow's term as station manager of WALF ended in December at the same time that junior Dean O'Grady took over the top position. Esterow, a senior, is now in the advisory position of general manager. He has been with the station for three and a half years and was the director of public affairs for one year before becoming station manager.

"I feel I might have helped get a little more exposure for WALF, which has always been my goal," Esterow said. He noted that the managerial staff had become more cohesive during his years on the radio station.

O'Grady outlined his plans for the station in his first address to the staff as station manager last week. "We should be more outgoing than we are," he said. "We need to make our presence known on campus."

O'Grady previously held the positions of secretary and co-music director. The two positions have not been filled yet.

Jeff Lindenthal, a freshman, also stepped up, replacing senior Mim Petrover as music program director on the station.

CONCEP

The entire board of directors of ConCEP has changed

except for two returning chairpersons. Senior Kate Hamlin retired from chairing the board and plans to go back to being an AU tour guide, as well as remaining on ConCEP.

"I feel really good about the last year," she said, "In a school this size you have to get involved." Hamlin worked for ConCEP since it was created, three years ago.

Replacing Hamlin is Steve Falkopf, a sophomore who has been co-chairperson for concerts and vice-chairperson of the board. He plans to increase involvement in the organization, he said, particularly at the board meetings, "in order to serve the students better."

Other retiring seniors are Steve Gressani, chairperson for the technical committee; Sid Peckman, chairperson for publicity; and Greg Smith, head of the Forest People. Gressani is being replaced by Rob Minor, a sophomore. Smith is being replaced by sophomore Van Kaynor and Peckman's former position remains unfilled.

Except for one returning senior, the entire board is now made up of sophomores and freshmen, according to Muck, who advises the organization.

FIAT LUX

Roberta Nordheim, a senior, resigned as editor-in-chief of the *Fiat Lux* at the end of last semester in order "to be a student for a semester," before she graduates. She has been on the staff for three years in the capacity of typesetter, managing editor and production manager.

She said that she had "learned a lot about journalism, organization, the psychology of hierarchy, and the limit of human potential" during her year as editor. She will continue on the paper as photographic editor.

Nancy Cushing, who wrote for the paper last semester, and Gregory Belanger, a newcomer to the staff, are the new co-editors-in-chief. Both students are seniors.

Belanger said that the most important thing for him as editor was "to increase communication on campus, using the *Fiat Lux* as a sounding board." He hoped that the letters column would become an "exchange of ideas" in the future.

Cushing said that "the paper is a good vehicle for increasing relations between the campus community and the village."

The rest of the staff, which dwindled to almost nothing last semester has been revitalized with new members. Senior Bruce Barnes has become the sports editor and veteran staffer Diana Tomb has returned to take the position of copy editor for one semester before she graduates.

Important Contribution

Alfred University has been awarded a \$5,000 grant from a New York-based foundation under a new company program.

The grant comes from the Sperry and Hutchinson Company by way of its S & H Foundation. The foundation's Citizenship Grants Program was set up this year to support the efforts of employees who do volunteer work for non-profit organizations. The local grant was one of seven totalling \$22,500 that were made around the country.

The \$5,000 will be used in association with the University's effort to secure a grant from the National Endowment for the Humanities. The Endowment has found Alfred worthy of a grant of \$200,000, if the University can raise a three-to-one challenge of \$600,000.

"The \$5,000 grant gives Alfred the creative seed money to secure the challenge amount," said Jack Mischou, the volunteer who requested the grant. Mischou, who is corporate director of public relations for the Sperry and Hutchinson Company, has served on the

board of trustees of Alfred University for the past nine years.

Some of the specific applications of the endowment will be to fund: a visiting distinguished professorship in the humanities for one semester a year, to be rotated among the disciplines; guest appearances by colleagues for seminars and advanced classes; the binding of periodicals for the Herrick Memorial Library and the acquisition of library collections.

Paul B. Mott, executive director of the S & H Foundation, explained that the Citizenship Grants Program was designed to reward employees who are substantial participants in the activities of their communities. Awards can range from \$500 to \$5,000.

The Sperry and Hutchinson Company is a diversified corporation engaged in three principal businesses: promotional services—which includes S & H Green Stamps; residential and commercial furnishings; and insurance services.

Bergren Forum

continued from page 1
adulthood—they symbolize his readmission into society. To separate these ceremonies from the more rational side of education is "an abstraction," said Peterson. In conclusion, he stated

that "mixing the imagination and the rational is all important" for an understanding of our culture, which can be obtained through an "unending unfolding" of our rituals and symbols."

SKIERS!

Half-price on all lift tickets and downhill rentals FRI. JAN. 26

HAPPY VALLEY SKI AREA

Psych Department Gains New Professor

Dr. Larry C. White of Kearney, Neb., has been appointed assistant professor of psychology at Alfred University, effective immediately.

White, formerly an assistant professor of psychology at Kearney State College, recently completed doctoral studies in psychology at the University of Notre Dame, Indiana. He had received the MA in psychology from the institution in 1973 and the BA in psychology from Kent State University, Ohio, in 1966.

While at Kearney State, White also served as an adjunct faculty member at

the University of Nebraska, Omaha. He has conducted research in the fields of gerontology and infantile autism.

White is a member of the Gerontological Association and the American Psychological Association. He is a past president of the Kearney Childbirth and Parent Education Association and a former consultant for in-house training for the South Central Nebraska Area Agency on Aging.

He replaces Dr. Carol Wish, formerly an assistant professor of psychology in the College of Liberal Arts at Alfred.

CRANDALL'S

20% OFF on Jewelry

40% on Kodak Cameras

OTHER SPECIALS—

Come in and check us out

SALE ENDS FEB 2

MAIN STREET ALFRED

Sports Update

By Bruce Barnes

Now that the sports page has returned to its traditional spot in Alfred scholarly "let there be light" newspaper, let's catch up on the status of our community's athletic teams. Despite the relatively small size of this University, the Saxon Warriors have been faring very well.

The men's track team, coached by Clifford DuBreuil, is off to a promising start. Sophomore Rob Marquit has shown ability in every style of jumping except backwards. He has qualified for the state championship meet in the high jump, long jump, and triple jump.

Nine other athletes have also qualified for the state meet.

The men's basketball team as well has had some early success. The team has had everyone on the edge of his or her seat, lately, coming back from 13 and 17 point deficits to make its game a lot tighter.

The Saxons lost to an experienced Hobart College but outdid Rensselaer Polytechnic Institute in the final moments, making their record 4-4.

Their improvement is remarkable and even the new coach, Ronald Freders, is surprised at the way that his youthful crew has adjusted to his style of play. Freders has done an excellent job remodeling the team and has plans to install a new twist to home games with the addition of cheerleaders.

One of the brightest spots

in the sports news is Alfred's ski team, which has a whole slew of rookies this year but is hoping to repeat its worthy performances of the past. Last season the team placed fourth in the Division II league meet.

This season Coach Michael Schaeberle is looking for some strong performances from his nine-man skeleton swim squad. The swim team started out 18 strong but has dwindled to its present number due to illness and academia, Schaeberle said.

At press time the team's record was 1-1. The coach was especially hopeful that junior Rich Coil and freshman Mark Henline and Al Heter would carry the weight of the team in future meets.

Gene Castroville, director of athletics, is faced with the difficult task of arranging the athletic calendar to coincide with this semester's earlier schedule.

Because Allentown was eliminated and the calendar was moved up, the outdoor athletic teams will have a spring schedule only 22 days long. During this brief period the lacrosse team is scheduled to play 11 games.

The men's track team will end its season with the state meet on the day before graduation. Adjustment to the new calendar will be rough, said Castroville, but it will hopefully be a short-lived adjustment.

He explained that many other colleges are now considering the same sort of calendar that Alfred has adopted.

Basketball Leads Women's Sports

By Chrissa Lefes

A week of double practices before the beginning of the semester paid off for the women's basketball team when they cleaned up Wells College, with a score of 65-42, Jan. 13.

Junior Sue Walter, co-captain of the team, was named offensive player of the game. Freshman Judy McKinnon was named defensive player.

The team is young, but according to Coach Shirley Liddle, it "has depth-lots of depth. They are good ball players and at least seven of the players are capable of scoring in the double figures per game."

The women lost their first three games but followed with three victories. Liddle said she enjoys working with the group and has seen a great deal of improvement.

Returning players are Walter, who holds the high scorer record for every game, co-captain Peggy Lindstrom, a senior, and sophomore Karen Herhold.

The team meets Keuka College Jan. 20. The next home game is against Daemen College, 7 p.m. Jan. 31.

the women worked out twice a day. Coach Michael Schaeberle feels they have a good chance of scoring well at the state meet in Syracuse, Feb. 22-24.

Mia Dempsey, a junior, is undefeated this season and is highly ranked in the 50m freestyle, 100m freestyle, and 50m butterfly events. Junior Pat Thorp and sophomore Pam McVey have also performed consistently well, according to Schaeberle.

The women swim against RIT and St. Bonaventure at home, 7 p.m. Jan. 26.

The women's track and field team opened the season in December at the Eisenhower Relays and with a developmental meet at home. A few early birds came back to school to compete in Cornell's invitational Jan. 13 and performed well that day.

The team will host a meet Jan. 27 and travel to St. Bonaventure to compete Jan. 28.

Coach Marie Babcock asks any women interested in joining the team to call her at 871-6171 or stop in at Davis Gym any afternoon.

classifieds

Lessons: Dr. Kohler is offering private lessons in French and Italian. The cost will be minimal. If you are interested, you may contact him Monday through Thursday in Seidlin Hall room 206.

Found: A black silk, fringed scarf, on the steps leading up to Kanakadea Hall from the rock park at the end of last semester. If yours, contact Sue Bergren at 871-2144.

Roommate Wanted for the spring semester to share an 8 room house in Five Corners with two others. Includes living room, 3 bedrooms, study, kitchen and 2 bathrooms. Rent is negotiable. Call Steve at 587-5772.

Ken Sikes and Dan Roth in the Karate championships, Dec. 9.

THE ONLY PLACE IN TOWN
for reasonably priced handmade gifts

The Alfred Craft Co-op

Mill Street, Alfred

now accepting select student work

BEGINNING MONDAY JANUARY 22

THE AMERICAN MARKETING ASSOCIATION
presents

RED BASKET SNACKS

MENU

Bagel and Cream Cheese
Ham and Swiss on rye
Ham on rye
Roast Beef on hard roll
Corn Beef on rye
Roast Turkey on hard roll
Brownies
Chocolate Chip Cookies
Apples
Oranges

OTHERS AS YOU TELL US!

DORM

Barresi
Cannon
Bartlett
Suites
Reimer
Tefft
Openhym
Brick

TIME

8:30-9 p.m.
9-9:30 pm.
9:30-10 p.m.
8:30-10 p.m.
8:30-9:15 p.m.
9:15-10 p.m.
8:30-9:30 p.m.
9:30-10 p.m.

Why not take a study break?

The Red Basket Snack salesperson will be coming to your dorm each night, with our quality selection of sandwiches and snacks at the times listed

