

FIAT LUX

ALFRED UNIVERSITY'S STUDENT NEWSPAPER • SINCE 1913

Vol. 58, No. 0

ALFRED, NEW YORK, AUGUST 27, 1970

Phone: 587-5402

Six new administrators named

Recent changes in the University's administration include the appointment of six new personnel and several title shifts.

Vice President Appointed

S. Gene Odle, former dean of administration of The College of Idaho, has been appointed vice president for student affairs. Odle was named to succeed Paul F. Powers, dean of students, who had been appointed director of athletics.

As vice president, Odle will assume overall responsibility for administrative concerns in

tors. In addition, all segments of the Alfred academic community had been given an opportunity to meet Odle and contribute to the evaluation process.

For the past 18 years Odle has served in various administrative and academic capacities at the College of Idaho including dormitory director, dean of students, assistant to the president and professor of education.

He is a 1950 graduate of The College of Idaho, and holds an M.A. degree in student personnel administration from the Teachers College, Columbia University. In 1955 he earned a doctorate in education from Stanford University, and subsequently undertook post doctoral study in counseling psychology at the University of Minnesota. He is now a licensed psychologist in the State of Idaho.

He has written extensively on clinical counselling in colleges and universities and on the relatively new collegiate practice of coeducational dormitory living.

Registrar Replaced

Dr. Theodore G. Van Istendal, former director of institutional research at the State University College at Buffalo, has been appointed director of institutional research and records at Alfred replacing the position of Registrar. Fred H. Gertz, formerly Registrar, will be assistant dean of liberal arts. Van Istendal will also hold the academic rank of assistant professor of business administration.

In his new position, Van Istendal will be closely associated with a long-range self study and master planning process now underway at Alfred. He will also coordinate and supervise a computerized academic record system and data bank.

A business administration graduate of Western Michigan University, Kalamazoo, Van Istendal subsequently earned two master's degrees at the University of Florida and a Ph. D. in the administration of higher education at Michigan

(Continued on Page 5)

All-University government approved

Alfred now has an all-University governing body. The student body, faculty, and administration have all voted to approve the University Council which, it is hoped, will provide an efficient and effective central government for the entire University community.

The development of this form of government officially began with a January 19, 1970 statement in which President Miles said, "The concept of student, faculty and administrative power blocs, all locked in an unending struggle for superiority over one another, is obsolete and destructive. The time has come for the various segments of the University to pull together, rather than to pull apart."

With these words, President Miles made his original proposal to merge the Administrative Council, University Faculty Council and Student Advisory Council in the interest of meaningful communication and effective governmental action. The concept was generally accepted, however considerable sentiment was aroused in favor of a directly elected body

Sen. John G. Tower of Texas, a key White House political advisor and one of the guiding forces in the Republican Party's conservative wing, will be the major speaker at The Founder's Day Convocation Sept. 5.

Tower will address an assembly of some 500 freshmen and several hundred parents at 2 p.m. on the University's athletic field. He will also receive the honorary degree of doctor of laws.

An important influence in the emergence of Southern Republicanism, Tower is credited with helping to hold the South for Richard Nixon in 1968. He reportedly believes that while Republicanism must have nationwide appeal, the party's greatest opportunity for growth is to be found in the South and Midwest.

In recent activities, Tower was a principle supporter of the Stennis Amendment to the

Elementary and Secondary Education Act of 1970, which would have required the Federal government to move as vigorously against de facto school segregation in the North

(Continued on Page 2)

TOWER

ODLE

the areas of student affairs and services.

Odle's selection as vice president for student affairs followed a search committee's report which placed him first among four candidates. The committee was made up of students, faculty and administra-

New personnel join University faculties in several departments

A total of 29 persons will be joining Alfred's full-time faculty this fall.

LIBERAL ARTS

New Chemistry Instructor

Wesley E. Bentz has been appointed instructor of chemistry. Bentz received a B.A. degree in chemistry from Whitman College in 1965. For the past four years, he has been an instructor in freshman chemistry at the University of Rochester where he is a Ph. D. candidate.

Math Gains Two

Dr. Roger H. Moritz, research mathematician for Cornell Laboratory, Inc. will become assistant professor of mathematics. Moritz received M.S. and Ph.D. degrees in mathematics from the University of Pittsburgh, and a B.S. in engineering and mathematics from Valparaiso University, Indiana in 1959. He has been an engineer for the Goodyear Atomic Corp., and a lecturer in math at the State University at Buffalo.

Also added to the math department's faculty as instructor

will be Douglas Leigh. He received a B.A. degree from Mansfield State College, (Pa.), and an M.S. from Clarkson College. He replaces Mrs. Clara Lim, who resigned.

History Instructor

Lawrence W. Belle, who will replace Mr. Richard Neugebauer as instructor of history, holds B.A. and M.A. degrees from Western Reserve University. He has been an instructor at Hiram College and Wayne State University and earned a Fulbright Fellowship in 1967.

Philosophy Department

Replacing Mr. Adam Diller will be Dr. John C. Gilmour, assistant professor. Gilmour has a B.A. degree from Maryville College and a Ph.D. from Emory University. He has been an assistant professor at Hofstra and Norwich Universities.

Bowden Joins Biology

Bradley Bowden has been named instructor of biology. He earned a B.S. degree in zoology from the University of Massachusetts. Since 1968, he has been assistant professor of

(Continued on Page 5)

rather than one formed by a mandated merger. After much discussion, careful consideration by the faculty and votes in each segment, the final proposal for a University Council included the following features:

Council Details Outlined

Composition of the Council will be:

1. From the Administration: 14 representatives
The President (Chairman)
The four Vice Presidents
The four academic deans
Director of Institutional Research and Records
Director of Admissions
Director of Athletics
Director of Herrick Library
Associate Dean of Students (for women)
2. From the Faculties: 14 representatives
Seven Liberal Arts representatives elected by the Liberal Arts Faculty
Four Ceramics representatives elected by the Ceramics Faculty
Two Nursing representatives elected by the Nursing Faculty
One Business Administra-

tion representative elected by the Business Administration Faculty

3. From the Student Body:

14 elected representatives
Student representatives will be elected according to the process outlined below with certification of fairness being given initially by the UFC and thereafter by the elected representatives to the Council.

4. From the Service Staff:

3 representatives
One elected representative each from the secretarial, custodial and dining staffs.
Total Council membership: 45

The Council will hold monthly (if necessary, semi-monthly) open meetings, during the new Thursday free period.

Each Council member will have one vote, except for the President, who, as chairman, will have no vote except in the case of ties.

A Council quorum will be one more than half the members, with no regard to the composition of that half. There will be no proxy to pass.

(Continued on Page 3)

New dorms to offer co-ed living styles

easily observable experiment" in co-ed dormitories.

At least one dorm will feature men in one wing and women in the other wing. Another

will have men and women in both wings on separate floors. Still another dorm will put men and women on the

(Continued on Page 3)

One of seven co-ed dorms under construction

Fraternity regulations revamped Dog harborers beware

The organization of Alfred's fraternities and the government relating them to each other and to the administration, have been altered by the establishment of a new Fraternity Code.

Executive Boards

The new code requires an "executive board" for each fraternity, consisting of the fraternity president, treasurer and at least three fraternity alumni or honorary members. Each member will serve a one year term and may be reappointed annually.

The board of each fraternity will meet at least monthly to 1) supervise the finances and budget of the chapter, 2) assist in collection of delinquent bills, 3) set standards of scholarship, 4) attend fraternity meetings frequently, and 5) perform other duties in the best interest of the chapter.

The code also merges the

former Fraternity Board, an administration group, and the Interfraternity Council, a student group, into one body; a "Fraternity Council". The Council will consist of each fraternity president, a faculty or staff member from each fraternity executive board, and the Vice President for Student Affairs (as Chairman). According to President Miles, "This rearrangement will give students a direct and influential voice in setting University-wide fraternity policy."

The Council will enforce the code for all fraternities and can refer cases to the Student Conduct Committee or its successor, the Student Hearing Board.

New Aspects

Under the new code, open rushing will begin when school opens in September. Also, fraternities will no longer be specifically required to charge

as much for room and board as dormitories. However, each treasurer must submit a budget to his executive board or advisor and rates must be established "high enough for efficient operation and eventual replacement of facilities." Notably, head residents will no longer be required. Rather, the chapter president will assume responsibilities.

Dr. Gene Odle, the new Vice President for Student Affairs, will oversee institution of the new set up and will call the inaugural meeting of the Council in September.

Questions about and comments on the draft and defense department policy should be directed to: Directorate for Community Relations, Office of the Assistant Secretary of Defense for Public Affairs, Room 1 E776, The Pentagon, Washington, D.C. 20301.

terms of office have expired.

In a related development, the University announced the resignation of Trustees John D. Bradley of Bolivar and John J. Reimer of Gettysburg, Pa.

Bayard T. Haskins of Wellsville, a board member for the past 24 years, was elected a life trustee at the board's annual June meeting in Alfred.

The trend toward a younger average age of board members is noteworthy. Also, during the past year the trustees have been exploring ways in which they might bring a recent graduate on the board in order to take advantage of a more student-oriented viewpoint. The Alumni Council has passed a resolution which favored elimination from the University by laws the requirement that an alumni-elected trustee must have been an alumnus for ten years before election.

The Fall Trustees meeting will take place November 13, 1970. At this time the Board will elect new members with the "recent graduate" concept in mind.

Section 2142 of the Agriculture and Market Law has definitely socked it to AU dog owners. As pleasant as it may be to be accompanied to class

Tower to speak

(Continued from Page 1)
as it does against de jure segregation in the south.

The amendment passed the Senate but subsequently was dropped from the education-appropriation measure after a House-Senate conference.

Although he is known to be wary of public assistance schemes and was an opponent of Medicare, Tower, as the ranking Republican on the Senate's Housing and Urban Affairs subcommittee, has given support to low-income housing programs.

He has made six fact finding trips to Vietnam and supports the Nixon Administration's Vietnamization policy. Tower is also a backer of the Safe-guard Ballistic Missile System.

Tower is a member of the Senate's Armed Services and Banking and Currency Committees. He is chairman of the Republican Senatorial Campaign Committee, and is a member of the Republican Policy Committee of the Senate, both important political posts.

Currently in his second term as a United States Senator, Tower is a former assistant professor of political science at Midwestern University, Wichita Falls, Texas.

He holds a B.A. degree in political science from Southwestern University. He received his M.A. degree in political science from Southern Methodist University in 1953.

by canine friends, turning them loose at the door for a carefree romp through campus and town of Alfred is asking for it.

2142 says whenever the disease of rabies exists in a county (and it does exist in our county) that any dog warden, peace officer or any other person may "seize and confine or kill any dog found at large". What's more they cannot be held liable for damages for killing a dog if they write a little report and send it to the local health officer.

If you think that's a drag, get this, There is a charge of misdemeanor assigned to the act of allowing your dog to be "at large" and it is punishable by a "fine of up to \$25.00 for the first offense, and for each subsequent offense a fine of not less than \$25.00 nor more than fifty or by imprisonment in the county jail."

As flipped out as all these codes and sections may be, the University has to uphold them. A leash rack will be provided outside of the student center for your convenience in securing your dog. Anyone who is bitten sufficiently to break the skin by any animal should immediately identify or write down a description of the animal and then seek the attention of a doctor. You should then report the incident to the local police. An urgent plea is made to you to protect the lives of your dog friends by keeping them from running loose in this area.

FIAT LUX Alfred, N. Y.
2 August 27, 1970

Trustees add members, consider more

Two Alfred University alumni have been elected to the institution's board of trustees for a three-year term, effective immediately.

They are Robert B. Bassett of Beaver Falls, Pa., former executive vice president of the Darlington Brick and Clay Products Co., a subsidiary of the General Dynamics Corp.; and Marlin Miller of Greenfields, Pa., executive vice president of the Glen Gary Brick Co. of Reading, Pa.

Bassett is a 1930 graduate of

of the State University College of Ceramics at Alfred University, with a bachelor of science degree in ceramic engineering.

Miller received a bachelor of science degree in ceramic engineering from the College of Ceramics in 1954. He also holds a master's degree in business administration from Harvard University.

Bassett and Miller replace Alumni Trustees Adam DiGenaro of Victor and Daniel Freed of Oceanide, whose

Law school exams early

The Law School Admission Test, required of candidates for admission to most American law schools, will be given on October 17, 1970, December 19, 1970, February 13, 1971, April 10, 1971, and July 31, 1971. Since many law schools select their freshman classes in the spring preceding entrance, candidates for admission to next year's classes are advised to register for the October, December, or February administration.

Registration for this test does not constitute application for admission to law school. Such application must be made by filing appropriate papers with the institutions involved.

The Law School Admission Test is a full-day test administered in two half-day sessions. Designed to predict scholastic achievement in law school and to provide information about the undergraduate preparation of law school applicants, the test yields two scores: the LSAT, which is a measure of

academic ability, and writing ability, which is a measure of competence in writing skills.

Candidates for the test should secure a copy of the Bulletin of Information, which includes the LSAT Registration Form and sample questions. The Registration Form and fees must reach Educational Testing Service at least three weeks before the desired test date. Also included in the Bulletin package is an announcement of new admissions services and the names of law schools participating in the services. Applicants to these law schools will follow new application procedures.

For a copy of the Bulletin, Registration Form, and announcement, either write to the Law School Admission Test, Educational Testing Service, Box 944, Princeton, N.J. 08540 or obtain a set of materials locally at the office of the pre-law advisor, Gary S. Horowitz, in Kanakadea Hall.

Attention

Any off-campus student or other student who does not have a copy of the 1970-71 Student Handbook, may pick one up in the Student Affairs Office.

Shop our new
remodeled

Book Store

for all your
college supplies

E. W. CRANDALL & SON
College Book Store

32 N. Main

Alfred, N.Y. Phone 587-5241

Welcome back

For the Finest in Food!

Stearns'
Little Red Hen

Students must vote for their Council members

(Continued from Page 1)
The Council will have the power to deal with major all-University matters. Its purview will not include individual college curricula or policies. During the 1970-71 year the Council will be a recommending body immediate to the President. At the end of this year the entire community will be asked to express its estimate to the Council's work and to review the entire arrangement. It is possible at this point that, with the approval of the three constituencies, the Council could become a legislative body.

Initially the University Committee structure will be retained and the Council will break into special task forces when necessary for its work. A study of further improvements in the system or consolidation of committees will be carried out through the year.

HOW TO ELECT STUDENTS

The inaugural meeting of the Council will be held on September 3rd. Probably an additional discussion meeting will be held before September 30th, however the President has agreed not to take any votes on agenda items until after that time. Thus if students are to be represented in decisions, their election must take place as soon as possible. The following procedure has been set up with the approval of Dr. Richard Martin, Chairman of the University Faculty Council, to assure fairness and equal opportunity, encourage a candidate to develop real

support and at the same time to get the entire selection process carried out quickly.

Printed nominating petitions of a standard form will be available beginning September 7th. To become a candidate for election to the University Council, a student will have to get 50 signatures on the petition and submit it, and a 100 word or less statement of biography and/or platform, by September 17th. Each student may sign only one petition. Valid candidates will be placed on the ballot for a student body election on September 23 and 24. Each student may vote for only one candidate and the top 14 vote-getters will be elected.

HOPES FOR EFFECTIVENESS

Everyone involved in the effort that has produced this new form of government is concerned over the need for cooperative communications and a sincerity on all parts to perform efficient and effective government. This means giving up some petty competitions, power plays and personality conflicts. As President Miles said in closing his Jan. 19 proposal. "The emphasis is on **working together** to solve problems that concern us all, and on assuring that the proposed Council includes those individuals who either hold significant positions, or who accurately represent 'grass-roots' sentiment. Without the support and cooperation of such individuals, there can be no workable solutions to University-wide problems."

New judicial system described

Last December Alfred University reached a climax of active campus politics. At that time, one of the issues ("demands") was the urgent need for a new judicial system. Many students (demonstrators, organizations and others) charged that the system being used to try and punish students accused of violating University rules, was unfair in many ways.

Many persons felt that the old Student Conduct Committee conducted its trials without sufficient regard for due process of law. Among those procedures were the role of the Student Personnel Offices, (particularly the Proctor) as prosecutor and certain closed door session. The composition and method of selection of the committee were also questioned.

Call for New Courts

The University's Student Life Committee, under the leadership of Dr. Richard Sands, began a vigorous study of the needed judicial reforms during the moratorium that followed the December '69 demonstrations. Their recommendations were partially implemented in January 1970 through revisions in the composition and procedures of the

The theater workshop that began last spring will continue this fall. The first meeting will be Saturday, Sept. 12 at 1 p.m. in Alumni Hall. Needed are actors, directors, playwrights, production people and anyone who is interested in any type of theater. Bring your manuscripts.

original Student Conduct Committee. Most importantly, hearings were made open, the Proctor was designated investigator and prosecutor relieving the Dean of Students' Office of that role, and the student membership on the committee was increased from four to six.

Throughout the second semester 1970, Dr. Sands' committee worked to produce a proposal for a new judicial system. The resulting form was approved by the Administrative Council on May 12, 1970. After minor details were revised, the new system was given the President's approval on July 22 of this year. It will become effective as soon as the Vice President for Student Affairs certifies that all members are selected and the system is ready to operate. It is expected that this will be in October, 1970.

New Court System Details

The new University Judicial System calls for the following: "Infractions of University regulations are to be brought to the attention of the Vice President for Student Affairs or his designate. If he cannot dismiss the case or assess an acceptable penalty, he will transmit the case to the Student Hearing Board. The Hearing Board will decide whether the whole Board or a sub-division of it will hear the case.

The Board, or a sub-division of it, will: 1. Hold a proper hearing, according to Section 1-B of the Statement of Student Rights and Responsibilities (printed in Student Handbook). 2. Determine the guilt or innocence of the accused, and, if the accused is deemed guilty, determine a suitable punishment.

"After the decision of the Board has been reached, the accused may appeal in writing to the Appeals Board. Such appeal must be received by the Appeals Board within 48 hours of the Hearing Board's decision. If the Appeals Board believes that new evidence is available, or that the punishment is excessive, or that there is a legitimate procedural complaint, the Appeals Board will review the case, but not repeat the hearing. If the Appeals Board supports the decision of the Hearing Board, it may concur with the penalty, or it may reduce it, but it may not increase the penalty.

"The Student Hearing Board will consist of seven students, three faculty, and one administrator. Candidates for the court will be determined by a nomination ballot on which each student will be asked to nominate as few or as many people as he likes. The most

frequently nominated 14 students, six faculty and two administrators, will be subject to a student selection in May (September, this year only) to determine the Hearing Board composition. The Chairman of the Board will be elected by the Board from the faculty and administrative members of the Board, and will have a vote in decisions to be made by the Board.

"The Hearing Board will assess a full range of penalties: 1. Warning; 2. Reprimand; 3. Student Conduct "Points"; 4. Delayed Suspension; 5. Suspension (for a specific or indefinite period); 6. Dismissal; 7. Any other appropriate action.

"The Appeals Board will consist of the academic dean or assistant dean of the school of the accused, two students (elected in May by the faculty). The chairman will be the appropriate dean.

"Hearing of either board will generally be open with certain exceptions. These exceptions will be determined during the hearing if request is made for certain evidence to be heard during executive session. The reasons for such decisions are many-fold, among them severe embarrassment to a witness or to the accused.

"The University must reserve the right to hold hearings prior to hearings held in civil or criminal courts, the primary concern being the existence of a clear and present danger to the safety, welfare, or property of the University community. The determination of this clear and present danger will be made by the Chairman of the Hearing Board after consultation with the advisor of the accused, the Proctor, the Vice President for Student Affairs, and such other people as may be necessary to assist him in making the decision.

"Each hearing conducted by the Student Hearing Board will consist of five parts:

- Hearing of evidence concerning the alleged violation of University regulations. pen.
- Determination of guilt or innocence by the Hearing Board. Closed.
- If guilty, evidence will be heard concerning the previous record of the accused. Open.
- Determination of the final disposition of the case. Closed.
- Announcement of the Board's decision. Open.

"If, in his judgment the above system is not functioning properly, the Vice President for Student Affairs will

(Continued on Page 5)

Apartment-dormitories going up

(Continued from Page 1)
same floor of the same wing. Of course men and women will live in different apartments.

There will be 24 hour inter-visitation privileges for men and women. It is believed that the facilities justify, in fact practically require, the implementation of this policy in these dorms as an experiment. They will be closely watched by administrators, parents and other students. The living pattern will be evaluated at the end of the second semester and further recommendations made.

Limited Numbers

The University is attempting through various types of buildings and varied policies to offer students "a variety of living styles." It is hoped that eventually each student could choose the place and style in which he will live while at Al-

fred. However, until construction catches up with demand, residents of the new apartment-dorms will be selected according to a sign-up and priority system.

Dean King's office will issue

Parents:

Why not have the FIAT LUX sent to your home all year for just \$5.00? To keep up with everything happening at Alfred, mail your check and this coupon to:

FIAT LUX
Box 767
Alfred, N. Y. 14802

(Name)
(Address)

FIAT LUX

ALFRED UNIVERSITY'S STUDENT NEWSPAPER

EDITOR-IN-CHIEF — Philip R. Weller

BUSINESS MANAGER
John Wynd

ADVERTISING MANAGER
Kathleen Smith

ADVISOR
Mr. Fred Gertz

Represented by
National Educational Advertising Services, Inc.
Second Class Postage Paid at Alfred, New York 14802
Opinions expressed under bylines in this newspaper
are not necessarily those of The Editorial Board.
Published weekly during the school year (August-May)
except during vacation periods.

Editorial . . .

Summer in Alfred has been a busy time of developing new ideas for the long academic year. We hope you have had a good summer, but we also hope you are ready to dive into the thick of campus life.

As a student body, we are faced with several innovations that offer a better life at Alfred and at the same time challenge our ability to handle the responsibilities of a conscious community.

Our structure and governance have been reorganized on several levels. As you will know from previous experience or the articles in this paper, we will have this fall a new student government, a new all-University government and a new judicial system.

However, as is usually the case, with these steps to improve the fairness and effectiveness of our guidance, we have also increased the responsibilities on ourselves.

We the students at Alfred this year will need to be aware of and concerned for what happens around us (on campus and around the world) and willing to really work for the direction we think best.

This paper will try (as we do with this issue) to promote meaningful communication as the vehicle for edifying experience. The rest is up to you.

We look forward to meeting you on campus.

University builds residence for presidents

Front of new Presidents' house

Rear view of Presidents' house under construction in winter of 1969-70.

Self Study and Master Plan projects look toward future

Alfred University has launched a 15-month self-study and master planning process expected to determine the institution's educational philosophy and physical growth into the 1980's.

In a statement, the chairman of the University's board of trustees, Phillip W. Tefft, of Columbus, Ohio, cited "sweeping changes in society and particularly in higher education" as key factors underlying Alfred's decision to review its past and decide its future course.

"The self-study and master plan are recognized as urgent matters in the minds of nearly everyone in the university community."

The various stages of study-and-planning process will enlist the active participation of students, faculty, alumni, and University administrators. The initial self-study task forces will begin meeting early in September. They will seek to identify the way in which the institution governs itself, the range and quality of its academic programs and facilities, and related financial questions.

If you are asked to participate in gathering and processing of information for the self-study, you will have a chance to learn the real facts of how a university operates. Investigation of the inter-related facts and problems involved can be interesting and educational.

It is also stressed that anyone who would like to help work on the task forces is welcome to do so by attending the meetings whether or not he was specifically invited.

Watch this paper for information on committees and the times and places of their

meetings. We shall also try to keep the student body informed of their progress.

Data gathered in the self-study phase will be furnished to seven planning teams charged with developing preliminary long- and short-range goals and programs for the University, as well as methods of governance.

Representatives of these teams will subsequently join with a broad sampling of University constituencies to form the final master-plan committee.

The group will review all data developed in the previous stages, determine an official set of University goals and objectives, estimate the cost of achieving them, and suggest methods of financing.

Eventually the master-plan committee will become a standing committee of the University. As such it will be responsible for implementing

its overall design and for providing an annual review of current educational needs and future aspirations at Alfred.

Named master-plan coordinator and relieved of all other duties for the duration of the study was Richard K. Harder, Vice President for development and University relations.

Harder indicated that among the major philosophical questions to be answered in the planning process—questions similar to those being asked at colleges and universities across the country—are whether Alfred should retain its traditional role of teaching and research, or broaden these functions to include a more active role as a community leader in social and political changes.

REMEMBER, SEPTEMBER 15 is the last day to ADD a course WITHOUT a fee.

Third World to promote understanding of Panthers case

By M. HOWLAND

A group to promote a better understanding of the Third World Liberation Movement has been formed at Alfred for the coming year. As well as having weekly open meetings, the organization will sponsor student conferences, lectures, workshops and films dealing with the history and objectives of the Third World; with special emphasis on the Black Panther Party.

In their charter statement the alliance group has realized the manifold problems of revolution in terms of the white perspective. It is hoped that through the program they have

adopted, the white community will realize the need and existence of radical change by relating to the reality of the oppressed peoples who make up the Third World Liberation Movement.

Besides the long-range goal for a coalition movement the group will try and focus student attention on the Bobby Seale trial in New Haven. The nation-wide strike in the spring of 1970 was called out of New Haven as a coalition protest to end American involvement in Indo-China, stop the oppression and systematic annihilation of dissenters in this country, and the immediate release of the Chairman of the Black Panther Party, Bobby Seale. The strike received great support and was viable with respect to the first issue raised in New Haven, but the two demands concerning Blacks and the Third World were completely ignored by both the media and most of the student population. The alliance has been formed to make sure this does not happen again to hamper the progress towards a true coalition movement in the "Mother Country."

The Blacks have stated repeatedly the warning, "Either/Or" in connection with the possible conviction of Bobby Seale: either a class struggle or a race war. Rather than just reacting to these words it is crucially important that the white community understand why the Black movement is saying this and what they mean.

The alliance group states that though they are a radical organization, and feel that the disease of the Mother Country is represented at all Universities, they will not be involved with campus politics due to the urgency of the Black Panther and Third World Situation.

The Alliance group will hold a meeting September 11 at the Campus Center to explain its position to the student community.

Alfred University has just completed construction of a President's home (pictured above) at a cost of over 100,000. Money for the building has come from a specially designated fund and much of it was contributed by University Trustee Howard Gunlocke.

The house is designed to be an attractive home for Alfred's chief executives as well as a place to entertain guests of

the University.

President Leland Miles and family are presently moving into the house at 70 Pine Hill Drive. Dr. Miles says the house also has implications to students as a place to hold occasional discussions with small groups and the like. He is considering development of the basement area for that purpose.

Presidents' house nears completion in August 1970

Parker given promotion to food services director

R. Lynn Parker, assistant manager of dormitories and dining halls, has been promoted to the post of food services director.

In this capacity, Parker will have overall responsibility for all student food services at Alfred as well as University catering for special events and the operation of the campus pub.

A 23-year veteran of Navy and Army service that include tours of duty in Korea and Vietnam, Parker held the rank of Army sergeant-major at his retirement a year ago, while serving with the ROTC unit at Alfred.

Nature will more than cooperate with the needs of man, if man learns to cooperate with the ways of Nature.

PARKER

Program to offer foreign study

Beginning this fall, Alfred will offer a Junior Semester Abroad Program.

The program, which was originated last year by the College of Ceramics, will allow University students in their junior year to spend an entire semester off-campus to study and live in a foreign country.

Dr. VanDerck Frechette, professor of ceramic science and chairman of the program, said that study abroad can "greatly enhance a student's education and most of all, test a student's own ideas and opinions against those of his European contemporaries."

Before an Alfred student will be accepted for overseas study in an accredited foreign university, his semester course load must be approved by Alfred faculty members to insure that the semester abroad will not adversely affect the student's progress toward graduation.

The student must also enroll in a three credit course at Alfred that requires a weekly written report of his academic progress and living experiences while abroad.

Twenty-nine new faculty members named

(Continued from Page 1)

biology at Bridgewater State College, Massachusetts.

Two New in Psych

Two new personnel in the psychology department include Louis J. Lichtman, named assistant professor of psychology. He received a B.S. degree from Brooklyn College. In the summers of 1968 and 1969, he was an instructor in psychology at the University of Maine. He replaces Dr. Lucy A. Gardner, who has resigned.

Replacing Dr. Ernest Lanza, will be Thomas C. Grave. He received a B.A. degree in Psychology from Oberlin College, and an M.A. degree from Syracuse University. Since 1968, he has been a part-time instructor at Onondaga Community College, Syracuse.

New Pair in Speech

Robert Narke will be a new instructor in speech and drama. He earned an M.A. degree from Loyola University and a B.A. degree from Catholic University. Between 1966 and 1969 he was employed in the film editing departments of Universal, Paramount and NBC Television Studios, all in California.

The speech department's second appointment, Dr. (Mrs.) Frances Hassencahl, assistant professor, received a B.A. degree from Goshen College, an M.A. degree in speech from Western Reserve University and a Ph.D. from Case Western Reserve this year.

Dr. Ernest W. Bodenshtab has been appointed associate professor of education. He holds degrees from Union College (A.B.), Syracuse University (M.S.). He has been a high school principal and most recently an assistant Professor at Valparaiso University.

William T. Vandever, Jr., instructor in education, will replace Dr. Gilbert Noble. Vandever received his B.A. degree from Denison University, Granville, Ohio, a B.D. degree from Colgate Rochester Divinity School, and an M.S. degree from the University of Pennsylvania.

Dr. Rosina Navarrete was appointed assistant professor of Spanish. Mrs. Navarrete earned a B.A. degree from the Institute Pre-universitaris, Santiago de Cuba, and M.A. and Ph.D. degrees in Spanish literature from the University of Maryland. Since 1965, she has been an instructor in Spanish literature at the University of Maryland.

Gunther U. Keil has been named instructor in German. From 1968 to 1970, Keil was an instructor in German at the University of Georgia. He received his M.A. degree from the University of Waterloo, Ontario, Canada in 1968. He has also attended Ruprecht-Karl University, Heidelberg, Germany, and Freie University, Berlin, Germany.

Keil replaces Michael Lakin, instructor in German, who will be on leave of absence for the 1970-71 academic year.

Sociology Instructor

Joining the sociology department is David Rothstein, instructor. He received his B.A. and M.A. degrees from the University of California, Riverside. From 1967 to 1968, he was a welfare worker in Springfield, Mass. He replaces Wolfgang Frese, who has resigned.

In Political Science

Dr. Thomas H. Rasmussen has been appointed assistant professor of political science. Rasmussen received a B.A. and a Ph.D. degree from Syracuse University. Since 1967 he has been a lecturer in political science at the University of Zambia, Africa. He replaces John A. Warner, who has resigned.

Physical Education

Mrs. Eugene Castroville, formerly girls' physical education teacher at Hornell High School, has been appointed instructor in physical education. Mrs. Castroville received a B.S. degree in physical education from the University of Maryland. Before her job in Hornell, she was an instructor at high schools in Connecticut.

Lanshe Promoted

In addition to the new faculty

members, Alfred University has announced the promotion of Dr. Richard Lanshe to associate professor of music. He has been an assistant professor since 1960.

ROTC Personnel

Lt. Col. Robert A. Hetz, Jr. will replace Col. Schumacher as professor of military science. Hetz is a 1950 graduate of West Point and holds an M.S. degree from George Washington University.

Major Andrew L. Bergerson, a graduate of University of New Hampshire, will replace Col. Seip as assistant professor of military science.

Captain Gerald R. Cossey, also assistant professor, will replace Major Peter Doak. Cossey is a 1965 graduate of Western Kentucky State.

HERRICK LIBRARY

A new assistant cataloger in the library will be Mrs. Charlotte P. Rafto. She is a graduate of University of Wyoming and Pratt Institute and has experience in several high school and college libraries.

Dr. Amiya K. Goswami, a member of the senior technical staff of the Northrop Corporate Laboratories, Hawthorne,

California, has been appointed associate professor of solid state ceramics. Goswami received a B.S. degree with honors in mathematics in 1955, and an M.S. degree in physics in 1958 from Bihar University, India. In 1964, he received his Ph.D. degree in solid state technology from Pennsylvania State University. Before joining Northrop Laboratories, he was a research scientist at IIT Research Institute. Currently he is the principal investigator in the Magnetic Shield Project for defense, sponsored by the Air Force. He has three patents and over 15 publications to his credit.

Filling the vacancy left by the retirement of Dr. Greene, will be Dr. William C. LaCourse. He received B.S. and M.S. degrees from SUNY at Stonybrook and earned a Ph.D. in materials engineering from Rensselaer Polytechnic Institute, Troy. During the past year he has been a National Research Council post-doctoral associate at the Naval Research Laboratory, solid state division, in Washington, D.C.

In the art department, Glenn

Students to elect court members

(Continued from Page 3)

recommend that the Student Life Committee review the situation and take appropriate action.

"It is important to remember that the above system will not take effect until the Vice President for Student Affairs certifies that all Board members have been elected, and that the system is ready to become operative (hopefully in October 1970). Until that time, the present revised Student Conduct Committee system will remain in effect."

What We Must Do

In the interest of their own judicial protection, the students must elect their members to these courts as soon as possible. In accordance with the process established in the above statement, you will be receiving a nominating ballot a couple of weeks after you arrive on campus. These should be filled out and returned immediately. They will be processed and an election held as directed above. Watch for further publicity.

Van Istendal replaces Registrar's job

(Continued from Page 1)

State University.

Prior to becoming institutional research director at Buffalo in 1969, he served as a graduate assistant at Michigan State for a year. From 1965 to 1967 Van Istendal was assistant professor of marketing at the University of Dayton, Ohio.

From 1957 to 1962 he was a Naval helicopter pilot and currently holds the rank of lieutenant commander in the Naval Reserve.

New Man in Development

Also announced this summer, was the appointment of Robert B. Porter as associate director of development. Porter was previously director of development at Wisconsin State University. His responsibilities at Alfred will include the supervision of the deferred giving program, the alumni fund, and the parents' program and fund.

In 1947, Porter received a master's degree in secondary school education from Syracuse University. He earned a bachelor's degree in education at Colgate University. In the summer of 1951, he attended the Eastman School of Music.

During the war years, he served with the U.S. Army

Service Forces and was a solo cornetist for the 391st A.S.F. Band.

PORTER

From 1958 to 1965, he was assistant director of Admissions at Kalamazoo College, Kalamazoo, Mich. Previous to appointment at Alfred, Porter was director of development at Wisconsin State University, Oshkosh.

Richard Harder, vice president for alumni and development, has been given the special assignment of directing the University self-study and master planning project during the time of its formulation. Robert Clinger is left in charge of the development office.

Lang New Controller

H. Woodie Lang has been named controller to replace Mr. Wayne Lemoine who resigned. Lang received his bachelor's degree from Allegheny

College and his master's degree from the University of Pittsburgh in 1967. He has previously been Assistant to the Vice President for Business Affairs at Carnegie-Mellon University and has held several positions at the Federal Reserve Bank of Cleveland.

LANGE

Newton Broke, who earned a B.S. at Ithaca College in 1963, has been appointed admissions counselor. He had previously been associated with the Woodhull and Canisteo-Central Schools.

D. Lynn Redmond, the other new counselor, was a 1968 graduate of Allegheny College and had been social studies teacher and track coach at Arkport Central School.

FIAT LUX Alfred, N. Y.
August 27, 1970

SHORT'S VILLAGE

LIQUOR STORE
LAUNDROMAT
SERVICE STATION

Phone: 587-2101

Like New
1966 SUNBEAM TIGER
Ford 260, new convertible
top & exhaust system.
phone: 587-8305

Three faculty members retire

The College of Ceramics has announced the retirement of Dr. Charles H. Greene, professor of glass science since 1953.

Green will assume the title of professor emeritus.

From 1953 to 1969, Greene was chairman of the glass science department in addition to his duties as professor. During his 17 years at Alfred, he has also been active in scientific research.

In August 1969 he supervised research at the Ceramics College that led to the creation of synthetic moon-glass material. The work was carried out at the request of the Lamont-Doherty Geological Observatory of Columbia University, which had received original lunar material.

The College of Ceramics subsequently won a government space agency contract to carry out its own research on glass particles brought back from the moon last November by Apollo 12 astronauts. Greene was named the project's principal investigator.

A native of Troy, Pa., Greene attended Haverford College, Haverford, Pa., where he earned a bachelor's degree in chemistry and mathematics in 1926. He then received both his master's and doctorate in chemistry from Harvard University.

After earning his Ph.D., he was an instructor in chemistry at Harvard for six years. From 1937 to 1953, he was employed at the Corning Glass Works, first as a research chemist, subsequently as manager of the melting department in the glass technology department.

Greene is a member of Sigma Xi and Phi Beta Kappa, was a winner of the Pierce Prize in Chemistry, and was awarded a Fulbright Fellowship in 1968.

Smith Retires

C. D. Smith III, professor of speech and dramatic art, and an Alfred faculty member since 1937, retired from active teaching July 1, assuming the title of professor emeritus.

Smith for many years was chairman of his department and director of dramatics. Long a supporter of avant-garde theater, he was among the first play producers to bring the works of Eugene Ionesco and Bertolt Brecht to collegiate audiences in the United States.

Smith directed the American premiere of John Lennon's "The Lennon Play" last summer at the Arena Theater of the State University of New York, Albany.

A native of Brooklyn, Smith attended Amherst College and

later Columbia University, where he received his A.B. degree in English in 1927. He also holds a master's degree in English from the same institution.

He began his teaching career in English at the State College of Washington, in 1927, and subsequently held a similar position at the University of Connecticut.

In recent years Smith has become increasingly active in special instruction and advisory work.

Louis A. Weinland

Louis A. Weinland, associate professor of chemistry, also retired to become associate professor emeritus. Weinland earned his bachelor's degree in chemistry at Otterbein College and his master's degree in chemistry and chemical engineering at Ohio State U.

Kelley moves to business office vacated by Herrick resignation

Alfred University has also announced the appointment of Robert C. Kelley, manager of dormitories and dining halls since 1951, to the post of business manager. He succeeds James C. Herrick, who resigned earlier in the year to accept the position of bursar of Sarah Lawrence College, Bronxville.

Kelley Promoted

As University business manager, Kelley will retain responsibility for dormitory management. He will assume the additional duties of management of University rental properties, supervision and coordination of new construction and building renovation, and supervision of the University's insurance program. He will also be responsible for purchasing.

In the early war years he served as a senior chemist for the General Motors Corporation. From 1942-44 he was employed as a research consultant for the Simonds, Worden White Co. He was a research associate at Ohio State University from 1944-46.

Prior to his appointment in the College of Ceramics at Alfred in 1949, he had been a professor of chemistry at Champlain College, Plattsburg.

Controller leaves office

Wayne E. Lemoine, controller and associate treasurer at Alfred, has resigned and accepted the post of vice president for administration of Cedar Crest College, Allentown, Pa., a four-year liberal arts institution for women.

Kelley is a 1951 graduate of Pennsylvania State University, University Park, with a bachelor of science degree in home economics. He is a member of several groups including the New York State Association of College and University Food Service Directors.

Two nurses join faculty

(Continued from Page 5)

Lewis will become associate professor of pottery. Lewis is a graduate of the Vancouver School of Art and has worked under Bernard LeLach. Recently, he has taught at the University of British Columbia and for the National Film Board of Canada.

Dr. Robert L. Snyder has been appointed assistant professor of ceramic science, replacing Dr. Kay. He received a B.A. degree in chemistry

from Marist College, Poughkeepsie, and a Ph.D. degree in inorganic chemistry from Fordham University. Snyder was most recently a National Research Council Fellow at the National Aeronautics and Space Administration, Electronics Research Center, Cambridge, Mass.

Satyavan Shukla who will be assistant librarian in the ceramics library, has degrees from the University of Allahabad and has been a lecturer at the University of Roorkee, India.

SCHOOL OF NURSING

Mrs. Krishna Raheja has been named assistant professor of nursing. She has a M.S. degree from Syracuse University and has taught medical surgical nursing at the University of India.

Also named assistant professor, was Mrs. Patricia Slutzker. She holds a B.S. from Syracuse University and M.S. from University of North Carolina. Mrs. Slutzker has taught most recently at Keuka College.

Mohamed B. Manseur, an accountant of considerable experience, will become instructor in business administration. He has bachelor's degree from the University of Cairo and a M.B.A. degree from New York University where he is a Ph.D. candidate.

Send a letter to North Vietnam.

Right now hundreds of Americans are being held captive in North Vietnam.

A few prisoners have made it back. They talk about bamboo cages. Vicious beatings. Malnutrition. Humiliation.

But the North Vietnamese will tell us nothing. And it's this silence that makes our appeal more urgent.

For the families at home, there is no word on who's alive. Who's dead. Or even who's being held. There is nothing. Except the anguish of not knowing.

Maybe you can change this. By writing to the one man who *can* change it: The President of North Vietnam.

Ask him to release the names of prisoners, allow them to write to their families, and let the Red Cross inspect the prisons to

insure proper medical treatment and living conditions.

Remind him that he is bound by the 1949 Geneva Convention which his country signed. And by the Istanbul resolution.

North Vietnamese leaders do care about American public opinion. And if they think they can gain something by bowing to it, they will.

But one letter won't do it. Or a thousand. Maybe it will take millions. So we've got to write now. All of us. And often.

Write a letter tonight. And send it to: Office of the President, Democratic Republic of Vietnam, Hanoi, North Vietnam.

It'll cost you a quarter. But it might save a life.

THE AMERICAN RED CROSS +

Maybe they'll open it.

FIAT LUX

6

* ALFRED, NEW YORK

August 27, 1970

The FIAT Needs Help!

If you have experience on a high school paper or if you are just interested in promoting likely effective communication on campus, we would like YOU on our staff. Positions available in news, business, photography, features, and others.

GENERAL MEETING

7:30 p.m., September 9 — in FIAT Office