

University administrators elevated to new posts

Charles H. Shultz has been named Assistant to the President of Alfred University, Pres. M. Ellis Drake has announced.

An alumnus of Alfred University, Shultz majored in history and political science and earned the B.A. degree in 1957. He received a Master of Science in Education from Alfred the following year. In September of 1965, he accepted the position of Assistant Dean of Students at Alfred.

Roger G. Ohstrum has been appointed to succeed Mr. Shultz in the position of Assistant Dean of Students.

A native of Elmira, Mr. Ohstrum graduated from Southside High School and then attended Alfred University. He graduated in 1962 with a B.A. degree and a major in history and political science.

In his new position at Alfred Mr. Ohstrum will have responsi-

bilities as Director of Rogers Campus Center, will supervise scheduling of student social activities, and will have other administrative duties.

College of Ceramics Dr. Willis G. Lawrence

Dr. Willis G. Lawrence, an alumnus who has served on the faculty for 19 years, has been appointed Assistant Dean of the College of Ceramics.

A graduate of Alfred University, Dr. Lawrence received his B.S. degree in glass technology here in 1939. He did his graduate work at Massachusetts Institute of Technology where he received the Sc.D. degree in 1942.

Dr. Lawrence shares with Dean Edward E. Mueller some of the administrative responsibilities of the College of Ceramics. In addition, he will continue to function temporarily in his capacity as chairman of the depart-

ment of ceramic engineering, a position to which he was appointed during reorganization of the College in 1964.

Other Appointments

Dr. Stuart Smith, associate professor of education at Alfred University for the past three years, has been appointed chairman of the education department according to President Drake.

Dr. Smith succeeds Dr. Seymour B. Dunn who has served as acting chairman of the department since the retirement of Dr. Joseph Seidlin. In addition to his teaching duties, Dr. Smith serves as Executive Secretary of the Southern Tier School Study Council which co-sponsors the series of Alfred Area School Boards Institutes held on the campus each year and which also sponsors conferences of student councils and student honor societies held at Alfred.

FDR Jr. to speak here

Franklin Delano Roosevelt Jr., candidate for governor of the state on the liberal party ticket will visit Alfred Thursday at 2:30 p.m. He will address students, faculty and townspeople from the steps of Carnegie Hall on Main Street. In case of rain, his appearance will be made at Alumni Hall.

Roosevelt is shown here with Dr. Melvin Bernstein and President Drake during his visit here two years ago.

FIAT LUX

ALFRED UNIVERSITY'S STUDENT NEWSPAPER • SINCE 1913

Vol. 54, No. 1

ALFRED, NEW YORK, SEPTEMBER 26, 1966

Phone 587-5402

Frosh escape unscathed; orientation week over

These freshmen are practicing the Rocka-Conga for their premiere performance at the Frosh Frolic.

President M. Ellis Drake of Alfred University welcomed 439 new students to the campus Saturday afternoon, September 17. Mrs. Drake joined President Drake later in greeting the parents of the new arrivals at a reception in Ade Hall.

The President's Convocation at 2 p.m. Saturday in the men's gymnasium was the first event of the Orientation Program for the 398 entering freshmen and 41 transfer students. The new students come from 11 different states and the District of Colum-

bia. There are 9 foreign students representing 7 foreign countries: Italy, Spain, Greece, Columbia, Peru, South Vietnam, and Canada.

The Class of 1970 includes 102 ceramic engineers, 36 ceramic designers, 45 nurses, as well as 140 men and 75 women in the liberal art college. The class is slightly smaller than the 418 who entered last year, although there are 15 more transfer students this year. Of the 41 transfer students in this year's class, 15 are graduates of community colleges.

Eighty-seven per cent of the Class of 1970 were in the top half of their high school graduating classes, and over one-third were in the top ten per cent. Ninety of the new students are members of the National Honor Society.

The six-day orientation program included meetings with deans, advisors, and dormitory counselors; tests and auditions; and a pep rally and banquet. It concluded Wednesday, Sept. 21 with a full day devoted to registration for fall semester classes.

AU receives grants worth \$897,632

Grants totalling \$847,632 have been received by the University, according to Pres. M. Ellis Drake. A \$795,070 grant from the federal government will be used to assist in financing the construction of a \$2,500,000 Science Center.

The National Institute of Dental Research has awarded a grant of \$38,823 to the University for continued support of a program to develop ceramics useful as dental materials.

Grants totalling \$13,739 have been received from the federal government under sections of the Higher Education Act which provide assistance to libraries and equipment for undergraduate instruction.

Plans for the Science Center were completed last fall. The main portion of the structure will house the departments of biology, physics, and psychology. An adjoining wing will house a 250-seat lecture room, a science library, and the faculty offices.

The new grant from the National Institute of Dental Research represents the latest allocation of funds under a \$230,000 program established at the College of Ceramics in 1964. The funds will support four new candidates during study for advanced degrees in ceramics. Three graduate students are currently at work under the program.

According to Miss Frances Hepinstall, librarian at Herrick Memorial Library, the \$5,000 grant to that library will be matched by the University and will be used to purchase the "Library of Congress Catalog" and the "National Union Catalog".

An additional grant of \$5,000 has been awarded to the College of Ceramics for its library.

Another grant to the University under the Higher Education Act, will be used to provide modern teaching materials and to make minor repairs necessary to make proper use of the materials. This grant totals \$3,739.

ACP honor rating awarded to Fiat Lux

The Alfred University student newspaper, Fiat Lux has been awarded First Class Honor ratings for both the first and second semester of last year by the Associated Collegiate Press in intercollegiate competition.

College papers entered in the ACP competition are rated in comparison with other newspapers in the same classification. The ACP standings call first class newspapers comparable to excellent.

Analyzed in detail regarding coverage, content, and physical properties, the Fiat achieved a grade which failed to make All-American by only a slight margin.

In rating coverage, the ACP awarded excellent stature to the aspects of source, balance, vitality, creativeness, and treatment of copy.

In content, the Fiat placed

well in news stories, features, style, editorials, and sports display. Verboreseness was cited as a minor weakness. Although the cumulative grade for physical properties was excellent, major criticism in this area was technical quality of printing.

Members of the editorial board last year under Editor-in-Chief Jane Pickering were: Irwin Srob, Glen Drosendahl, Mark Moyles, Chris Rodier, Paul Greenberg, Danny Louis, John Lucadamo and Linda Felsen.

Miss Pickering said that she is pleased with the Fiat's rating and with the work and cooperation the staff has shown. She hopes that the Fiat will continue to excel in such competition and has indicated that the editorial board is working toward an All-American rating in the near future.

Eight acheive perfect indices among 150 on AU Deans' Lists

One hundred and fifty Alfred University students attained Dean's List recognition for the second semester of the 1965-66 academic year. Of these students, eight had perfect indices.

The students who attained 4.00 indices were seniors: Oherie Choate and Howard Paster, liberal arts; juniors: John Ogden, liberal arts, Janice Napoleon and Sandra Thomson, nursing; freshmen: Christopher Riesbeck and Richard Sills, liberal arts, and Nellie Vander Kooy, College of Ceramics.

College of Liberal Arts

Seniors

R. Albrecht (3.61); L. Araki (3.50); E. Boblak (3.30); L. Carpenter (3.66); C. Choate (4.00); P. Ciardullo (3.63); H. Comiter (3.35); M. Crissey (3.60); L. Fischer (3.78); D. Frank (3.76); A. Geiss (3.45); K. Gordon (3.76); K. Govendo (3.40); D. Greenberg (3.42); S. Handov (3.30); J. Hickey (3.60); M. Howe (3.41); D. Hunter (3.84); B. Jordan (3.64); D. Lindstrom (3.87); S. Manning (3.37); C. Matteson (3.32); D. Miller (3.69); R. Miner (3.63); A. Noble (3.60); J. Ormsby (3.86); H. Paster (4.00); D. Perlstein (3.40); A. Rothberg (3.40); E. Schwartz (3.31); B. Siebert (3.46); M. Sitkin (3.50); J. Smith (3.30); A. Stuart 3.34; M. Smyth

Drake and Mueller attend symposium

Pres. M. Ellis Drake and Dean Edward Mueller of the College of Ceramics attended the 92nd Convocation of the University of the State of New York held by the Board of Regents in Albany last Wednesday.

Dr. Mueller marched in the academic procession and was recognized at a Convocation session as one of the new executive officers of Higher Institutions appointed since the last Convocation.

The Convocations have been held periodically since 1863 to bring together representatives of the schools, colleges and universities in the state for consideration of important issues in the field of education. President Drake and Dean Mueller participated in a symposium on major educational issues which are expected to come before the 1967 New York State Constitutional Convention.

A memorial fund for the late Lt. Kevin Flaugherty to be administered by the University has been set up by his parents. Flaugherty, who graduated in 1965, had been serving in Viet Nam as executive officer in the 1st Infantry Division Signal Corps when his helicopter was shot down last May. He was awarded posthumously the Bronze Star for heroism, and the Distinguished Service Medal.

(3.50); C. Vance (3.30); H. Wiener (3.39).

Juniors

G. Abbey (3.34); R. Architect (3.40); B. Berman (3.60); W. Dailley (3.55); L. Fine (3.50); J. Grossman (3.33); P. Jacobus (3.46); M. Johnson (3.87); C. Jost (3.68); S. Kane (3.57); F. Lapidis (3.73); D. Louis (3.50); L. Marr (3.31); W. Mayer (3.34); L. Meyerowitz (3.46); D. Moulton (3.76); J. Ogden (4.00); M. Pickman (3.70); D. Randall (3.50); S. Shepard (3.31); E. Strong (3.38); K. Constantini-des (3.60).

Sophomores

D. Amsterdam (3.35); D. Bloom (3.56); D. Boller (3.35); G. Corser (3.40); D. Feinsilver (3.53); P. Griset (3.61); J. Gustafson (3.50); D. Hamilton (3.44); J. Hardenrider (3.53); W. Harman (3.87); R. Harwood (3.31); M. Hayes (3.33); B. Hoecker (3.76); M. Hughes (3.34); K. Klinger (3.40); J. Landsman (3.40); J. Leibowitz (3.56); T. Papaellinas (3.42); W. Perrin (3.46); J. Porter (3.53); M. Pounds (3.30); T. Reardon (3.64); C. Richards (3.52); D. Rose (3.31); A. Sandy (3.50); J. Stothard (3.50).

Freshmen

S. Annabel (3.60); A. Beckerman (3.32); P. Caffarelli (3.50); K. Carew (3.52); R. Craig (3.69); S. Dolan (3.57); S. Estee (3.66); E. Ewell (3.71); P. Griffin (3.52); J. Kolk (3.50); S. Mesibov (3.41); C. Riesbeck (4.00); J. Saldinger (3.36); S. Seibert (3.44); R. Sills (4.00); D. Smith (3.38); K. White (3.73).

College of Ceramics

Seniors

J. Burlingame (3.93); R. Eagan (3.40); E. Greene (3.38); V. Rendich (3.93); B. Semans (3.59); L. Shinolt (3.57); M. Stiegler (3.35); J. Varner (3.68); H. Wiesenfeld (3.73).

Juniors

C. Cameron (3.38); S. Clare (3.61); F. Cuneo (3.50); M. Gregg (3.39); P. Raneri (3.40); N. Ronner (3.58).

Sophomores

J. Bauer (3.38); D. Feather (3.63); J. Greene (3.38); L. Holeran (3.47); G. Jungquist (3.47); D. Lee (3.50); C. Quackenbush (3.34).

Freshmen

S. Armbruster (3.57); C. Goodwin (3.52); L. Laatch (3.94); N. Vander Kooy (4.00).

School of Nursing

Juniors

L. Brogan (3.50); D. Burdick (3.50); M. Burdick (3.52); J. Dibble (3.56); S. Fink (3.50); P. Gray (3.78); B. Knapp (3.50); V. Laurendi (3.50); M. Mack (3.37); L. Mirus (4.00); I. Mostov (3.56); J. Napoleon (4.00); T. Ryan (4.00); A. Sullivan (3.43); S. Thomson (4.00); D. Weed (3.50).

Sophomores

P. Cooper (3.50).

Freshmen

M. Blair (3.36); A. Speary (3.72); J. Wolf (3.33).

Young granted fellowship for administrative study

Dr. James Young, associate professor of ceramic engineering in the College of Ceramics, will spend the academic year in a program to train top academic administrators for colleges and universities.

Dr. Young has been named a Fellow in the American Council on Education's Academic Administration Internship Program. He has been granted a leave of absence to intern at the University of Michigan.

The Council attempts to place interns in the type of institution they prefer, Dr. Young said, and his assignment to the University of Michigan was in accord with his stated preference for a large public-supported institution.

The program is designed to identify potential college or university administrators, select the most promising, and provide experience to develop their ability to perform effectively in administrative positions. Each Fellow is assigned to a different host institution. The host president or a top administrative officer is designated as his mentor, who serves as guide, teacher, and critic during the year.

Dr. Young will attend faculty meetings, staff meetings, and committee and trustee meetings. He will work with deans and vice-presidents, chancellors, and directors. In effect, he will serve as an ex-officio member of the administration.

to the

CLASS OF 1970

ALPHA KAPPA OMICRON

would like to take this opportunity

to wish you the best of luck.

We hope that your stay at Alfred

will be richly rewarding

both academically and socially

The

ALFRED LUNCH

Restaurant

would again like to take this opportunity to welcome all students and faculty and extend best wishes to all of you

Thank you for Your Patronage

GREETINGS TO ALL FROM

E. W. CRANDALL & SON
AND
COLLEGE BOOK STORE

WELCOME BACK TO ALFRED

PHI EPSILON PI

would like to take this opportunity to wish the

CLASS OF 1970

the same things everybody else wished them in their ads

KAMPUS KAVE

WELCOMES

ALL STUDENTS BACK TO ALFRED

Math is dominant area of faculty additions

Appointments of new faculty members to Alfred's teaching staff have been announced by Pres. M. Ellis Drake. Additions to the faculty have been made throughout the departments.

Dr. John W. Hurst, former head of the mathematics department at the University of Montana, has been appointed visiting professor of mathematics. He earned his bachelor's degree from the University of Missouri and his Master's and Ph.D. from the University of Illinois.

Dean Hoover, formerly of the mathematics department at Montana State University, has been

appointed assistant professor of mathematics. He received his A.B. from Hiram College in Ohio in 1960 and his M.S. in mathematics from the University of Denver in 1963. He has been studying for his Ph.D. while teaching at Montana.

Robert E. Ehrlich, previously a mathematics instructor here, is returning to Alfred as assistant professor of mathematics. He earned the B.A. and M.A. degrees from Syracuse University.

Foreign languages

Dr. Lloyd B. Urdahl, assistant professor of classics at Ohio University, has been made associ-

ate professor of classics. He graduated from Boston Latin School, earned his B.A. at Harvard College, his M.A. at Harvard University, and his Ph.D. at the University of Chicago.

Paul Kohler, who has taught both in Europe and in the United States, has been appointed assistant professor of French. He earned the Licence-des-Lettres at Montpellier University and the M.A. at Yale.

Ceramic art

Richard D. Kavesh has been appointed assistant professor of art history, succeeding David Hupert. He earned his B.A.

degree from Washington Square College of New York University and his M.A. degree from the Institute of Fine Arts of NYU.

William E. Mahan, Jr., has been appointed an instructor in the ceramic art department. He earned the Bachelor of Fine Arts degree from the Massachusetts College of Art in Boston and the Master of Fine Arts degree from the University of Illinois.

Tyone Guy, a faculty member at the Franham School of Art in England, has been appointed an instructor in the ceramic art department. A graduate of the Wimbledon School of Art and the Royal College of Art in London, he has exhibited with the Arts Council traveling exhibition and several galleries.

English instructor

John T. Rogerson, Jr., a former United States Foreign Service Officer, has been appointed instructor in English. He received his B.A. and law degrees at the University of Florida. He has been enrolled as a graduate student at Alfred since last fall, studying for a degree of Master of Arts in English.

Richard Brooks, an instructor in physics at the University of New Hampshire last year, has been named assistant professor of physics. He earned his B.S. degree in geo-physics at the New Mexico Institute of Mining and Technology. He received his M.S. degree in physics at the University of New Hampshire and is completing his dissertation for the Ph.D. in theoretical physics from that institution.

Byron Kulander has been appointed assistant professor of ge-

ology. After earning his B.S. at Kent State University in Ohio, Kulander held a graduate teaching assistantship at West Virginia University, where he earned his M.S. and began work on his Ph.D.

Dr. A.L. Pool, former head of the education department at Southeastern State College in Durant, Oklahoma, has been appointed visiting professor of education. Dr. Pool earned his bachelor's degree at Southeastern State College. He completed work for his master's and Ph.D. at Oklahoma University.

Philosophy assistant

Adam C. Diller has been made assistant professor of philosophy. He received the A.B. degree, magna cum laude, from the University of Colorado. He earned the A.M. at Johns Hopkins University, where he worked toward his Ph.D. in philosophy.

Dr. Lucy A. Gardner has been appointed assistant professor of psychology. A graduate of McGill University in Montreal, Canada, she received her M.A. from Oberlin College and her Ph.D. from McGill.

Dr. Esther M. Morgan, associate professor and coordinator of educational psychology at the State University College at New Paltz, has been named professor of psychology and director of the school psychology training program at Alfred.

She earned her B.S. from State College, West Chester, Pa., received an M.A. in health education from Columbia University, an M.A. in psychology from Syracuse University, and the Ed.D. degree in psychology from the University of Florida.

Sergeant Major Ralph L. Parker has been assigned to the U.S. Army R.O.T.C. department at Alfred as senior enlisted instructor, according to Lt. Col. Paul C. Traver, professor of military science, and head of the department.

History, political science

Dr. Marvin L.M. Kay was appointed associate professor of history. He earned his B.A. from Maryville College in Tennessee and his Ph.D. from the University of Minnesota. Dr. Kay has been teaching at the University of Queensland, in Australia.

Dr. Gary S. Hordwitz was named assistant professor of history. He earned his bachelor's degree at City College of New York. He received his Master's and Ph.D. degrees at Ohio State University.

Dr. Henry M. Holland, Jr., associate professor of political science at the State University College at Geneseo, was appointed to a similar post at Alfred. He earned his B.A. at San Diego State College, his M.A. at Claremont Graduate School in Pomona, California, and his Ph.D. at the University of Washington in Seattle.

FIAT LUX Alfred, N.Y.
Sept. 26, 1966 3

New additions to the faculty are shown here. In the front row are: Paul Kohler, Miss Silver, Miss Stilwell, Dr. Gardner, Dr. Morgan, Dr. Urdahl, Dr. Kay.

In the back row are: Robert Ehrlich, Richard Brooks, Dr. Pool, Adam Diller, Dr. Hurst, John Rogerson, Dean Hoover, Dr. Horowitz, and Dr. Kulander.

TAU DELTA PHI

extends best wishes

to the

CLASS OF 1970

9 CHAMPIONSHIP AMF TABLES

SOFT DRINKS, TOBACCO, CANDY, TV
JUKE BOX, PING-PONG

Above Murray Stevens — Broadway, Hornell

BOBBI'S BILLIARDS

THETA THETA CHI

welcomes the

CLASS OF 1970

All it takes
is one great
hairdresser or...

Coiffure Italienne
by MAX FACTOR

The hairsetting gel that sets, conditions and highlights your hair in one easy step without changing its color. 7 shades.

For A Limited Time... NEW Double Size—6½ oz. tube—\$2.50 value plus 4 "Magnetic" Styling Rollers... plus new 1966 Hair Styling Guide... only \$1.50.

HITCHCOCK'S
Pharmacy

15 North Main St.

Alfred

All students interested in working on the

FIAT LUX

(we are especially looking for freshmen)
are invited to attend a meeting in the

FIAT OFFICE

(downstairs in the Campus Center)

TONIGHT at 7 P.M.

WE NEED:

Newswriters, Feature Writers, Sports Writers,
Photographers, Typists, and people to help
with circulation and business

Editorial . . .

Since we left: one mailbox

Students returning to Alfred after an absence of three months spent their first few days here looking for signs of change. They are characteristically impatient when all they can find is a mailbox in front of the Campus Center and green pedestrian crosswalks in the streets. The is the completed health center, of course, but it was here last year, and readily became the brunt of student jokes who claimed that it resembled a Howard Johnson's restaurant more than a health center.

Those who were so quick to cast aspersions should take another look, this time at the inside of the building, which happens to contain many impressive facilities. After complaining for years about the conditions in the old infirmary, the new health center is a pleasant addition.

While there may have been no other significant physical changes in the campus over the summer, construction on several other phases of the development program is imminent. The road to the site of fraternity row has been paved, and as soon as plans can be approved, Treasurer Lebohner has said that building on at least houses for Phi Epsilon Pi and Tau Delta Phi will be started. He hopes these houses will be completed by next fall.

Bids for the science center have been received, and since the final plans for that building are finished, construction should be started very soon.

Unfortunately, funds are not available at present to finance the physical education and recreation center. When the money is received, final plans for this building can be formulated.

The first unit in the women's dormitory complex will be started as soon as possible. Plans are also being made for a new men's dormitory to be constructed south of Tefft dormitory. The women's dorm will be located above Alumni Hall.

Projection 1966-67

A new school year usually gets off to a rather slow start, with action from such organizations as the Student Senate and the Associated Women Students not coming until later in the semester.

At the end of last year there were several issues which never reached completion. Applications are still open for positions on the Men's Judiciary. Such a judiciary provides a significant step toward greater student participation in ordering their own lives. The student body itself must take the blame if not enough interest is shown to keep the idea alive.

Last May the plans for a women's honor residence had to be tabled since, again, not enough qualified women applied to live in this residence. Last year we excused this because of the fact that there was a greater number of sorority women. This year with the increasing amount of women who remain independent, we see no reason why there should not be enough applications.

FIAT LUX

ALFRED UNIVERSITY'S STUDENT NEWSPAPER

A member of the United States Student Press Association

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 8, 1879.

Alfred, New York, September 26, 1966

Jane Pickering
EDITOR-IN-CHIEF

Glenn Drosendahl and Mark Moyles
MANAGING EDITORS

Irwin Srob
ASSISTANT TO THE EDITOR

Dave Johnson
NEWS EDITOR
John Lucadamo
FEATURE EDITOR
Chris Rodier
SPORTS EDITOR

Karen Friberg
ASS'T. NEWS EDITOR
Kathy Carew
PROOF EDITOR
Linda Felsen
ASSOC. COPY EDITOR

FIAT LUX
4

Alfred, New York
September 27, 1966

Preliminary schedule announced for coming year's CPC programs

The preliminary schedule of Cultural Programs Council for the coming academic year includes lectures, plays, concerts and exhibition.

The first event scheduled is the concert given by the Orchestra Michelangelo di Firenze Friday, Oct. 7 at 8:15 p.m. The concert will be given in the Men's Gymnasium.

A lecture by Curtis (Bill) Pepper, Rome Correspondent for *Newsweek* will be given Tuesday evening, Oct. 11 at 8 p.m. The lecture, "The Church After the Council," will be held in Howell Hall.

Dr. Arthur H. Scouten, Professor of English language and literature at the University of Pennsylvania, will give a lecture Tuesday, Oct. 18 at 8:00 p.m. in Howell Hall.

The Alfred University Footlight Club will present its first play of the season Friday and Saturday, Nov. 4 and 5, at 8:15 p.m. The play will be given in Alumni Hall.

Dr. John A. Kouwenhoven, professor of English at Barnard College of Columbia University, will lecture Thursday, Nov. 10. His topic will be "The Consequences of Design." The lecture will be held in Howell Hall at 8:00 p.m.

Art exhibit

John Stephenson of the University of Michigan art department, will lecture in the Campus Center Lounge Monday, Nov. 14 at 8:00 p.m. A one-man exhibition of his sculpture and pottery will be on display in the Center from Nov. 14 to Dec. 5.

Fulton Lewis III, political an-

alyst, will speak in Howell Hall at 8:00 p.m. Tuesday, Nov. 15. He will discuss "The Great Society: A Boon or Boondoggle?"

December 5, John Stephenson will hold a one-man exhibition of sculpture and pottery.

Dr. Dan Q. Posin, professor of physics at DePaul University will lecture in Howell Hall, Thursday, Dec. 8 at 8 p.m. His topic will be, "Science and You."

The Alfred Guild will hold a Christmas sale from Dec. 9-11. It will be held in the Campus Center.

The Alfred University department of music will present Handel's "The Messiah" Sunday, Dec. 11. It will be held in the Men's Gymnasium at 8:15 p.m.

Robert C. Turner will present a public lecture in the Campus Center Lounge Monday, Jan. 9, at 8 p.m. A one-man exhibition of Mr. Turner's works will be on display in the Campus Center Gallery from Jan. 9-23.

Piano duo

A concert will be given on Jan. 13 at 8:15. Contiguglia, a piano duo will be played. The concert will be held in the Men's Gymnasium.

Allan Hovhaness will lecture in Howell Hall Feb. 15. His topic is "Giant Melody in Nature and Art." The lecture will be held at 8 p.m.

A lecture by R. J. Raridon, of the Oak Ridge National Laboratory, will be given on Thursday evening, Feb. 23 at 8 p.m. The lecture, "Desalting the Sea," will be held in Howell Hall.

Morris Klein, professor of mathematics at NYU will lecture in Howell Hall Wednesday,

March 1 at 8 p.m. His topic will be the "Philosophy of Mathematics."

The Alfred University Footlight Club will present a play Friday and Saturday evening, March 10-11. It will be given in Alumni Hall.

The Alfred Guild will conduct an exhibition in the Sculpture Technique laboratory in Binns-Merrill Hall. It will be held Friday through Sunday, March 17-19.

Powerful books

Dorothy D. Corrigan, a book reviewer from Rockford, Illinois will lecture Thursday, April 13, at Howell Hall. She will discuss "Powerful Books for Productive Living."

A concert will be held in Alumni Hall Sunday April 16. A guitar duo will be performed by Presti and Lagoya. It will be held at 8:15 p.m.

A lecture sponsored by the Herick Memorial Library will be presented in Howell Hall Thursday, April 20 at 8 p.m. Henry Guerlac, professor of the History of Science at Cornell University will discuss "The Works of Isaac Newton."

The Footlight Club will present a play in Alumni Hall Friday and Saturday May 12 and 13 at 8:15 p.m.

The Alfred Guild will hold its annual Guild Exhibition and Sale at the Campus Center Friday through Sunday, May 12-14.

A student exhibition will be held in the Sculpture-technique laboratory of Binns-Merrill Hall. It will take place Saturday, June 10.

Better lines of world communication seen as prerequisite to research aid

by Robert Johnson

With the recent death of birth control pioneer Margaret Sanger, man's social understanding has passed into a new age.

As a result of Mrs. Sanger's fifty years of protest and defiance of antiquated and inhumane laws and traditions, our society has reached to point where 84% of American adults support an idea which was taboo only a quarter of a century ago.

Today even the Catholic Church, once the most vehement opponent of birth control, is seriously re-evaluating its position. And perhaps the greatest eulogy to this great lady is the government report on the growth of the American population which indicated that since birth control devices have come into wide use two years ago the birth rate has decreased by 20%.

Yet, as usual, all is not as fair as it might first seem. Too often those things which are most beneficial are not used where they can do the most good.

For even though birth control has become more or less commonplace in our affluent American society, it has not been embraced in the depressed and starving areas of the world where the geometric growth of population and the arithmetic growth of food production and the limitations of land create the world's most acute problems.

Seeking to control world population expansion the United States has been through such foreign aid programs as the Agency for International Development quietly promoting birth control programs in underpriv-

ileged countries.

Last February the President took the big step and openly offered research assistance on birth control to countries requesting it.

However, as she so often does, the United States has made the mistake of believing that money can solve all problems. She fails to realize that the racial tensions in today's world will not allow a white nation to tell black and yellow nations to stop having babies.

What is needed first is not research but stronger lines of communication. Then perhaps

through education these people can be taught the benefits of family planning.

The world population is now 3.3 billion; it increases at the rate of 2.1 per cent, by the end of the century it will be 6.7 billion; but the space we have to live on will remain the same and food production will increase only slightly.

Man is not controlled by the survival laws of nature. He has learned how to live longer and how to increase the growth of his species. But if he is to prosper he must learn how to control that growth.

Commencement exercises feature Samuel Gould

Dr. Samuel B. Gould, President of the State University of New York, spoke at Alfred University's commencement in June. He stated that the trend toward student activism will speed up and changed that education must do more to equip students for a constructive role in society.

Two hundred eighty-one degrees were conferred, including

Schedule changes

Courses may be dropped or added without penalty until Friday. Courses dropped after this day will be subject to the repeat course charge if re-scheduled during a subsequent semester. No courses may be added for the current semester after Friday.

the Doctor of Philosophy in Ceramics degree awarded to Robert B. Runk of Bridgeton, N.J., and David Waksman of New York City.

The University also conferred 28 Master of Science in Education degrees, 10 Master of Fine Arts degrees and 4 Master of Arts degrees upon students completing work in the Graduate School. Graduates receiving bachelor's degrees included 144 students in the College of Liberal Arts, 74 students in the College of Ceramics and 19 women of the School of Nursing.

Twenty-six graduates who had completed four years of training in the U.S. Army ROTC were commissioned as second lieutenants.

Last year highlighted in pictorial review

Freshmen beware! This could happen to you. Members of Blue Key tie up those frosh offenders during last year's Frosh Court.

Claire Johansdn is crowned queen of the Military Ball by her predecessor Judy Olsen, as Terry Klinger representing the ROTC department presents her with the traditional cape.

Bob Gellman entertains with a joke or two prior to his jazz combo's offerings at Camps Center Weekend.

Former freshmen Elyce Wakerman and Adrienne Miesmer satirize the Alfred scene during the annual Campus Center festivities.

John Scheidell, Ellen Winters, and John Lucadamo spoof off during a walk-on comedy sketch in the Alfred Review Show.

Gail Nathan turns the Alumni Hall stage into an "a go go" discoteque with Alfred's own Shamblies in the background at last year's Alfred Review Show.

LITTLE MAN ON CAMPUS

"I'LL BET THEY RAISED TH' TUITION AGAIN THIS YEAR."

HERRICK MEMORIAL LIBRARY HOURS

Monday through Thursday	8 a.m. to 11 p.m.
Friday	8 a.m. to 10 p.m.
Saturday	9 a.m. to 10 p.m.
Sunday	2 p.m. to 11 p.m.

Notice to Advertisers

The FIAT LUX is proud to announce that we will have a circulation of over 2200 this year. In addition to all students, faculty, and administration at ALFRED UNIVERSITY, we have several hundred parents and alumni subscribers.

Our ad manager is Danny Louis. If he does not visit you often enough, please call the FIAT office (587-5402) and complain.

UNIVERSITY OFFICE

THE CITIZENS

NATIONAL BANK

of Alfred, N. Y.

FOR ALL YOUR BANKING NEEDS

Swingline Puzzlements

[1] Do they have a 4th of July in England?
(Answers below)

[2] Take two TOT Staplers from three TOT Staplers, and what do you have?

This is the

Swingline Tot Stapler

98¢

(Including 1000 staples)
Larger size CUB Desk Stapler only \$1.49

No bigger than a pack of gum—but packs the punch of a big deal! Refills available everywhere. Unconditionally guaranteed. Made in U.S.A. Get it at any stationery, variety, book store!

Swingline INC.

Long Island City, N.Y. 11101

ANSWERS 1. Sure, But they don't celebrate Independence Day! 2. The two TOT Staplers you took—which is not a bad idea, because if there is one thing better than having one TOT Stapler, it's having two of them! They're so handy and useful!

THE BEACON

thanks you for your wonderful cooperation and patronage

For Your Enjoyment

— COMING UP AT THE BEACON —

- Sept. 28 The Four Saken
- Sept. 30 The Chartbusters
- Oct. 1 Little Bernie and the Cavaliers
- Oct. 7 Brian Hyland and His Band

COMING ATTRACTIONS

ROLLING STONES
SUPREMES
KINGSMEN
McCOYS

--Closed--

Nov. 11—IFC-ISC BALL

Nov. 12—STATE TECH HARVEST BALL

Class of 1970 is oriented and registered

Upperclass women cross the boundaries into the freshman side of the dining hall during the Big-Sister-Little-Sister picnic, traditionally held in the Brick dining hall because of rain.

After you solve the problem of fitting all the clothes into the car for the trip to Alfred, you are faced with the dilemma of fitting them into the dorm closets.

Do you think they would accept Druid as my religious preference?

Just trying it on for size!

Freshmen battle their way to the front of the registration lines, only to find out that the class they wanted is closed.

Students and professor alike look on at the Frosh Frolic. The faculty member is Tyrone Guy, of the College of Ceramics.

Three professors retire from University positions

Pres. M. Ellis Drake has announced the retirement of three University professors, Dr. C. Everett Rhodes, Clarence W. Merritt, and Dr. Willis G. Russell.

Dr. Rhodes, professor of mathematics at Alfred for 19 years and chairman of the department of mathematics until three years ago, retired at the end of August. He advised President Drake that his health would not permit him to resume teaching this fall. He was stricken by a heart attack last fall and has been convalescing for several months.

Clarence W. Merritt, professor of ceramic engineering in the College of Ceramics, retired in August after a teaching career of 40 years which began under the guidance of the first director of ceramic education here.

Dr. Russell, who began teaching history here when Dr. Drake was chairman of the two-man history department and dean of men, retired this year after 32 years on the faculty of Alfred. In that span of time Dr. Russell has served for 16 years as chairman of the history and political science department.

9 ceramics students receive scholarships

Scholarships worth a total of \$3,550 have been awarded to nine undergraduates of the College of Ceramics for the coming year, according to Dr. Edward E. Mueller, Dean of the College.

Miss Nellie Vander Kooy of Norwich, has been awarded the \$1,500 scholarship established by Industrial Minerals of Canada, Ltd. The award covers a three year period.

Peter G. Raneri of Johnstown, and Robert T. Dietter of Camp-

bell have been granted the \$750 Alcoa Foundation Scholarships.

Steven R. Armbrister of Oak Ridge, N. J., received a \$100 Transelco, Inc. Scholarship.

The \$100 Scholes Scholarship has been awarded to Charles A. Goodwin of Sherrill.

Arvid E. Pasto of Spencer has been given the \$600 Pennsylvania Glass Sand Merit Award Scholarship.

A \$250 General Refractories Company Scholarship has been granted to Glenn A. Drosendahl. This scholarship will be awarded annually to a junior or senior in the College of Ceramics chosen by the scholarship committee.

The Ferro Corporation has awarded a \$300 scholarship to Francis A. Congiusta of Brooklyn, and a \$200 scholarship to Linda A. Laatsch of Medina.

Leaders of IFC urge freshmen to "relax and get acquainted"

"This should not be a time when freshmen are pressured to make a decision. It should be a time when freshmen can get acquainted with the fraternity system at Alfred," said Ed Strong, vice-president of the Interfraternity Council.

Strong, in charge of fraternity rushing, was speaking at a special IFC Smoker for freshmen last week.

Together with President Peter Jacobus, Strong urged all freshmen to "be yourself", in dealing on campus. He stressed the need for freshmen to relax and meet as many fraternity men as possible in their first semester at Alfred.

As part of the IFC's freshman orientation program, Strong out-

lined a series of six Wednesday night set aside for Fraternity open houses, from Oct. 5 to Nov. 16. He emphasized that these activities are strictly open houses and are not intended to be rush parties.

Freshman women will also have an opportunity to visit the six fraternity houses. Strong said the IFC, together with the administration has arranged two open house nights for frosh women this fall.

In listing restrictions for freshmen this semester, Strong pointed out that freshmen are not permitted to attend house functions or visit houses except for authorized IFC functions. Also, as a reminder to fraternity men, he mentioned that freshmen are not allowed to make arrange-

ments to ride in fraternity mens' cars.

Strong also added that fraternities may, at any time tap any sophomore who has been through a closed rush period and is not on probation. Houses are expected to report the names of any new pledges to the Interfraternity Council.

Come to the U.N.

"My name is Messeret Debebe. My home is Ethiopia. I am a tour guide at the UN."

For a free UN Tour Booklet and Visitor's Button, write UN Association of the United States, New York 10017.

Contributed by this newspaper as a public service in cooperation with The Advertising Council.

Crayton to visit Europe for cutting tool project

Dr. Philip H. Crayton, assistant professor of chemistry at the College of Ceramics, will tour universities and industrial plants in four European countries, including Germany, Austria, Sweden and Great Britain. The tour will last from September 25 through October 18.

Dr. Crayton will confer with experts on all phases of metal cutting, from machining conditions to the composition and fabrication of cutting tools for the machining of high temperature alloys. His work will be on behalf of a U.S. Air Force project

investigating materials and techniques used to shape extremely hard metals which are of interest in rocket design, high temperature engine design, and for the leading edges of wings for supersonic aircraft.

DELTA SIGMA PHI

would like to welcome

the class of 1970

and wish them

success

in their stay at Alfred

SIGMA CHI NU

wishes the

CLASS OF 1970

GOOD LUCK

welcome back:
from the southern tier's
leading clothing store

GENTLEMEN

Adler
After-Six
Alps
H. I. S.
Farah
Woolrich
Lord Jeff
"417"
Contact
Robert Bruce
Roblee
Taylor-Made
Haspel
Don Richards
Jockey
Munsingwear
Holbrook
Hathaway

GENTLEWOMEN

Villager
Lady Bug
John Meyer of Norwich
Majestic
Davey's Handbags
Berkshire Hosiery
Pantree
Peppertree
Mr. Gulfstream
Stacy Ames
Kelly Arden Petities
Tammy Andrews
Aspen Skiwear
Don Sophisticates
Judy Gibbs

38 BROADWAY — HORNELL

MURRAY STEVENS

Season openers

(Continued from Page 10)
ping penalty. The offensive squad had a third down and two to go, and weren't able to ram it over for the score.

Pete Bower saw his P.A.T. streak broken, missing his first extra point in varsity competition, after having hit 29 out of 29 last year, setting a school record. The Saxons even had more first downs than Cortland, but points win a game not first downs.

C. W. Post game
The Saxons are home again this Saturday against C. W. Post. The game last year was a bruising and heated battle, with each team trying to annihilate the opposing eleven.

The lettermen don't have to be reminded of the acquaintances they made on Long Island last year. It was the most frustrating and bitter fight of the '65 campaign, Alfred controlling the game, but losing 14 to 7.

C. W. Post has another big, bruising, squad this year, and they are one of the tougher opponents on the schedule this

year. The kickoff is at 2 p.m.
The statistics of Cortland and Hobart contests are:

Yardstick		Alfred	Hobart
Number of rushes	49	37	
Yds gain rushing	155	106	
Yds lost rushing	14	44	
Net gain rushing	141	62	
Passes	14	16	
Completed	6	6	
Yds passing	25	108	
Had intercepted	2	3	
Total plays	63	43	
Total net gain	166	170	
No. of punts	9	6	
Punting avg.	40	32	
Penalties (yds)	40	5	
Fumbles	1	2	
Fumbles lost	0	2	

Period Scoring		Alfred	Hobart
Alfred	7 7 0 6—	20	
Hobart	6 0 0 0—	6	
Alfred, 9-yard run			
Hobart, 32 yard pass from Hanna			
Friend, 36 yard pass interception			
Lombardo, 4-yard run			

Soccer squad looks to second season after disappointing 2 and 8 first year

Head soccer coach Bob Baker is looking forward to an improved record for the soccer team, which is entering into its second year as a varsity sport at Alfred. In the first year of varsity competition last year the squad had a record of two and eight.

Coach Baker is cautiously opti-

Applications available

Applications are available in Dean Powers' office, Greene Hall, for students wishing to serve on the Men's Judiciary or the Student Conduct Board.

Students wishing to serve on the Men's Judiciary must be upperclassmen. The judiciary, formed last year, will be similar to the Women's Senior Court.

The Student Conduct Board is composed of student, faculty, and administrative representatives. Juniors and seniors with a minimum cumulative index of 2.6 may apply for membership on this board.

mistic for this year's team to improve on last year's record. With a year of experience behind them, the varsity kickers should not be suffering from weakness in knowledge of the game's fundamentals. Last year's team was definitely a building squad.

The schedule is longer than last year, and the competition will be just as tough as it was last year. The best team on the schedule has to be Clarkson, rated on last year's performance. Also figuring to be very tough will be R.P.I., which has a number of foreign students to fill their ranks with experienced soccer players.

The team has been trying to squeeze practices in between the inclement weather. Soccer doesn't have an early season camp, so Coach Baker has to whip the varsity into shape quickly for the season opener against St. Lawrence October 1 at Alfred. The Saxons haven't been able to scrimmage many times, due to

the lack of men out for the team.

The starting positions for the Saxons aren't very definite, and even the positions which the men on the squad are going to play haven't been secured. But probably linemen are Roger Williams, ICAC honorable mention last year, Navros LaLani, Pat McKenna, Bill Horsfall and Dusty Rose.

Also playing line will be Ernie Pipe, Al Kanton, Thomas Papaelonas, Al LeBoys, and Gerry Berger. Probable backfield members are Ray Manza, Denny Nagle, Bob Hargrave and Dick O'Driscoll. Other members of the backfield will be Dick Fried, Don Whitney, Stu Silbergleit and Frank Smith.

Rounding out the backfield will be Ed Reyngoudt, Ted Crego and Bruce Hunter.

A Thank-You to the Freshman Class:

The actions of your freshman class of 1970 should not go unnoticed and I feel that you all deserve the biggest thank-you that can be given. At Saturday's game versus Hobart, you all showed the most enthusiastic spirit that has been seen on Merrill Field since the Susquehanna game of '64. Without your great, loud support, it would have been a very dead afternoon. I only hope the upperclassmen will try to imitate you at next Saturday's game with C. W. Post.

Again, thank you all (this is also extended to the wonderful ROTC Band) and I hope you continue your wild cheering throughout the season.

Jill Kapner, Captain

PARTYMAN PIPE CO.

is seeking a student representative at Alfred University campus on a part-time basis. (Partymen Black Jaguar Pipes, Black Jaguar Blend, smoking accessories, etc.) Excellent Commission Potential, Advertising Support. Write for application to: Partymen Pipe Co., Student Rep. Division, 22 East 92nd Street, Brooklyn, N.Y., 11212.

SPINET PIANO BARGAIN

WANTED — responsible party to take over low monthly payments on a spinet piano. Can be seen locally. Write Credit Manager, P.O. Box 35, Cortland, Ohio.

There are

APARTMENTS

available in

Saxon Heights

for married students

Interested Couples

should contact

MR. MEACHAM

— in —

Greene Hall

FIAT LUX Alfred, N.Y.
Sept. 26, 1966 9

BACK TO COLLEGE...SAVE AT the BIG N

10% OFF

ON ALL PURCHASES WITH THIS COUPON

If you're a smart student, you'll take advantage of this Special Savings offer . . . Simply present this coupon at time of purchase and enjoy full 10% off our already regular low price on everything you buy, anytime, any day . . . What could be nicer?

VALID UP TO OCT. 15

EVERYTHING YOU NEED FOR CAMPUS LIVING...

Whatever your shopping needs . . . back-to-campus clothes, room furnishings, stationery supplies, we can fill them at the BIG N . . . where prices are designed to fit the student's budget . . . and quality is assured with complete money-back guarantee on everything you buy!

DOES NOT INCLUDE FAIR TRADED OR TOBACCO ITEMS

HORNELL-ARKPORT ROAD

STUDENT'S CHECKLIST FOR BACK-TO-CAMPUS SHOPPING SAVINGS

CAMPUS CLOTHES

WOMEN:

- ☐ Dresses
- ☐ Skirts
- ☐ Sweaters
- ☐ Slacks
- ☐ Sleeping wear
- ☐ Undergarments
- ☐ Hosiery

MEN:

- ☐ Shirts
- ☐ Sweaters
- ☐ Slacks
- ☐ Coats
- ☐ P.J.'s
- ☐ Underwear
- ☐ Hosiery

DORM FURNISHINGS:

- ☐ Draperies
- ☐ Rugs
- ☐ Bedspreads
- ☐ Sheets & cases
- ☐ Towels
- ☐ Clocks
- ☐ Radios
- ☐ Clock-radios
- ☐ Phonographs
- ☐ Phonograph stands
- ☐ Bookcases
- ☐ Utility stands
- ☐ Waste baskets
- ☐ Lamps
- ☐ Pictures
- ☐ Mirrors

☐ Stationery & Classroom Supplies

Alfred rips Hobart 20-6 to avenge loss in opener

Avenging a 17-6 loss to Cortland State, the Saxons defeated Hobart 20 to 6, with the defense again showing how tough it is going to be for our opponents this year.

Led by the first half heroics of Bob Friend, a sophomore defensive backfield specialist, the defense stopped Hobart's attack cold.

Friend had a spectacular first half. He recovered one Hobart fumble and intercepted three Hobart aeriels. Bob returned these passes for 16, 36, and 39 yards, carrying his third interception for a touchdown on the last play of the first half, with a heads up return, sneaking into the corner of the end zone. Due to his great first half, Bob was voted the Alfred sophomore of the game.

The front wall dumped Hobart quarterback Hanna for a total of minus 44 yards. Frank Wozniak, lineman of the game, Jim Egger and the remainder of the defensive were all taking shots at Hanna throughout the afternoon.

Hobart's offensive squeezed out a couple of big gainers, but the defense never let them pound out any long offensive marches.

The offense was a rushing attack, the Saxons running 49 out of their 63 offensive plays on the ground. Senior Bob Podeswa out-gained everyone else in the game, rushing 19 times for 82 yards.

Podi looks like the workhorse of the backfield this year, and he lives on busting heads with the defensive secondary. Nick Lombardo at fullback was impressive in the second half, scoring the T.D. which clinched the game, and rushing for 46 yards, mostly around end. Podi's performance made him the only choice for back of the game, while Lombardo almost edged out Friend as the top sophomore of the Hobart contest.

Cortland loss

The loss to Cortland was rough for the Saxons. The defense went out and closed the door on Cortland's offense in the second half forcing them into bad field position and only yielding a first down and 14 yards gained in the second half. Bill Assenheimer was a standout on defense, making 11 tackles on his way to winning the pressbox poll as the best soph of the game.

The offense was better than the six points they scored. A pass to junior Bill Tatro for a touchdown at a crucial point in the game was nullified due to a clip-

(Continued on Page 9)

Action erupts on the field during last Saturday's game against Hobart at Merrill Field. Alfred won this contest, 20 to 6.

The Brothers of

LAMBDA CHI ALPHA

Welcome the

CLASS OF 1970

and wish success in the coming year

FIAT LUX
10

Alfred, New York
September 27, 1966

GOOD LUCK

CLASS OF 1970

KAPPA PSI UPSILON

The
MENS SHOP
99-101 Main Street

OPEN THURSDAY EVENINGS TILL 9:00

NOW!
CORDUROY

LEVI'S® STA-PREST®
Corduroy TRIMCUTS

LARGEST SELECTION

of

STA-PREST LEVI'S

In the Southern Tier

- LEVI STA-PREST HOPSACKING JEANS
- LEVI STA-PREST CORDUROY SLACKS
- LEVI STA-PREST CASUAL SLACKS
- LEVI STRETCH JEANS

Also Such Famous Brands as:
REVERE SWEATERS
McGREGOR SPORTSWEAR
ARROW SHIRTS and SPORTSWEAR
Sold Exclusively in Hornell at

The
MENS SHOP
99-101 Main Street
Hornell, New York