

New Bookstore Will Serve Alfred in Fall

Dr. Johnson and Professor Daiute Leave Alfred at End of Spring Term

Alfred University will have a new book store next year, according to President M. Ellis Drake. The new bookstore will occupy the present site of The Huddle, and will be administered by Mrs. Edward W. Crandall.

A doorway will be cut through the common all between The Huddle and Crandall's, and another doorway will be erected in front of the portion of the Huddle that Mr. Crandall will lease.

The University has had a long time need for an adequate book store operation. Space was included in the new campus center building for such an operation, but the administration felt that there were several problems that would have to be worked out before the University could attempt such a project. One of the most serious of these difficulties is that of competing with local merchants. Members of the administration felt that "in a small community such as Alfred this could become a serious problem." Alfred University's

textbook needs have been supplied for many years by the Box of Books, run by Miss Hazel Humphreys.

However, Mr. Crandall indicated his interest in establishing such a business, and the administration agreed to give him its approval and support for a five year period. At the end of that time, the entire operation will be reviewed and a decision will be made as to whether or not the University will operate its own book store.

Mr. Crandall will be prepared to handle all book needs in September. In addition to textbooks, he will maintain a supply of stationery and "paperbacks."

From the Registrar

Summer School catalogs are available and may be obtained from Miss Dolores Congelli in Greene Hall.

Registration for intersession courses will be May 23 and 24 in the Registrar's Office.

Dr. David Johnson, chairman of the Music Department, has announced that he will leave A.U. at the end of this semester to take a post at St. Olaf's College in Northfield, Minnesota.

Dr. Johnson is a native of San Antonio, Texas and as for his age, it is "not revealable." He attended public school at home and received his Bachelor of Music degree at Trinity University in San Antonio.

In 1951 he gained his Master's degree and his Ph. D. came in 1956. Both were awarded to him by Syracuse University. His thesis was "Acoustical Evaluation of a Pipe Organ."

He is also the recipient of an Associate Degree from the American Guild of Organists which was received in 1940. He came to Alfred in September 1956 to assume the post of chairman of the Department of Music.

Before coming to Alfred he was an instructor in organ at Syracuse University from 1951-56.

His major aim upon coming to A.U. has been "to develop various music groups and especially touring groups." This aim has been fulfilled to the extent that at the last meeting of the Alumni here were numerous curtain calls for the Varsity 7. Since Dr. Johnson's arrival here, a music major program has been started and also courses in music education. He feels that the contributions of the music department have aided in strengthening the College of Liberal Arts.

Robert J. Daiute, Assistant Professor of Economic and Business will leave Alfred University at the termination of this year to take a post at Rider College, Trenton, New Jersey.

Professor Daiute has been at Alfred for the past three years; While at Alfred he has been an Honorary at Klan Alpine, a member of the Board of Governors of the Campus Center and he was the Advisor of the old Student Union Board.

He received his A.B. in Economics from Princeton University and his M.B.A. in industrial Management from the Wharton School of Finance and Commerce of the University of Pennsylvania.

During the summer months he has worked as a highway economist with the Highway Department of the state of Vermont. His article entitled "On Determining the Economic Influence of Highway By-Passes" was published in the Traffic Quarterly.

The trend today is to obtain more well rounded music majors. In the past, majors in this field were usually lacking in a broad liberal arts background but the situation is now being rectified.

Dr. Johnson and his wife Margaret are the parents of six children; Margaret Ann (11), Mary Beth (9); Nancy (7), Carol (6), David Jr. (3) and Scott (1).

At St. Olaf's he will assume the position of Associate Professor of Music (Organ). This school has many new facilities and the new organ in the chapel is valued at \$75,000.

FIAT LUX

Vol. 49, No. 26

TUESDAY, MAY 10, 1960, ALFRED, NEW YORK

Phone 5402

Students Are Presented With High Honors at Moving Up Day Assembly

Judy Fairbanks and Larry Wander were awarded top honors at last week's Moving Up Day Assembly. At this assembly, the awards given by the various departments and organizations on campus were announced. The honorary fraternities and sororities also tapped new members.

Judy Fairbanks, a senior from Jamestown, N.Y., was awarded the Tau Delta Phi Scholarship Award, which is given to the senior with the highest index (Judy has a 2.9 index). She was also one of the winners of the Mary Wager Fisher Award for excellence in creative writing, as well as the recipient of the Alpha Lambda Delta Book Award. It was also announced that Miss Fairbanks is a recipient of a Woodrow Wilson Fellowship, which is the top honor an undergraduate can receive.

Larry Wander, hailing from Worthington, Ohio, received three awards also. He was presented with the Wall Street Journal Award, which is given for the most achievement in the business field, through the student's personal endeavor and through the department. Larry also was presented with the Blue Key Award, for outstanding all-around senior man. In addition, he won recognition from the Varsity A Club for receiving three letters in two or more sports.

The Ceramic Association of New York, recognizing leadership, character, and participation, presented a Ceramic Citizenship Award to Theodore Covert. Louis Rossi was awarded the Keramos Award as the student showing the most promise in the ceramics field. Keramos is a national ceramics fraternity.

The Mary Wager Fisher Literary Award was given to Joyce Monroe as well as Judy Fairbanks. The Alpha Phi Omega key was presented to Louis Ecker as the winner of the Ugly Man Contest.

The Varsity A Award was presented to Steve Kelley as the out-

standing and most valuable athlete on campus. Arthur Bresnick received the Eastern College Athletic Conference Award for his excellence as a student, athlete, and citizen.

Varsity A recognition for three or more letters went to A. Bresnick, S. Kelley, L. Wander, K. Matucci, F. Finnerty, M. Benedict, C. Blonchar, J. Tenzel and E. Conabee.

The Woman's Athletic Governing Board presented its highest award to Pat Gregory. Also receiving awards from W.A.G.B. included Judy Seligman, Carol Rosen, Karen Troupe, Linda Brayley and Irene Fuierer.

Tapped for Alpha Tau Theta, women's honorary sorority were S. Buchanan, D. Dare, S. Scott, C. Lumb, C. Sloan, E. Scott, P. Allen, C. Beaver, J. Solomon, N. Rokoff, and others.

Eta Mu Alpha, scholastic honor society, tapped B. Broudy, J. Monroe, J. Zinke, K. Erb, and L. Brayley. Alpha Lambda Delta topped K.

Amsterdam, E. Frank, G. Friedman, N. Gluck, J. Lasker, E. Perry, M. Rudick, and J. Keller.

Phi Delta Epsilon, honorary journalism society, tapped Larry Dole and Eugene Van Horn as honorary members. As regular members, tapped were N. Gantcher, E. Masel, M. Neustadt, H. Miller, R. Rubin, C. Spoth, S. Elkin, L. Kurlander, B. Schneider, A. Pace, B. Broudy, J. Fairbanks and E. Feinberg.

Blue Key tapped B. Wadsworth, B. Meyer, C. Williams, G. Ostrower, S. Elkin, J. Zwickel, D. More, A. Solomon, P. Redstone, J. Gottlieb, A. Zoldan, E. Shaw, M. Benedict and D. Skolaky.

Owens tapped the following freshmen women: K. Amsterdam, E. Frank, D. Dare, S. Herdman, J. Keller, S. Klein, J. Lasker, N. Shapiro, M. McGuire, L. Sutton, J. Stork, K. Turkheimer, I. Altug.

Gold Key tapped N. Reap, J. Zinke, M. Newton, K. Erb, L. Brayley, C. Erikson, E. Feinberg, N. Rokoff, and K. Troupe.

Parent's Day Finds A.U. Campus Ready

by Joyce Klein

The Fourth Annual Parents Day got under way officially on Saturday morning, when registration was held for the parents from 9 a.m. to 1 p.m. in the Campus Center. At this time, luncheon tickets for the weekend were sold and coffee was served in the University Room.

The purpose of Parents Day, which was attended this year by about 600 parents, is to make parents more familiar with the actual college life of their sons and daughters. This is done by holding faculty conferences, lectures, and cultural and athletic events. This year, the Fine Arts Festival was held in conjunction with Parent's Day and helped to make this Parent's Day the best yet.

On Friday evening, at 8:15 P.M. the Kroll String Quartet performed in Alumni Hall. Works by Debussy, Blackwood and Bethoven were played. Saturday morning at 10 a.m. a Faculty Panel for parents was held to give the parents an idea of what the Civilization course is like. Dean Seidlin headed the panel which included Professors Bernstein, Burdick, Leach, Randall and Young. At 11 a.m., R.O.T.C. staged a military review at Merrill Field. At 12:30 p.m. a Parents Luncheon, sponsored by the Parents Association was held in the Men's Gym. A welcoming address was given by President Drake, followed by a program of choral music put on by the University Singers and the Varsity Seven. At 2 p.m. on Saturday afternoon Alfred met Ithaca in a track meet at Merrill Field. From 2-4 p.m., Open House was held in the Campus Center and punch and cookies were served in the Parents Lounge.

At 4 p.m., in the Alfredana Room of the Herrick Library, members of the English Department read and discussed the poetry of Donald Hall and Richard Wilbur, contemporary poets. Professors Finch, Bernstein and Ohara conducted the discussion.

During the afternoon, fraternities, sororities and dormitories held Open House and buffets for the parents. The University Room of the Campus Center was open to dinner for parents from 5:30 until 7 p.m.

In the evening, Dr. Douglas Fraser, Assistant Professor of Fine Arts at Columbia University, lectured and showed slides on "Primitive Art." From 8:30 to 12:30 p.m. an informal Dance for parents, students, guests, faculty and staff was held in the Parents Lounge of the Center. Music was provided by Lyle Miles.

On Sunday, breakfast and lunch served in the Center. At 2 p.m., a preview of Dr. David Johnson's new oratorio "Joseph" was presented in the Village Church. Written for percussion, brass, organ and chours, the work is taken from the Biblical story of Joseph, son of Jacob. Dr. Wingate concluded the festivities with his Carillon Concert at 3 p.m.

Throughout the weekend, an exhibit and sale of pottery, prints and paintings sponsored by the Alfred Guild was held in the court of the Ceramic Building. In addition, portraits painted by Miss Clara Nelson, Associate Professor of Design, Emeritus were exhibited in the Alfredana Room of the Herrick Library.

from the editors . . .

TO THE SENIORS . . .

We're sure that you have and will receive excellent advice from your Professors, Family, and friends. . . . so, all we will say is Good Bye, Good Luck, and See You Homecoming '61.

PARKING . . .

Due to the numerous student complaints over the parking situation, the Student is now in the process of attempting to revise the present punative system.

The changes are now in their embryonic stages, but we feel that something definite should be put into effect for the coming semester.

The basic ideas are:

1. The present system of having the town policemen issue parking tickets should remain or whether parking tickets should be issued by student marshalls. We feel that the latter would be infinitely more effective as a greater area could be covered by more people.

2. Upon receiving a ticket, the student would get a letter ordering him to appear before a student court consisting of Senate members and faculty advisors.

3. If judged guilty, the student would pay a fine. These fines would be either monetary or in the form of work as the case dictates.

It is time that something is done about this situation which seems to have been handled inadequately during the recent years.

TO THINE OWNSELF BE TRUE . . .

There has been during the past months a great deal of discussion on the subject of cheating. Under the sponsorship of the Cultural Council of the Student Center, a discussion was held on all aspects of this situation. During the course of this discussion various suggestions regarding our present system were made. It was pointed out that it is virtually impossible for a professor to be completely aware of what is going on in a large test room.

Also, brought out was the fact that under this system, it seems that "squealing" is not encouraged. This also seemed to be the major objection, when the possibility of the reinstallation of the Honor System was mentioned. The great majority of people liked the idea of being on their honor during a test.

Since the time of this discussion, the overall problem has been discussed within the general body of the Student Senate.

The following plan has been presented, and we feel that it can be made to work in Alfred. Anyone seen cheating on an exam is to be reported to the president of the Senate. If this is the first time that such a report has been made on a given person, then the president will speak to the accused. At this time, no inclusion of the name of the reportee will be included.

Should a person be reported for a second offense, he will be asked to appear before an executive committee of the Senate, consisting of the President, Vice Prsident., Ssecretary, Treasurer, and the NSA Coordinator. If the accused is found to be guilty, he will go before the Faculty Disiplinary Committee which is made up of the Deans of the various schools, the President of WSG, and the President of the Senate. Action by this committee may make the person liable for expulsion.

It seems that this plan has advantages which neither the present system, nor a Honor System would have.

It eliminates the major objection of reporting a fellow student to a professor. However, the sucess of this particular plan, as would be true of any system to crub cheating rests completely with the students. This plan has been conceived by the Student Senate in response to student interest.

In the Coffee-Hour Discussion, it was pointed out that the person who does not report the cheater hurts himself, as well as the person who is cheating. In the case of the perpetual cheater, you are helping him to achieve an overall college record which is superior. It will be he who receives the recommendation. A person may be tempted to cheat "Just One Time." If this person is not reported the "One Time" may recur. This can be destructive to you as well as the person who is cheating. It is needless to cite what happens, when cheating occurs in a test which is to be marked on the curve.

Thus, it is to your advantage to make this system work. It CAN work for you.

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., 18 E. 50 Street, New York City, New York. Subscription \$4 yearly.

Scholarships to Be Given at AU

Dean Powers announces that applications for Fulbright and Inter-American Cultural Convention scholarships are now available at his office.

The Fulbright scholarships cover travel, tuition, books and maintenance for one academic year. Some of the participating countries are Australia, Austria, Turkey, Thailand, Pakistan, Peru and others.

The IACC scholarships are available for almost all of the nations of South America, plus Costo Rica, Cuba, the Dominican Republic, Haiti, Honduras and Panama. These awards cover transportation, tuition and partial to full maintenance.

General eligibility requirements for both categories of awards are: U. S. citizenship at time of application, a bachelor's degree or its equivalent, language requirement, good health, good academic record and capacity for independent study.

Applications for both types of awards will be accepted until November 1, 1960.

Calendar

Saturday, June 4

- 10:00 o.m.—Alumni Council, Howell Hall
- 12:30 p.m.—Luncheons, Reunion Classes
- 2:00-5:00 p.m.—Open House for Alumni, Howell Hall
- 2:00-5:00 p.m.—Ceramic Exhibition, Binns-Merrill Hall
- 3:00 p.m.—Presentation of Pins, School of Nursing, Seventh Day Baptist Church
- 4:30 p.m.—Dedication, Campus Center
- 5:00-6:00 p.m.—Concert, Davis Memorial Carillon
- 6:30 p.m.—Alumni Dinner, The Brick

Sunday, June 5

- 9:00-10:00 a.m.—Class Breakfasts, Reunion Classes, The Brick
- 11:00 a.m.—Baccalaureate Service, Alumni Hall; Speaker, The Rev. Juvenal Lalor, O.F.M., Vice Rector, Christ The King Seminary, St. Bonaventure University
- 9:00 a.m.-1:30 p.m.—Ceramic Exhibition, Binns-Merrill Hall
- 2:30 p.m.—Commencement Convocation, Merrill Field; Speaker, Thomas Hale Hamilton, President, State University of New York
- * In case of rain, the Commencement Convocation will be held in the Gymnasium.

Kirks Sportswear Millinery and Accessories 166½ Main Street Hornell, N.Y.

OPEN All Day Wednesday • MATTY'S BARBER SHOP

PIZZA ITALIAN SPECIALTIES SEAFOODS • Our Exclusive Specialties • Beef on Kummelwick and Jumbo Ham Sandwiches KITCHEN OPEN Weekdays—4 P.M. to Midnight Saturdays—2 P.M. to Midnight Closed Sundays Moderate Prices To Fit the Student's Budget STUBBY'S 82 Erie Ave. Hornell, N.Y. (Near Station)

Altred Cultural Council Sponsors "Russian Day"

On Sunday, May 15, and Monday, May 16, the Cultural Council of the Campus Center is sponsoring a series of events designed to acquaint the students with the Russian life and thought of today.

The events of these two days are based around a Russian Embassy official who has "offered" to speak and attend the functions offered by the program. The representative will speak to scheduled classes and will also be available for private conferences for specifically interested groups. An invitation will also be given to the Russian Language class of the Ag-Tech to hear the program as guests of the university.

The Russian program will commence with the serving of Russian dishes in the Center from 5-7 p.m. "Vareschaga" a pork and beets dish and "Salat Latuk Smentone" a lettuce and sour cream salad will be served. At 7 o'clock Dr. Leach will give a lecture on "Russian Life and Policy", followed by a movie "Khruchev in America",

both will take place in the Parent's Lounge.

On Monday the Russian representative will arrive and at 1:30 plans to address the International Relations class. Later he will tour the campus, including the Ceramic Building, Myers Hall, and the Library. At 6:00 p.m., the Campus Center, there will be an informal dinner: Dr. Leach; Senate president, Jerry Pearlman; President of the Political Science club, Judy Fairbanks and other campus representatives will attend.

Political Science

There will be a meeting of the Political Science Club, Thursday, May 12, at 4:00 p.m., in Kanakaea Hall. During the meeting, nominations and elections of new officers will be held.

1. YOU'RE INVITED . . .

beatuy items, package deal

2. CALL US FOR . . .

fashion fresh styling

3. BIG DATE?

See Us First!

Compliment of

D. C. PECK

Congradulations to the class of 1960

MARION'S Beauty Shop

196 Main Street Hornell

Phone: 738W

The news is finally out . . .

Crandall's will have a book store

ready for the fall. It will be modern and self-service, containing

many paperbacks, greeting cards,

textbooks, stationary and many

more new lines. Watch for our

big remodeling sale which will

start soon.

E. W. CRANDALL & SON

Your College Store

Freshmen and Sophs Battle To Finish in Gory Pushball Game

by Ronald Berger

Alfred's annual Moving Up Day got under way last Wednesday with the exchange desserts between the fraternities and sororities. After inner, a carnival and informal dance was held in the Men's Gym with music supplied by The Statesmen. A total of \$290, which will be donated to charity was collected from the carnival booths.

Thursday morning, Howell Hall was the scene of the step singing contest. In the women's division, Theta Theta Chi won first prize, and Alpha Kappa Omicron secured honorable mention. First prize in the men's division was won by the

Independents, with Lambda Chi Alpha getting honorable mention.

The Moving Up Day Assembly immediately followed the singing contest. After the invocation by Dr. Cox, the Student Senate gavel was presented to Jerry Pearlman by outgoing president Hank Nester. President Pearlman then gave a short welcoming speech, in which he urged all students to work hard so that they would be back here next year, without academic probation.

Donald Rice, Editor of this year's Kanakadea, then announced to whom the Yearbook was being dedicated. The 1960 Kanakadea is dedicated to Dr. Samuel Scholes

Jr., who was visibly moved when the announcement was made.

Jerry Pearlman then presented the class officers. They are Ken Matucci, Roy Pardon, Alex Zoldan, and Henry Landman. Al Zoldan then showed the black knight, symbol of the even numbered classes.

This was followed by the presentation of the class cane, the presentation of awards, a short speech by Registrar Fred Gertz, and finally the tapping of new members by the honor fraternities and sororities.

The traditional pushball game, which was held at midnight Wednesday between the freshmen and sophomores, ended in a 1.1 tie.

Letters to the Editor

A Last Look Amid Old Traditions:

I would like to call to the attention of the student body, a number of situations on this campus that are of a restricting nature. I concede that the issue that gave impetus to this letter does not concern other students directly, however other stifling conditions exist that do concern you.

In theory, the policy of a university is to develop in its graduates, awareness and responsibility for their adult roles; to foster independent and creative thinking. Yet are these latter qualities confined to talk in the classroom and perhaps outside? And when, how much of this is talk and how creative is it?

One instance of a deficiency in Alfred's educational system is the Herrick Library. Well in evidence are: Reader's Digest Book Condensations, best sellers, Seventh Day Baptist Literature and popular magazines. These do fulfill the reading wants of many people. There is a scarcity, however, of contemporary novels and poetry, literary and social criticism, and recent research in most fields (the latter often restricting term papers and first two limiting the readers choice to standard and outdated material.)

The official position of the University on apartment residents prohibits them from having female guests at any time. Of course, it is gracious that men are permitted to live outside the dorms so that they may save money as well as function in more normal and adequate circumstances. Why are they not permitted to use all aspects of ordinary living conditions? On various occasions persons in private apartments have asked permission from the authorities to have chaperoned parties but

this request has always been denied.

Another prevailing problem is the existence of sectarian fraternities. That fraternities discriminate as to whom they want is a sufficiently harmful phase of this institution. To discriminate on account of race or religion is not only a warped act but contradictory to the democratic ideals of Alfred University. Due to objections that were voiced in the FIAT a few years ago, the situation is in the process of being corrected.

Myself, other students at Alfred, and alumni are involved in publishing a poetry and graphics magazine. We feel strongly about what we are doing and received a certain amount of recognition by various people and groups in the arts field. Copies of the third issue of "Statements magazine" were brought to me last week and it was my hope that I could sell them in conjunction with the fine arts festival. I assumed that the Festival Committee would welcome an addition to the events planned and would believe that the merit of the magazine would enhance the festival. Yet it seems that because the "Alfred Review" might suffer in sales and since "statements" is not University controlled, I was refused permission to sell it under any circumstances during the past weekend. I was told that the contributors to the magazine (Alfred students, alumni, and a professor are not related to Alfred University in the sense that the "Alfred Review" is (perhaps because persons who are not from Alfred are represented in "statements.") I was told by a faculty member that my request was "unethical and indiscreet." I regret that I have three contributions in the official school publication.

This series of inadequacies or

impositions is indicative of an ethos that wishes to serve up to society, the well adjusted man. Someone who will play the game with the conventions of the establishment.

It would not be nice to start questioning the authorities that present the rules of the functional codified knowledge (it is best to repeat what you hear in a lecture for an exam and to mouth what you read in "Time" for a job interview.) Above all, don't learn too much or take it too seriously.

Lewis Carson

To the Student Body:

Since the Campus Center opening February 5, there has been a thirty per cent loss of dishes from the dining room. Dishes were re-ordered and still the loss has continued. A ten per cent loss from breakage is to be expected, but the missing dishes are far above this number, indicating that they are being taken.

Each student pays a fee each year from which amount the Center facilities and Board of Managers programs are operated. This, however, cannot be expected to cover such an abnormal replacement as new dishes each month. If this trend continues, the cafeteria will be forced to do something drastic.

This is your Center, you are paying for it. Don't let the few ruin a good thing for many.

Campus Center Board of Managers
Mary E. Newton,
President

Frosh Apologize

The Freshman Class wishes to apologize and extend condolences to the Sophomore class for its loss (guess who

Mr. Harriman to Receive Honorary Doctor of Law

President M. Ellis Drake announced today that Mr. Lewis Gildersleeve Harriman, business and civic leader, will receive an honorary Doctor of Laws degree at June commencement. It was announced last week that Dr. Thomas H. Hamilton, President of the State University of New York, will also receive an honorary degree.

Mr. Harriman received his B. S. degree in 1909 from Trinity College where he was very active on publications, in singing groups, and in student government organizations. He was a founding member of Trinity College's Senate. He received his M. S. in 1917, also from Trinity. He holds an honorary doctor of Laws degree from Trinity College also.

Mr. Harriman has been a member of many business organizations in New York and Buffalo, and was president of several of them. He arranged the merger of one of the largest banks in Buffalo, and has been chief executive of a Buffalo bank longer than any other person.

He has been on the University of Buffalo Council and on the Trinity College Board of Trustees. He has served on several civic organi-

zations and was chairman of many of them. He was National Vice Chairman of the 1954 Red Cross Campaign, Chairman of the 1954 National Conference of Christians and Jews, President of the Buffalo Chamber of Commerce, and director of the Buffalo Historical Society, of which he is a life member.

Mr. Harriman enjoys reading, especially history and biography. He also enjoys traveling, and participates in many sports, such as golf and tennis.

Jewish Persecution Film

On Tuesday, May 10 at seven o'clock there will be a film at the Community House, next door to the village church. The drama presents a stark picture of the Nazi era in Germany. "They Looked for a City" deals with Hitler's persecution of the Jews.

CORRECTION

Our apologies to Ted Higgs for the omission of his name in last week's FIAT. Ted is also Co-Photography Editor of the Kanakadea.

CAMP COUNSELOR OPENINGS

UNDERGRADUATE STUDENTS

(Minimum age 19 & completion of at least 1 year of college)

THE ASSOCIATION OF PRIVATE CAMPS
GRADUATE STUDENTS and FACULTY MEMBERS

... comprising 350 outstanding Boys, Girls, Brother-Sister and Co-Ed Camps, located throughout the New England, Middle Atlantic States and Canada.

... INVITES YOUR INQUIRIES concerning summer employment as Counselors, Instructors or Administrators.
... POSITIONS in children's camps, in all areas of activities are available.

Write, Phone or Call in Person

Association of Private Camps—Dept. C

55 West 42nd St., OX 5-2656, New York 36, N. Y.

get off
your
pad, dad...

GO GREYHOUND

(for out-of-this-world savings!)

No, there's no Greyhound Scenicruiser® Service to outer space—yet. But if you're rocketing home for the holidays, there's no better way to go! It costs less than driving your own jalopy, too. With this exclusive Greyhound Service, you get more—pay less. Get in orbit...go Greyhound.

COMPARE THESE LOW, LOW FARES:

BUFFALO	\$ 3.20
NEW YORK	9.65
WASHINGTON	11.30
CHICAGO	18.40

*plus tax

BAGGAGE PROBLEMS? You can take more with you on a Greyhound. Or, send your belongings by Greyhound Package Express. They arrive in hours and cost you less!

It's such a comfort to take the bus... and leave the driving to us!

THERE'S A
GREYHOUND AGENT
NEAR YOU

HORNELL, NEW YORK

48 CANISTEO ST.

PHONE 1646

ARNOLD

Voice of Alfred Past

by Howard Miller

Moving-Up Day is still an important campus tradition in Alfred, but the means by which it is celebrated have changed slightly over the past twenty-odd years. For those of you who are interested, here is how they did it back in 1938.

After a lapse of one year, the Freshmen-Sophomore fights were renewed, apparently with great vigor. The scene of battle was laid in front of Bartlett Dorm., with the action beginning immediately after the assembly.

To quote: "Unrestrained nudity was the rule of the day last Thursday as frosh and sophs clashed in the traditional pants-ripping con-

test on Bartlett Dorm lawn." According to the report, armistice was declared in about 15 minutes, both sides having exhausted wearing apparel. Amazingly enough no serious casualties were reported.

"The battle was witnessed by a large crowd, including numerous representatives of the fairer sex." One of the women spectators was heard to say "My, isn't it awful." She then proceeded to watch the rest of the game. Upper classmen remarked that "this was one of the quickest and most complete strip-peels they had ever witnessed."

When Mother and Dad start talking about the "wildness" of today's college generation, just show them this. Pushball, anyone?

Drill Team Takes Second at Cornell

At the annual western New York State meet at Cornell University, the Alfred University ROTC drill team captured second place in both the fancy and regulation drill sections. A.U. also took second place in the overall standing.

The team's cadre advisor is Capt. Reece of the ROTC Department and it is commanded by Cadet Capt. Conrad Wexelblatt. He is also the team's co-ordinator.

The team members are G. Szejd (Squad Leader), J. Warner (Squad Leader), W. Swain, P. Bowen, A. Griffith, J. Weber, J. Teta, G. Lane, D. Martain, W. Reed, (Squad Leader) M. Mohamman, (Squad Leader), R. Woolever, E. Dodge, A. Newman, J. Morrette, H. Mix, H. Day, and P. Crossweith.

First place at the meet was taken by Canisus. Other teams represented Cornell, Syracuse and Niagara.

"Statements" Publishes Works Of AU Professor and Student

John Wood, AU assistant professor of design, has contributed eight graphics to issue no. 3 of *statements*, a poetry and art periodical edited by an Alfred graduate and publisher in Rochester.

Mr. Wood's visual statements include pencil drawings, etchings, and a woodcut, and occupy a center section in the issue, which is now on sale on campus.

Two other Alfredians, Frank Di-

Gangi and Lewis Carson, have contributed poems to the issue. Others include Horland Ristau, Charles Shaw, Clarence Major, Russell Edson, Nathan Lyons and Walter Chappell.

Statements, edited by 1958 graduate Marvin Bell, has been selected for discussion in forthcoming issues of *Trace* and *American Poetry*, and has been offered air-time on WBAL-FM, in New York.

Sociology Club Meeting Hears Dr. Marvin Opler

The Sociology Club held a meeting on Tuesday, May 3rd, at the Campus Center on the subject of culture and mental health. The guest lecturer was Dr. Marvin K. Opler, and anthropologist and sociologist who has worked in the field of social psychiatry for many years. He is now Professor of Social Psychiatry in the Department of Psychiatry at the University of Buffalo, School of Medicine, and Professor of Sociology, University Graduate School.

Dr. Opler spoke on recent trends of mental illness, paying special attention to the frequency of schizophrenia in our society today, stressing the point that mental illness is based on cultural evolution. There was a discussion on the subject of the decline in acceptance of Freudianism by contemporary psychiatrists and Karen Horney and Erich Fromm. The lecturer spoke harshly of the lesser social scientists today who are trying to discredit the writings of Freud. These men, Dr. Opler feels,

are offering very little in place of Freudian theory.

An associate editor of "The International Journal of Social Psychiatry", Dr. Opler has published and lectured extensively. He has taught at Harvard University and Cornell Medical College and has been associated with the Payne Whitney Psychiatric Clinic and the Los Angeles School of Psychiatry.

Dr. Luke Smith Attends Meet

Dr. Luke Smith, Chairman of the Sociology Department attended the spring meeting of the upstate New York Sociological Society at St. Lawrence University in Canton.

The theme of the meeting was "the social effect of the St. Lawrence Seaway." The leading speech was delivered by Dr. Irwin E. Saunders, Chairman of the Sociology and Anthropology Department at Boston University on "The Effects of Technological Change Upon the American Community."

Two programs of contributed papers were organized by Smith. One of the papers will be delivered by Dr. Roland Warren, a former chairman of the Sociology Department at Alfred. His subject was "Opportunities and Resources for Health Research on the County Level."

Psychology Club

On Thursday morning, May 12, 1960, sixteen members of the Alfred University Psychology Club under the direction of Dr. William Pulos, faculty advisor, will visit the Elmira Reception Center at Elmira, New York.

The center is where convicted criminals between the ages of sixteen and twenty-one are detained for assessment by a board of corrections administrators and psychologists before the placement in the various rehabilitation institutions in this state.

The Alfred students after viewing parts of the testing, counseling, and classification procedure, will be given a tour of the detention facilities.

Big Sister

List for those interested in being "Big Sisters" for next year's Freshman girls will be posted in woman's residences on Wednesday, May 4. Any girl wishing sign up to be a Big Sister. However, if she is selected as a Student Advisor, she cannot also be a Big Sister.

Those interested in being a Big Sister must be willing to carry out the following duties.

1. Attend the Big Sisters' meeting before final exams.
2. Contact Little Sisters during the summer and answer all questions. She should keep up correspondence with her all summer.
3. Contact Little Sister as soon as she (Big Sister) arrives on campus.
4. Visit Little Sister frequently throughout first semester, especially during the first month. Keep continued interest in her throughout year.
5. Provide Little Sister with information as to where Big Sister can be reached on campus.

Attention All Men

All male students planning to withdraw from the University at the end of the school year should see Dean Powers immediately before Final Exams to initiate proper withdrawal procedures.

All Selective Service cards must be returned to Dean Powers' office immediately.

All freshmen and sophomores who haven't made arrangements for living accommodations next year should see Dean Powers immediately.

Vacation Special For last 3 weeks Only

\$3.00 Short Sleeve Shirts	2 for \$5.00
\$4.00 Short sleeve Shirts	2 for \$7.00

"Buy before you say Good Bye."

THE KAMPUS KAVE

Congratulations and Best Wishes 1960 Grads —

Under classmen: see you in the Fall

BOSTWICKS

Have a real cigarette—have a CAMEL

Cadet Brigade Presents Review for Parents Day

by Richard Rubin

On May 7 the ROTC Cadet Brigade presented the annual parents day review on Merrill Field at 11:00 o.m.

The cadets marched onto Merrill Field after first assembling on Terra Cotta. The Brigade staff, the Battle Group staffs and the Company Commanders were introduced to those attending.

Among those present on the reviewing stand were the company sponsors and housemothers from the male residences. The brigade was reviewed by Cadet Col. David Schuler, President M. Ellis Drake and the commander of troops, Lt. Col. Douglas Klosen.

This year's superior cadet ribbons were presented to Richard Kepner of the class of '63, Paul Bowen, '62, Gregory Szejda, '61, and David Schuler, '60. This is the third time that Cadet Schuler has received the award. These awards are presented annually by the Department of the Army to those ca-

dets who have been chosen as most worthy in their respective classes.

Lt. Col Donald J. Jalbert summed up the review in the following words: "It is a most outstanding performance and was a direct reflection of the spirit and hard work of the entire ROTC Corps of Cadets."

During the entire review, the band under the direction of Lt. Col. Robert Myers performed admirably.

Next Sunday, May 15 the annual Military Stakes will be presented on Merrill Field at 2 p.m., in conjunction with Armed Forces Day.

Each company will demonstrate the uses of such weapons as the .45 pistol, M1 Rifle, carbine, grease gun and many others. There will also be an Armored Personnel Carrier on display. A drill team from each of the six companies will also perform.

Points picked up by each company will be included in the total that will determine the best company of the year.

by Marilyn Chapel and Jan Fesbon

Dateline: Alfred, New York. May 10.

Relax. The parents have departed. Slip back into your normal apathy again, men. Finals are sneaking up on us.

Delta Sig's Spring Weekend was held on Friday night at the Hornell Country Club, with music by Al Rawady's band. John Nunes '63 received the Outstanding Pledge Award for 1960. Sylvia Bennett, Pi Nu, was crowned the Queen of Delta Sig. Their picnic was held at the Angelica Rod and Gun Club. The parents were entertained at an Open House on Saturday.

Kappa Nu held an Open House on Friday night. On Saturday they entertained the parents with a cocktail party and a after-dinner pry. Their Spring Formal will be held at the Sherwood forest. The held at the Hotel Sherwood. The Letchworth. Formal initiation of new brothers will be held at Howell Hall. Bob Matoika '62 is the newly elected steward.

Kappa Psi gave a buffet dinner and party on Saturday. On Friday night Kappa Psi will hold their Spring Formal and dinner at the Hornell Country Club and their picnic at Letchworth park. There will be a brunch at the house on Sunday morning.

Lambda Chi commenced the weekend with an Open House on Friday. On Saturday the parents were entertained at a banquet

and dance at the Hotel Sherwood. Tau Delta had a buffet dinner and Open House party on Saturday. Their Spring Weekend will commence with a Hawaiian party on Friday. The formal dance will be held at the Hornell Country Club. A picnic will probably be held on Saturday afternoon.

On Saturday Klan Alpine held an Open House and buffet dinner. Jim Ellis played at the eveing party. The Wellsville Country Club will be the scene of their Spring Formal on Friday, featuring Joe Argenti. The picnic will be held at Canisteo.

Omicron had an Open House for parents on Saturday. Viola Rigby '59 was back for this weekend. Omicron's honorary picnic will be on Monday, May 16.

Pi Alpha had an Open House and buffet dinner for their parents on Saturday.

Sigma had an Open House on Saturday. Chris Tusinski '62 was pinned by Joe DiCamillo, Kappa Psi '61. Weekend guests were Anne Gayle, Flo Gerhardt, Pat Gorman, '59, and Connie Pashley '61. The Seniors were lauded by the honoraries at a dessert and the sisters at a party on Sunday night.

Theta's parents were entertained at an Open House on Saturday. Their Birthday Banquet will be held on Sunday in Howell Hall. Lisa Finelli and Betty Reinke, '59 will be honored guests.

Women's Sports

by Karen Troupe

On Monday, May 9, the Women's Athletic Association held an Awards Dinner in the Faculty dining room of the Campus Center. The guest speaker was Mr. James McLane, head of the physical education department here at Alfred. Awards were presented to those girls who have been outstanding in athletics.

The Mitchell-March trophy, the highest women's athletic award, was presented to Patricia Gregory. She was selected unanimously for this award. There were five blazers awarded to those girls who have been unanimously selected by the Governing Board. They were: Irene Fuierer, Carol Rosen, Judy Seligman, Linda Brayley and Karen Troupe. The fore-going awards are based on leadership, sportsmanship, ability, and personality.

This year the Governing Board has initiated a new award, a Gold Key. Any girl who has earned 50 points or more will be awarded a Gold Key. This year three girls were awarded such awards: Patricia Gregory, Irene Fuierer, and Judy Seligman.

Silver Keys were presented to those girls who had accumulated 65 points or more. They were: Linda Brayley, Sandy Buchanan, Rose Ciullo, Anne Gunnarson, Shirley Haskins, Sue Rhodes, Elaine Scott, Jan Smith, Karen Troupe, Grace Vaccaro, Priss Allen, Linda Chouse and Carolyn Lum.

Mention was given to those girls who had accumulated the highest number of points in each class. They were: Freshmen: Linda Chouse; Sophomore: Anne Gunnarson; Junior: Linda Brayley; Senior: Pat Gregory. Pat Gregory has accumulated the greatest number of points during her four years at Alfred.

Other news:

Girls who have accunulated 35 points or more are awarded their letter "A". They are: S. Buchanan, L. Chouse, S. Scott, S. Conderman, L. Brayley, A. Li, M. McGuire, C. Sloan, J. Smith, A. Walker, B. Bernardelli, K. Berk, J. Deverell, J. Wick, M. Brass, L. Yablon, N. Freeman, J. Henckle, M. Davison, M. Newton, S. Wolf, R. Ciullo, and C. Lum.

During the year bracelets have been awarded to the winners of the individual sports tournaments. They are as follows: Tennis, Linda Chouse; Archery, Sue Herdman and Rose Ciullo; Table Tennis, Sandy Conderman; and Badminton, Shirley Haskins.

Thinclads Bury Cortland 81-49 Take 11 of 15 Firsts

by Stu Kellerman

Last Wednesday, Alfred University's track team won 11 of 15 events while downing Cortland State, 81½-49½.

Doubles were turned in by Ken Mattuci, Joe DiCamillo, Steve Crossman and Steve Kelley.

Kelley placed in four events to lead the Alfred scoring with 15 points. He garnered first in the broad-jump with a remarkable 22' 4" leap, then cleared 5'9" in the high-jump for his double.

In the high-hurdles, there was a three-way tie between Alfred's Steve Crossman and Cortlands Earl Wells and Reggie Radman. With 3 hurdles to go, Crossman and Wells broke away. Both hurdlers were running stride for stride until the last hurdle when Crossman took the lead and nipped Wells by inches. In the low hurdles, Crossman pulled ahead after 60 yards and easily coasted in for the win.

In the 440, Joe DiCamillo passed Cortland's Murry Curry after 200 yards and easily coasted in for the win. In the 880, DiCamillo took an

early lead and was never challenged.

Ken Mattuci just nipped teammate Steve Kelley in the 100 and then left the field behind in a 23.5 victory in the 220.

Dave Henry gave Alfred two victories in the freshman sprints and Jim Scott, another promising freshman, whipped through the 440 in 52.5.

As a climax to the meet, the freshman relay team defeated the varsity quartet With John Hulet, Richie Block, Larry Nelson and Jim Scott carry the stick, the freshman won in the brisk time of 2:54.6.

Intramural Bowling

Kappa Psi	24-12
Bartlett	24-12
Kappa Nu	18-18
Lambda Chi	17-19
Klan Alpine	15-21
Delta Sig	10-26
200 Games	
Weber	231
Seider	224
Sturm	216
Ellis	203

1 more hour

We'll be open 'til midnight from

now on and even later during finals,

stop and say hello,

At The Collegiate

EARN OVER \$1000 THIS SUMMER

STUDENTS AND TEACHERS NEEDED AS DEALERS LOCALLY AND IN YOUR OWN HOME TOWN. USE OF CAR REQUIRED.

Bob Dice in Youngstown, Ohio made \$500 one week, as much as many students earn all year.

Gary Gwilliam of the University of California won a \$500 scholarship for sales last summer of over \$6,000.

Beverly Coleman of Michigan sold over \$4,000, and Ed Milligan had a \$1,000 week this fall to top off a fine summer of sales

and profits. Ed is a student at the Robert Morris College in Pittsburgh.

There are opportunities for more College Dealers in 190 and we are looking for interested young men and women.

As the world leader in its field, our Company has a background of \$100,000,000 annual sales by dealers and a reputation of quality merchandise.

For Details, Write, Wire, or Phone

Mr. Don De Land

COLLEGE DIVISION, STANLEY HOME PRODUCTS

Westfield Mass.

Bresnick Receives ECAC Athlete of Year Award

Steady and dependable Archie Bresnick was awarded the 1959-60 Eastern College Athletic Conference's Senior Athlete of the Year award for Alfred University last week. This award was voted by the members of the athletic department and selected Deans.

Bresnick has competed for Saxon basketball and tennis teams for the past four years. He was first in rebounding and second in scoring during the past round ball campaign. Bres' is fourth in all-time Alfred scoring.

A hard driving, aggressive player, he is known for hustling brand

of determined basketball. In the past he has made numerous All-East teams as well as All-opponent squads. On the tennis courts he competes in singles and doubles play.

After graduation the History major plans to serve his two year hitch in the Army as a Second Lt. He is also thinking about law school. Archie has served as president of the Intramural board for the past two years. When presenting the award Varsity basketball mentor Pete Smith made note of the fine work that Archie has done in academics, athletics and service at Alfred University.

Trackmen Tromp Ithaca 81-50; Kelley Sets Record

by Stu Kellerman

Last Saturday, on Terra Cotta Field, a wind-whipped "Parents Day" crowd saw the Alfred University track team swamp a weak Ithaca squad, 81-50.

Doubles victories seemed the order of the day, for of the 11 Saxon firsts, 10 were the result of doubles.

In the broad-jump, Steve Kelley had to, and did, break the track record of 22 feet, 9 inches to defeat Ithaca's Jerry West. Although both jumpers cleared well over 22 feet, Kelley's first jump of 22 ft. 9½ inches was enough to earn him the victory. In the 100, the slim Saxon just nipped teammate Ken Mattuci to win in 10.5.

Alfred's Carl Blanchard led all the way with a winning 4:34.8 effort in the mile. But in the 2-mile-run, Blanchard trailed Johnny Coons of Ithaca for three laps of Alfred's one-fifth mile track. For 5 more laps, Coons and Blanchard ran stride for stride. But with less than a half-mile left, Blanchard pulled ahead and coasted in for his second victory.

After passing Ithaca's Henri Marcelle midway in the 440, Saxon Joe DiCamillo coasted home for a 52.5 win. DiCamillo was offered no competition in the 880, which he easily won in 2:04.5.

Steve Crossman expertly won both the high and low hurdles while Joel Conwicke put his double together by winning the javelin and discuss.

Dave Henry gave the freshmen three victories in the 100, discuss and 220 high-hurdles. Jim Scott added two firsts in the 440 and 880. Another promising freshman, Bob Burrows won both the mile and two-mile. You can expect to hear "big things" from all three in the future.

Pole Vault-Bona-I, Kelley-A, Libby-A, 11-6. 220 Hurdles-Crossman-A, Besch-A, Rice-I, 26.5. 2-mile-Blanchard-A, Coons-I, Speck-A. 10:23.5 High Jump Henion-A, Rice-I, Findura-I. 5-8. Javelin-A, Hill-I, Ryan-I. 154 ft. Discuss-Conwicke-A, Hermann-I, Klepper-I. 125-10. Broad Jump-Kelley-A, West-I, Mason and Cross-A. 22-9½. Shot put-Kepfer-I, Zoldan-A, Rohs-A. 42-9. Mile-Blanchard-A, Speck-A, Coons-I. 4:34.8. 440-DeCamillo-A, Marcelle-I, Blumberg-I. 52.5. 220-West-I, Mattuci-A, Neely-I. 23.8. 100-Kelley-A, Mattuci-A. 10.5. 120 Highs - Crossman-A, Rice-I, Besch-A. 17.1. 880-DiCamillo-A, White-I. 2:04.5.

Netmen Top Buffalo State After Losing to Cortland

by Larry Schechter

The Alfred netmen came out on the short end of a 4-5 score as they dropped their third match of the season to Cortland here at Alfred last Wednesday. However, the Saxon's came back with a 6-3 win over Buffalo State on Saturday bringing their record up to 2 wins and three losses.

In the Cortland match, Jack Handy turned in a fine performance but lost to Henry Veix, 5-7, 5-7. Ollie Clark defeated Larry Sigal in straight sets 6-4, 6-4. Sigal supplied the toughest competition that Clark has had thus far this season.

Archie Bresnick beat Jim Henneburg 7-5, 6-3 to put Alfred ahead two matches to one. Joe Green piled up Alfred's third win as he defeated Charles Marshall 7-5, 6-2. Green had lost to Marshall in his freshmen year.

Meltzer and Baskind dropped the next two singles matches to Richard Velly and Richie Fern respectively.

Handy and Baskind lost the first doubles match to Veix and Sigal who are the best small college doubles team in the state. Green and Clark downed Velly and Mar-

shal in the second doubles event 6-4, 6-3.

There was a 4-4 tie going into the third doubles match. The pressure was on and Bresnick and Meltzer lost a close one 9-11, 5-7 to give Cortland the match.

In the opening match against Buffalo State Handy lost to Charley Garfinkle who is the top rated player in state colleges. Clark beat Paul Mudd 6-0, 6-1.

Bresnick downed Jim Stillwell 6-0, 6-1. Green defeated Bruce Bateman 6-1, 5-7, 6-1. Meltzer won Alfred's fourth as he took Bill Otowitz in straight sets 6-1, 8-6.

In his first single competition, sophomore Al Scheffler had no trouble in defeating Nick Ordian 6-0, 6-2.

In doubles play, Handy and Bresnick lost to Garfinkle and Mudd. Clark and Green beat Bateman and Stillwell 6-4, 6-4. Meltzer and Baskind lost a very close match to Otowitz and Wally Lamb 8-10 6-3, 5-7.

The remaining games are: Rochester Wed. May 11 Away R.I.T. Sat. May 14 Away Ithaca Tues. May 17 Home Brockport Thurs. May 19 Away

Golfers Place 2nd In Triangular Meet

by Stuart Lestch

The Alfred University golf team, in their best performance of the season so far, placed second in a triangular meet with Niagara and Brockport last Friday.

The Saxons beat Brockport by a 9½-8½ score, and then lost a close contest to Niagara 10-8. Niagara was the eventual winner of the meet.

Bob Korkin and Joe Yanuzzi were low medalist for Alfred with 86's. They won two matches apiece. Next were Bob Parke, who also won two matches, and Hank Nester, both with 87's.

The Purple and Gold showed much improvement on Friday after losing to Rochester earlier in the week.

This Saturday the Saxons travel to Endicott for the Harpur invitational Golf Tournament. The field will be composed of ten schools. The four men representing Alfred will be Korkin, Yanuzzi, Parke, and Nester.

Kelley Named Athlete Of Year by Varsity A

Durable Steve Kelley of Avon, New York was named last week as the recipient of the 1959-60 Senior Athlete of the Year award by the Varsity A club.

The senior Speech and Dramatic major has competed for the Purple and gold as a thinclad for four years. He has played football for three years and has also run cross-country. Kelley wishes to enter the TV directing and producing field after graduation.

Kelley is the present New York State Small College Broad Jump champion. During Saturday's meet against Ithaca he set the A.U. broad jump mark with a winning leap of 22 ft. 9½ inches. He also holds the Buffalo Field record of 22 ft. 5 inches.

The versatile athlete also runs in the 100 yard dash and medley runs. High jumping and pole vaulting are also his forte's as he holds the Saxon freshman high jump

mark with an effort of 5 ft. 10. He played football in his freshman, sophomore and senior years. This past year he was one of the Saxon quarterbacks.

When asked about this year's team Kelley said "that the lack of depth could hurt us against Rochester and Colgate but that they would be close meets. Blanchard, Crossman and DiCamillo have helped the team a great deal. Next Years team should have the added depth with the addition of the promising freshmen.

Bloodmobile

On Tuesday, May 17, the The Red Cross Bloodmobile will be on campus from 9:00 to 4:30. Any student wishing to donate blood who is under 21 must obtain parental permission. The Bloodmobile Unit is attempting to fill a quota of 150 pints.

Do You Think for Yourself?

(DIG THIS QUIZ AND SEE IF YOU STRIKE PAY DIRT*)

"You can't teach an old dog new tricks" means (A) better teach him old ones; (B) it's hard to get mental agility out of a rheumatic mind; (C) let's face it—Pop likes to do the Charleston.

A ☐ B ☐ C ☐

When your roommate borrows your clothes without asking, do you (A) charge him rent? (B) get a roommate who isn't your size? (C) hide your best clothes?

A ☐ B ☐ C ☐

When a girl you're with puts on lipstick in public, do you (A) tell her to stop? (B) refuse to be annoyed? (C) wonder if the stuff's kissproof?

A ☐ B ☐ C ☐

If you were advising a friend on how to pick a filter cigarette, would you say, (A) "Pick the one with the strongest taste." (B) "Get the facts, pal—then judge for yourself." (C) "Pick the one that claims the most."

A ☐ B ☐ C ☐

It's a wise smoker who depends on his own judgment, not opinions of others, in his choice of cigarettes. That is why

men and women who think for themselves usually smoke Viceroy. They've studied the published filter facts; they know only Viceroy has a thinking man's filter. And Viceroy has rich, full tobacco flavor—a smoking man's taste. Change to Viceroy today!

*If you checked (B) on three out of four of these questions—you think for yourself!

Familiar pack or crush-proof box.

The Man Who Thinks for Himself Knows— ONLY VICEROY HAS A THINKING MAN'S FILTER—A SMOKING MAN'S TASTE!

© 1960, Brown & Williamson Tobacco Corp.