

Conant Report Will Be Tonight's Topic

A panel discussion on "The American High School Today" by Dr. James Conant will be presented by the AAUP tonight at 8:30 p.m. in Howell Hall.

The panel, consisting of four professors, will discuss the book from the viewpoint of their fields of study. Dr. Edward Sittler will represent the languages, Dr. Peter Finlay—the sciences, Dr. William Pulos—psychology, and Dr. Joseph Seidlin—education. Each will give his reaction to the report and criticize it as it affects his field. Dr. Joseph Norton will serve as moderator for the panel.

The Conant Report contains the results of a study of American schools which was conducted in 1957-58 and published in 1959. For

the study, Conant visited a large number of schools and attempted to determine the sort of programs that can best meet the educational needs of our democratic society.

Included in the report are some criticisms of the American educational program and proposals for changes and developments which he feels would be beneficial.

Among his recommendations are suggestions for grouping students according to ability, diversified electives for diversified talents, and more individualized programs.

One of America's leading educators, Dr. Conant is president-emeritus of Harvard. In 1945 he made a similar study of high schools and colleges which was entitled "General Education in a Free Society."

University of Chicago Theologian to Deliver June Baccalaureate Speech

The annual Baccalaureate address, which will take place on June 7, will be given by The Reverend Joseph Sittler, Professor of Theology at the University of Chicago.

Dr. Sittler, one of the nation's foremost theologians, will address the traditional commencement religious service at 11 a.m. in Alumni Hall. He will receive an honorary degree of Doctor of Humane Letters that afternoon, during the Commencement exercises.

As in previous years, there will be an academic procession of the seniors, members of the faculty and staff. The Baccalaureate Service has been traditional throughout most of Alfred's history.

Dr. Sittler attended Wittenberg College in Springfield, Ohio, where

he received his AB degree in 1927. He obtained his Bachelor of Divinity degree at Hamma Divinity

School in Springfield and has done graduate work at Oberlin, the University of Chicago, Western Reserve and the University of Heidelberg.

The speaker is the author of two books, "The Doctrine of the Word" and "Structure of Christian Ethics."

He is also an active member of theological organizations, serving as president of the American Theological Society in 1951 and chairman of the North American Commission on Worship of the World Council of Churches at present.

Attendance at the annual Baccalaureate Service is required of all seniors. The occasion marks the last time before commencement that the seniors appear in their caps and gowns.

FIAT LUX

Vol. 46, No. 20

ALFRED, NEW YORK, TUESDAY, APRIL 28, 1959

Phone 5402

Moving Up Day Plans Are Complete Assembly, Booths and Game Included

The Student Senate has announced the program for Moving Up Day, to be held May 6 and 7.

Festivities will start Wednesday evening, May 6, with exchange deserts between fraternities and sororities. From 8 to 9, Ray Smith and the ROTC band will give a concert at the Men's Gym.

Following the concert, there will be informal dancing to the music of the Statesmen. There will be the usual booths set up by the fraternities and sororities. This will last until 12:00 at which time the annual pushball game will start on Terra Cotta Field, the freshmen playing against the sophomores.

Sororities and women's dorms

will hold Open Houses from 1:00 to 1:45.

Thursday a carillon concert at 10:00 will be followed by step singing on the steps of Howell Hall by fraternity and sorority groups.

The traditional recognition assembly is scheduled for 11 o'clock. From 1 to 2:00, students are expected to participate in a Campus Clean-up.

The observance of an informal moving-up day which has passed through several phases, was originated at Alfred by the class of 1909. At commencement time in 1906, that group celebrated its demise as a freshman class. A moving-up procession was formed featuring

music, curious costumes, and ludicrous antics which kept spectators in laughter. The effigy of the "dead" class and effigies of various campus figures were cremated.

The Class of 1918 in their freshman year revived the parade. They featured floats and impersonations representing the year's campus events. There was then a ceremony during which the class was buried officially in Prexy's pool, after which they rose again as sophomores amidst glowing oratory. A cap-burning ceremony and a picnic on Pine Hill brought the celebration to a close.

The form of Moving Up Day was finally changed by student vote. What took place in the spring of 1925 illustrates the reason. The peaceful Alfred night was disturbed by sounds of dynamite blasts. At dawn the campus resembled a city dump. A rooster and his wives desecrated the chapel room and trees were festooned with toilet paper.

After a student vote which eliminated such activities, a committee was set to work to formulate a new program for the occasion. The program which this committee adopted including the awards, assembly, an academic procession, and athletic activities is much the same as the one which we use today.

Ed note: (This history of Moving Up Day is taken from "Fiat Lux: The Story of Alfred University" by John Nelson Norwood, President Emeritus of Alfred University.)

Group Attends Math Meeting

Several members of the Liberal Arts faculty are attending the annual meeting of the Association of Mathematics Teachers of New York State in Syracuse this Friday and Saturday.

Dr. Joseph Seidlin will participate on a panel during the meeting. Dr. C. Everett Rhodes and Professor W. Varick Nevins III, of the math department, and several students also plan to attend the meeting.

The Upper New York Section of the Mathematical Association of America will hold a meeting on May 9 at Hartwick College in Oneonta. Dr. Rhodes is also planning to attend this meeting.

Bloodmobile to Visit on May 5 Donors Needed of Four Types

The Rochester Bloodmobile will make its spring visit to the campus next Tuesday, May 5.

The Bloodmobile, which has its quota of 175 pints, will be in operation in the Student Union. All townspeople and students may donate, although all donors under twenty-one years of age must secure permission from their parents or guardians. This permission must

be given on special waivers which are available at all campus residences.

Those who donate blood are eligible to draw upon the blood bank free of charge if the need should arise. People donating for the first time will receive a card giving their blood type and RH factor.

There are four major blood types. Fifty percent if the population is estimated to have type O, 35-40% type A, 10-15% type B, and 4% have the relatively scarce type AB. Blood not used as whole blood is processed into plasma and measles vaccine.

Co-chairmen of this drive are Wesley Parish of the Ag Tech and Dr. Clarence Klingensmith of the University.

McKenzie Named Faculty Member

Donald B. McKenzie has been appointed to join the Alfred faculty as instructor in the English department effective next September.

McKenzie was a member of the honors college at Wesleyan where he received his BA in 1954. At Wesleyan he was a member of Alpha Delta Psi fraternity and Editor in Chief of the year book.

He has done graduate work at Princeton where he was a recipient of a fellowship. Since 1956 he has been an assistant instructor in English at the University of Pennsylvania where he is presently a candidate for a Ph. D. in English.

McKenzie lists as his hobbies athletics (particularly skating and squash), writing, sculpture, ceramics, and eighteenth century books.

Clearing House Conference to Analyze Political Participation

A group of Alfred students will attend a meeting of the Up-State New York affiliate of the Clearing House at Geneseo this Friday and Saturday.

Students will hear Dr. Frank

Munger, of Syracuse University, and other members of the Up-State branch of the Clearing House speak on how the group operates on campuses. "Political Participation on the Part of College Students" will be the topic of Senator Erwin, chairman of the Finance Committee of the State Senate and representatives from state committees.

The Role of Teachers in Politics" will be discussed Saturday. Following this Andrew Hacker, of Cornell, and Stuart Gerry Brown, of Syracuse, will speak about the Eisenhower administration.

Dr. Frederick Engelmann will moderate a discussion of the Rockefeller administration. Participants on this panel will be Pat Moynihan, assistant secretary to former Governor Harriman, and John H. Terry, assistant appointment officer in the Rockefeller administration.

The purpose of the conference is to acquaint students with the workings of the Clearing House and present state and national politics.

Senior Dinner

The annual senior dinner will be held tonight in the dining room of the Brick at 7:00 p.m.

All students classified as seniors, regardless of date of graduation, are invited. The wives of married seniors are also invited.

Love Jazz?

The Union Board will sponsor a jazz concert on May 3 at 2:30 p.m. at South Hall. The concert will feature a combo from MIT. Everyone is invited.

Health Exhibit to Shown in Library

An exhibit on mental health is being shown in the main lobby of the Herrick Memorial Library this week under the sponsorship of the School of Nursing.

The exhibit is being shown in conjunction with Mental Health Week, which is being observed this week. Senior nurses Christine Clauson, Harriet Flower, and Mary Wilson were in charge of setting up the exhibit, the purpose of which is to answer questions about mental health.

This Thursday Dr. William Anderson, professor of psychology, will speak at the Allegany County Mental Health Association dinner. This will mark the beginning of a fund raising drive for that organization.

AU Is to Play Host To Parents in May

Beginning Saturday, May 9, Alfred will play host to the many parents converging upon the campus for the third annual Parent's Day. So far this year approximately 250 parents have registered for the occasion.

The idea for Parents Day was first toyed with by the University three years ago and was encouraged by the success that two fraternities on campus had with a similar idea. The first step taken to realize the plan was the formation of a Parents Association.

The plans were then continued partially under the auspices of this organization. This, the first of such occasions was held in the fall. Last year plans for another fall gathering were switched to the spring

due to a five-day suspension of classes caused by illness. The shift in season proved profitable weatherwise and was continued again this year.

No one doubts the value of this relatively new tradition on campus. It provided the University with a closer contact with parents than had ever existed before, and it provided a basis for discussions between parent and student on school matters.

Representing the culmination of three year's experience, this year's program is hoped to be bigger and better than in the past.

It's rumored that the Black Knight has emerged from his castle for another visit to the Alfred campus.

MacDonald to Study At Syracuse in Fall

by Gloria Bletter

Mr. Bruce MacDonald, instructor of English for four years, is leaving Alfred this June to become Chairman of the English Department at Cato-Meridian Central School near Syracuse. While teaching there, he will take courses in the English Renaissance at Syracuse University in preparation for his Doctorate in history.

As an undergraduate at Alfred, MacDonald was managing editor of the FIAT. He then went on to get his M. A. in English at Alfred. After teaching for a year at Freusburg Central School, he returned here to teach English.

For the past four years he has been senior class advisor. He has

also been an advisor and contributor to the Alfred Review.

Active in the Episcopal Church, he has been treasurer of the local parish and faculty advisor to the Canterbury Club.

MacDonald plans to teach history after he gets his Doctorate.

Muchas Gracias

Don Manolo and Dona Sara wish to express their appreciation to the staff of the FIAT, faculty members, officers and members of the Spanish Club and members of the community who cooperated with us during the celebration of Spanish Week.

Calendar

Today

AAUP Panel Discussion of the Con-
nant Report, Howell Hall, 8:30 p.m.
Senior Banquet—
Brick Dining Room, 7:00 p.m.

Wednesday

Bridge Tournament—Howell Hall

Thursday

Inter-faith marriage discussion,
"The Protestant Beliefs" by Dr.
A. C. Best—Room 357, Ag-Tech
Industrial Building, 8:00 p.m.

Friday

APQ Banquet—Hornell, 7:30 p.m.

Saturday

Track Meet—Ithaca here

Sunday

Jazz Concert—
South Hall, 2:30 p.m.

Painting, Papers Shown At the Glidden Galleries

Last Sunday afternoon, Glidden Galleries opened a new exhibit featuring a prize winning painting by the Alfred painter, Hal Metzger, and a display of private papers, programs, photographs, and manuscripts of the late playwright and producer, Maxwell Anderson.

The exhibitions are being presented in collaboration with the Seventh Annual Ag-Tech Drama Festival. The Festival this year is dedicated to Anderson and will feature three productions of his plays. Displays are on loan from Ken-

neth Anderson of Hinsdale, N.Y., the author's brother. The Playwright's Company; and Guthrie McClintic, director of several Broadway productions of Anderson's plays.

"Memorandum from the Third Hour" is the title of the painting by Metzger. The painting won the "Sattler Award" of \$200 at the Twenty-fifth Regional Exhibition, Albright Art Gallery, Buffalo. This award, donated by Aaron Rabow, president of Sattler's in Buffalo, is probably the most important one received by a Southern Tier artist in recent years.

According to Metzger, "The painting is a complete departure from my past work and indicative of what I am now doing."

These exhibitions will be on view to the public through May 16.

Student Outlook

by Richard Rubin

CIVIL SERVICE

The United States Civil Service Commission announces that there is an urgent need for qualified people for the following positions: Electronic Scientists, Metallurgist, and Physicist, at \$4,490 to \$11,595 per annum. There is also a need for the following types of engineers: aeronautical, electrical, chemical, electronic, mechanical, general and industrial. The pay scale for these positions is from \$4,490 to \$12,770.

The positions to be filled are located at Huntsville, Alabama, with the Redstone Arsenal, which serves as headquarters for the Army Ordnance Missile Command, the Army Ballistic Missile Agency, the Army Rocket and Guided Missile Agency, and the Ordnance Guided Missile School.

Applicants must have had an appropriate education, experience or a combination of both. Applications will be accepted by the Board of U.S. Civil Service Examiners,

Redstone Arsenal, Alabama, until further notice.

WATER RESOURCES

Engineers who are interested in beginning a career in the development of water resources in the west are being sought for employment with the Bureau of Reclamation. The Bureau plans, designs, and builds engineering works to supply irrigation water to farms in the 17 western-most states.

The jobs to be filled pay starting salaries of \$4,490, \$5,430, and \$6,285 a year. Practically every type of civil engineering, as well as most types of electrical and mechanical engineering is encountered in the Bureau's design and construction work. Details are given in Civil Service announcement No. 10-1-1(59).

Applications are available from many post offices throughout the country or from the U.S. Civil Service Commission, Washington 25, D.C.

Pro Musica Antiqua Performs As the Final University Forum

Last Sunday evening in Alumni Hall, the Alfred University Forum presented as its final program of the season, The New York Pro Musica Antiqua.

Under the direction of Noah Greenberg, who organized the group in 1952, the eleven members of the Pro Musica presented to the Alfred

audience a program of Medieval, Renaissance, and Baroque music and songs. Authentic instruments of the period such as recorders and harpsichords were used.

The six-part program included Late Medieval Music by Guillaume Dufay; French Chansons of the Renaissance by Philippe DeMonte, Orlando DeLassus and Clement Jannequin; Early Italian Baroque Music by Claudio Monteverdi; Elizabethan Ayres by John Dowland, Thomas Campion and Robert Jones; Elizabethan Instrumental Music by Dowland, William Byrd, and Thomas Simpson; and English Madrigals by John Farmer and Thomas Morley.

Choral Groups Give Concerts

During the past few weeks various singing groups of AU have given concerts in the neighboring communities.

A combination of traditional Alfred University songs and American music formed the theme of the series of concerts.

Last week the Chapel Choir gave concerts at the First Presbyterian Church in Hornell and at the First Methodist Church in New Webster.

The Varsity Seven also held a concert for the Exchange Club in Wellsville.

Joint concerts were given last Thursday by the Men's Glee Club and the Chapel Choir at Alfred-Almond Central School.

Tonight the Varsity Seven and the Chapel Choir will sing at the Senior Banquet.

An executive is one who can get his work done, as he wants it done, by doing it himself.

Students Attend Buffalo Meeting

Dr. Luke Smith and Professor Alexander Kuman, of the Sociology department, will accompany a group of students to the meeting of the Upstate New York Sociological Society in Buffalo this Friday and Saturday.

The organization, of which Kuman was president in 1957-58, will meet at the Sheraton Hotel. On the program is a reading of a paper by Smith on "Community Participation as a Factor in Worker Migration." The topic is an outcome of a study made on the workers of the Ford Assembly Plant which has been relocated from Buffalo to Lorain, Ohio.

Tech Sponsors Drama Groups

The seventh annual college drama festival will be held at Ag-Tech Thursday through Sunday.

Broadway producer Guthrie McClintic will be guest of the festival which is dedicated to the late Maxwell Anderson. Participating groups will present many of the plays by the author.

Eight colleges, sixteen high school acting groups, and six community theater casts will present either one act of a three act play or a complete one act play. Critics will judge each of the participating groups. College drama casts from the United States Military Academy at West Point, State University Teachers College at Brockport, and Genesee and Mansfield, Pennsylvania Teachers College are included.

The Institute drama club will give performances of "Winterset" this Thursday at 7:30 p.m. and Saturday evening in the Ag-Tech gym following a banquet speech by McClintic on "The Reminiscences of a Broadway Producer."

All performances are open to the public.

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, April 28, 1959

Staff

EDITOR-IN-CHIEF
Olyce Mitchell

MANAGING EDITOR
Kathy O'Donnell

BUSINESS MANAGER
Richard Altman

NEWS EDITOR — Howard Miller

ASSOCIATE NEWS EDITOR — Maxine Neustadt

PROOF EDITOR — Ruth Silverman

SPORTS EDITORS — Neal Gantcher, Ira Rubenstein

ADVERTISING MANAGER — Joel Wechsler

DIRECTOR OF CIRCULATION — Gail Lauder

REPORTERS: Gloria Bletter, Marilyn Chapel, Emmalyin Heed, Joyce Klein, May Rosenfeld, Al Sugarman, Richard Rubin

SPECIAL STAFF: Maxene Gorewitz, Jay Henis, Elihu Massel, Carol Spoth, Wilma Srok

FACULTY ADVISORS: Fred H. Gertz, Henry C. Langer, Jr.

PIZZA

Italian Specialities
Seafood—Clams

• Speciality •

Beef on Kummelwick

Kitchen Open

From 4 p.m. to Midnight
Closed Sundays

STUBBY'S

82 Erie St., Hornell
Near the Station

"COKE" IS A REGISTERED TRADE MARK. COPYRIGHT © 1959 THE COCA-COLA COMPANY.

Madison Avenue...

Yes, up and down ad alley you'll find the smartest account execs call for Coke during important meetings. The cold crisp taste, the real refreshment of Coca-Cola are just what the client ordered. So up periscope and take a look into the situation. Ad men of the future!—start your training now—climb into a gray flannel suit and relax with a Coke!

BE REALLY REFRESHED... HAVE A COKE!

Bottled under authority of The Coca-Cola Company by

Hornell Coca-Cola Bottling Works, Inc.
15 Cass Street, Hornell, N. Y.

Howland to Discuss 'Effects of Radiation'

Joe Wiseman Howland, M. D. of Rochester University will be the guest speaker at the Biology Seminar which is to be held at Allan Lab May 8.

The theme of the seminar is "Biological Effects of Radiation." Radiation pathology and therapy will be the major topics under discussion.

Dr. Howland has been in the Medical Division of the School of Medicine and Dentistry of the University of Rochester since 1948. He has been the director of the Isotope

Center and consultant in radiology since 1950. He is also professor of radiation biology at the University.

During his several years of active duty in the army Dr. Howland was assigned to the Manhattan District, Corp of Engineers. He later participated in the Atomic Energy Commission.

Dr. D. P. Detwiler of the department of physics at Alfred University and Dr. K. H. Burdick of the department of dermatology of the Cleveland Clinic were guest speakers of previous seminars.

by Marilyn Chapel

Variation seems to have been the theme of the campus social calendar this past week. We had a Spring Weekend, elections, initiations, costume parties and guests.

Theta Chi started the ball rolling Friday night at the Hornell Country Club. The pledges reigned Saturday afternoon at the Spring Picnic at Letchworth State Park. Back at Theta for the weekend were Arlene Avakian '60, Sylvia Weinstein '60, and three Corning nurses. Elli Maxwell '62 is pinned to Jim Tolle from St. John's University.

Grace Vaccaro is the newly elected president of Pi Alpha. The vice president's duties will be carried out next year by Brenda Bernstein and Gail Kelts. Other officers are: secretary, Norma Eato; treasurer, Nina Rokoff; and rush chairman, Sandy Zimmerman.

Sigma's pledges were formally initiated on Sunday. Jeanette Weiss '62 is pinned to Russ Barbar from

Ohio University. Liane Beeson came in from Corning for the weekend.

Kappa Nu held elections last week. The new officers are: president, Jimmy Fassler; vice president, Steve Chaleff; secretary, Steve Levine; rush chairman, Les Levine; and social chairman, Mike Geller and Danny Crupane.

Female prisoners were officially summoned to a Lambda Chi Alpha party Saturday night. The highlight of the party was a mock trial where sentences were liberally bestowed.

Delta Sig's house was the scene of a Ship Wreck Party Saturday night. On Sunday initiation was held for the new brothers. They also had a Founders Day Banquet to round out the weekend festivities. The guests included Bob Stewart '59, Paul Nichols and Johnny Rogers of '61.

Medley, Mile Team Score In Penn Relays

The mile relay team placed third in its section and the sprint medley team finished fourth at Philadelphia last Saturday.

The relay team of Ulmer, Sweet, Glaess, and Finnerty was beaten by Iona and William and Mary. The winning time was 3:22.4. The Saxon time was 3:24.5 Columbia placed fourth.

The medley team of Sweet, Clark, Ulmer, and Finnerty finished behind North Carolina College, Central (Ohio) State, and the University of Maryland. North Carolina's time was 3:28.4 and the Saxon runners finished in 3:32.6.

AU Represented At Science Fair

The College of Ceramics is participating in the Industrial, Engineering and Science Fair which opened in Buffalo Memorial Auditorium on April 21.

Representing Alfred are Donald A. Dickens, assistant professor of research, and Wallace Higgins, a member of the staff of the College of Ceramics. The exhibit illustrates four areas of study at the College of Ceramics: ceramic engineering, ceramic technology, glass technology, and ceramic design.

New light-weight building blocks and tiles under a project directed by Lucius H. Washburn, instructor in ceramics, also are included in the ceramic engineering and technology display.

THIS WEEK'S SPORTS EVENTS . . .

Wednesday: Track at Cortland
Friday: Golf at Hobart
Saturday: Track—
Ithaca at Alfred

At what castle has the Black Knight been residing?

McLane Named Area Sports Figure of Year

by Allen Siegel

Alfred University Athletic Director James A. McLane has been presented the 1959 Tri-County award as area sports figure of the year.

Presented at the annual Tri-County sports dinner in Hornell April 30, the award to coach McLane was presented for his outstanding service to both Alfred University and the area in the past thirty years. The award, highlight of the Elks sponsored dinner, was presented by Alan Watkins.

Co-feature of the evening was the appearance of Carmen Basilio, former world welterweight and middleweight boxing champion, presently awaiting another title fight with Ray Robinson.

Basilio was presented the key to the City of Hornell by Mayor Frank Wolfanger; gifts for his wife

Kay and an Elks award by Lee Blades and James McLane — that of "Doctor of Manly Arts Degree."

Toastmaster for the evening honoring figures from all sports in the tri-county area (Allegany — Steuben — Livingston) was WWHG and Evening Tribune sportscaster Johnny Nelson, who also lauded McLane after the presentation to the "coach of the defending New York State track champions."

Alfred University representatives at the banquet were: assistant to the president, William O'Connor, member of the faculty committee on athletics Henry C. Langer, varsity basketball coach Pete Smith, freshman basketball coach Allen Siegel and Frank Finnerty, outstanding track star in the area.

Representing Alfred State Tech (Continued on Page 4)

Do You Think for Yourself? (TAKE THIS FAST QUIZ AND FIND OUT!*)

1. Which would you consider more essential to a happy marriage: (A) the mates' similarity in ages and backgrounds, or (B) their intelligence and adaptability?

A ☐ B ☐

5. Do you believe that the meeting with your future mate is primarily a matter of (A) geography, or (B) fate?

A ☐ B ☐

2. Which of these two famous men would you most prefer to be like: (A) King Midas, or (B) Ludwig van Beethoven?

A ☐ B ☐

6. If you were to come unexpectedly into a sizable sum of money, would you (A) bank or invest it and spend only the income, or (B) take a year off to travel around the world?

A ☐ B ☐

3. If neither party's candidate in an election was satisfactory to you, would you (A) not vote, or (B) vote for the "lesser of two evils"?

A ☐ B ☐

7. Do you think the saying "It never rains, but it pours" is (A) generally untrue, or (B) invariably true?

A ☐ B ☐

4. If your performance in a group effort was being unjustly criticized, would you (A) settle the score directly with your critic, or (B) ignore it and let the group decide its merits?

A ☐ B ☐

8. Would you rather invest money in: (A) great art, or (B) diamonds?

A ☐ B ☐

9. Are you influenced more in your choice of filter cigarette by (A) your own taste and judgment, or (B) friendly advice?

A ☐ B ☐

Next time you light up, take a moment to think about what you really want in your filter cigarette. Most men and women who think for themselves choose VICEROY... for the very sound reason that it's the one cigarette with a thinking man's filter and a smoking man's taste.

*If you checked (B) on three out of the first four questions, and (A) on four out of the last five, you really think for yourself!

© 1959, Brown & Williamson Tobacco Corp.

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!

Netmen Defeated By Yellowjackets

by Neal Gantcher

The Saxon netmen played their first home match of the season last Saturday afternoon against the University of Rochester. The experienced U. of R. squad proved to be too strong for Alfred as they handed the Saxons their second loss in a row by a 6-3 score. Last week the Yellowjackets defeated Cortland State 5-4 and as you remember Cortland defeated Alfred 8-1 on April 18.

Freshman Ollie Clark won his second match in a row as he beat Rochester's Rollie Hirsch 6-4, 6-2. Clark played a steady game, scoring points with his good ground game and hopping service.

Alfred's Archie Bresnick and Joe Green also copped their matches as they turned back a second set rally by their opponents to do it. Bresnick defeated Dave King 6-2, 8-6, while Green stopped Al Cross 6-1, 8-6.

Bob Good ran into the booming service of Howdie Pratt and dropped his singles match 4-6, 6-0, 2-6. Although Rog Ohnsorg played well in his singles match he could not stop U. of R.'s Scott Lyng. The score was 3-6, 2-6. Ed Horning was defeated by Rochester's Jim Putnam 1-6, 1-6.

The match score was tied 3-3 going into the doubles competition. Coach Pete Smith changed his doubles combinations this week but this proved to be unsuccessful as the Warriors lost the three doubles matches. The Good-Philips duo lost to Lyng and Putnam 4-6, 1-6. Ohnsorg and Clark were defeated by Pratt and Cross 7-5, 4-6, 4-6. In the third doubles match Bresnick and Green were topped by Hirsch and King 1-6, 2-6.

The Warriors will get another crack at the Yellowjackets when they play their third season's match on May 5 at Rochester.

Golfers Blank Cortland 9-0

"Fore" was the cry heard last Saturday afternoon when the Alfred linksmen met the Cortland State Teachers squad on the Wells-ville Country Club course. In the first match of the 1959 season the Saxons set back the Teachers via a 9-0 score.

Coach Alex Yunevich commented after the match that he thought "this could be the year" for golf at Alfred. He pointed out that with five experienced seniors on the squad there was a good chance of posting a winning record this season.

The duo of Gary Girmindl and Lyle Weideman defeated the Cortland combination of Ken Petersen and Bob Klotzbain 4 and 3. Girmindl shot a four over par 74 to beat Petersen 3 and 1. The Cortland player finished with a 78. "Wiedy" took Klotzbain 5 and 4 as he turned in a 78. Klotzbain tallied an 82.

Alfred's Mike Tobias shot an 85 to top Ed Guddle's 87. The match score was 2 and 1. Bob Blackmar's 79 was low enough to defeat Cortland's Phil Perry's 85, with a 7 and 5 verdict. The duet of Tobias and Blackmar bested Boddie and Perry 5 and 4.

Alfred's Bob Park came out on top of Ed Polans as he shot an 82. He won the match 3 and 2 as Polans finished the course with an 85. Bob Cranston's 84 beat the Teacher's Roy Cristie's 86 and took the match 3 and 2. Park and Cranston beat Polans and Cristie 1 up.

This Friday afternoon the squad travels to Geneva to take on Hobart Statesmen.

As they seemed about to capitalize on a Purple fumble they recovered on the Purple 28. With 29 seconds left to play, Burn carried around left end to the 12 yard line. The game ended with the Whites in possession after the ball changed hands twice on fumbles.

The Saxons have depth both in the line and backfield, and should be in for a better season next fall than the last, when they won but one game.

SPEAKING OF SPORTS

by Neal Gantcher

"What can I say at a time like this . . . Thank you. I am very grateful. Thank you again . . ." These were the thoughts expressed by Alfred University Athletic Director James A. McLane after he received the 1959 Tri-County award as area sports figure of the year.

This award was another milestone in Coach McLane's distinguished career at Alfred University. During the past thirty years he has given unceasingly of his efforts to provide Alfred with a fine and varied sports program.

Through his coaching efforts he has helped to make the track team perennial favorites for New York State honors. As Athletic Director, he has had much to do with not only the varied intercollegiate competition in which Alfred is represented but, in also the wide range of intramural athletics that is available to the student body.

Coach McLane's work outside the University has further exemplified the integrity and character of the man. He has served as one of the liaisons between the university and the residents from the tri-county (Allegany-Steuben-Livingston) area. Whether it be high school athletes, coaches, sportswriters or laymen he has always been ready to be of service to someone or some worthy cause.

The high respect with which Coach McLane is held by his friends and colleagues was more than evident by the large group present at the dinner that was held in his honor on April 20. I am sure that Hornell Evening Tribune sportswriter Johnny Nelson expressed the thoughts of those present at the dinner when he lauded Coach McLane for his accomplishments.

At this time I would like to extend not only my best wishes, but those of the student body as well, to Coach McLane on receiving this well deserved honor. It is hoped that the university and the community will be able to benefit in the future, as it has in the past, from his unselfish devotion to his work.

Volleyball

The Intramural Volleyball Tournament was won by Lambda Chi Alpha as they won all of their games. Kappa Psi Upsilon was second with a record of four wins and one loss. The final standings are:

	Won	Lost
Lambda Chi	5	0
Kappa Psi	4	1
Delta Sig	3	2
Kappa Nu	2	3
Klan Alpine	1	4
Tau Delt	0	5

McLane Receives Award

(Continued from page three)

were: assistant director Walter C. Hinkle, Frank Hogan, dean of men and assistant AU football coach Ev Pearcy, publicity director William Carr, athletic director William Havens and basketball coach Dick Giedlin.

Principal Kenneth Cliequennoi led the Alfred-Almond Central delegation which included athletic director Paul Powers, cross country coach Ernie Moore and wrestling coach Harold Hackett.

Intra-Squad Contest Ends Spring Practice

by Ira Rubenstein

It was the Purples versus the Whites last Saturday at Merrill Field as two Saxon teams lined up for the kick-off. About 400 spectators were on hand to witness the unusual sight of a football game under sunny skies on what was easily the warmest day of the year.

The game began a few minutes after two o'clock as the Purples kicked off. They took possession of the ball on downs soon after as the Whites failed to move the ball past the midfield stripe. For the first few minutes of play neither team was able to put together a sustained drive, although the Purples managed to keep the ball in White territory.

What proved to be the only score of the game came on a five yard screen pass from Purple quarterback DeMott to halfback Ferguson. Ferguson then broke loose, scam-

pering 34 yards to paydirt. DeMott was stopped short of the goal line in his attempt to pick up the two extra points.

The closest the Whites came to scoring in the first period was when Falcigno took a hand-off from quarterback Tefft on his own 40 yard line and skillfully eluded several tacklers before he was brought down by Pfeiffer. If Pfeiffer had not stopped him,

In the second quarter, halfback Steve Crossman raced to the right sideline and, with some stiff blocking, ran 34 yards for a touchdown. However, the tally was nullified by a clipping penalty and the ball was brought back to the 15 yard line.

The second half went much the same of the first, as neither of the two evenly matched teams could muster up an offensive drive. The Whites threatened in the final min-

-- SPECIAL --

White Quantities Last

2-Ring, 3-Ring
Wide, Narrow, Plain
NOTEBOOK PAPER

Slightly Soiled

50c Package **25c**

BOSTWICK'S

Alfred, New York

The CITIZENS NATIONAL BANK

ALFRED — WELLSVILLE — ANDOVER

MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION

Banking Since 1895

MEMBER FEDERAL RESERVE SYSTEM

"...and two cartons of Camels for our leader!"

More people drop in for Camels than any other cigarette on earth. It stands to reason: the best tobacco makes the best smoke. The Camel blend of costly tobaccos has never been equalled for rich flavor and easygoing mildness.

Put fads and fancy stuff in the past . . .

B. J. Reynolds Tobacco Co., Winston-Salem, N. C.

Have a real cigarette — have a CAMEL