

Rev. Juvenal Lalor to Be President of State University to Deliver Commencement Talk

Rev. Juvenal Lalor, O.F.M., Vice Rector of Christ the King Seminary will be the speaker at the baccalaureate to be held at 11:00 Sunday, June 5, in Alumni Hall.

Born in Brooklyn, The Rev. Lalor received his BA at St. Bonaventure University in 1933. From 1939 until 1941, he was a student at the Pontifical Institute of Medieval Studies. Later in the year 1941, Rev. Lalor received his MA at the University of Toronto.

His PhD was earned at Laval University in 1943. Since then, Fr. Juvenal has been the recipient of several honorary degrees, including an LL.D. from Niagara in 1950, and an LHD from Alfred in the year 1954.

A member of the American Catholic Philosophies Association, Fr. Juvenal was ordained a Franciscan Priest Order of Friars Minor in 1936.

From 1937 until 1943 he served

on the faculty of St. Joseph's Seraphic Seminary in Callicoon, New York.

In 1943 Fr. Juvenal was given the position of spiritual leader at Christ the King, and professor of philosophy at St. Bonaventure. From 1946 until 1949 he held the position of head of the department of philosophy.

Since 1949, Fr. Juvenal has served as president of St. Bonaventure University and Vice Rector of Christ the King Seminary.

Notice To All Women

If you are planning to withdraw from Alfred University at the conclusion of this semester, report to the Dean of Women's office and secure a withdrawal card by May 11. This card is to be completely filled in and returned to Dean Bechtell's Office not later than May 20.

Dr. Thomas H. Hamilton, president of the State University of New York, will deliver the commencement address on Sunday, June 5, President M. Ellis Drake announced last night. The announcement was made to the seniors at a banquet held in their honor in the Brick.

A former professor of political science, Dr. Hamilton received his A.B. from DePauw University in 1936 and his A.M. and P.H.D. degrees from the University of Chicago in 1940 and 1947.

Among the teaching positions he has held are those at Lawrence College, the University of Chicago, and Chatham College. He also served as an assistant dean at Lawrence College and the University of Chicago. From 1948-1953 he was Vice President of Chatham College. Prior to his assuming the post of President of the State University of New York in 1959,

he was Vice President for Academic Affairs of Michigan State University.

He has written numerous books and articles dealing with higher education in the United States and other areas of the world. Some of these are: "The Control of Universities in the United States," "Financing Higher Education in the United States," and "The Armed Services and Adult Education."

In addition to his presidency of the State University, Dr. Hamilton is a member of other professional activities. Among these are the State Universities Association, the

Governor's Advisory Council on Industrial Research and Development, and the Executive Committee of the Association of Colleges and Universities of the State of New York.

Dr. Hamilton will receive an honorary degree of Doctor of Laws at the annual convocation.

Dr. Drake also announced that the commencement convocation will again be held at Merrill Field, weather permitting. If the weather is inclement the convocation will be held in the Men's Gym. It will begin at 2:30 with the seniors marching in caps and gowns for the last time before becoming Alfred alumni.

Parents to See Parade And Fine Arts Festival

Approximately 600 parents are expected to visit the Alfred University campus this weekend in conjunction with the Fourth Annual Parent's Day, which will be on May 7. The purpose of the program is to make the parents of the University students more familiar with college life through lectures, faculty conferences, athletic events and cultural programs. In addition, all fraternities, sororities, and dormitories will hold open house for parents from 3:30 to 5:00 on Saturday.

Highlighting the program will be the military parade staged by the ROTC brigade at Merrill Field, Saturday morning at 11 o'clock, and the Fine Arts Festival, which will continue through May 15.

The weekend continuation of the Fine Arts Festival will include a lecture on "Primitive Art" by Columbia University professor Dr. Douglas Fraser, a performance of the Kroll Quartet, which will be the final show of the Alfred Forum series this year, and the exhibition and sale of the work done by the students in the College of Ceramics. Some of this work has been exhibited in Syra-

cuse and at the Young America Show in Louisiana.

On Saturday morning, Dean Seidlin and several faculty members will present a panel discussion in the Campus Center which will be representative of the Civilization course. Saturday luncheon will be sponsored by the Parents Association and will be held in the men's gymnasium. An address will be given by President M. Ellis Drake, which will be followed by a choral program put on by the University Singers and the Variety Seven.

At 4 p.m. in the Campus Center, members of the English Department will present a program of poetry readings. They will read and discuss the work of Richard Wilbur and Donald Hall, two of the most notable poets who gained recognition during the past decade.

ERC Dinner

The Eyes Right Club will hold its annual banquet at the Hornell Moose Club on May 18 at 7 p.m.

FIAT LUX

Vol. 49, No. 25

TUESDAY, MAY 3, 1960, ALFRED, NEW YORK

Phone 5402

Footlight Association to Present Saroyan Play

The Alfred University Footlight Club will present "The Beautiful People," by William Saroyan, on the 13th and 14th of May. The production will be directed by Professor Ronald Brown of the Speech

New Oratorio

The first performance of a new oratorio, "Joseph," written especially for the Annual Spring Concert by Dr. David Johnson, will be performed on Sunday, May 15, at 8:15 p.m. in the Village Church.

The story of "Joseph" is taken from the Biblical story of the young Hebrew who was sold by his brothers into slavery and who later became a prince in Egypt.

Dr. Johnson will also conduct the oratorio. It is written for chorus, brass, organ and narrator. The University Chorus will perform the work. The composition features chants in the old Biblical style and also some choral numbers both accompanied and unaccompanied.

There will be a sneak preview of the oratorio for the benefit of the parents who will be on campus for the weekend. The open dress rehearsal will be held next Sunday at 2:00 p.m. at the Village Church. The public is invited.

and Dramatics Department. Assisting him will be Professor C. Dur-yea Smith 111, department Chairman.

Arena staging will be used. This technique known as "Theatre-in-the-Round", has the audience seated on all sides of the players, as opposed to the conventional in which the audience sits only before the actors. The arena method allows the actor greater freedom of movement and lends itself to the inauguration of both players and spectator.

The cast for "The Beautiful People" is as follows: Norman Simms, Owen Webster; Sue Schenker, Harmony Blue Blossom; Linda Kaiser, Agnes Webster; Charles DiConstanza, Dan Hillboy and Samuel Chororos as Father Hagan.

Set in present-day San Francisco, this typical Saroyan play deals with off beat people who when the play opened the New York Post said: "Mr. Saroyan has a child-like faith in man's goodness. He sees the world through eyes that have not lost their wonder. The doctrine he preaches is love. A love for mankind which has gotten beyond the first step of pity; a love that is all-embracing and warming."

Science Grant Awarded to AU

The National Science Foundation has awarded Alfred University a grant of \$5,485 for an Undergraduate Research Participation Program to be conducted during the coming summer.

The program will be under the direction of Dr. Charles H. Greene, Chairman of the Glass Technology Department of State University of New York College of Ceramics at Alfred University.

Six students will receive stipends of \$600 each while engaged on special research projects in glass from July 5 to September 9, 1960.

Kanakadea '61 Announces New Members of Editorial Board

Stephen Elkin and Larry Kurlander have been named to head the 1961 Kanakadea Editorial staff.

Elkin, a 20 year old junior from the Bronx, New York is majoring in political science. A member of Blue Key and Kappa Nu Fraternities he is also vice president of the Young Republicans Club.

Kurlander, who is president of the Young Democrat's Club is a product of Brooklyn, N.Y. A junior history and political science major, he is also active in the Political Science Club.

Martin Klein, a sophomore pre-med from Yonkers, N.Y., has been selected Associate Editor. The 19 year old Chemistry major is a member of Kappa Nu and Alpha Phi Omega fraternities.

The managing editor's position will be filled by Stanley Oransky. A native of Brooklyn, he is a pre-med majoring in chemistry. Oransky has recently been elected president of Alpha Phi Omega.

Judy Bleiweiss and Miriam Brass have been chosen co-art editors. Judy, who is an active member of the Student Center Board is also the new assistant Rush Chairman of Theta Chi Sorority. Miriam, who is also a member of the Center Board has been elected Social Chairman of Theta.

The new photography editor is Elihu Massel. He is a pre-law, economics major from Laurelton, L.I. Massel is the Circulation Editor of the FIAT LUX and the Religious chairman of Hillel.

The Sports Editor will be Shelly Fagen. He has recently been elected president of Kappa Nu and is

also active in APO. A pre-med chemistry major from Brooklyn he is a member of the FIAT LUX sports staff.

Freshman Eric Harrison moves into the position of Literary Editor. The Brooklynborn English major is a member of the Young Democrats Club.

Gold Key Sponsors Art Exhibit Entitled "Paintings of People"

The Gold Key, senior women's honor society, will sponsor an exhibit of the work of Clara Katherine Nelson. This exhibit is being held in conjunction with the Fine Arts Festival, which will run from May 6 through May 15. The exhibit will be set up in the Alfred Room of the Herrick Memorial Library.

Miss Nelson's exhibit will be entitled "Paintings of People". Most of her work was done in the Alfred region, and she took great enjoyment in painting the children of the area. It is these paintings that will be on exhibit. Her main work was done in oils, pastels and water colors.

Miss Nelson spent her childhood in Rhode Island. She was graduated

from the Rhode Island School of Design, after which she studied under Hans Hoffman. She taught in several schools throughout the country, including the Carnegie Institute of Technology. In 1920 she came to the Alfred University College of Ceramics to teach, a position she held until her retirement four years ago.

Her art has been on exhibit in New York, Philadelphia, Providence, and in Alfred's Gliddon Galleries. At present her work is on display in Baltimore.

Seniors

All seniors should be in front of Alumni Hall directly following step singing, in their caps and gowns.

A.U. Graduate Suggests Plan to Advance Justice

The Southern Tier should have its own police laboratory said Herbert L. MacDonell of Corning, a consultant for law enforcement agencies, told a meeting of Allegany County officers at the Alfred University Campus Center on Wednesday night April 27.

MacDonell spoke on "Criminalistics" which he defined as "the science of applying other sciences to the investigation of crime." The speaker is senior chemist for Corning Glass Works and a Consultant for several state, county, and local law enforcement agencies.

He told Allegany County District Attorney Norman B. Fitzer and a number of police chiefs that local police laboratories have a "very definite advantage over state-wide coverage by a single laboratory." He said a Southern Tier laboratory would afford police agencies in the area greater convenience, faster analysis of physical evidence, and would relieve the burden of the State Laboratory in Albany.

MacDonell said that local laboratories may be established by joint city-county governments, the offices of District Attorney or Coroner, the Sheriff's Department, Hospitals, Universities, or any combination of those offices, agencies, or institutions.

Wider application of Criminalistics would bring many criminals to justice, he added. It also would result in considerable savings in court costs, he added, because "many cases never come to trial in the face of incontestable incriminating evidence."

MacDonell is a graduate of Alfred University and earned his Master's Degree from the University of Rhode Island. He also is a graduate of the police training course in Basic Criminalistics given by the Department of Attorney General of the State of Rhode Island. He has taught both chemistry and criminalistics at the University of Rhode Island, the latter offered only for law enforcement agencies of the state.

Seniors, Procession, Carnival Are Moving Up Day Features

Six thirty p.m. tomorrow evening, will mark the start of the Moving-Up Day on the Alfred campus. Exchange desserts between sorority and fraternity houses will start the proceedings. These will last until eight thirty p.m. At eight-thirty a carnival will take place in the Men's Gym.

Booths gaily decorated by the sororities and fraternities will be present entertainment in order to raise money for the Campus Chest. At the same time an informal dance will be held. Music will be provided by The Statesmen of the Alfred Ag-Tech Institute.

At midnight the Freshmen and Sophomore classes will battle out the struggle between '62 and '63 in the push ball game.

Moving Up Day itself will begin at ten a.m. with a carillon concert by Dr. Wingate. Following this at ten fifteen, the annual Step Sing contest among the sororities and fraternities will take place on the steps of Susan Howell Hall.

At eleven p.m., the last assembly of the season will begin with the Senior Procession, the Seniors in their caps and gowns for the last

time before graduation. There will be the presentation of class officers and awards for Step Singing and Carnival booths.

After this, a variety of awards will be presented, among which are the Ugly Man Award, the Tau Delta Phi Scholarship Award, and the Varsity "A" Club Award for the best athlete. Then, Registrar Fred H. Gertz, speaker of the day, will take the podium for the annual Moving Up Day Address. Following the speech by Mr. Gertz there will be the tapping of new members to the honorary soror-

ities and fraternities. These members to the honorary sororities and fraternities. These are Pi Delta Epsilon, Alpha Tau Theta, Psi Sigma Gamma, Eta Mu Alpha, Alpha Lambda Delta, and Gold Key.

After the singing of the Alma Mater, the Seniors will file out of the Alumni Hall Auditorium.

From one to two p.m. Thursday afternoon there will be a campus wide cleanup.

Duke Staton, Senate Activities Coordinating Committee Chairman, requests student support of all activities.

E. Van Schoik is First Woman Honored by Ceramic Society

Miss Emily Van Schoik, former librarian of the College of Ceramics, became the first woman to be named an honorary member of the American Ceramic Society at the organization's 62nd annual meeting, which was held last Monday in

Philadelphia. Honorary membership in the Society is termed as the "greatest honor that the ceramicist of America can bestow."

Two faculty members of the College of Ceramics were also awarded recognition at the meeting. Dr. Willis G. Lawrence, Chairman of the Department of Ceramic Research, and Prof. Theodore Randall, Chairman of the Department of Ceramic Design, were named Fellows of the American Ceramic Society in recognition of their work in advancing and industry.

Six Students To Join Eta Mu Alpha

Six new students have been chosen to membership in Eta Mu Alpha, Alfred's answer to Phi Beta Kappa. Eta Mu Alpha is the Alfred organization for recognition of scholastic excellence. To be eligible for membership, a junior must be in the upper two percent of his class, and a senior must be in the upper five per cent.

The Alumni Council which selects the members of Eta Mu Alpha ordinarily elects those students whose cumulative average is close to 2.5. The organization is particularly interested in recognizing students ability to maintain high scholastic attainment consistently for four years. This year four seniors and two juniors have been chosen. The seniors are Barbara Broudy, Jacqueline Zinke, Mrs. Joyce Monroe and Dorothy Bull. The juniors are Linda Brayly and Kathleen Erb.

The Eta Mu Alpha Initiation and Annual Banquet will be held tonight in Howell Hall.

Knight Enigma May Be Solved

Where is the Black Knight? Why hasn't it made its appearance on the campus yet this spring?

The Black Knight, the symbol of the spirit of the even classes, is a small figure of a knight in armor which was salvaged from the hood of an ancient wood stove by the class of 1910. Since then its been known as the "Iron Knight of Even Numbers."

Traditionally the spirit of the even classes, it was coveted by the odd classes who attempted to capture it every year when the even classes brought it out of hiding for the annual Kanakadea picture. Many hard struggles resulted as classes battled for the mascot.

Following the "big battle of '22, the whereabouts of the Black Knight has been uncertain. Last year, however the Class of 1960 proudly displayed a figure of the Black Knight which they claimed to be the original (despite the objections of certain alumni who shall remain anonymous).

The current knight was dug up in the back yard of Mrs. Richard West in the summer of 1957. Stolen from Dean McMahon, who was guarding it, by the Class of 1959, the Class of 1960 carried it away in 1959.

Where is the Black Knight now? Which members of the Class of 1960 are zealously guarding it? Will it be passed on to the sister Class of 1962? And, most important of all, will it make an appearance at this year's Moving Up Day?

Tradition, fellow students, has returned to Alfred...

Compliments of
ALFRED LUNCH

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)

Voice of Alfred Past

by Howard Miller

Delving into our morgue, hidden in the dim recesses of Herrick Memorial Library, I have uncovered some fascinating information concerning life in Alfred a quarter of a century ago. The following comes from the Fiat Lux, issue of May 7, 1935.

A discussion concerning the revision of W.S.G. rules was the big news of the week. The rule which said that "any college woman, other than a senior, going out of town limits with an escort in the evening must be accompanied by a senior women" was being considered for revision so that junior women would be allowed to ride in cars without chaperones.

Other proposer changes concerned late permissions and smoking privileges. The women wanted late permissions on movie nights extended beyond 11:00 p.m. so that they could see the entire show, and the possibility of allowing girls to smoke on campus was being discussed. I think it can be admitted that some progress has been made in the past 25 years.

Among other newsworthy events was a riot in the Brick. It seems that the Frosh got restless and invaded the rooms of the Sophs, overturning beds, piling desks in halls, and sacking closets.

In retaliation, the Sophs gave free showers to any Frosh in sight, and the affair ended in "a free-for-all, with combatants scratching, biting, and rolling on the floor, and throwing water." Come to think of it, times haven't changed so much after all.

Klan Alpine held a Spring Formal at Cuba Lake. Favorite numbers played by the band included "Star-Dust", "Chinatown", and "Sophisticated Lady". Sigma Chi planned a Spring Formal for May 11, to be held at the Hornell Country Club from 7:00 p.m. to 12:00 p.m.

Movies of the week were "The Mystery of Edwin Drood", which starred Claude Raines, Douglas Montgomery, David Manners, and "the lovely" Heather Angel; and "White Parade", a portrayal of nurse's training, starring Loretta Young and John Boles.

Just in case you still don't think that these were the "good old days", an advertisement of the "Collegiate" featured dinners for thirty-five cents. With this bit of nostalgia I leave you until another week.

Seidlin Will Chair Mid-State Meet

Dr. Joseph Seidlin, Dean of the Graduate School and Acting Dean of the College of Liberal Arts at Alfred University, will serve as Chairman of a committee for the Middle States Association which will elevate Hannibal Central School April 26-29.

The 15-member committee will meet with the Hannibal Board of Education, the school staff, and interested citizens, on Monday evening April 25. The group will spend several days making a detailed survey of all phases of the school's program for purposes of accreditation with the Middle States Association of Colleges and Secondary Schools.

**OPEN
All Day
Wednesday
•
MATTY'S
BARBER SHOP**

Mothers Day — Sunday, May 8

**For Her . . .
BLOUSES - SWEATERS - SLIPS
GOWNS - SCARVES - HOSE**

Hallmark Cards

BOSTWICKS

"COLLEGE MEN"

National Sales Organization needs men for summer jobs. Earn \$400-\$800 scholarships and \$1000 and up this summer. Jobs available anywhere in the United States. Contact Dean Power's Secretary for appointment. Interviews will be held Tuesday, May tenth.

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, 1918, 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.

L.B.J. and H.H. are Nominated On Convention Second Ballot

At the Democratic Mock Political Convention held at Alfred University, Alfred, N.Y., on Wednesday, May 27 the Party's nominees were: Senator Lyndon Baines Johnson for President and Senator Hubert H. Humphrey for Vice-President.

L. B. J. won at the termination of the second ballot after a bitter fight with Stevenson forces. Johnson's total at the end of the ballot was 913. A motion was made to make the vote unanimous and was carried overwhelmingly.

The convention was opened by the temporary chairman, Gary Ostrower, a junior from Woodridge, New Jersey. Ostrower proceeded to lash out at the Republicans in succinct speech that brought the convention to its feet many times.

The next speaker was the President of the Young Democrats Club and one of the guiding hands behind the success of the convention, Miss Rosemary McGuire. Miss McGuire, in her role of National Chairman, introduced the keynote speaker for the convention, Mr. Peter J. Crotty.

Crotty is the Erie County Democratic Leader who ran for the post of Attorney General of New York in 1958. In his speech Crotty castigated the Republican administration for its lack of leadership and for its Conservative views in blocking the United States from again returning to the position as the world's greatest power.

The convention owes a great deal of credit to Professor Rene Beauchesne for his invaluable assistance in contacting the upstate Democratic leaders and bringing them to the convention to the able rulings handed down by the Parliamentarian, Martin Unger and to the excellent work done by the Roll-Call clerk Miss Kathleen O'Donnell. Also due credit must be given to the tally clerks who had their hands full when states started to change their votes very rapidly.

The convention drew to a close with the acceptance speech of Humphrey. All the students who participated in the convention learned invaluable lessons on the importance of a nominating convention and how the American political system works.

The convention drew to a close with the acceptance speech of Humphrey. All the students who participated in the convention learned invaluable lessons on the importance of a nominating convention and how the American political system works.

Peter J. Crotty

Senior in College of Ceramics Wins Prize in National Contest

Dennis M. Smith, a senior in the College of Ceramics' Glass Technology Department, was awarded the \$100 third prize in the 11th annual Ferro Student Contest in Porcelain Enameling. The presentation was made at the 62nd annual meeting of the American Ceramic Society, which was held in Philadelphia last week.

The prize-winning paper is entitled "A Study of the Surface Durability of Vitreous Enamels." The research on which the paper was based was done at the College of Ceramics under the supervision of Dr. Harold E. Simpson, Professor of Glass Technology. Dr. Simpson explained that Smith developed a test to evaluate the durability of

vitreous enamel surfaces by adapting techniques previously developed to test durability of glass surfaces. The enamelled surfaces were placed in a cyclic humidity chamber where they were subjected to alternated fogging and clearing in an atmosphere resulting a 10% solution of hydrochloric acid.

Dr. Simpson said that "the work represents a study that is of vital importance to the entire glass and porcelain enamel industry in regard to evaluating lasting qualities of this glassy finish."

Hillel

This Friday night only, services will begin at 7 P.M.

by Marilyn Chapel and Jan Feibon

Tau Delta opened their new basement this weekend with a Roaring 20's party. The upper floor was decorated as a Funeral Parlor. Larry Harris '59 returned for the opening ... of the coffin.

Klan held a hot dog party Friday night. Bob "Moose" Linn '59 returned Klan and Theta for the weekend. They will hold their Moving Up Day dessert with Theta.

Kappa Nu will hold their dessert on Wednesday with ABX. Jerry Reicher '59 and Nona Serlin, Sigma '61 are engaged. The newly elected officers are: President, Shelly Fagen '61; Vice President, Mike Benedict '62; Secretary, Steve Steinberg '62; Treasurer, Hy Miller '62; Rush Chairman, Barry Dolich '62; Social Chairman, Bob Klein and Phil Redstone, '62; House Manager, Bob Chaikin '62.

Jon Freshour '62 was initiated by Lambda Chi this weekend.

Delta Sig will hold their Moving Up Day dessert with Sigma. Tom Sage '62 is pinned.

Omicron held their Spring For-

mal at the Hornell Country Club on Sat. night. Roger Eliss and the Varsity 7 entertained at the dinner dance, and the Pledge Skit was presented at intermission.

Pi Alpha held their Birthday Banquet and initiation of pledges and honoraries on Sunday in Howell Hall.

Joe Argenteieri played for Sigma's Spring Formal at the Hornell Country Club on Friday night. The pledge skit was presented at the picnic at Letchworth. Formal initiation of the pledges was held on Sunday.

Theta held their formal initiation of the pledges and honoraries on Sunday. Marion Lyons '61 is engaged to Pete Burns, Colgate '58. Carol Africano '61 is engaged to Joe Frank, Tech '59; Mary Ann Korba '61 is engaged to Dick Durochalle.

Dr. Joseph Seidlin Will Be Chairman at Meeting

by Susan Clorfeine

The activities of Spanish Week drew to a close Sunday night, April 24, as Dr. Seidlin reminisced over his two months in Chile.

Down there as a member of the State Department he had a "job to do". Along with three other men, Dr. Seidlin was to set up Centralized Institutes for University of Concepcion in Chile. His "field was mathematics" while others were concerned with Institutes in Biology, Physics, and Chemistry.

The University of Concepcion is composed of seven separate colleges, each doing "its own work." Dr. Seidlin was to "build an Institute of Mathematics for the students of all the Colleges in the University." He first "convinced the seven deans" that this centralized system was better than the system they had previously worked with.

Because he was in Chile in an official capacity, his time as a "tourist" was constrained. Also, of his official capacity, his contacts with the Chilean people were subsequently different from those of the average visiting American. He never was the recipient of any anti-American sentiment; on the contrary, he "always received warm receptions."

Regarding his personal reactions, Seidlin called the Chilean tongue "a singing language." He said, however, that it had taken time to attune himself to the sound of "Chileno".

Seidlin spoke about "two classes" of society—the professionals and the poor. "The poor", he said, "lived with an extreme poverty." A strong social security program attempts to "provide for the poorer element."

Speaking about Chilean industry, Seidlin discussed the steel mills—pointing out that they are owned and operated by Chilenos. There are two iron mines, both of which "run into and under the ocean." The country is rich in nitrates, much of which is exported, but surprisingly enough they do not use as much of the mineral as the circumstances would seem to warrant.

The city in which he worked—Concepcion—is a city of between 1/4-1/2 million people. In 1939 an earthquake demolished Concepcion and killed 40,000 but in twenty years "they have rebuilt it into a wonder of wonders."

Seidlin described his stay in Chile as a wonderful experience—he "got to like the place very much" and is "still with them."

These are the silver wings of a U. S. Air Force Navigator. As a flying officer on the Aerospace team, he has chosen a career of leadership, a career that has meaning, rewards and executive opportunity.

The Aviation Cadet Program is the gateway to this career. To qualify for this rigorous and professional training, a high school diploma is required; however, two or more years of college are highly desirable. Upon completion of the program the Air Force encourages the new officer to earn his degree so he can better handle the responsibilities of his position. This includes full pay and allowances while taking off-duty courses under the Bootstrap education program. The Air Force will pay a substantial part of all tuition costs. After having attained enough credits so that he can complete course work and residence requirements for a college degree in 6 months or less, he is eligible to apply for temporary duty at the school of his choice.

If you think you have what it takes to earn the silver wings of an Air Force Navigator, see your local Air Force Recruiter. Ask him about Aviation Cadet Navigator training and the benefits which are available to a flying officer in the Air Force. Or fill in and mail this coupon.

There's a place for tomorrow's leaders on the Aerospace Team.

U.S. Air Force

MAIL THIS COUPON TODAY
AVIATION CADET INFORMATION
DEPT. SC02
BOX 7608, WASHINGTON 4, D. C.
I am between 19 and 26½, a citizen of the U. S. and a high school graduate with _____ years of college. Please send me detailed information on the Air Force Aviation Cadet program.

NAME _____
STREET _____
CITY _____
COUNTY _____ STATE _____

Nurses Seminar

A Senior Nurses Post-Graduate Institute for Area 11 will be held at the Campus Center on Tuesday, May 3, from 3:30-9 P.M. One hundred thirty people from the St. Joseph and Arnot-Ogden Schools of Elmira, the St. James School of Hornell, and the Alfred Nursing School will attend. The theme will World Mental Health.

Dr. Marvin Opler of the University of Buffalo School of Medicine will be the guest speaker.

Highlighting the program will be a buffet dinner, a fashion show, exhibiting new nurse's uniforms, and a film on mental health entitled "A Picture in Your Mind."

Give her the most thoughtful Gift of all...for her Birthday

• Bands of 14K gold signify Father and Mother
• Birthstones* signify each child
Watch Mother's face light up with joy as she sees this ring that's hers alone...telling the precious story of her very own family! Gold bands (white or yellow) representing her husband and herself are joined together by the birthstones of each child...a gift she'll show with pride, cherish always! Don't delay. As rings are custom-made, they must be ordered in advance.

One stone \$25.00
Two stones \$30.00
Three stones \$35.00
Four stones \$40.00

Synthetic (Plus tax)

E. W. Crandall & Son
JEWELERS
Alfred, New York
We Give S&H Green Stamps

LOST

A brown Eisenhower jacket by Sport Chief Size 44, probably lost somewhere near the tennis courts. Please contact Larry Kurlander by phoning 4633. There will be a reward.

To Mother With Love

A CORSAGE

When She Arrives for Parents Weekend (Mothers Day)

Select her favorite flower at your

ALFRED FLORAL SERVICE
(Formerly Reynolds Street Flower Shop)

Also Cut Flowers and a Variety of Plants

4 REYNOLDS ST.

PHONE 5313

Netmen Divide Two; Clark Nets 11th Win

by Larry Schechter

The Saxon netmen split their two matches this week, losing one at home to St. Lawrence 8-1 and then turning the tables by beating St. Bonaventure 8-1 on the Bonnies own courts. The Saxon record now stands at 1-2.

In the first match Jack Handy lost to Jesse Sames 2-6, 1-6. Ollie Clark mowed down Robert Geddes 6-0, 61.

Joe Green lost to Richard McNaughton 1-6, 2-6 while Archie Bresnick dropped a very close contest to Dave Kirkland 8-10, 5-7.

Bob Meltzer dropped his match to John Gornell 1-6, 1-6. In the final singles match Fred Baskind lost an exciting three set match to Peter Booth 2-6, 7-5, 2-6.

The Larries swept the three doubles matches. Handy and Scheffler were stopped by Sames and Geddes 2-6, 3-6. Clark and Green dropped their match to McNaughton and Gornell 6-4, 4-6, 2-6. Bres-

nick and Meltzer were downed by Booth and Sullivan 4-6, 1-6.

The Bonnies match saw a revived Saxon squad. Handy lost the first match in three sets to Clint Martin but from that point on it was all Alfred. Ollie Clark won his eleventh consecutive college match as he downed Dan Hunton 6-4, 6-1.

Bresnick slaughtered Penn Sternerwoul 6-0, 6-1. Joe Green won his match in straight sets 6-2, 6-2.

Meltzer continued the romp beating Gordon Allen 6-1, 6-2. Baskind won the final singles match 6-3, 6-8, 6-0 over Earl Robinson.

The Saxons swept the three doubles matches. Green and Clark beat Martin and Tuffile in straight sets 6-2, 6-1. Handy and Scheffler took Hunton and Steuerwold 6-1, 6-3.

Bresnick and Meltzer finished the match with a 6-0, 6-0 win over Allen and Nelson.

The Brockport match was cancelled due to inclement weather.

AU Medley Relay Team Scores At Penn Relay; Finnerty Hurt

by Stu Kellerman

Last Saturday, Alfred University's sprint-medley-relay team covered four laps of the University of Pennsylvania's spike-chewed track in 3:44.6 to capture a third place at the Penn Relays.

With Joe DiCamillo, Steve Crossman, Steve Kelly, and Dan Speck carrying the stick, the Saxon squad was edged out by quartets from Wesleyan and Iona.

But the spotlight was stolen from the baton-passing phase of the meet by high-jumper, John Thomas, sprinter, Ray Norton, and hurdler, Hayes Jones.

Thomas, a 19-year-old Boston University sophomore, cleared 7 feet 1½ inches to top the world outdoor mark, set by Yuri Stepanov of the Soviet Union. Norton tied the world record of 20.6 seconds for 200 meters around a turn. Jones ran an amazing up-wind 110 meter high-hurdle clocking of 13.6 seconds.

In the Invitational Half Mile, Alfred University's Frank Finnerty seemed a sure bet to place high in the field of seven runners. But two weeks before, in the Marine Corps Relays at Quantico, Virginia, he injured an ankle while posting a personal best 1:51.4 clocking. Although he wasn't fully recovered, Frank decided to take a chance and compete in the 880 at Philadelphia.

With his ankle holding out for the first quarter mile, the rangy Saxon held first place. But the wear and tear of the race took its toll and all Finnerty could do was gamely hang on to finish last.

The winner, Manhattan's Tom Murphy, was clocked in 1:51.6, followed by Ed Moran of the New York Athletic Club.

Linksmen Third in Triangular Match

The Alfred University golf team, in their second outing of the season, placed third in a triangular meet with Cortland and Harpur last Thursday.

Low men for the Saxons were Bob Korkin and Hank Nester with 83's with Korkin garnering four points. Next was Bob Parke with an 85, scoring two and a half points. Joe Yanuzzi followed with an 87. Then came Bob Ward with a 90 and half a point and Dan Heinbach at 95, also with half a point.

Alfred was defeated by Harpur 12-6 and Cortland then beat the Saxons 16-2. Eventually, Cortland beat Harpur.

On Wednesday, the Linksmen will meet the University of Rochester at the Wellsville Country Club, and then will travel to Brockport for a meet with Niagara and Brockport.

13 teams are entered in a double elimination intramural softball tournament. The tournament schedule will be posted in the Men's Gym.

Women's Sports

The newly elected officers of WAGB for the year 1960-61 are as follows:

President—Karen Troupe

Vice Presiden—Linda Brayley

Secretary—Anne Gunnarson

Publicity Manager—Mo McGuire

The new All Alfred Basketball team consists of Pat Gregory, Carol Rosen, Linda Brayley, Gloria Austin, Rose Cuillo, Sandy Buchanan, Linda Chouse, and Elaine Scout.

The Junior All Alfred Basketball team has been chosen: The new members are: Irene Fuierer, Shirley Haskins, Mo McGuire, Jan Smith, Anne Gunnarson, Judy Seligman, and Mary Newton.

All Alfred teams are selected from the class teams by the captains.

Schuler Named to Ten Man National Rifle Team

by Stuart Lestch

The National Rifle Association has announced the selection of David Schuler as a member of the 1960 NRA All-American Intercollegiate Rifle Team. He will receive the "Golden Bullet" award which is indicative of his membership on this team.

The following is an excerpt from the letter received by Mr. Schuler.

"Winners of the 'Golden Bullet' are chosen by a special Selection Board because of their skill with the rifle, leadership ability, scholastic standing, and sportsmanship. You may be justly proud of this

recognition as one of the ten most outstanding collegiate rifleman of the year."

This year Schuler has also won: tenth place in the National Postal Match, first place overall in the National Invitation Match at Buffalo, and many individual match victories throughout the year. He was also chosen the outstanding marksman at Alfred for the past three years.

An intramural doubles tennis tournament is scheduled for Sunday, May 15 at 2 P.M.

Columbus discovers the Winston Hemisphere

"Flavor, Ho!" The Admiral Shouted As He Sighted **FILTER-BLEND**

From the Captain's Log...

One Day Out. Weighed anchor and set sail in search of a filter cigarette that really tastes like a cigarette. Crew thinks this is wild goose chase.

One Week Out. Have sighted many filter cigarettes and smoked same. Crew still thinks the world is flat.

One Month Out. Discovered New World of smoking pleasure:

Winston! It is the only cigarette with a modern filter *plus* Filter-Blend—rich, golden tobaccos not only *specially selected*, but also *specially processed* for filter smoking. Crew now thinks this is a pleasure cruise.

One Year Out. Crew has mutinied. Refuses to go back to the Old World (non-Winston Hemisphere). I agree. Therefore I am founding a colony called Filter-Blend. Colony's motto will be:

Winston tastes good...like a cigarette should!

Band Will Give Final Concert

The Alfred University Band will make its final appearance of the year on Thursday evening, 8 P.M., in Alumni Hall. There will be no admission charged for the concert.

The program will include marches, light classics, and original compositions for band. Among the most popular of these selections are the "Apollo March" by Bruckner, the "Impresario Overture" by Mozart, and the "Blue Tail Fly" by Grundman.

According to Professor Raymond Smith, director of the band, the concert band, or wind ensemble as it is sometimes called, has been considered an equal of the symphony orchestra by many of our contemporary composers. Feeling that this trend is a significant one, the band will emphasize it in this program by including two major compositions in this vein. These are Virgil Thomson's "A Solemn Music" and Gustave Holst's "First Suite in E Flat for Military Band."

The concert is being presented with the idea in mind that many parents may arrive early for the weeked and so it is expected that this will be the first feature of the Parents Weekend program.

Sociology Club

The Sociology Club will hold a meeting tonight in the Kenyon Room of the Campus Center at 8:30. A guest speaker, Dr. Marvin Opler of the University of Buffalo School of Medicine will talk on his book, "Cluture and Mental Health."