

Malino to Speak on The Price of Ideals

Rabbi and Mrs. Jerome Malino arrived this past weekend to mark their thirteenth annual visit to Alfred.

They will stay through March 27, during which time Rabbi Malino will address the assembly, hold informal discussions with classes and groups, and be available for personal consultation.

A member of the National Prison Chaplain's Association, the Rabbi serves as chaplain at the Federal Correctional Institution in Danbury, Connecticut. He was formerly Chairman of the Synagogue Council's Commission on Prison Welfare. Rabbi Malino is president of the Danbury Music Centre and has served on the Executive Boards of the Danbury Community Chest and Red Cross chapter. Besides these other activities, Rabbi Malino is spiritual leader of the United Jewish Center in Danbury.

Rabbi Malino is sponsored by the Jewish Chautauqua Society and under their auspices tours various colleges and universities. Two years ago Rabbi Malino was absent from campus due to his study and travel in Europe and Israel. Last year, his assembly address was concern-

ed with the Middle East situation as it existed then.

Thursday Rabbi Malino will deliver a talk to the assembly on "The Price of Ideals," Dean Rogers is arranging discussions in various classes from Monday to Thursday. Both the Rabbi and Mrs. Malino will be dining guests at Brick and Bartlett residences sometime during the week. On Monday, a luncheon was held in his honor at Howell Hall.

A graduate of the College of the City of New York, Rabbi Malino was ordained at the Jewish Institute of Religion in 1935 where he also received the degree of Master of Hebrew Literature.

Of Elephants

Phil Baker will speak to the Political Science Club tonight on "Ike, Dick and Mr. X."

The meeting will take place downstairs in Kenyon Hall at 8:00 p.m. Baker will base his remarks on a study he made during the last semester while he was on the Washington Semester Plan at American University.

Whyte's 'Organization Man' Will Be Subject of AAUP Panel Discussion

The Alfred chapter of the American Association of University Professors will sponsor a discussion of William H. Whyte's "Organization Man" this Thursday evening at 8:00 p.m., in Howell Hall.

The AAUP, earlier in the year, sponsored the panel discussion of "The Implications of Sputnik," at which time various professors gave their points of view on phases of the satellite's implications for America and the world.

Professors Daiute, Sedlin, and Warren will be those members of the faculty who will present the basic discussion of this book from their particular points of view. Following this will be an open discussion.

This program is similar to one sponsored last year by the AAUP on David Reisman's book, "The Lonely Crowd," in which the problem of conformity was probed.

"The Organization Man" deals with an outstanding phenomenon of modern life—the growth of The Organization. While the modern complex business corporation is an example, this collectivization is also seen in education, in church, in research foundations, in medicine, in all parts of our society. There is a rapidly increasing number who give their allegiance as employees to these institutions. This is the Organization Man, as defined by Whyte's book.

F. N. Oppenheimer, in his review of the book in the Yale Re-

view, said that it is "a realistic indictment and not a romantic protest, and accordingly it concludes that there is no solution for the conflict between individual and society."

"But," continues Oppenheimer, "the book does suggest remedies, and in view of Whyte's concern with the moral thought, it is not surprising that the ultimate remedy suggested is a moral imperative; the individual must fight The Organization."

This discussion of a book that has been considered controversial is open to all and should prove to be stimulating to those interested in the problem of organizational compulsions in the modern industrial society.

FIAT LUX

Vol. 45, No. 21 THE FIAT LUX, MARCH 25, 1958, ALFRED, NEW YORK Phone 5402

Counselors Wanted

All men students interested in being dormitory counselors for the school year, 1958-59 are requested to send their applications to Dean Gertz.

FIAT Announces Staff Additions

The FIAT has announced the following additions to their Editorial Staff:

Proof Editor for the coming year will be Barbara Broudy, a resident of the Bronx. She is an English major and member of Alpha Lambda Delta. Barbara is also a member of Theta Chi.

Joel Siegfried and Joel Moskowitz will assume the positions of Directors of Circulation. Joel Siegfried, a freshman from New York City, is a member of Tau Delta. Joel Moskowitz, is in the Ceramic Engineering School and is a member of Klan Alpine.

O'Connor Appointed as Assistant to President

President M. Ellis Drake has announced that William J. O'Connor, former Director of Admissions at Alfred University, will return May 1 to serve as Assistant to the President.

O'Connor will have responsibilities in the areas of public relations and development, Drake said. He will succeed J. Milton Stull, who has been serving on a temporary assignment since last September.

Stull will continue in his permanent position as a special instructor in education with the practice teacher program and will also con-

tinue for an indefinite period as a special assistant to the president, Drake said.

A native of Hornell and a graduate of Alfred University, O'Connor is currently Director of Housing and Food Service at the University of Buffalo. His responsibilities include planning and construction of new residence halls and the administration of resident students.

O'Connor graduated from Hornell High School in 1940 and during World War II was in the U.S. Army Air Corps as pilot and test engineering officer. A captain in the U.S. Air Force Reserve, he remained on reserve duty through 1953 as Human Resources Development Officer, Aero Medical Laboratory, Air Materiel Command.

While Director of Admissions here, O'Connor earned his Master of Education degree in 1951. He left Alfred in April, 1953 to become Supervisor of Employee Services for the Westinghouse Electronic Tube Division at Elmira. In September 1955, he took his present position at the University of Buffalo, where he also has begun work toward a degree as Doctor of Education.

A member of the Buffalo Rotary Club, O'Connor now is Chairman of the President's Publicity Committee. Other organizations in which he holds membership include the American College Personnel Association and the New York State Association of Deans and Guidance Personnel.

Debating Society Begun on Campus

A debating society is now in the process of organization on campus.

The society is in the experimental stage, pending the amount of interest shown in the project.

Professors Engelmann, Leach, and Sibley have been named as advisors to this debating society. Meetings have been tentatively set for Friday afternoons, in the philosophy department, Kenyon Hall.

Anyone interested in participating in such an organization is requested to contact any of the advisors. The program of future activities of the organization will be announced at a later date.

"Cave Dwellers" Filling Vacant Theater for Arena Production

The Footlight Club has begun casting for their May Fine Arts Festival production of William Saroyan's "Cave Dwellers."

Tryouts for the play will be held at Greene Hall this week, from 4:53 p.m. and 7-9 p.m., Wednesday and Thursday and from 4:53 p.m., Friday. There are immediate openings for designers and stage crews.

It has been said that there is no atmosphere so lonely as an abandoned theater. This is the environment of the "Cave Dwellers."

The theater is the last structure standing in a demolition area, waiting to be torn down. There are three people in the theater, all

struggling for survival, all afraid to leave the theater building.

One of the characters is an old actress, the Queen, whose line of thought is "when you're cold, it's better to have a fire than a philosophy."

A "has-been" clown who is reduced to beggar and called the King and a broken prize-fighter, the Duke, are the remaining characters clinging, as the Queen does, to the theater.

The symbols introduced into the theater setting of this play serve to point up the theme of love, the secret of the theater and the art of the world. These three lonely misfits are finally able to leave the theater and enter the outside world, feeling that love exists.

Benda Analyzes Major Factors for Southeast Asian Political Problems

by Helen Grey

"Nobody is going to fight to pull somebody else's chestnuts out of the fire." With these words, Professor Harry J. Benda, assistant professor of history at the University of Rochester, concluded his remarks on "Democracy and Communism in Southeast Asia." Prof. Benda spoke last Thursday evening in Howell Hall under the auspices of Kappa Nu fraternity.

Prof. Benda, Czechoslovakian born, emigrated to Southeast Asia prior to World War II and was a junior business executive in Djakarta, Indonesia before being interned by the Japanese from 1943-45.

After his release, he went to New Zealand where he received his B.A. and M.A. from the University of New Zealand. In 1952, he came to the U.S. to study for his Ph.D. at Cornell, where he also held the Southeast Asia Fellowship.

Prof. Benda first gave background material for his general hypotheses on democracy and communism in Southeast Asia. He brought out three main reasons for the present situation in the region.

The first major cause of the present disorder in Southeast Asia may be traced to the presence of a fairly important middle class element of an "other-national" charac-

Ray Nagan, president of Kappa Nu, is shown here speaking to Professor Harry J. Benda, guest speaker from the U. of Rochester.

ter. This presence of a unique plural society in Southeast Asia leads to many frictions and other problems hindering the building of a solid foundation of a democratic state.

A second factor is the colonial experience common to many of the Southeast Asian nations. This experience has left a deep imprint upon these countries and because of it, Southeast Asia knows of no internal unity.

The Japanese occupation of these countries during the War is perhaps responsible, said Prof. Benda, for the independence at present of such nations as Indonesia and Burma.

After this occupation, a small select group of educated natives was catapulted from the category of political outcast to that of political master, instigated by the Japanese. These illiterate natives had

(Continued on Page 4)

Students Elect New Officers

Scarcely more than half of the eligible student voters cast their ballots last Thursday and Friday for their Senate, WSG, and Class Officers for the coming year. Elected as President of the Student Senate is Nancy Cashmere; Vice-President is Sam Iorio. Pat Gorman is President of WSG.

There were some extremely close victories in the class officers races, among them the election of the Sophomore President.

The results of the Class elections are as follows:

SENIOR CLASS

Men's V. P.Tom Bailey
Women's V. P.Barb Miller
SecretaryCharles Sonne
TreasurerMary Cavanaugh

There is at present a tie between Jake Fredericks and Sam Iorio. A run-off will be announced.

JUNIOR CLASS

PresidentKen Mattucci
Men's V. P.Jim Tuzzeo
Women's V. P.Hilda Frischman
SecretaryDotty Schwaegler
TreasurerDick La Tonga

SOPHOMORE CLASS

PresidentJoe Buccell
Men's V. P.Martin Wasserstein
Women's V. P.Sue Rhodes
SecretaryKarol Edwards
TreasurerJoan Deverell

The following students were elected to the Union Board: Karol Edwards, Dick Gross, Brenda Johnson, Eric Kluge, Gail Kopper, Jan Kranz, Gregory Powhida, and Larry Wander.

From the editors . . .

This is page two . . .

This is an appropriate time to acquaint FIAT readers with the blueprint of the campus newspaper.

The first function of the paper is to present the "news"—this to be done in a completely objective, factual manner. This function appears obvious to all.

But the newspaper has another function in addition to this objective one. The paper must "stand" for something—a something that may change in time as to content but that remains in form an avowal of all that is significant, relevant, and necessary to an understanding of the deeper currents of campus life.

We will say to you that this latter function will be attended to by us—the editors of the FIAT. We will endeavor to present to you the "editorial comments" as a reflection of our thoughts, not as a recapitulation of what we have presented as "the news." And this function will be in print in one section of the paper — this is page two . . .

For the other function, we rely on you — the readers of the FIAT. We can only print what we have "covered." The problem of coverage is of great import, especially to a staff which is actually beginning what should be continued.

To ensure the printing of all the news, the FIAT must inevitably depend upon the campus population, for to be printed, the news must be known to the paper. The job of the reporter is a difficult one, eased in part by the cooperation of the rest of the campus—students and faculty.

We therefore state that we will attempt to give you an objective and factual picture of campus life AND a subjective, thoughtful picture of issues and ideas that have been brought to our attention.

We will take care of the latter. Will you attend to the former?

Guidance Counselor's Office Is Open to Those with Problems

Alfred University's guidance counselor, Professor William S. Anderson, has his office located in South Hall where he offers aid to students with problems.

One service of the counselor's office is the Freshmen orientation testing program, which provides faculty advisors with information to help them in advising students as to selection of courses.

A second function of the counselor is to provide information of a psychological nature to administrative personnel on an advisory basis.

Students who are interested in individual counselling are urged to meet with Prof. Anderson. It is suggested, however, since certain problems can be handled by the students advisor or the deans, that the student be referred to the counselor's office on the advice of his advisor.

Generally, students seek additional information that will assist them in making a selection of a major. Some ask for assistance if they are not functioning as effectively academically as they feel they should.

Prof. Anderson works in the area of personal and social problems, and does not attempt to set up treatment of serious problems that would be better dealt with in a specialized situation.

Tell Your Parents!

The University has announced that Parents' Day, formerly scheduled for last fall but postponed because of the outbreak of asiatic flu on campus, will be held on Saturday, May 10.

The Parents' Day activities will coincide with the regularly scheduled events planned for the Alumni-Parents' Weekend by the six fraternities on campus. "This coordinating of dates," said J. Milton Stull, Assistant to the President, "should provide an ideal arrangement for both the fraternities and the Parents' Association."

Plaudits for St. Pat's Board

The members of the Administrative Council wish to congratulate the St. Pat's Board and all associated with them on the very successful 1958 Festival program. It was well planned and executed in a manner which gave real pleasure to those who participated. The Festival this year was outstanding in the long series of such programs and we appreciate the fine spirit of cooperation shown by the Board in producing a program of which the University can be proud. The generous and enthusiastic support by members of the faculties and staff was most important in the success of the Festival and this interest is much appreciated by all concerned.

M. Ellis Drake

Student Outlook

by Kathy O'Donnell

TRAVELING URGE?

WAKEFIELD FORTUNE TOURS: Wakefield Fortune Tours Corporation of New York and London have published a new program of popular year-round "budget tours" specially prepared for students. A popular 7-day tour for Spring and Summer is "Bermuda Bound" at \$189.50 with travel by air. A 10-day tour to Florida with accommodations at Fort Lauderdale is priced at \$156.50. 9-day tours to Mexico are \$295 and other air tours feature Puerto Rico, The Virgin Islands, Haiti and Jamaica.

For students with Europe in mind for the summer, a 7000 mile tour through 12 countries of Europe is also operated. This tour leaves New York by air on July 1 and returns August 25. This is priced at \$1885, with trans-Atlantic travel by air.

Full details on all tours can be obtained from the Tour Operator, Wakefield Fortune Tours Corporation, 15 East 58th Street, New York 22, New York.

USNEA:

The USNEA (United States National Student Association's Educational Travel, Inc.) is a non-profit corporation, offering budget tours to Europe ranging from \$785 to \$145, all inclusive for an 80 day trip.

The tours are arranged for students, with European guides who are foreign university students, familiar with their country's art, history and "good buys."

Foreign student contact is one of the more important features of the tours. Besides the regular get-togethers, many of the tour participants are invited to foreign homes.

On-board ship there is an excellent orientation program with top university professors lecturing on many subjects. Language classes are held for those who would like to learn some everyday phrases in the native tongue, and also "brush up" courses for those who want to refresh their classroom knowledge.

However, only a small part of ship-board life is made up of classroom activity. There is a dance every night, movies and sports during the day.

Further information may be obtained by writing USNEA, Educational Travel, Inc., 701 Seventh Avenue, New York 36, New York.

IRISH EDUCATION:

Under a new binational educational exchange program with Ireland, American students may study in Ireland next year.

These awards for pre-doctoral study and research in Eire cover international travel, tuition, books and maintenance for the academic year. Basic eligibility requirements are US citizenship, a college degree, and good health. Applications must be submitted to the Institute by April 15. More information is obtainable by writing the Institute of International Education, 1 East 67th Street, New York 21, New York.

"Brigadoon" Characters Spur Informal Religious Discussion

Alfred's second Religious Emphasis Day was observed yesterday with informal bull sessions held in the dorms, fraternities, and sororities.

Ten area ministers and five faculty members were guests of the residences for dinner and led discussions on religious subjects of general interest following.

Representatives of the residences met with the religious leaders in Kenyon Chapel at five o'clock for a briefing session and then conducted their guests to dinner.

Several of the houses used quotations from "Brigadoon" as the kick-off for the discussions. The characters in "Brigadoon" showed a great

variety in the way they looked at things and determined ultimate values. These helped get the discussion under way.

The relationship of students and religion was the main topic discussed. Such questions as religion vs. studies; mixed marriages; revealed religion vs. science; and the relationship between being religious and attending religious functions were discussed.

Among the visiting clergy was Rabbi Jerome Malino, who was guest of the Brick.

Glidden Exhibition

Glidden Galleries is now presenting an exhibition of photographs by six Alfred students. Glidden, which presents various exhibits in the arts, will display these works until April 15.

The students whose works appear in the exhibit are: Yien-Koo Wang, Barbara Korman, Linda Rahl, David Morris, Marvin Bell and Paul Wright.

The photographs include such subject matter as textural studies and a series on Coney Island. This exhibition by the Glidden Galleries is presenting these students with both an opportunity to show their works and to offer them for sale.

Model U.N. Assembly Is To Meet This Weekend

The Mid-Atlantic Model United Nations General Assembly, which will meet this weekend at Wilkes College, Wilkes-Barre, Pennsylvania, will be attended by a delegation from AU, representing China.

This past week, Alfred was asked to represent the nation of Chile as well as China. So the AU delegation will assume extra duties at the General Assembly.

Model U.N. Assemblies such as the Wilkes' are presented throughout the country on the basis of various territorial areas. They are sponsored by the college department of the American Association for the U.N.

This Association was formed during World War II as a result of the general feeling at the time that there was a genuine need for such an organization.

The purpose of the AAUN is to disseminate information on the U.N. and to try to interest people in U.N. functions and their significance.

The make up of the Model Assembly consists of three main types of meetings, plenary sessions composed of the entire body, four agenda committees, political, social and economic, trusteeship and special political, and bloc caucuses.

Each group is led by a chairman, assisted by a rapporteur, who keeps check on parliamentary procedures and a record of the debate and resolutions. A faculty advisor is also selected for each committee.

Opportunity to attend the Model U.N. is open to all on the basis of interest and general ability. It is not necessary for the student to be a major in the department of history and political science.

Gullette Surveys Coed's Problems

Dean Gullette is conducting a dissertation on "Problems of College Women—A Survey and Analysis." This will determine problems which are peculiar to certain groups. These groups include classes, religious groups, age groups, sororities and independents.

The survey is the "Mooney Check List of College Problems." Results of this dissertation will be of value to Alfred University for it should point out the needs of women which are not being met, and try to determine ways in which they may be met. The results will also appear in educational publications if there are 100% returns.

Dean Gullette is using this dissertation to work toward her doctor's degree from Indiana University in August.

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, March 25, 1958

Staff

EDITOR-IN-CHIEF
Maxene H. Gorewitz

MANAGING EDITOR
Olyce Mitchell

BUSINESS MANAGER
Richard Altman

ASSOCIATE EDITOR — Kathy O'Donnell

NEWS EDITOR — Marilyn Bzura

SPORTS EDITOR — Jay Henis

FEATURE EDITOR — Barbara R. Strauss

DIRECTORS OF CIRCULATION — Joel Siegfried and Joel Moskowitz

ADVERTISING MANAGER — Joel Wechsler

PROOF EDITOR — Barbara Brondy

OFFICE EDITOR — Mira E. Rubenstein

SPECIAL STAFF: Marvin H. Bell, Del Crowell, Linda Goldman, Diana Graessle, Elliott Lasky, Peter Shapiro

STAFF: Naomi Kramer, Jerome Reicher, Mary Whitford, Judith Zeiger

ARNOLD

Article by Seidlin Is Published; Problems of Teacher Explored

"Between the Devil and the Deep Blue Sea," a speech delivered by Dr. Joseph Seidlin, dean of the Graduate School, at the sixth annual meeting of the Association of Mathematics Teachers of New York State, appears in the May-June issue of the Mathematics Magazine.

Dr. Seidlin deals in his article with one of the problems facing the teacher of mathematics—that of two schools of philosophy, the ultra-progressives and the traditionalist.

He brings out some relative propositions in his article such as: one who does not know his subject cannot teach it; knowing one's subject is a necessary but not sufficient condition for teaching that subject.

At all levels, Dr. Seidlin says, a teacher is morally obligated to continue learning at least as much of his subject as is relevant to his teaching.

He goes on to state that until such time as moral obligation becomes all compelling, we must all work for and then rely upon mandated requirements both for initial certification and for continued validation of the appropriate certification.

During the week of March 29—April 2, Dr. Seidlin will attend the meeting of the American Association of School Administrators in Cleveland. He expects to be a member of the panel on the National Institutional Teacher Placement Association.

AAUW Honors Senior Women As Group Introduces Program

The American Association of University Women played host to senior women in the College of Liberal Arts at a dessert held last night in Howell Hall.

The AAUW is an organization to which women who hold degrees from colleges and universities approved by the group may belong. Women have the opportunity to join groups in their local areas.

The organization fosters cultural pursuits such as emphasis on creative participation in theatre, literature or choral singing as well as political pursuits supporting a legislative program. Their program includes federal aid to education, support of the United Nations and other steps toward international cooperation.

The AAUW also aids gifted women scholars through graduate fellowships and brings women from other countries to the United States to study.

The original organization of the AAUW was founded in 1882 to be of particular interest to women in the education field and to widen opportunities for women to use their training in education. There are more than 142,000 members of the organization today.

Each AAUW branch works out its program according to the interests of its members and community needs. In general, the organization as a whole is concerned with interests such as education, international relations, social studies, status of women, the arts and fellowship opportunities.

Book Plate Contest

A contest for a new bookplate design for use in future acquisitions of the Herrick Memorial Library is now open to all students.

Contestants may submit as many designs as they wish and all sketches must be submitted to the librarian on or before April 10, 1958.

All designs must have an overall size of 6½ inches in width and 9 inches in height, which will be reduced to bookplate size for reproduction. A space in the lower half of at least 5½ inches in width and 3 inches in height must be entirely free of design for use of the call number and other such data.

The design should definitely be suggestive of books and reading

and may make use of any part of the new building. It must be done in black and white and must include the following words: HERRICK MEMORIAL LIBRARY, ALFRED UNIVERSITY.

The Library Committee will act as judges, and their decision will be final. The committee will reserve the right to reject all entries

The first World's Fair of the Atomic Age will open in Brussels, Belgium this May.

On the five hundred acre Heysel Park area, fifty-one nations and seven international organizations will take stock of their accomplishments and reaffirm their faith in man's ability to live a fuller life

Campus Briefs

TINKLEPAUGH

J. R. Tinklepaugh, Air Force Project Director, addressed a symposium on "Materials and Progress" in Syracuse last Friday.

Tinklepaugh's speech on "Modern Ceramics" was one of 15 talks on the status of research on materials ranging from plastics to metals and ceramics. The conference was sponsored by the Technical Societies Council of Greater Syracuse.

WOMEN VOTERS

"World Trade" was the topic of discussion at the League of Women Voters' monthly meeting last Wednesday evening.

Although both the pros and cons of a liberal trade policy were discussed, the national League has taken a definite stand for liberal trade, as a result of 20 years' study.

NURSING

Last week Dean Grau, of the School of Nursing, attended a meeting of the Genesee Valley League of Nursing, at Rochester, New York. Miss Kathleen Black, mental health consultant for the National League of Nursing, spoke on the subject of "Integrating Concepts of Mental Health into Basic Nursing Curriculum."

The Nursing Department also announced that an integrated course in obstetrics and pediatrics would be taught at Syracuse Memorial Hospital next year. Previously, obstetrics had been taught separately at Corning Hospital and pediatrics at Syracuse.

if none, in their judgment, seems appropriate.

A prize of an art book, chosen by the winner, with a list value of \$15 will be awarded to the student whose design is chosen by the committee.

CAMP COUNSELLOR OPENINGS

For Faculty, Students and Graduates —

THE ASSOCIATION OF PRIVATE CAMPS

... comprising 250 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 Counsellors, Instructors or Administrators.

... POSITIONS in children's camps, in all areas of activities are available.

WRITE, OR CALL IN PERSON:

ASSOCIATION OF PRIVATE CAMPS—DEPT. C

55 West 42d Street, Room 743

New York 36, N.Y.

Brussels World Fair to Show Work Produced by Five Alfred Ceramists

by Judy Zeiger

with new energies at his command.

The American Pavillion's ceramic exhibition will present the work of twenty-nine craftsmen, five of whom, selected from the entire nation, are or were associated with the School of Ceramics here at Alfred. The group includes Mr. Daniel Rhodes of the Ceramic Design department, Mrs. Lilyan Rhodes, his wife, and three alumni, Robert Turner, Fong Chow, and Antonio Prieto.

"The American pavillion, which will be placed between the Vatican and the U.S.S.R. exhibitions, will present its theme — "Atomium — Today's Age." Its aim will be to present an honest, unidealized portrayal of American life in all its diversities. The exhibit will not stress "America as the Leader," but instead will attempt to show the "Cultural and Everyday U.S.A."

In place of streets paved with gold, the 35 million expected visitors will see replicas of the tumbleweed of the West. Typical America will also be presented by short

films, showing Americans at dinner, in restaurants, riding on their parkways, crowding Jones Beach on a hot Sunday morning, or flocking to Coney Island on a summer evening.

Besides the ceramic exhibition, other cultural aspects will be represented by 168 works in all media by 79 contemporary American draftsmen. Visitors will learn there is more to American culture than "Rock 'n Roll." These 79 artists were invited by a special committee to submit three of their works, the committee selecting one or two for exhibition at the Fair.

The plans for the American Pavillion were arranged by the U.S. State Department with Howard Cullman acting as Commissioner General and James S. Paut as his deputy.

This mass exhibition, which will open in May and continue till October, will take place nearly twenty years after the last international get-together held at Flushing Meadows in New York

Goin' home over vacation?

GOING BY GREYHOUND® IS BASIC ECONOMICS!

• Lowest fares of all public transportation;

• Frequent departures! Quickest time to many cities!

• Air-conditioned comfort; picture-window sightseeing; fully equipped restroom; on all Scenicrider Service® schedules!

IT'S SUCH A COMFORT TO TAKE THE BUS... AND LEAVE THE DRIVING TO US!

HOLLANDS
LUMBER CO.

76 Main St. Hornell
Phone 1358

Internal Struggles In Southeast Asia

(Continued from Page 1)
been used during the occupation for the purpose of building up a new kind of administration.

The peasantry in such countries as Indonesia is a group that has suffered from the introduction of modern economic enterprises by the West. The peasantry is not dedicated to democratic ideals and their experience with European domination has tended to aggravate the situation.

The basic problem is that of a gap between promises and fulfillment. "Political independence could never be the end, for a better community, but the beginning." Promises that lay in independence have never been fulfilled. This va-

Red Cross Drive Almost Hits Goal

The Annual Alfred University Red Cross Drive officially ended March 10 with \$83.28 collected.

Although the returns from Kruson Hall, Delta Sig, Lambda Chi, and Tau Delt were not turned in as yet, it is anticipated that we will be \$100 short of our expected goal. The goal for the entire drive, including the University, Alfred, and Alfred Station was \$1428.

Mr. Jim Herrick was chairman of the drive. The drive in the fraternities and sororities was headed by Dr. Bernstein and Mrs. Robinson, and the dorms and the Castle by Mrs. Smallback, Mrs. Klinefelter, Mrs. Houghton and Mrs. Pope. Klan has worked on publicity including the distribution of the posters.

Among the activities of the Red Cross are first aid courses, home nursing classes, blood programs, and assistance to students in various emergencies. This includes non-interest loans to students referred to the Red Cross by the deans. Any student interested in having special classes in first aid or home nursing should contact Mrs. Ray Wingate.

METHODIST CLUB

The Methodist Club will feature a panel discussion on the "World's Great Religions," Sunday, March 30, at 7 o'clock in Howell Hall.

The similar elements in the great religions will be brought out by a panel consisting of a student from the School of Theology and several foreign students.

PSYCHOLOGY CLUB

Psychologist Frank Freeman will be a speaker at an April meeting of the Psychology Club.

A professor at Cornell, Frank Freeman is the author of two books, "Individual Differences" and "Psychology Testing."

HELP WANTED

One of America's leading collegiate men's apparel manufacturers requires "on-campus" agents. Prefer students entering sophomore or junior year, fall semester, 1958. Excellent financial remunerative opportunity. Earnings in keeping with your willingness to work. Write Box No. 291, Camp Hill, Penna., giving brief resume of your collegiate activities.

cum has been one reason for the fact that Communism is up and coming in Southeast Asia.

Communism, according to Prof. Benda, takes off where others stop. Communism says to these people: "you have been betrayed, you still pay taxes, have corruption in government, are getting less to eat, and you will remain poor as long as wealth in the society remains in the hands of foreigners."

Communism is probably more successful than the West precisely for the reason that it does not stem from the West. It can afford to keep its ear close to the ground and go on promising to shorten the gap between promise and fulfillment. "The communists can go on beating the anti-imperialist and anti-capitalism drum."

Finally, said Benda, the struggle between Democracy and Communism is an internal thing. "People opposing Communism in Southeast Asia are not necessarily democratic. They are fighting Communism for reasons of their own, not because they love us."

by Judy Dryer

Kappa Phi had a Bingo party at the house Saturday night. Jim Fisher pinned Carol Martin, of Pi Nu. Amy Koechling, of Theta, is pinned to Don Weaver. Ernie Taylor, last year's St. Pat, was knighted at ceremonies St. Pat's weekend, and received another honor Saturday night — the grand prize for bingo, the coolie from Kappa Psi's float.

Norm Hecht, of Kappa Nu, pinned Judy Rosenberg, of Pi.

Delta Sig had a GI party at the house Saturday night.

Klan had a party Saturday night, to which KN was invited. New officers at Klan are: Earl Conabee, president; Frank Phillips, vice-president; Larry Wander, secretary; Joe Finlayson, treasurer.

A group of Lambda Chi members attended the Empire State Conclave of New York Lambda Chis at Hamilton. Stan Harris is engaged to Camille Crofoot, of Theta.

Tau Delt held their annual Initiation Dance at the Hornell Country Club the weekend before last.

CANTERBURY CLUB

Dr. David Johnson spoke on "Music in the Worship of the Church" at the Canterbury Club meeting Sunday night. He explained the chants and their use in the Episcopal Church and told about hymns and their functions in worship.

This week Dr. Myron Sibley will speak on "The Meaning of Good Friday and Easter" at 7 p.m. in the Gothic.

All those who would like to attend Palm Sunday Services at Christ Episcopal Church in Hornell should contact Olyce Mitchell (8048).

**The CITIZENS
NATIONAL BANK**

ALFRED — WELLSVILLE — ANDOVER

MEMBER FEDERAL DEPOSIT
INSURANCE CORPORATION

Banking Since 1893

MEMBER FEDERAL
RESERVE SYSTEM

RICHARD MONTMEAT is a 1947 Industrial Design Graduate of Pratt Institute, Brooklyn, New York. He joined General Electric's Television Receiver Department in 1948.

"A company that plans far ahead gives me the chance to work out my future"

"Pleasing design is no accident," says 32-year-old TV set designer Richard Montmeat. "It takes creative planning. At General Electric, we're constantly developing new product designs — including some for products which won't be on the market for several years. Ever since joining General Electric, I've had the opportunity and challenge of working toward the designs of the future. As I see it, a company which plans ahead gives me the chance to work out my own future, too."

The creative accomplishments of Richard Montmeat have already brought him widespread recognition. He was awarded design patents in 1950 and 1955; he won the Industrial Designers Institute Award in 1955; and his design for the 1958 General Electric 17-inch portable television receiver was se-

lected for showing in an international design exposition in Milan, Italy.

Progress in pleasing design — making appliances more enjoyable to own and use — is an important factor in our nation's growing use of electricity and in our constantly rising level of living. Planning now to satisfy future customers is important not only to the continued growth of the electrical industry, but to individual progress as well. Opportunity for long-range planning is part of the climate for self-development which is provided for General Electric's more than 29,000 college-graduate employees.

Progress Is Our Most Important Product

GENERAL ELECTRIC

Basketball Figures Released; Sutton Breaks Rebound Mark

The freshman statistics released last week show that Chuck Sciorra had the high single game total, scoring 27 points against Brockport and Buffalo. Joe McLarney had the second high single game total with 25 against Brockport. In rebounds Sciorra led Jim Warner 128 to 103.

Warren Sutton

Varsity statistics show Gary Girmindl with the high single game total, 26 points against Buffalo State. Warren Sutton led the varsity in rebounds with 300, an average of 18.7 a game. Both the total and the average are new Alfred records.

VARSITY STATISTICS

	G	FG	FF	Pts.	Ave.
Girmindl	17	86	21	193	11.4
Sutton	16	63	46	171	19.6
Greene	16	63	41	167	10.4
Bresnick	17	54	23	131	7.7
Bubnack	17	54	20	120	7.0
Wagner	15	32	28	92	6.1
Ohstrom	14	26	12	64	4.5
Kluwe	16	30	9	69	4.3
Jarolmen	15	19	15	53	3.5
Sciorra	2	1	4	6	3.0
Campos	6	6	0	12	2.0
Sardinia	7	0	5	5	0.7
Shields	6	1	1	3	0.5
Team	17	435	216	1068	63.9
Opp.	17	416	281	1112	65.4

Review on Rhodes

A review of Daniel Rhodes' book, "Clay and Glazes for the Potter" appeared in the March-April issue of "Craft Horizons." The article hailed the book as one of the few enjoyable technical books on the subject of clay and glazes and said that it would make an excellent text book and a welcome addition to any ceramic library. In describing the book, the reviewer Reuben Kadish stated that "This is no dry assemblage of only chemical formulas, but the work of a practical man who has a warm, living feeling towards his subject ... having the full answer to the questions a student would ask."

JOHANSSON'S

Complete Atlantic

Car Conditioning

Service

Main Street

Alfred

FRESHMAN STATISTICS

	G	FG	FF	Pts.	Ave.
Warner	15	80	60	220	14.7
Sciorra	14	79	46	204	14.6
Sutton	1	4	6	14	14.0
McLarney	15	45	57	147	9.8
Palmer	13	38	7	83	6.0
Juergens	15	36	6	78	5.2
Grund	14	26	21	73	5.2
Hurd	14	24	5	53	3.8
Fagan	10	4	1	9	0.9
Post	10	2	3	7	0.7
Drossman	8	2	0	4	0.6
Team	15	342	209	893	59.5
Opp.	15	405	209	893	64.8

Men's Gym Wins Intramural Crown

The Men's Gym basketball team took the intramural A League basketball crown last week as the final make-up games officially ended the basketball season at Alfred. The Men's Gym had a record of eight wins against no losses, while Kappa Psi held down the second spot with a six and two mark. Kappa Psi won their last six in a row after getting off to a poor start.

Lillyan Rhodes Wins Award

A sculpture by Lillyan Rhodes of Alfred has received second award at the exhibition of work done by western New York artists, now being shown at the Albright Art Gallery, Buffalo. Mrs. Rhodes' winning entry is a sculpture of a bird, executed in ceramics. This is the third consecutive year she has taken one of the sculpture awards at the Albright show. The exhibition was selected from over 1,000 entries and was juried by Dorothy Miller, curator of the Museum of Modern Art, New York City; Walter Stumfig, Philadelphia artist, and Herbert Feber, New York sculptor. Other Alfred artists represented in the exhibit are Daniel Rhodes and Hal Metzger.

For Men Only

The Selective Service College Qualification Test will be offered to college men May 1. The May 1 test will be the ONLY test offered this year. Those interested may see Dean Gertz for further information. Applications for the test must be postmarked not later than midnight, Friday, April 11.

VOLUNTEERS FOR UN

A world-wide file of "Volunteers for the United Nations," is being organized by a group of students and professors at Harvard and Boston Universities. This is a listing of names and personal data sheets of individuals who are willing to serve one or two years, at subsistence pay in a United Nations unit organized to combat disease, hunger, illiteracy and misunderstanding.

CLASSROOMS ABROAD

Two groups of twenty selected American college students will visit Berlin, Germany and Grenoble, France next summer to study the language, culture, art, and civilization of Germany and France during a six-week stay. During the boat trip, the group will undergo intensive language training. In France and Germany

the groups will live with families and will have opportunities to meet young people from student, religious, and political organizations. Complete information on the program and a report on last summer can be obtained by writing to Classrooms Abroad, 18 Auburn Street, Worcester 5, Massachusetts.

AUCA

Last Sunday, the movie, "With His Help" was the highlight of the AUCA meeting—What the Christian Religion Has to Say About Drinking. This meeting was one of several in a series of semester topics having to do with common questions of debate. The next in this series will be in April, when three religious leaders, Jewish, Catholic and Protestant, will hold a panel discussion entitled, "Other Faiths."

PIZZA PIE

Served every night at The Huddle
65c

FROZEN PIZZA PIE

For Parties (To Take Out)
50c

You'll be sittin' on top of the world when you change to L&M

Light into that

Live Modern flavor

Only L&M gives you
this filter fact—
the patent number
on every pack....
...your guarantee of
a more effective filter
on today's L&M.

Best tastin' smoke you'll ever find!

Put yourself behind the pleasure end of an L&M. Get the flavor, the full rich taste of the Southland's finest cigarette tobaccos. The patented Miracle Tip is pure white inside, pure white outside, as a filter should be for cleaner, better smoking.

Larry Sweet Sets Mile Mark; Indoor Class Meet Thursday

Alfred's track team left early last Saturday morning to make the long 400 mile trek to Hamilton, Ontario, where they ran in the 33rd Highlanders Indoor Invitational Track Meet.

Larry Sweet, a sophomore from Buffalo, provided the big story as far as Alfred was concerned, winning and setting a new track record for the mile run for 19 year olds and under. Larry's time was 4:20.9.

Larry Sweet

far and away the best ever run by a Saxon. Running a strong race all the way, Sweet turned on the juice in the gun lap and won going away by over 40 yards.

Frank Finnerty running in the open mile placed sixth with a time of 4:24.0 which is his best effort in the mile to date.

Other Saxons who showed well were Dave Wilcox and Joe DiCamillo. Dave won his heat in the 600 yard run, and took 5th in overall time. He hit the tape in 1:17.1. Joe placed second in his heat and finished fifth in overall time in the 1000 yard run.

There were no team scores or standings in this meet but Coach McLane must have been thinking all kinds of Sweet thoughts last Saturday.

INTERCLASS NEXT

The interclass track meet, held annually at the Men's Gym, will take place on Thursday night at 7:30. The meet is open to all undergraduate men students wishing to compete for individual or class honors.

The meet will feature both track and field events and will be topped off by the four man relay as the finale.

Selected as co-captains of their respective squads are freshman Gregory Powhida and Tom Wonnacott, sophomores Joe DiCamillo and Larry Sweet, juniors Frank Finnerty and Don Ulmer, and seniors Dave Wilcox and William Clark.

A great many of the standing Men's Gym records have been set at previous interclass meets, and several more records are expected to be set Thursday. Probably of greatest interest will be Frank Finnerty's assault on his own mile record set at last year's interclass meet. Last year Frank eclipsed Per Anderson's old mile mark of 4:29.2 with a run of 4:27.6. This year he has already bettered that time on several occasions. Also in jeopardy is the record for the 600 yard run, which now stands at 1:17. Several men have approached this mark in practice and a new standard in this event would come as no surprise.

Last year the sophomores barely edged the freshmen and juniors by two points. This year's meet should be just as close.

The only rules limiting competition are that no individual may

compete in more than four events and only four events when distributed between track and field

Frank Finnerty

events so that he competes in not more than three track or field events.

The scoring will be five points for first place, three for second, two for third place, and one for fourth place. Anyone who may be interested in participating must contact their respective team captains by Wednesday evening.

Who's A Bowler?

The eighth annual intercollegiate match game bowling championships will be held in New York City on the weekends of April 27, and May 2.

All full time students are eligible to compete. For further information consult the athletic office at the Men's Gym.

Searching Saxon:

Statistics And A Crystal Ball The Future for Basketball

by Jay Henis

During 1955-56 and 1956-57, a time when King Alfred was the proud papa of a bouncing, trouncing undefeated football team, he was also the not so proud daddy of a not so undefeated basketball team. As a matter of fact, during that span of 2 years, while the Saxon footballers were compiling a 15-0 record, the basketball team rang up only 12 victories against 23 defeats.

However 1957 was not so kind to Coach Alex Yunevich, as the Gridders finished the season with a mediocre record of two wins, four losses, and one tie. Since there is an old saying that every cloud has a silver lining, something good had to happen on the Saxon Sports scene. It happened in the very unlikely form of Pete Smith, a very likely name.

Pete took a basketball team that had been losing consistently and in the space of one short year turned it into a team that has every reason to look forward to a bright and prosperous future. If you failed to see the improvement in the players and in the team as a whole, a visit to the optometrist might prove beneficial.

Take Girmindl as a case in point. As the team's leading scorer, Gary averaged 11.4 points a game. For the first half of the campaign he averaged hardly better than 6 a game, while his average shot up to 16 a game in the second half. Johnny Nelson, on his WWHG sports roundup, said, "Girmindl has improved 1000% since the beginning of the season." Ask Rochester Coach Lyle Brown and he'll tell you all about Gary's improvement.

What happened to Girmindl? The same thing that happened to Harry Bubnack, who suddenly became a key defensive man. Certainly Harry played the best ball he has ever played at Alfred. It's the same thing that happened to Warren Sutton, to Art Bresnick, and to the whole team. They learned how to play basketball. At least they learned how to play basketball Pete Smith style, which must have something over the ordinary kind. Once they learned it they won six of their last nine games.

Apparently it took time and cost several ball games before Pete got to know his players and what they could do, and before the players got to know what Pete wanted. Team statistics show that before Christmas AU was outscored by its opponents 66 to 62.5, and lost six of its first seven games. After Christmas Alfred averaged 64.9 points a game to 64.8 for the bad guys. Incidentally the overall defensive average of 65.4 points a game was 9 points lower than last year.

Oh well, statistics can get to be boring, even to a Searching Saxon, but is it necessary to go on? Things have gotten better and will continue to get better. All the talent in the world is useless without somebody to develop and coordinate it; a good coach. And Pete Smith is one of the best.

George Swift, center at Canisius, who opened this past year guarding Wilt Chamberland of Kansas, said that Warren Sutton was one of the better basketball players he had seen all year. Sutton is only a freshman. At Canisius they fail to see how Coach Smith cannot have a winner here next year. So do we.

Test your personality power

(Give your psyche a workout —Adler a little!)

- | | YES | NO |
|---|--------------------------|--------------------------|
| 1. Do you think all coeds should be required to wear the new "sack" style dresses? (For men only!) | <input type="checkbox"/> | <input type="checkbox"/> |
| 2. Do you think of a "square" only as a term in Geometry? | <input type="checkbox"/> | <input type="checkbox"/> |
| 3. Do you go to see foreign films just for the plot? | <input type="checkbox"/> | <input type="checkbox"/> |
| 4. Do you think the school week is too short? | <input type="checkbox"/> | <input type="checkbox"/> |
| 5. Do you question this statement: "The best tobacco gives you the best smoke"? | <input type="checkbox"/> | <input type="checkbox"/> |
| 6. Do you sit as far away as possible from the prettiest gal in class in order to concentrate better on your studies? | <input type="checkbox"/> | <input type="checkbox"/> |
| 7. Do you think the study of Home Economics is all a girl needs for a happy married life? | <input type="checkbox"/> | <input type="checkbox"/> |
| 8. Do you think your professors are too lenient in grading exam papers? | <input type="checkbox"/> | <input type="checkbox"/> |

If you answered "No" to all questions, you obviously smoke Camels—a real cigarette. Only 6 or 7 "No" answers mean you better get on to Camels fast. Fewer than 6 "No's" and it really doesn't matter what you smoke. Anything's good enough!

But if you want to *enjoy* smoking as never before, switch to Camels. Nothing else tastes so rich, smokes so mild. Today more people smoke Camels than any other cigarette. The best tobacco gives you the best smoke. Try Camels and you'll agree!

Have a real cigarette—have a Camel

R. J. Reynolds Tobacco Company, Winston-Salem, N. C.