

First Performers of Forum Season Are Jazz 'Small Group of the Year'

The Jimmy Giuffre 3, a small jazz group, upon opening the Forum season on October 11 at 8:30 p.m. in Alumni Hall, will be continuing in the long established tradition of the series.

Giuffre's career has emerged from the field of modern jazz on the West coast. The music that he has written keeps its fresh and compelling sound for as much as ten years after its appearance.

Ten years in jazz writing sometimes has a startling aging effect on material once thought perennially "Modern."

What his group, which includes Bob Brookmeyer and Jim Hall, means to Giuffre is empathy, mutual respect on a personal as well as a musical level, a common feeling of ideas, and a spontaneous interrelationship of improvisation.

They are human, and they express themselves through their instruments. With Brookmeyer, Hall and Giuffre, there are three composers, three people who have comparable values and feelings and few personality problems. Giuffre feels that there must be complete agreement among a group, each member must have a wholehearted feeling of what they are doing.

Giuffre feels that instruments are really people. People are playing them, and when one writes for or plays with them, one has to take those personalities into consideration.

Those who heard the group's de-

but, however, at New York's Village Vanguard soon forgot the absence of the traditional rhythm section because the group swung more fully than it ever had before.

The Jimmy Giuffre 3 has performed in many name engagements across the continent. They were on the television program "The Seven Lively Arts" when "The Sound of Jazz" was presented.

They performed at the Cafe Bohemia, in New York, at Storyville in Boston, at Jazz City, in Hollywood, at the Newport Jazz Festival

in Newport, Rhode Island, and at Central Park's "Jazz Under the Stars" program.

In the opinion of the many who have enjoyed his trio's music, Giuffre's activities in the jazz field have won him an audience of the widest scope and have established him as the leader more firmly than at any time in his long career.

Previous Forum programs of this sort include the performance of the "Modern Jazz Quartet" during the season of 1956-57.

Campus Barrel Will Start on October 9

Those students who have been looking with wonder at the barrels pictured about the campus can have their questions answered with the fact that these pictures are the symbol for this year's campus chest drive to be known as the "Campus Barrel."

The "Barrel" will run from October 9 until October 23. This drive is sponsored by the Student Senate. Their goal this year is fifty dollars per residence or a total of one thousand dollars.

This year the Senate will let the campus know how much money has been collected from the individual residences by posting a chart announcing day by day totals outside the Union.

As usual, there will be an Ugly Man contest. Each men's residence will nominate one candidate. A roll call will be made of these men at a dance to be held by the Senate Friday night. The time and location of this dance will be announced during the week.

The nominees will be presented to the students at the dance, where they will appear in appropriate costumes. Pictures of the "Ugly Men" will be taken at the dance and posted in the Union Lounge with jars for the collection of the money votes. Pictures will also be posted around the campus so all students may see the candidates.

The money collected by the "Campus Barrel" will be donated to three organizations; the World University Service which grants scholarships and sponsors exchange programs of material between countries; the Mental Health Foundation which works to promote mental health; and the University Service of Japan which grants scholarships to Japanese students who otherwise would be unable to attend college.

Footlight Choice A Williams' Work

"Summer and Smoke" by Tennessee Williams will be the Footlight Club's first major production this semester.

Tryouts for technicians and actors will be held this Wednesday, Thursday and Friday.

Tryouts Wednesday will be in Greene Hall, from 7 to 9:30 p.m. Thursday's tryouts will be held in Alumni Hall, from 7:30 to 9:30 p.m., and Friday's from 4 to 5 and from 7 to 9 p.m. in Greene Hall.

"Summer and Smoke" is a play about conflicting forces and values in human lives, as represented through two major characters, Alma Winemiller and John Buchanan.

These two people are next-door neighbors in a small southern town. They have always been attracted to each other, but due to differences in their values, cannot manage to get together. Their surroundings, the small town and its people, strengthened the contrast by the way John and Alma react differently to them. There are seventeen roles in all.

The play will be presented November 14 and 15 in Alumni Hall.

FIAT LUX

Vol. 46, No. 3 TUESDAY, OCTOBER 7, 1958, ALFRED, NEW YORK Phone 5402

Nine Men Under Attack Is Topic of Cornell Professor Westin's Speech

by a FIAT LUX Staff Member

"The United States Supreme Court: Nine Men Under Attack" will be the topic discussed by Alan F. Westin, assistant professor of government at Cornell University this Thursday evening.

Prof. Westin will speak at 8:00 p.m., in room 34 of Myers Hall

under the auspices of Pi Alpha Pi Sorority.

His topic is one with which the speaker is well acquainted, having taught courses concerning the Supreme Court. He has also recently published a book, "Anatomy of a Constitutional Law Case."

Prof. Westin's book, published this past month by Macmillan Company deals with the Youngstown steel and tube company versus Sawyer case, the steel seizure decision. It is a comprehensive analysis of the constitutional process and its setting.

The book is a descriptive study of a single constitutional law case, from its rise in a labor dispute through its final settlement in the Supreme Court.

"Anatomy of a Constitutional Law Case" is documented by extracts from court proceedings, transcripts, briefs, oral arguments,

newspaper stories, and selections from former President, Harry S. Truman's, memoirs.

Prof. Westin, a member of the District of Columbia Bar, teaches several courses at Cornell concerning the American governmental process. Among these courses are the American Constitutional Process, the Contemporary Supreme Court, Seminar in Constitutional Law and Politics, and the Conduct of American Diplomacy.

The remarks made by the speaker will be concentrated on the recent developments in the proceedings of the Supreme Court, stressing the significant problems which have arisen.

The meeting Thursday evening is open to all. There will be a discussion period after Prof. Westin's speech. An open house at Pi Alpha Pi will be held following the close of the meeting.

Building Dedication To Be Friday Night

This Friday has been designated by the University as the date for the official dedication of Myers Hall, the new science building.

The building, named in honor of the late Joseph E. Myers of Albany, was designed by architect Carl C. Ade of Rochester. Ade also designed the Herrick Memorial Library, Barresi, Cannon and Kruson Halls, and the new Campus Center.

The building cost \$660,000 of which \$275,000 was bequeathed to the school by Myers who was a member of the Class of 1903.

There are 2,000 people invited to the afternoon dedication program. They are representatives of 25 colleges and universities, and include high school superintendents and principals in the area, and donors to the building fund.

The Chancellor of the University of Buffalo, Dr. Clifford C. Furnas will be the principal speaker and will receive an honorary degree of Doctor of Laws from President M. Ellis Drake.

A symposium on "The Education of a Scientist" will open the program at 2:30 p.m. in Myers Hall auditorium. Dr. Furnas will serve as moderator of this symposium.

The speakers will be Dr. Walter Michels, Chairman of the Depart-

ment of Physics, Bryn Mawr College; Dr. Kurt E. Lowe, Chairman of the Department of Geology, The City College, College of the City of New York; Dr. W. E. Hanford, Vice President for Research and Development of Olin Mathieson Chemical Corporation, and Dr. Carroll B. Newsom, President of New York University.

There will be a coffee hour held in the building for guests and visitors following the symposium and the building will be open for inspection from five to six o'clock.

The building will be formally dedicated at a convocation in the auditorium at 8:15 p.m. when Chancellor Furnas will speak on "The Shape of Things to Come in Science." At the conclusion of the convocation ceremony, President Drake will confer the honorary degree upon Chancellor Furnas.

Election Analysis By Poly Sci. Club

An analysis of election campaigns in four important states will be the agenda of tonight's Political Science Club meeting at 8:30 P.M. in Howell Hall.

President of the club Al Obster will give a keynote address before the analyses and will summarize the trends in order to give the audience a cohesive picture of the current political scene.

The speakers tonight include Dick Altman who will present a picture of New York State's campaign, Arthur Klapper who will discuss the situation in California, Bill McAlee who will analyze the Pennsylvania elections and Dick Zodikoff who will probe the political scene in Connecticut.

There will also be time allotted for general questioning of the speakers. All students are invited to attend.

Alumni Buffet Supper in Gym To Celebrate '58 Homecoming

The program for this year's Homecoming Weekend which will take place October 18 and 19, has been announced by the Alumni Association.

The Annual Homecoming game will start at two in the afternoon at Merrill Field. At this time, Alfred will play Hobart.

At five o'clock, the Alumni Buffet Supper will begin in the Men's Gym and will last until seven o'clock. The admission for this supper will be one dollar for adults and fifty cents for children under twelve.

Acting as hosts to the ex-Alfredians at the buffet will be President and Mrs. M. Ellis Drake, Dr. and Mrs. Joseph Seidlin, Dean and Mrs. Fred H. Gertz, Dean and Mrs. John McMahon, Mr. and Mrs. Edward K. Lebohrer, Mr. Milton J. Stull, Mr. and Mrs. William O'Connor, Dean and Mrs. Nelson Marshall and Dr. and Dean Klitzke.

The Alumni Office expects up to five hundred graduates back on campus for Homecoming. There has been a rebirth of interest among alumni, spearheaded by recent graduates. Because of this the Alumni Publications, the News and the Reporter, have been redone to give an up to date picture of Alfred activities.

Since many of the alumni work in industry and will be unable to be on campus for the dedication of

Myers Hall on October 10, the Alumni Office has received requests that they show the displays from the dedication at Homecoming. A featured display will be one entitled "What Are We Doing in Research on Campus? This vital interest in campus activities is very encouraging to the Alumni Office.

Scholarships Given Ceramics Students

Two ceramic engineering students have received industry scholarships for their senior year of study.

The two students, Donald Messier and Richard E. Mistler, received their checks and congratulations from President M. Ellis Drake at a ceremony of recognition in his office.

Messier received the Alcoa Foundation Scholarship of \$500. He is the second student to receive the scholarship established last year as an annual award to be made to an outstanding and deserving student.

A University committee bases its recommendations on academic standing, leadership ability, and in-

terest in ceramic research with emphasis on high temperature and industrial applications.

Mistler received the Pennsylvania Glass Sand Corporation Merit Award Scholarship. His check for \$150 covered the amount of the general college fee during his senior year.

The University scholarship committee, with approval of the corporation, chose Mistler for the award. The scholarship was established by the Pittsburgh corporation to encourage competent students in the study of ceramic engineering and help alleviate a shortage of graduate ceramic engineers available to industry.

Buchanan Leaves

Dr. Buchanan will be on leave of absence for this year due to sudden illness. Dr. Edward Sittler will replace him with a year's appointment. Dr. Sittler has attended Ohio State University, Bard College of Columbia University, University of Tuebingen, University of Berlin and Northwestern University where he obtained his Ph. D.

From the Editors . . .

Ever onward . . .

Progress is a difficult concept to measure. We cannot put our finger on some definite thing and call it progress, yet we apply this word to certain endeavors which we feel, even though they may be intangible, are contributing toward some greater good.

And so, as we watch the demolition of Kenyon Hall, we label this "progress." This destruction is viewed with mixed emotions. We feel nostalgic, yet at the same time, the realization that a new and much needed Campus Center will take its place causes anticipation to overtake these first feelings.

Thus it is whenever the old is replaced by the new. Many times the price of progress is pain; but it is a pain that diminishes with the coming of the new. The problem then becomes one of assessing the value of the old in order to decide what to discard and what to keep. For as is the case with Kenyon, the old is very often the foundation upon which the new is built.

We can transpose this situation onto a different, less tangible, level, for progress forces us to re-examine our personal values and set them in a new and more meaningful light.

Upon arriving at college, we hold certain definite concepts of what life means to us. Our social values may have been developed in an atmosphere entirely separate from our new environment. Here, meeting with new ideas, our old concepts face at least partial destruction.

As with an edifice, we too are subject to demolition, of a mental form, which although painful at times should help us inevitably to become more enlightened individuals. Thus we will have achieved progress.

In this period between old and new, a period of reassessment, we must realize that we should never let what is valuable in the old be destroyed, but instead allow it to be the foundation of the new—whether it be a building in the one case or a value system in the other.

Senate Voice

by Al Tuckman
Publicity Director

THINK MUCH?

As all of you know who have seen our Orientation Week pamphlete, this will be the idea behind our major project this year. Tuesday night, a brief sketch was presented for the forthcoming Student Responsibility Program which is now in the planning state and will officially begin on November 13, with an address to the student body by a person nationally known in Student Government.

As we all know, higher education faces many problems today, such as a deficiency in teachers and inadequate counselling services in high schools. As Dean Gertz put it in a welcoming address Tuesday night, the AU Senate has been an invaluable aid for over sixty years and hopes that it will be even more so this year on the new project. THINK MUCH?

Our first major endeavor this year will be the Campus Chest Drive or as we are now calling it,

the Campus BARREL. The drive will begin October 9 and run until October 23 when, we hope, we will have achieved our goal of fifty dollars per residence or a total of one thousand dollars. This money will be distributed among the three charities chosen this year: World University Service, the International Christian University Foundation in Japan, which grants scholarships to students who otherwise would be unable to attend college, and the National Mental Health Foundation.

We will, of course, be holding the annual Ugly Man Contest. The ugly men will this year be presented to the campus at the Campus BARREL KICKOFF dance which is to be held this Friday.

We have inaugurated many new innovations into the drive this year and know that with your help it will be a great success and something we may all be proud of. THE SENATE VOICE IS YOUR VOICE.

Fiat Lux

Alfred University's Campus Newspaper

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

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

Alfred, New York, Tuesday, October 7, 1958

Staff

EDITOR-IN-CHIEF Maxene H. Gorewitz
MANAGING EDITOR Olyce Mitchell
ASSOCIATE EDITOR — Kathy O'Donnell
SPORTS EDITOR — Jay Henis
PROOF EDITOR — Ruth Silverman
ADVERTISING MANAGER — Joel Wechsler
DIRECTOR OF CIRCULATION — Joel Moskowitz
SPECIAL STAFF: Gail Chasin
BUSINESS MANAGER Richard Altman

Calendar

Tuesday
Sodalitas Latina meeting
Political Science meeting, Howell Hall, 8:30 p.m.

Wednesday
Economics Department Movie, South Hall, 12:30, 3:30

Thursday
Alpha Phi Omega meeting, Book-easy, Union Lounge
Psychology Club meeting, South Hall
American Ceramic Society meeting, Binns-Merrill Hall.
Prof. Alan Westin, Myers Hall, Room 34, 8:00 p.m.

Friday
Myers Hall Dedication, Myers Hall
Protestant Fall Retreat, Silver Lake

Saturday
Union Board Dance, Union Lounge
Football—St. Lawrence
Cross Country—Buffalo
Forum, 8:15 p.m., Alumni Hall

Sunday
Methodist Student Fellowship
Canterbury Club, Gothic

Frosh Trial Proves Crime Doesn't Pay

by B. Ware
Your FIAT Court Reporter

The first session of Frosh Court convened at 2:00 p.m. in Alumni Hall this past Sunday. The Honorable Charles Joseph Bradt, president of the Blue Key, presided. The jury consisted of Dave Pye,

Paul Holloway, Pat Gorman, Sally Boyd, Sue Meredith and Jan Long.

Among those on trial were several members of the "RED KEY" an organization of freshman girls. This group is a result of the fallacies of children's imaginations of persecution. The members were dealt with harshly by the justly angered BLUE KEY.

As a result of the court, several freshmen will appear on campus wearing large name tags. A boy may be seen on campus wearing a chip of wood on his shoulder and daring other students to knock it off.

Keep an eye out for the girl wearing a picture frame. She thinks she is as pretty as a picture. Why not ask her about it? For all those who acted like big wheels, actual wheels have been provided to clarify their status.

The members of the RED KEY can be seen wearing huge keys and are being hazed more than usual due to their excessive nerve.

Those who want to learn how to dance can take lessons from freshman girls in the Union Lounge.

The second session of the court will convene this coming Sunday at 2 p.m. in Alumni Hall.

Frosh Beware-

Take Your Pic

The Interfraternity Council is now accepting bids for the photography concession at the IFC Ball, which will be held January 9.

All bids must be submitted in writing to Max Lilling, Box 1345 by Monday, October 13. For further information contact either Max Lilling or Steve Chaleff, Box 767.

Student Outlook

by Kathy O'Donnell

PERSPECTIVE LAWYER

The Law School Admission Test required of applicants for admission to a number of leading American law schools will be given in more than 100 centers throughout the US on the mornings of November 8, 1958, February 21, April 18, and August 1, 1959. During 1957-58 over 14,000 applicants took this test, and their scores were sent to over 100 law schools.

A candidate must make separate application for admission to each law school and should inquire of each whether it wishes him to take the Law School Admission Test and when. Since many law schools select their freshman classes in the spring preceding their entrance, candidates for admission to next year's classes are advised ordinarily to take either the November or the February test, if possible.

The bulletin should be obtained four to six weeks in advance of the desired testing date from the Law School Admission Test, Educational Testing Service, 20 Nassau Street, Princeton, New Jersey. Completed applications must be received at least two weeks before the desired testing date in order to allow ETS time to complete the necessary testing arrangements for each candidate.

ed at least two weeks before the desired testing date in order to allow ETS time to complete the necessary testing arrangements for each candidate.

GOING TO GRADUATE SCHOOL?

The Graduate Record Examinations, required of applicants for admission to a number of graduate schools and by an increasing number of fellowship donors, will be administered four times this year.

Fall candidates may take the exam on Saturday, November 15. In 1959, the dates are January 17, April 25, and July 11. ETS advises each applicant to inquire of the graduate school of his choice which of the examinations he should take and on which dates. Fellowship applicants are often required to take the test in the fall.

A bulletin of information, including application, may be obtained from college advisers or directly from Educational Testing Service, 20 Nassau Street, Princeton, New Jersey. A completed application must reach the ETS office at least fifteen days before the date of the administration for which the candidate is applying.

Student from Ecuador Is Now Freshman on Alfred's Campus

For the second year in a row Alfred welcomes to its campus a student from Ecuador. This year the student is Katja Sifnagel, a dark haired, dark eyed girl from Guayaquil.

Psychology Club

Thursday, October 9, the Psychology Club will hold its first meeting of the year in Room 7, South Hall.

As well as the annual elections, the meeting will feature comments and summaries by members of the Psy Dept. on papers given at the American Psychological Association in Washington, D.C., this past September.

Kanakadea Pics

The following pictures will be taken Monday, October 13. Groups are to meet at Howell Hall.

- 1:40 p.m. University Chorus
- 1:55 p.m. Men's Glee Club
- 2:05 p.m. Chapel Choir
- 2:15 p.m. Senate
- 2:30—3:10 p.m. Freshman Class
- 3:10 p.m. Kanakadea
- 3:20 p.m. Fiat
- 3:30 p.m. AUCA
- 3:40 p.m. Hillel
- 3:50 p.m. Sophs
- 4:10 p.m. Juniors

For those who might wonder about the non-Spanish origins of her name the following explanation is offered. Katja's family comes from Europe. Because of her family background, Katja speaks fluent German in addition to her native language Spanish, and the English she learned prior to coming to the States.

Katja attended school in Guayaquil until the end of her sophomore year. Skipping a year of high school, she transferred to Forest Hills High School in New York Where she boarded with acquaintances of her parents.

At Forest Hills, Katja felt like an outsider as she joined a class with students who had known each other for years while she was new to the country and its customs.

She had decided to come to the United States for her last year of high school in order to facilitate entrance into college.

Katja likes Alfred very much. She feels at home here, being used to life in a small town.

Katja plans to major in mathematics and enter some form of research in that field. She would like to live in the United States permanently.

Biologist Speaks On Binocular Use

Binocular specialist, R. S. Reichert, will deliver a lecture on Tuesday, October 14, in Myer's Hall.

The lecture, which will be held in Room 35 at 4:30, will be of particular benefit to anyone interested in nature study or any field which requires the use of binoculars.

Reichert, who has lectured at colleges and universities throughout the United States, will speak about the different types of binoculars and ways to make the most efficient use of them.

He will also speak about the subject of bino-fotography, which is the photographing of pictures through binoculars, and will demonstrate the success of such photography by showing colored slides of birds and animals which he has taken in this manner.

The lecture is open to anyone who would like to attend. Following, there will be an opportunity to ask the lecturer questions concerning personal binocular problems.

Alfred Has Daily Radio Broadcast

A new radio program, "All Around Alfred," is now being broadcast daily over radio station WLEA in Hornell.

The program, originating live from the Office of Public Information in Greene Hall, will be a daily newscast. It will be broadcast Monday through Friday mornings at 7:40, which, according to Dean Gertz, is the time most opportune for listening by the student body.

Current news of the campus, as well as club and organization items will be broadcast on the program. In addition keeping students and faculty informed of events, it will allow people in the surrounding communities to know what is happening at the university.

Those with news items to contribute may do so by calling the Office of Public Information at 2283 or sending a card to Box 695.

Mrs. Shultz of The Brick Residence Is One of Three New Housemothers

by Gail Chasin

This is the first of a series of articles designed to acquaint the students with the housemothers on campus, both in dorms and in the fraternity and sorority houses.—Ed.

Mrs. Adele Shultz, housemother of The Brick, is one of three new housemothers on campus this fall. Although born and raised in Fort Atkinson, Wis., Mrs. Shultz likes to think of Elmira as her home, having lived there for the many years of her married life.

Although this is her first year on the University campus, Mrs. Shultz is no newcomer to the town of Alfred, having been housemother at Delta Chi Omega, an Ag-Tech sorority, for two years.

Mrs. Shultz was a leader in Girl Scouts and Brownies for fifteen years. She feels that her interest in girls of college age stems from this work and from the fact that she has two daughters.

Mrs. Shultz left Ag-Tech to come to the University because she felt that she wanted to get experience in a four year liberal arts college such as AU. She also wanted something different from life in a sorority house.

Speaking of "her girls" and the

Mrs. Adele Shultz

University, Mrs. Shultz was quoted as saying, "I like it here very much. I am very happy about being here. I think we have a lovely group of girls here this year—very polite and considerate. I can't think of when I've seen a nicer group of girls."

Mrs. Shultz acknowledges that there is added responsibility in being a housemother in a dorm as op-

posed to a sorority house. However, she feels that this responsibility is much alleviated by the helpful counselors. She believes that a housemother couldn't run a dorm alone.

Newman Club

Plans for the reorganization of the Newman Club were established at its last meeting on October 2.

It was decided that meetings should be held on alternating Thursday nights in the lounge at the men's Ag Tech dorm. A theme "The Catholic Viewpoint" has been established for the regular discussions to be held at these meetings. "Racial Integration" will be the discussion topic for the next meeting on October 16.

Coordinated with the club itself are the Theology classes to be held every Sunday night in the Ag-Tech Lounge.

There was a consensus of opinion to have Mass every Friday afternoon at 4:30 in Alumni Hall. These services will begin Friday afternoon.

University Chaplain to Foster Role of Religion in Campus Life

by Chaplain R. Bredenberg

(This is the first of a series of articles to be written by the campus chaplains. In these articles each chaplain will discuss the purpose of the organization he heads.

Ed.) have been held at all houses of residence.

The function of the office of the University Chaplain is to foster the role of religion on campus. This is done in a variety of ways.

Chapel services are held weekly in order that students and faculty of all faiths can meet together for worship and instruction. This year, the Chaplain will personally conduct half of the services. Clergymen and members of the Alfred University faculty and administration will speak at the remaining programs.

In the past, a Religious Emphasis Week has been observed in Alfred. At this time outstanding persons in the field of religion have addressed chapel, assembly, and special meetings; and bull sessions

This year, a number of renowned religious leaders from a variety of faiths will be brought to the Alfred campus throughout the year. Fraternities, sororities, and dormitory residents will also be encouraged to invite members of the faculty and clergymen for informal discussions of religious matters. A list of available leaders is in the Chaplain's office.

With the arrival of denominational chaplains to the Alfred scene and a resulting expanded religious program, the function of the University Chaplain will become more like that of a co-ordinating officer. He will continue however, to do considerable counseling and to visit students in the infirmary and residential houses. He serves as the advisor to the Alfred University Christian Association and teaches two religion courses in the department of philosophy and religion.

Reverend Beechler Will Speak At Canterbury Club's Meeting

The Rev. Donald J. Beechler, will speak on "The Proofs For God" Sunday night at the Canterbury Association meeting.

The Association is currently holding a series of programs dealing with the question, "How do we know man, God and history?" The second speaker in the series, Rev. Beechler's talk will be concerned with the utilization of science, reason, and logic to prove the existence of God.

A Service of Evening Prayer precedes the Canterbury meetings at 7 o'clock.

Informal "bull" sessions are being held Friday nights at the home of the Rev. Robert Bone, 14 Terrace Street. At these meetings, students have the opportunity of informal discussion with other students and with the various faculty members who will be guests of the Bones. Anyone interested is invited to attend.

Rough Rejoins Faculty After A Two Year Leave of Absence

This fall, Gaylord Rough, assistant professor of biology, has returned to the Alfred teaching staff after a two year absence.

During his leave of absence, he studied at the University of Pittsburgh in preparation for his doctorate. Prof. Rough's studies there were conducted in the field of ecology, which is a form of biology dealing with mutual relations between organisms and their environment.

Through his work, Prof. Rough learned of the effect which variations in light and temperature have on the development of fish, particularly during the embryonic

period. These variations caused differences in the number of vertebrae and in other characteristics of fish which might be measured or observed.

While at the University of Pittsburgh, he also served as a lecturer in the Biology Department.

This year, in addition to his teaching duties, he plans to continue working for his doctorate. This will involve the further collection of data, analysis, and the composition of a thesis. However, Prof. Rough hopes to complete this heavy schedule of work he has assigned to himself and to be in the possession of his doctorate by springtime.

Do You Think for Yourself? (HERE'S YOUR CHANCE TO FIND OUT!*)

Can you honestly say you never imitate the manner of an executive or leader you admire?

YES ☐ NO ☐

Do you enjoy adapting yourself to new conditions?

YES ☐ NO ☐

Are you entirely confident that you would not get "lost" if you worked for a large firm?

YES ☐ NO ☐

Do you always look at the directions before using a complicated new appliance?

YES ☐ NO ☐

When driving or walking for some distance, do you like taking short cuts rather than a longer route you know will get you where you're going?

YES ☐ NO ☐

Have you ever thought seriously of spending a long period alone somewhere . . . writing, painting or getting some major independent task done?

YES ☐ NO ☐

In going to the movies, do you consult the reviews first rather than just take "pot luck"?

YES ☐ NO ☐

When faced with a long, detailed job, do you try hard to find a simpler way of doing it before getting started?

YES ☐ NO ☐

The Man Who Thinks for Himself Knows...

ONLY VICEROY HAS A THINKING MAN'S FILTER...
A SMOKING MAN'S TASTE!

Before you light your next cigarette, ask yourself this: Have you really thought which filter cigarette is best for you?

If you have . . . chances are you're a VICEROY smoker.

The fact is, men and women who think for themselves usually smoke VICEROY. Their reasons? Best in the world. They know for a fact that only VICEROY—no other cigarette—has a thinking man's filter and a smoking man's taste.

*IF YOU HAVE ANSWERED YES TO 6 OF THESE QUESTIONS, YOU ARE A PERSON WHO THINKS FOR HIMSELF!
© 1958, Brown & Williamson Tobacco Corp.

Familiar pack or crush-proof box.

Spanish Club Hears Historical Account

Village historian, Mrs. Helen Cottrell, entertained members of the Spanish Club at their first meeting last Thursday evening at Howell Hall.

Approximately fifty members and guests from the US as well as many South and Central American countries heard the present secretary to Ag-Tech tell of the days when Alfred barely was.

Mrs. Cottrell gave many facts about the formal background of the school, but what was probably the most interesting to those present were the side lights on old-Alfred social life.

During the Civil War, dating was governed by "The Five Foot Rule." When a young lady and gentleman of those days took a stroll they carried with them at all times a five foot long pole, and it was required that they keep the full length between them. Speaking of the Civil War, please note that upon graduation every male mem-

Soc. Club Elects Officers of Year

The Sociology Club of the University held its first meeting last Thursday night in South Hall. The first topic on the agenda for the meeting was election of officers.

New officers are: Norma Helm, President; Letty Buss, vice-president; Janet Long, secretary; Brenda Jacobson, treasurer.

The speaker at the meeting was Dr. Luke Smith, new chairman of the department of sociology. His topic was "Trends in Sociology at the Meeting of the American Sociological Society in 1958." This meeting took place at the University of Washington, in Seattle.

ber of the class of 1861 enlisted in the Union Army.

The financiers of present day scholars would be interested to know that if they had only gotten their charges here a little sooner, it would have cost them a grand total of \$25 per semester for tuition, and \$3.50 per week for room and board, including laundry.

CWEN, Honorary Group Will Serve at Activities

by Nona Serlen

In March 1958, "Cwentessence," a women's honorary service group was organized for the purpose of assisting the University and the student body.

Twelve outstanding women were "tapped" in their freshman year to carry on the service of this organization. They were chosen by a board of faculty, students, and staff, on the basis of their scholarship, poise, personality, participation in activities, and leadership potentiality.

The officers of the organization are Nona Serlen, President; Kathy Erb, Secretary; and Jackie Zinke, Treasurer. Other members include Marjorie Davison, Diane Dolistowski, Elaine Feinberg, Louise Medovich, Mary Newton, Barbara O'Connor, Pat Sharp and Ruth Silberman. Faculty advisors are Dean Klitzke and Prof. Creighton.

Orientation week the girls served at the teas held by Dean McMahon and Dean Marshall and assisted the Women's Athletic Board with their social hour at Susan Howell Hall.

Members of the group were also

Goss Fellow in A.F. Research

Bruce R. Goss, a former jet pilot, has been appointed to a Research Fellowship in the Air Force Project Laboratory to study high temperature ceramic materials for future use in aircraft and missiles.

A native of Weedsport, N.Y., Goss graduated from the Ceramic College in 1953. He worked as full-time research engineer in the Air Force Project Laboratory for a year before entering the U.S. Air Force.

Retreat Puts Emphasis On the College Student

"The Christian Student's Responsibility on Campus" will be the theme of the Protestant Fall Retreat to be held this weekend at Silver Lake.

Sponsored by the AUCA, Canterbury Association, and the Methodist Student Fellowship, the Retreat will begin Friday night and last until Sunday noon.

The Rev. Richard Bredenberg, University Chaplain, and the Rev. Allen C. Best, Counsellor to Methodist students, will be the principal speakers.

Friday night the speaker will be Chaplain Bredenberg, who will talk on "The Student as a Catalytic Agent." He will outline student Christian movements in the past and show what is being done in the present. In the following two days, he and Dr. Best will talk about student work on campuses, both in groups and individually.

There will also be general meet-

ings and smaller "buzz" groups to discuss ideas and questions raised by the speakers.

Worship services will be provided by each of the three participating groups. Saturday night a Candlelight Dedication Service will be held by the lake.

The group will spend Saturday afternoon at Letchworth State Park, while in the evening there will be a "camp cookout" at Silver Lake.

Cost for the Retreat will be about \$2.50. Those interested in attending should contact Chaplain Bredenberg (phone 5522) before Thursday.

Any Scouts?

Anyone interested in professional scouting please contact Thomas Schulkind at 8051 or box 746.

Active Summer For Ceramists

This past summer proved to be a busy one for several of the faculty members of the Ceramics College.

Prof. Theodore A. Randall, Acting Chairman of the department of design, juried a showing of the New York State Craft Society at Ithaca in the beginning of August.

Daniel Rhodes, associate professor of Ceramic Design and Drawing, published an article in "Craft Horizon."

Val M. Cushing, instructor in Pottery and Ceramics, was the top award winner for the College of Ceramics. He was one of two hundred artists nominated for inclusion in "New Talent USA." Of this group, thirty-five artists will be selected to appear in the spring issue of "American Artists," with photographs of their work and short biographical sketches.

Mr. Cushing also won second prize for pottery in the New York State Fair at Syracuse. The exhibition this year was by invitation, and the awards were selected by a jury of well known artists.

The Addison Gallery of American Art in Andover, Massachusetts, has purchased a selection of his pottery for their permanent collection.

by Gail Chasin

Saturday's parties at the fraternity houses ended the era of night football with a bang.

Klan had a party Saturday night and Wally Lowden, '57, Paul Goodridge, '56, and Buzz Von Neida, '56, were back for the weekend.

Tau Delta celebrated the completion of the redecoration of their house with an Open House Saturday night. Music was provided by a combo under the leadership of Josh Fierer. Sunday the guys welcomed their new housemother, Mrs. Mapes.

Delta Sig had a "casual" party Saturday night. Al Bush is engaged Liz Doty.

Lambda Chi had an after-game party on Saturday. George Crosier, Fran Peterson and Bruce Boulton were back for the weekend. On Sunday the house gave an Open Tea for the girls of The Brick.

Kappa Nu had an open house Saturday night. After the party the boys climbed the hill to Sigma to serenade Linda Rubin who got pinned to Charlie Greenhouse the previous Wednesday.

Pi Alpha had Dean and Mrs. Gertz and children as dinner guests Sunday. Ellen Lipsey, last year's president, was back for the weekend. Liz Beijer, Barb Lahey, and Barb Terhune come up from Corning for the weekend.

Omicron's honoraries gave the girls a progressive dinner last week. Barb Payne was back for the weekend.

This week is Sigma's turn to have all the engagements. Flo Gerhardt is pinned to Gene Simmons from

Hobart. Polly Vinner is engaged to Darrell Cook of St. Lawrence. Bev Rothe, '58, is engaged to Dick Moffet, Delta Sig, '57. Jane Walrath is engaged to Bill Dooley of Brockport.

Theta had a dessert with Klan Thursday night. On Sunday, President and Mrs. M. Ellis Drake and Dr. and Dean Klitzke were dinner guests.

Arthur Klapper, '59, is engaged to Arlene Rosenberg of Brooklyn College.

HITCHCOCK'S

Main Street
Pharmacy
Telephone 2613

Your Headquarters for
Revlon & Coty
Cosmetics

9 a.m. to 9 p.m. — Monday thru Friday
10 a.m. to 6 p.m. — Sunday

Old Spice
Toiletries for Men

The CITIZENS NATIONAL BANK

ALFRED — WELLSVILLE — ANDOVER

MEMBER FEDERAL DEPOSIT
INSURANCE CORPORATION

Banking Since 1895

MEMBER FEDERAL
RESERVE SYSTEM

Shagmoor

the "must"
on the campus,
in the
country!

The back-belted boy
coat—youth and lively,
smart and lovely! Cut for the
flawless fit you expect from
its famous label; in misses'
sizes. Other Shagmoor styles
in misses', women's, petite
and tall sizes.
69⁹⁵

TUTTLE & ROCKWELL CO.
Hornell, New York

First WAGB Meeting Held; Operational Committees Set

by Sue Wolf

The organizational meeting of the Women's Athletic Governing Board was held Wednesday night. Officers of the Board are: Roberta Armstrong, president; Kathy Erb, vice-president; Karen VonSauers, secretary-treasurer; and Pat Gregory, publicity manager. Other members of the board include Joan Cutter, Alpha Tau Theta; Priscilla Allen, Sigma Chi; Irene Fluener, Theta Chi; Ann Jeannette Mitchell, Pi Alpha; Ann Walker, Omicron; Ruth Silverman, Castle; and Karen Troupe, Kruson. The two representatives from the Brick will be announced in next week's FIAT.

At the meeting, three committees which will begin work immediately were organized. The Points System Committee includes Kathy Erb and

Karen Troupe; the Awards Committee, Irene Fluener, Joan Cutter and Pat Gregory; and the Constitution Committee, Ann Walker and Priscilla Allen.

Ceramics Assn. Meets Friday

The twenty-fifth annual meeting of the Ceramic Association of New York will be held on campus that Friday and Saturday.

The program for Friday will include addresses by Dr. E. Navias, President of the Ceramic Association of New York, Dr. Drake and Dr. S. R. Scholes Sr.

On Saturday, Dr. Willis G. Lawrence will speak on "Research at Alfred." The discussion theme for Saturday is "The International Geophysical Year Findings on Composition of Space." The informal discussion will involve such current items at the satellite program, Antarctic expedition, studies of the sun and space travel.

Eco Confab

Two members of the economics department, Mr. Daiute and Mr. Jevromovic, attended the conference of the Economic History Association on September 12 and 13 at the University of Toronto.

AUCA Sponsors Varied Meetings

Friday evening at 7:00 p.m., Dr. and Mrs. Johnson will be co-hosts with the Rev. and Mrs. James Dick of 55 South Main St., at an open house.

AUCA, an association of Protestant students (other faiths welcomed) is a campus organization to promote Christian worship, study, and participation in activities on the University campus and in society. To carry out this purpose, AUCA sponsors three types of meetings: the regular meeting of the association, open house, and the cell group.

The regular meetings are held on alternate Sundays in Howell Hall at 6:45 p.m. Following a fifteen minute worship service is a program dealing with the semester theme. Movies, speakers, debates and panel discussions are included in these programs. At 8:00 p.m. refreshments are served.

Open house is held Friday evenings at 7:00 p.m. each week. The hosts, the Rev. and Mrs. James Dick, will be assisted by a faculty member and his wife.

The Cell Group consists of students interested in a deeper probing of religious problems. A meeting under the guidance of Prof. Myron K. Sibley is held every Sunday morning at 9:30 a.m. at his home, 55 South Main Street.

No man knows as much as he thinks he knows, and few are as ignorant as they think.

Ceramic Meeting Hears Paper Presented by West and Coffin

Members of the College of Ceramics attended the meetings of the American Ceramic Society this past week.

Prof. Richard R. West and Prof. Leon B. Coffin of the Department of Research presented a paper on September 25, to the joint meeting

of the Whitewares Division and the Materials and Equipment Division in Bedford, Pennsylvania.

The paper, "The Characteristics of High Intensity Clay Dispersion," was prepared by West and Coffin and R. E. Gould and J. F. Lux, president and plant manager of Buffalo China, Inc.

This paper was also published in two parts in the September issue of "Ceramic Industry." It concerns the past year's research project on improving production methods of hotel chinaware to reduce the quantities of defects.

On September 30, Dr. Willis G. Lawrence, Director of Research at the Ceramic College attended a meeting of the Basic Science Division of the American Ceramic Society. Dr. Lawrence is secretary of the group which held its meeting at the Wright-Patterson Air Force Base near Dayton, Ohio.

Volleyball and Bowling Start

by Sue Wolf

Women's volleyball practice began last week on Tuesday. House teams are participating under the following management: Brick I, Pilar Calif; Brick II, Eleanor Maxwell; Brick III, Ann Gunnarson; Castle, Carol Gulden; Pi Alpha, Nanette Coots; Sigma Chi, Virginia Brown; Theta Chi, Carol Rosen. Games start October fourteenth.

Co-eds who are interested in obtaining their Senior Lifesaving and Water Safety Instructor's rating have been signing up with Mrs. Nelson Marshall, Red Cross Water Safety Instructor. Arrangements will be made for the use of the Hornell YMCA pool.

The Ag-Tech bowling alleys have been reserved for women's intramural bowling on Monday and Thursday nights. Girls interested in this sport signed up Thursday.

Library Hours

Monday-Thursday

8:00 a.m.—5:30 p.m.; 7:00 p.m.—10:50 p.m.

Friday

8:00 a.m.—5:30 p.m.; 7:00 p.m.—9:00 p.m.

Saturday

1:00 p.m.—4:00 p.m.

Sunday

3:00 p.m.—5:30 p.m.; 7:00 p.m.—10:50 p.m.

Varsity Rifle Team

For the first time in Alfred University history a Varsity Rifle Team is to be formed. All students are invited to register and try out for the team. Registration begins October 8 and ends on the seventeenth.

Varsity letters will be awarded to the Varsity Rifle Team on the same basis as other sports.

The team manager will be Captain Francis A. Thomson. Master Sgt. Gemill will be the team coach.

Awards will be presented at the end of the season to the most outstanding riflemen by the American Legion.

CROSS COUNTRY SCHEDULE

Oct. 11 Buffalo St. & W. Ontario at Buffalo
Oct. 18 Colgate at Alfred
Oct. 25 Canisius Inv. at Buffalo
Nov. 1 Union at Schenectady
Nov. 8 N.Y. State at Troy
Nov. 17 ICAAAA at New York
Nov. 24 NCAA at E. Lansing

ALL CAMERA BUGS

A contest for college student photographers is being sponsored by the Intercollegian, a magazine covering the college field and published by the National Student MCA-YWCA. National Student Assembly in Urbana, Illinois, December 28, 1958 to January 3, 1959. For complete contest rules and an entry blank students may write to Intercollegian Photography Contest, 291 Broadway, New York 7, N. Y.

FOREIGN STUDY

The British Government is calling for applications for its 1959 Marshall Scholarship Awards. Students are being urged to get their applications in before October 31, when the lists close.

Requirements for these two-year study grants, twelve of which are awarded each year, are liberal. Any American student of either sex, married or single, may apply — provided he or she has earned a first degree at a recognized university, and is under the age of 26 on October 1, 1959.

Each award is worth around \$1,400 a year, for two years, plus tuition at a United Kingdom university, if possible of the applicant's choice. Passage to and from the United Kingdom is paid. Married men get an extra allowance.

Applications should be made to the British Consul-General in New York.

Frosh Football

If there are any Freshmen who have played any high school football and would like to get some college experience, Coach Yunevich has requested them to report to the field house at 6:30 p.m. on Monday. Scrimmages will be held every Monday to give those interested a chance to gain experience.

A PURE WHITE MODERN FILTER
is only the beginning of a WINSTON

It's what's
up front
that counts

Winston puts its
FILTER-BLEND
up front...fine, flavorful
tobaccos, specially processed
for filter smoking

IF IT HASN'T GOT IT
HERE

IT HASN'T
GOT IT!

Winston
KING & SIZE
FILTER CIGARETTES
FINER FILTER
FOR FINER FLAVOR

Winston
CIGARETTES
FINER FILTER
FINER FLAVOR

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

WINSTON TASTES GOOD LIKE A CIGARETTE SHOULD!

The Sports Corner

by Jay Henis—Fiat Lux Sports Editor

It's easy to kick someone when he's down, and it's easy to find fault with a team that isn't winning. It is hard to sit in the stands for an hour or two, and then scream bloody murder when your team doesn't win. It's easy to expect a winner. It isn't so easy to build one.

Last Saturday night Alfred's football team lost its second straight game of the season. They lost to a Juniata team that has compiled a five year record of 37 wins, 1 loss, and 1 tie. But there was no shame in their loss because they are a young team. Because they are young they are inexperienced. And because they are inexperienced they lose. They are young and they make mistakes now that will seem foolish to them by the end of the season. But with each game, the mistakes are fewer and their youth is less of a handicap.

In football you learn only one way—the hard way. You make a mistake and you get rapped, and if you want to play you don't make that mistake anymore. Unfortunately, while you're learning the other team is scoring and you lose the game. You lost the game but you gain experience. And it is the experience that will win games for you, two, three, and four years from now.

In the meantime, it's practice every night from 7 to 10 or even later and a game every weekend. It's getting knocked around by the experienced teams until you learn. It's building a winner the only way it can be built—the hard way.

There will be more losses for this team. The Freshmen are green yet; they haven't been knocked around quite enough. But there will come a game, very soon, when they will get mad enough to start giving the raps instead of taking them.

We'll have a winner here but it won't just happen and it won't happen right away. It will be the result of hard knocks on the weekends and hard work every night, from 7 to 10 or even later. We'll have a winner but it won't be easy.

Indians Defeat Warriors, 20-0; St. Lawrence Next on Saturday

Special to the Fiat Lux
by Joshua Fierer

Saturday at 8:15 p.m., the Alfred Saxons took the field against a powerful Juniata squad. In their 7th meeting since 1925, the Indians defeated Alfred 20-0. The Warriors suffered their second loss of the 1958 season and have yet to score a point this year.

Yunevich's young team held the

experienced Juniata squad scoreless in the first quarter and allowed only seven points in the second quarter, but the Indians proved to be too much in the second half, scoring a touchdown in each quarter. Bill Berrier carried the ball for the first Juniata score, and Bob Schwalenberg kicked PAT. The

next touchdown came on a 22 yard pass from Bob Schwalenberg to Bob Sill, the left halfback. Schwalenberg converted for the extra point. In the final quarter Joe Sopata carried across the Juniata score after a Saxon fumble on their own 3-yard line.

The Saxons made a fine comeback after last week's loss to Cortland, and inexperience seemed to be the main factor in the Alfred defeat. Both the line and backfield played good ball and the team worked well together. A definite improvement was visible on offense and defense and the newcomers are learning fast. The fact remains that Alfred held Juniata, a 44 point favorite, to 20 points.

Next Saturday the Saxons will travel to St. Lawrence where they will attempt to pick up their first victory of the year at the expense of the Larries.

Yardstick

	Alfred	Juniata
Yds. gained rushing	106	241
First downs	7	14
Yds. gained passing	23	52
Passes attempted	15	17
Passes completed	2	4
Intercepted by	3	2
Total yards gained	129	293
Fumbles	6	1
Ball lost	2	1
Penalties (number)	5	8
Penalties (yards)	68	90
Punting average	30	33

Track Team Is Honored For Undefeated Season

by Frank Finnerty

Wednesday night, the Alfred University track team was honored at a banquet in recognition of their undefeated season last spring.

Professor Ogden, chairman of the faculty athletic committee, Mr. Lebohnner, Dean Gertz, and Dr. Milton Tuttle were introduced by the Athletic Director and track coach, James McLane.

Mr. McLane mentioned the fact that this team was the most balanced in depth and performance to wear the purple and gold of Alfred in eighteen years. The last time a Saxon track team chalked up an undefeated season was in 1940.

Alfred has always run against tough opposition and as a result undefeated seasons have been difficult to come by. Last year, however,

the exceptional depth of the squad, plus its terrific strength in the middle distance races enabled them to overpower the opposition. The most thrilling meet of the year was against Colgate here at Alfred. The Warriors upset the Red Raiders by a single point to climax their outstanding year.

A short talk was given by Frank Finnerty about the NCAA and the National AAU championship meets held at Berkeley and Bakersfield, California.

Movies of the Buffalo, Cortland and New York State meets were shown after dinner.

Next spring, the team should once again be a powerhouse with many promising Freshmen on the scene to fill the holes left by graduation.

THEY SAID IT COULDN'T BE DONE - BUT TODAY'S L&M GIVES YOU-

A hundred points in a basketball game by one player! They said it couldn't be done. But in 1953, 6'9" Clarence (Bevo) Francis, of Ohio's tiny Rio Grande College, re-wrote the record books with his phenomenal scoring feats, including a 116-point spree in a single game. Bevo's season total: 1,954 points.

Puff
by
puff

Less tars & More taste

DON'T SETTLE FOR ONE WITHOUT THE OTHER!

Change to L&M and get 'em both. Such an improved filter and more taste! Better taste than in any other cigarette. Yes, today's L&M combines these two essentials of modern smoking enjoyment—less tars and more taste—in one great cigarette.

