

Hungarian to Receive Grant; Friends, Key to Collect Clothes

The Administration has announced this week that they will grant a tuition scholarship to a Hungarian student who can qualify under existing entrance requirements. This information was released to the FIAT by Acting Director of Admissions Philip J. Hedstrom. He stated that, "The University hopes that this award will demonstrate their feelings on the current Hungarian effort to advance the cause of freedom in the world."

Another movement has started on campus headed by the Friends Group of Alfred and the Blue Key. These organizations will conduct a clothing drive for Hungarian Relief from December 5 to 18. "The Blue Key will place cartons in the main residences on campus," said its president Jack Little. He also stated that a collection point will be set up in the Student Union for independents. Miss Jenny Floch, student representative from the Friends Group,

stressed the immediacy of the drive when she said, "The need cannot be expressed by words, we must do everything in our power to help them." The Blue Key will be responsible for the collection of the clothing and the Friends Group will see that it is packed and shipped to the American Friends' Service Committee for distribution to Hungarian refugees.

A.S.C.F. Holds Meeting to Discuss Racial and Religious Discrimination

The Alfred Student Christian Fellowship met Sunday night to discuss racial and religious discrimination and what the Christian position should be. Phyllis Hutchinson, president of the A.S.C.F., moderated the panel discussion and the group discussion which followed it. The five-member panel—composed of Dave Wolcott, Sam Hulbert, Joyce Lilly, Jim Kenyon and John Aillers—developed the following premises as the basis of the group discussion. There is a difference between the religious beliefs of the Christian and the Jew. At Alfred, although prejudice may exist, clubs do not discriminate except in the fraternal realm. In the sororities

there is no line drawn because of faith or race, and all four sororities accept members of various religious and ethnic backgrounds. Of the six fraternities, three are called Christian, and the other three are known as non-sectarian. The group discussion, as Phyllis mentioned in closing the meeting, settled few, if any, of the important questions it raised. Its worth as Phyllis continued, lay in raising the questions and in making those present think about certain values. Several levels of discrimination exist. Although some students refuse to live with members of certain faiths and races, they will, however, intermingle with them in

classes. The question was raised: Are foreign students who come here accepted into the fraternities and sororities. The answer given was that they are accepted by all of the sororities and by four of the six fraternities. It is not known whether it was because of a national regulation that the remaining two fraternities did not accept foreign students. As for the so-called national clause itself, some present labeled it as a mere excuse and stated that although adults may wield national control of a fraternity, it is still possible for students to demand certain changes. The group was divided as to its (Continued on page 2)

From the Editor . . . Reaction Needs Action . . .

As fine a gesture as the University tuition grant is, it represents half the picture; provisions must be made for financial assistance.

In effect what the University has done is to offer a challenge to the student body. They have done their part, now it is time for us to do ours. Here are some of the steps that might be considered for adoption by the student body:

1. A Student Senate assistance grant.
2. Fraternities and sororities on campus might, jointly or individually, provide room and board.

The campus is finally gaining some momentum on behalf of Hungarian Relief, but not enough campus organizations are responding. We are looking forward to Senate assistance as a result of their meeting this evening, and we hope that other organizations will follow suit.

What Does AU Stand For?

The time has come for a clearer understanding of what discrimination means on this campus. To clarify our purpose in appearing before the faculty and administration of this University, let us say this:

By the existing structure of the University, every student and faculty member is responsible to it. When a statement is made as was made in June, 1945, "The administration and faculties of Alfred University are opposed to discrimination on the part of fraternity groups in selection of members and are committed to the elimination of such practices on our campus," after a period of almost twelve years, we wonder whether the dedication is not lagging slightly behind the ideal.

We are not asking for an administrative edict in reference to this problem because, as we have stated previously, the ideal solution would be a response through the student body. What we are asking the University to tell us is — What Does Alfred University Stand For?

When we can be certain of this, the student approach to the problem will be able to assume a specific direction. In light of the discussions that have been held and are to be held by the A.S.C.F. and the Interfraternity Council, we feel that the above issue should be clarified.

The last A.S.C.F. meeting demonstrated what education can mean: people met and discussed a controversial problem intelligently.

The Interfraternity Council feels that Greene Hall will provide ample space for those interested in attending its next meeting on discrimination to be held December 9 at 2 o'clock. We were foolish enough to think this space would be inadequate and suggested Alumni Hall . . . see you at Alumni Hall.

Not to Be Overlooked

Not to be overlooked in the student community are the problems that arise that may appear to be of a trivial nature, but by their very nature they are problems and they must be dealt with.

A letter was received from a commuting student that complained about dining facilities for the commuter's use. There were no provisions for the commuter who brought his own lunch to campus and a result most of them were compelled to eat their lunches in cars.

We presented this issue to the Administration and the following solution has been arrived at:

Commuters may use the dining room facilities of the Campus Union during the hours of 1 and 2 o'clock in the afternoon. The only stipulation is that they clean up their area after eating.

The letter was not published in the FIAT because it was received anonymously. Editorial policy deems that letters received may be anonymously printed if the sender so requests, but we will not print an unsigned letter. The reasons for this should be obvious.

Ajluni Discusses Near East; Arab Standpoint Presented

Raja Ajluni was the featured speaker last week at the Political Science Club meeting. The topic of discussion was the Near East.

To understand the existing problems in this area, one must take into consideration the background of the situation. From the Arab point of view, said Raja, the very fact that Israel exists is enough to provoke a war. Ninety per cent of the cultivated land in Israel was previously owned by Arabs; "Israel," said Raja, presenting the Arab viewpoint, "settled in another man's home, bolted the door and set guns at the windows in fear of the return of the real owners."

(Continued on page two.)

FIAT LUX

Vol. 44, No. 9

TUESDAY, DEC. 4, 1956, ALFRED, NEW YORK

Telephone 5402

"The Creation" of ALFRED The Student Senate will conduct a vote on the Buffalo pre-football game incident Tuesday, Wednesday and Thursday, December 4, 5 and 6 from 8 a.m. to 8 p.m. in the Student Union.

Editor Asks Administration For New Discrimination Stand Senate Meets Faculty

In the same way that it appeared at a student assembly held November 15, the Student Senate attended a faculty meeting November 29 and again discussed its responsibilities and functions.

President M. Ellis Drake called the meeting to order, and after a few preliminary announcements had been made, turned the remainder of the meeting over to Senate President Erf Porter, who then asked the chairmen of various Senate committees to report on their work.

After the treasurer's report, the Campus Chest Drive report, and the other reports had all been given in turn, Erf invited the faculty and administration to present any questions they might have. Dean Marshall wished to know why it was always in the area of discipline that a student government wanted to extend student participation first. Erf replied that it was mostly a question of imitating other colleges and mentioned Western Reserve, where the students are almost unlimited in their power to expel and suspend fellow students. Dean Seidlin asked why every organization that gave a dance had to employ a "name" band. Erf seemed to think this was a matter for psychological investigation and referred Dean Seidlin to Dr. Anderson.

Erf told the faculty that the Senate had mimeographed course evaluation sheets based on those used at Northwestern University and that these could be obtained through any Senate member.

Dr. Seidlin questioned the Civilization Department's holding of an examination Friday morning in light of the Forum program Thursday night. The Civ Department said it was giving the exam Friday and that it felt the students could stagger their studying and take off two hours Thursday night for the Forum.

Erf then called upon FIAT editor, Nathan Lyons. Nate brought up two topics for consideration. First he thanked the administration for its support in the campaign to aid Hungary but at the same time he asked them to extend their help by discussing the problem with their students. His second concern was discrimination. Several years ago the administration pledged themselves to eliminate sectarianism on the campus. Nate asked what had actually been done to carry out this pledge and asked them to re-define their stand.

The meeting was returned to President Drake, who adjourned it.

OPEN MEETING ON DISCRIMINATION

The Interfraternity Council will hold an open meeting on December 9, at 2 o'clock in Greene Hall. The topic under discussion will be, "The Practical Aspects of the Sectarian Problem on This Campus."

If the group exceeds fifty persons the meeting will be transferred to Alumni Hall.

Fiat Lux

Alfred University's Student Newspaper

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

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

Alfred, New York, Tuesday, December 4, 1956

Muehleisen Is New Ugly Man

Gene Muehleisen of Cannon Dorm is the 1956 Ugly Man.

Charles Marvin, president of Alpha Phi Omega, the National Service fraternity, and sponsors of the contest announced the winner in an interview to the FIAT.

Gene Muehleisen

Muehleisen, a senior from Hornell had a total \$19.19 cast in his behalf and he now joins Burt Jay, George Meyer and Buzz Von Nieda among the ranks of the Ugly Man Contest winners.

English Clinic Begins Today

The first English Clinic of the year will be held today and tomorrow in Alumni Hall, from 9 to 5. Through this program the English Department hopes to maintain a high standard of English composition during the students' four years at college.

Professors in all departments have been informed of this plan, and have been requested to send to the clinic any student who has written an exercise below a decent level of English. During these two days Dr. Finch and the English staff will arrange consultation hours with these students for the remainder of the week. The student and instructor will then meet to revise the composition and to review the techniques of written English.

A second clinic is scheduled for January 7-11.

Second place in the contest went to Marv Krinsky of Klan Alpine who had a total of \$17.56 cast for him. Fran Peterson of Lambda Chi Alpha rounded out the charmed circle as he had \$9.05.

The total amount collected for the Community Chest Drive during this phase of it was \$67.37.

Rehearsals Are Over; You Always Can Tell

"You Never Can Tell" will be presented by the Footlight Club Friday, December 7 at 7:30 p.m. and Saturday, December 8 at 2:30 p.m. in Alumni Hall.

by Bonnie Gross

Up in the balcony a boy on a ladder shouts down to a man on the stage, "I need a wrench for these lights."

"You mean they won't stick?" "No, I have to take the light up a little."

At the same time the set designer is yelling from the center aisle to the stage crew, who are setting up wooden frames onstage, "The yellow one . . . just hold it up behind him, and open the curtains all the way, somebody."

Still simultaneously the actors and the property mistress are saying: "You get the book, she gives it to him?"

"Yes; Gloria, can he have the book back?"

The stage is set; the director claps for order and calls for the actors and technicians to take their places. The stage crew goes out for a smoke, and the noise behind the now-drawn curtain gradually dies. As the lights are slowly taken down, observers may note the same tenseness that is present during an actual performance. There are a few differences, however.

A variety of dress is seen. Clothes range from an old gray sweatshirt and paint-splattered dungarees to a brown plaid sports shirt and neatly-pressed khakis. One of the most amusing sights is the combination of modern dress

with that of another era; the actors are trying to acquaint themselves with their costumes so that these become an integral part of the characterization. One such combination might be a V-necked red sweater, a floor-length black shirt, buck shoes, a beribboned straw hat and grey elbow-length gloves.

Occasionally the action is broken completely by general laughter. For instance, instead of asking, "Do you mean to say that you have engaged yourself to this young man?" an actor queries: "Do you mean to say that you have engaged this young man to marry you?"

Underlying everything, however, is a purposefulness. Everyone present—the actors, the technical crew, the stage hands, and the directors—"belongs" but only to bring to life a dream, the Play. When this has been done, their job is completed, their purpose fulfilled, and their satisfaction deep. This contentment is short-lived, however, for it is soon followed by restlessness to get on with the rehearsing and production of another play.

Calendar

Today

Women's Student Government
Student Senate
Intersorority Council

Wednesday

Basketball—Hobart
Business Club Movies—12:30 p.m., 4:00 p.m., South Hall
"A Romance of Industry"—abrasive products and their uses.
"The Waiting Harvest"—U. S. Steel

Thursday

Assembly—Christmas Musical Program, 11:00 a.m.
Latin Club—Dr. Nease, 19 S. Main 7:00 p.m.
American Ceramics Society
Student Speaking Contest
Newman Club, 7:30 p.m.

Friday

Union Church Xmas Bazaar
Badminton Club, 7:30 p.m., South Hall
English Club, 3:30 p.m., Alumni Hall
Footlight Club "You Never Can Tell" 8:15 p.m., Alumni Hall

Saturday

Hillel, Howell Hall, 1:30 p.m.
Basketball—Cortland
Footlight Club "You Never Can Tell," 2:30 p.m., Alumni Hall

Sunday

Music Department Xmas Concert
Badminton Club, 2:30 p.m., South Hall
Alfred Student Christian Fellowship, 6:45 p.m., Howell Hall
French Club, 7:30 p.m., Mrs. Cottrell, 20 Reynolds Street

MOVIES

Wednesday "The Bad Seed"
Saturday "A Kiss Before Dying"

Assembly

The combined vocal groups of the University will present this week's assembly. The Chapel Choir, Men's Glee Club and the University Chorus under the direction of Dr. David Johnson are each presenting a few Christmas selections for the program.

"The Holly and the Ivy" is one of the numbers the Chapel Choir will be singing. The University Chorus will do "O Holy Night" and three other selections. The male Glee Club will be singing "O Come, O Come Emmanuel" as one of its numbers.

Arab Discussion

(Continued from page one.)

Raja pointed out that an important consequence of the Near Eastern problem is an increase in anti-Western feeling. He said the Arabian dream of uniting their area under a single, federal government has been hampered by the existence of Israel.

The consequences of the Near East conflict have been of tragic importance. Arab states are facing the possibility of becoming Kremlin satellites; Israel has lost any chance to gain much needed cooperation from her neighbors and has virtually destroyed all possibility of compromise. Moreover, Russia, at present, has established an area of influence in the Near East.

JOHANSSON'S

Complete Atlantic Service
Main Street — Alfred

COMPLETE LINE OF GROCERIES

Meats — Vegetables — Fruits
Ice Cream — Frozen Foods
Free Delivery in Town and Saxon Heights
— JACOX FOOD MART —

Letter to the Editor

Laugh Man, Laugh!

To the Despairing Editor:

Congratulations on your excellent pair of editorials in the November 20 issue of the FIAT. They are in the long tradition of indignant disgust to which all sensitive editors of the FIAT must sooner or later succumb. Yours was the finest bit of devastating irony since the anti-fraternity masterpiece one year ago. Undoubtedly the reaction will be the same. You will be told that your editorials were "destructive" and "malicious" and that you personally are a stinker of the lowest sort. Don't be morose, though, dear Editor, in time it will all pass, and the Saxon sloth will slink back into hibernation.

A word of personal advice, Mr. Editor, if I may be so bold. I am afraid I detected just a faint gleam of hope in your otherwise perfect despair. This is a grave mistake, both for literary realism and your own well-being. There is no hope. Alfred history shows the same pattern repeating itself year after year—no mere mortal can shatter the wall of insensitive apathy that surrounds the Mother of Men. Don't you see the magnificent humor of it all? Laugh, man, laugh!

A Proud Alumnus

What About This?

Dear Editor,

It seems to us that whereas the University brings to the campus excellent Forum programs, the purpose of these fine programs is defeated when a large portion of the student body is obliged to study for tests for the next day.

This condition has occurred previously and we wonder what steps if any, have been, or will be taken, to alleviate this situation. The only successful remedy appears to be the making of an agreement between the Forum Committee and the faculty members preventing examinations on the following day.
Betsy Stockton
Bob Sak

WHERE'S BILL?

Charlie A. White, of Rochester, is trying to contact some one in Alfred named Bill, who has been out of the U.S. Navy for a year or so, and has his wrist in a cast. Please check at the FIAT office.

In concluding, Raja stated that the Near East has far more than oil to offer to a power-hungry world; the Arab people are not looking for trouble: they are looking for help.

Discrimination Talk

(Continued from Page 1)

stand on whether the freshmen were aware of discriminatory practices of certain fraternities. "Does fraternal conscience nullify moral conscience?" and "Does the drawing of a doctrinal line necessitate the drawing of social segregation as well?" were two questions that remained unanswered.

Several answers were given to the question, What should be the level of attack? Essentially, there seemed to be two main answers: that the attack should be continued in terms of discussion such as the A.S.C.F. was having; or, action should be taken by the administration and the faculty.

Although discussion could have continued indefinitely, Phyllis adjourned the meeting here because of the time.

Honor Society Inducts 2 at Tea

The Alfred University Chapter of Alpha Lambda Delta, national freshman women's honor scholastic fraternity, held an initiation and freshman tea Saturday afternoon in Howell Hall.

The chapter initiated Bette Jane Knight and Dean Gullette.

LOST

LOST — One black suit jacket. If found contact Mel Kershner, Bartlett 331.

Half a loaf is better than no time off.

CLEANERS
Loehns Inc.
LAUNDERERS

450 Canistota Street

TWO BRANCH STORES

13 Seneca St.

74 Broadway

HORNELL, N. Y.

Polarized Storage
For Furs and Woolens

The CITIZENS NATIONAL BANK

ALFRED — WELLSVILLE — ANDOVER

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Banking Since 1895

MEMBER FEDERAL RESERVE SYSTEM

D. C. PECK BILLIARDS

Candy — Tobacco — Magazines

Sealtest Ice Cream

Club News

BUSINESS CLUB

On November 8, the Business Club presented a simulated job interview to give students an idea of what to expect on an interview. Participants included a recent business graduate from Alfred, a representative of the personnel department of Eastman Kodak Company, and Dean Gertz, director of Alfred's Placement Bureau.

INTERNATIONAL CLUB

The International Club's next meeting at 4:30, December 9 in Binns-Merrill Hall, will feature the international culture of art. Joan Orloff, a ceramic engineer student, will show the group the displays throughout the building, and will explain the functions of the various departments. All are welcomed.

A. O. C.

A roller skating trip to the Wells-ville rink is planned by the Alfred Outing Club for Saturday night at a cost of \$1.00 per person—skates included. Trip lists, to be signed by those interested, are posted around the campus. Additional information may be obtained by contacting trip leader, Barbara Paul, at the Brick. (Girls—jeans, slacks or bermudas are not allowed.)

The Club is sponsoring a swimming trip to the YMCA in Hornell on December 14. Students interested in this trip may sign up on the trip lists which will be posted.

Free skiing lessons for those who want to learn will be given by A.O.C. members. These will be given on the Alfred ski hill; the only equipment needed: skis and ski boots.

SPANISH CLUB

At the last meeting of the Spanish Club members saw the film, "Madrid" followed by a question and answer period. Dr. Rodriguez-Diaz then told them about the lives of foreign students in Spain and his experiences when he came to this country. Next he explained the differences between Spanish and American culture.

ENGLISH CLUB

The English Club will hold its second meeting of the year on Friday afternoon, December 7, in room 12, Alumni Hall at 3:30 p.m. The program, which will be conducted by Jane Murphy, is to be devoted to a discussion of poems, the authorship of which will remain undisclosed. This procedure is being used to allow an unbiased criticism of the works in question. The meeting will be open to the student body.

HILLEL

The Hillel Club will hold a "Dreidel Party" at 1:30, Saturday afternoon, December 8, in Howell Hall. The party will celebrate Chanukah, the "Festival of Lights." Refreshments will be served afterwards.

FRENCH CLUB

The French Club will hold its Christmas celebration this year at Mrs. Cottrell's house on December 9 at 7 stated Miss Cheval, associate professor of French.

The theme will be how Christmas is celebrated in Provencal (south) France. There will be a manger scene flanked by one of a village. The statuettes are called "les santons." Christmas carols will be sung and French Christmas customs will be explained by Susan Ford, a French major. Only French will be spoken at this gathering.

The affair is limited to members of the French Club and their guests. There will be coffee and cookies served. "Joyeux Noel! Merry Christmas," commented Miss Cheval.

AFL - CIO

Mr. Joseph J. Lovas, representative of the AFL-CIO from the State of New York, will speak tonight in Howell Hall on the contribution of labor to the American economy. The meeting will be open to everyone interested.

Elgart Brings Dancing Sound

by Barbara Brody

Last Friday night, 500 fraternity men and their dates were oblivious of the ice underfoot as they slid to the Men's Gym to dance to the music of Les Elgart and his "Band with the Dancing Sound," featuring vocalist Don Forbes.

Les Elgart, holding the title of "the trumpet player's trumpet player," kept the dancers jumping with his own band creation called "Sophisticated Swing." The entire ensemble captured the students with their arrangement of "When the Saints Go Marching In."

Co-chairmen of the Interfraternity Ball, Josh Fieger and Jack Geary, had an able-bodied group assisting them including Marty Oppenheim, Bill Filter, Don Hughes and Joe Stein, who arranged for the decorations, furniture and lighting. The decor in a rich gold and red color scheme, the dance booklet in gilded tortoise shell and the glittering lights all helped to create the magical atmosphere.

At 11 the couples dispersed to fraternity house parties during the hour intermission. Later they returned to dance 'til two to Les Elgart's cool swing.

Civilization is a slow process of adopting the ideas of minorities.

Goldfish Bowl

by Judy Dryer

The Interfraternity Ball highlighted last weekend's social news, with parties at the fraternity houses before the dance and at intermission. All of the fraternities had open house Saturday night after the season's first basketball game.

Ed de Christopher, of Klan Alpine, is pinned to Mary Sander, an alumna of Delta Chi.

Art Davis, of Lambda Chi, is engaged to Barbara Van Arsdale, of Ag Tech's Dorm 2. Mike Randle ('56) was married Saturday in Geneva.

In the wee small hours of last Saturday morning, Les Elgart became an honorary of Tau Delta Phi.

Mrs. Mole was back to see Fred at Kappa Psi last weekend. Another amusing issue of "Kappa Kopy" came out the first day after vacation.

Janice Moore, of Omicron, and Charlie Morrow, of Amsterdam, have set the date for December 5. Omicron's twelfth Birthday Banquet was held Sunday afternoon at Howell Hall. After the banquet, there was a meeting of alumni to plan a new alumni association.

Ann Bergman, of Kruson, is engaged to Phil Merian. Joyce Padrusch is pinned to Al Glasgold. Anita de Cuollo is pinned to Hank, of the University of Miami.

David Morris and Linda Rahl were guests at dinner at Pi Alpha

Sunday.

Sigma Chi's thirty-second Birthday Banquet was held Monday night in Howell Hall.

Sonny Rudy, of Theta, and John Zluchoski, of Delta Sig, are going steady.

Karen Olsen, formerly of the Castle, is engaged to Gary Tannes, and plans to be married in Mexico City December 31.

KN to Sponsor Christopher Talk

Sponsored by Kappa Nu Fraternity with the help of Mr. Leach, Dr. John B Christopher, Associate Professor of History at the University of Rochester, will speak at 7:30 p.m., Thursday evening, December 6 in Howell Hall. Dr. Christopher's topic will be "Behind the Crisis in the Middle East." After the talk, there will be a question and answer period.

The speaker is a well known European historian. He received his Ph. D. at Harvard University. His area of concentration was French History. Dr. Christopher is one of the authors of the Civilization text currently used here.

PIZZA PIE

Every Wed., Fri.,
& Sat. Night
after 9 P. M.
at the
CAMPUS UNION

WHITMAN

Finest in

STEAKS

CHOPS

Hornell, N. Y.

HAVE A REAL CIGARETTE... have a Camel!

"I first tried Camels back in college. I liked them best then and I still do. They're a real cigarette. That's for me. I'm a real smoker."

Paul O'Shea
TOP SPORTS CAR RACER

Discover the difference between "just smoking" and Camels!

You'll find Camels taste richer, fuller, more deeply satisfying. The exclusive Camel blend of quality tobaccos brings you smooth smoking. You're sure to enjoy Camels, the most popular cigarette today. They've really got it!

Varsity and Frosh Hoopsters Down Golden Eagles

Greene Leads Warriors with 21 as Alfred Stops State, 70-53

by Mike Alexander

Displaying a crisp, sharp offense, the Saxon hoopsters, coached by Jay McWilliams, drubbed a visiting Brockport State team 70 to 53, in this season's opening game on Saturday. The contest, held in the Alfred gym, was quite onesided as the Purple and Gold outclassed their opponents.

Bob Greene, a veteran on the Alfred squad, led the scorers with 21 points, 20 of them coming on floor shots. High man for the Golden Eagles was ex-Alfredite John Benson who tallied 18 points.

Alfred's attack was well balanced with each of the other four starters scoring either nine or ten points. Besides their scoring balance, the Saxons demonstrated a lot of speed and sharp passing.

In their starting lineup, the Saxons put two freshmen on the court; Don Campos and Roger Ohstrum. Each demonstrated a lot of potential, registering nine points apiece. Both added immensely to the sharpness and speed of the Alfred game. Another frosh to play a commendable game was Spencer Sardinia. The importance of these freshmen can be seen in the box score, for they registered over 1/3 of Alfred's points.

The Saxons started rapidly and moved out to a 6-0 lead on a 25 foot set by Greene and two quick jump shots by Ohstrum. After ten minutes of the first half had elapsed the Purple and Gold held a 20-13 edge. From this point on the Alfred five turned on the steam and pulled out to 37-23 half time lead.

The second half started with Ira Sweet of the Golden Eagles tally-

ing five points to lower the visitors' deficit to nine. The Saxons, paced by some slick shots from Campos, pulled away once more to lead at one point by twenty. At about the mid-way mark of the second period the Warriors applied a mild freeze and exhibited some nice passing and ball handling. The Golden Eagles were never able to cut the Saxon lead down to single figures again.

Tomorrow night the Alfred cagers will renew its traditional rivalry with the Statesmen of Hobart in a clash at the Men's Gym. Leading the invaders will be center Art Lambert who hit for 34 points at AU last year.

On Saturday the always tough Red Dragons of Cortland come to Alfred. Both games start at 8:15, with the frosh game at 6:15.

Yearlings Up 60-58

by Howard Rosenstein

The Saxon frosh opened the 56-57 basketball season with a thrilling victory over Brockport.

The game was close and exciting as Alfred, behind by 9 in the second half came from behind to win. The Brockport frosh led nearly all the way, and it wasn't until the final three minutes that the Purple and Gold forged ahead.

Sparking a well balanced Saxon attack, was Artie Bresnick. He was outstanding on defense, and wound up as high scorer with a total of 21 points. Eric Kluwe also played very well tallying 12 points. Jerry Rogers and Bob Cody were high men for Brockport with 14 points apiece.

Alfred appeared to be in trouble early in the first half when they fell behind by 11 points. At this point starter Al Bentley, who incurred three personal fouls, had to be taken out of the game. Led by Bresnick and Kluwe, the Saxons kept coming back until they pulled ahead in the see-saw struggle.

An added attraction at the game was the coaching of Lennie Rapkin, who, in his first year at the helm of the Frosh, following three years of varsity ball, really did a bang up job. This included all sorts of comments and gyrations on and around the bench.

The entire Saxon attack was smooth and well balanced, and if this game was any indication of things to come, the frosh are in for a real big season.

The Alfred foul shooting was way off during the game, as they hit only 14 out of 31 attempts. Others to score for AU were Casper, 7; Wadsworth, 5; Tuzzeo, 2; Bentley, 2; and the injured Jack Preston, 10.

See you at the basketball games tomorrow and Saturday.

Grapplers Open Jan. 8; Two Lettermen Return

Saxon wrestlers have seven matches on a schedule that opens at Cortland on January 8.

Home meets are scheduled against Colgate, Ithaca and Buffalo. The Warriors have two returning lettermen in John LeBlanc and Dick Errico. LeBlanc was undefeated last year in six matches while Errico was topped only once. Other squad members back are Al Bush and Dennis Kohler.

The schedule follows:

January 8 at Cortland; 12 at Buffalo; 19 Colgate; February 9 at Clarkson; 16 at Rochester Institute of Technology; 23 Ithaca, March 2 Buffalo.

The Warriors will also have entries at the Interstate Intercollegiate tournament in Cleveland on March 8-9.

Saxonets Best on Court But Bow in Badminton

William Smith College played host to the female Warriors on Saturday for a basketball and badminton playday.

The Saxon lassies took on the William Smithers on the hardwood and eked out a close 31-30 decision and then they easily romped to a 49-18 victory over the Wells College five.

In the badminton tournament the Wells girls took two decisions from the Alfred squad.

This was the first playday of the year for the local athletes.

When AU meets Juniata in football during the '58 season it will be the sixth meeting between the two schools. Alfred has 4 wins with 1 game ending in a tie.

Alfred Record Set in IC4A's

Frank Finnerty set a new individual Alfred University record at the IC4A championships as he came home in the number 14 spot.

Finnerty was timed in 25:11, just one-tenth of a second behind Fred Kerr of Penn State. The Saxon sophomore was the first of the area runners to finish and he also was the first soph over the line. His record better the mark set by Hal Snyder.

Hank Kennedy of Michigan State, the team champion, set a new meet record of 24:01.8 in gaining his second triumph on the course. The Saxon's Frank Gilbert came in 117 in a field of 240.

In the freshman meet Larry Sweet and Joe DiCamillo came home 15 and 16 and the squad took twelfth in a field of eighteen. Winning the frosh meet was St. John's of Brooklyn. Yale finished just ahead of the Saxons with Princeton, Seton Hall, NYU, Rutgers, Columbia and Lehigh following.

ROTC Gunners Topped By Virginia, W'minster

In its initial match the Alfred ROTC rifle team was downed by the U. of Virginia and Westminster College in a triangular postal match.

The Southerners hit for 1838 to take the win with Westminster second at 1835. The Saxon sharpshooters hit for 1762.

The Saxon's Housman led the local forces with a score of 356 followed by Sturzebecher, 354; Klein and Schuler 352 and Woodruff 340.

Basketball game-time is 8:15.

The box score follows:

ALFRED	FG	F	T
Greene, F	10	1	21
Ohstrum, F	4	1	9
Sardinia	3	0	6
Jarolman	0	0	0
McNamara, C	3	4	10
Otis	1	1	3
Bubnack, G	2	6	10
Jacobs	0	0	0
Tucker	1	0	2
Fidlow	0	0	0
Campos, G	4	1	9
Gaffey	0	0	0

Totals	28	14	70
BROCKPORT			
O'Brien, F	3	5	11
Benson, F	5	8	18
McAdam	1	0	2
Maher	0	0	0
Sweet, C	4	1	9
Brady	0	3	3
Winiacki, G	0	0	0
Walsh	0	1	1
Driscoll, G	3	3	9
Crane	0	0	0

Totals 16 21 53
Halftime — Alfred 37, Brockport 23

Disa and Data

by Allen Siegel

The '56 grid season closes with the Quarterback Club Dinner in Hornell on Thursday night.

The event, honoring the undefeated and untied Warriors will highlight the presenting of awards to the squad members.

In regard to football this corner has been one of the backers of a "Thruway Conference" for the Warriors and ten other schools in the state. Since the time of our last column on the subject one or two other papers have also favored such a group and have carried articles about the proposed conference. Included are the Rochester Democrat and Chronicle and the Hornell Tribune.

Since the time of the original

proposal by Bill Clark in the Syracuse Post-Standard the eleven clubs have played 40 games against mutual opponents.

Had such a conference been in existence this year the final standings would have read as follows:

Team	Conf. All Games			
	W	L	W	L
ALFRED	5	0	7	0
Hobart	4	1	7	1
Union	3	1	6	2
Rochester	2	1	3	5
Buffalo	2	2	5	3
Cortland	2	2	4	3
Hamilton	1	2	5	2
Ithaca	1	2	1	5
Brockport	0	3	4	4
R. P. I.	0	3	1	6
St. Lawrence	0	3	0	7

FOR A HAPPY CHRISTMAS SELECT YOUR GIFTS AT E. W. CRANDALL & SON

LARGE SELECTION — FINE QUALITY — MODERATE PRICE

Fine Diamonds
Sterling Silver
Watches
Clocks

College Jewelry
Ceramic Imports

Pen & Pencil Sets
Stationery

Art Supplies
Slide Rules

Christmas Cards
Giftware

Appliances

Portable Typewriters
Watch & Clock Service

Birthstone Rings
Costume Jewelry
Projectors
Tie & Cuff Link Sets

COMPLETE SHOPPING SERVICE — FREE GIFT WRAPPING

Courteous Clerks at Your Service

E. W. CRANDALL & SON JEWELERS

Christmas Bazaar

CHURCH CENTER — across from the Post Office

FRIDAY, DECEMBER 7 9:30 A.M. - 9:00 P. M.

GIRLS, SHOP FOR YOUR

roommate
family
boyfriend
selves

(lapel pins from Europe, also Peru)
(pottery by Alfred Craftsmen)
(men's ties in all colors)
(blooming narcissus, straw
boutonnieres)

MEN, SHOP FOR YOUR

girl
big sister
baby sister
mother
selves

(stuffed animals for her "collection")
(rickrack earrings, scarves from Italy)
(dolls & toys, bird houses and feeders)
(aprons that are pretty to wear)
(homemade fudge, brownies, cookies,
cake)