

FIAT

LUX

159

Vol. 58, No. 2

ALFRED, NEW YORK, SEPTEMBER 28, 1971

Phone: 871-2192

Alfred University 1914

REPRINT FROM 1914 FIAT LUX: CAMPUS RULES

Article I—The Campus Rules shall be incorporated into the By-Laws of the Constitution of the Students' Association of Alfred University.

Article II—

1. Be loyal to Alfred.
2. Remember your class and don't butt in.
3. Remember that Alfred was founded years before you were born.
4. Try to act as much like some one else as you can. Leave your prep school ideas at home, but not your Christianity.

5. All Freshmen are required to wear either a green cap with a shorvisor and a large gold button or a green toque with a short gold tassel until moving up day, which day shall be set by the Freshman class with the approval of the Senate. Freshman girls can discard their caps for special evening entertainments with the permission of the Student Senate.

These are to be worn conspicuously upon the head every day of the week including half holidays, the exceptions being from sundown Friday night until Monday morning, vacations, and when the student is not in town.

First year Specials shall wear the same cap without the gold button and the same toque without the tassel. All Campus Rules shall apply to first year Specials as to Freshmen. Any Special who has done work in another college shall not be subject to these Rules in regard to Freshmen.

6. Freshmen are prohibited from

wearing prep school emblems, and monograms of any athletic association except that of Alfred.

7. Freshmen are prohibited from smoking in public, and all University students including students of N.Y.S.A. and A.A. from smoking on the campus, as herein defined: that portion of land within the following boundaries: Kanakadea Creek, Pine Street, the fence above the Steinheim and pumping house, and a line which shall be the continuation of Ford Street to meet the other two boundaries. In addition to this, shall be included the Park, Library Square, the Tennis Court and the Athletic Field.

8. Freshman girls shall report for duty when called upon by upperclass girls to assist in the preparation for College social functions.

9. Freshmen shall report for duty on the athletic field or tennis courts when called upon by the manager for the purpose of marking out the field or courts and such other work as may be necessary.

10. None but upperclassmen shall be allowed to wear corduroys.

11. Freshmen shall be required to hold open chapel doors every morning until the student body shall have passed out. This is to take effect as soon as the seating list is arranged. The student body shall pass out according to classes, Seniors first and Freshmen last, the whole body standing at once upon the dismissal of chapel.

12. All underclassmen shall show due respect to University faculty members and seniors in such was as touching the cap, giving precedence in entering or leaving

buildings, etc.

13. Only Seniors may wear the college seal.

14. All Freshmen, when walking in company with an upperclassman, shall carry any books and parcels belonging to said upperclassman.

Article III—Class Contests

1. The only conditioned students allowed to take part in these contests are first year students. Upperclassmen shall take only an advisory part except as hereinafter stated.

2. All class contests shall be umpired by upperclassmen. Legitimate contests shall consist of procs, banquets, football, basketball, handball, tennis, and inter-class track meet, and tug of war.

3. The Freshman class must challenge the Sophomore class in writing to the following contests: football, basketball, baseball, and tug of war.

4. If in any case the Freshmen fail to challenge in these latter contests, it shall count a victory for the Sophomore class, unless by previous vote of both classes it is decided to omit such contests.

5. In the tug of war contest an equal number of men shall be selected from each class, and said contest shall take place as designated by the Senate.

Article IV—Banquets

Underclass banquets shall be held during the first week in October and on any day of the week except during the period of time between midnight of each day and 9 o'clock in the morning and also between sundown on Friday and 5 o'clock the following Monday

morning. This part shall apply to any assembly or preparation for a banquet by any member or members of the class. The contest shall consist of a banquet of at least four courses for which formal preparation has been made at least twenty-four hours in advance. The distance shall be limited to a direct radius of fifteen miles from Alfred. An upperclassman chosen by the class shall be present and act as umpire, and in case a dispute arises it shall be referred to the Student Senate for settlement.

The class holding the banquet must have three-fourths of its members present. It is to count as a victory for the opposing class only when a majority of its members are present and give their class yell before the banquet is completed.

Article V—Procs

1. Procs shall be posted only during the week beginning on Monday following the opening of college. They must be removed before 6:15 a.m. in order to count as a victory for the Freshmen.

2. No proc shall be posted after the first one is removed or defaced by the Freshmen or after the town clock has struck six.

3. The ringing of the chapel bell before or at 6 a.m. shall be the signal that the first proc has been removed. If the bell is rung by or for the Freshmen before any proc shall have been removed the contest shall be considered a victory for the Sophomores. At 6:15 the chapel bell shall be rung by a Senior member of the Student Senate as a signal that the contest is closed. The chapel bell must at all times be accessible to both

classes.

4. The procs, which shall not be smaller than one square foot, and nor more than ten in number, must be posted within a radius of half a mile of the flag pole on the campus, not beyond the edge of the village proper. They must be posted in the open, that is, they must not be concealed by any movable object nor in any building, nor above eight feet from the ground, measurement to be made from the center of the proc.

5. No mechanical method of detention shall be permitted by either class.

6. No proc shall be posted on either Saturday or Sunday mornings.

Article VI

1. In the spring of each year after the revision of rules, they shall be printed in readiness for distribution at the first College Assembly the following fall.

2. All cases of violation of these Rules are to be referred to the Student Senate for settlement.

3. The Senate shall enforce the Rules and publish all decisions in the Fiat Lux.

These rules shall go into effect as of June 1, 1914. It is expected that all Alfred students abide by the above stated general rules and continue to maintain the superior status and fine reputation of Alfred University. The faculty, staff, and alumni of our university hold in high esteem the widespread knowledge concerning our student body's strict adherence to beneficial general bylaws. Keep up the excellent work.

Alfred—You've come a long way, baby!

FIAT LUX

ALFRED UNIVERSITY'S STUDENT NEWSPAPER

Co-Editors-in-Chief—JODI GEIST and HARRIET HOFMANN
Feature Editor—JOHN DeGASPARI
Sports Editor—MARK AARON
Headline Editors—TOM JORDAN and PAT CARPENTER
Special Staff—PAM STETSON
Business Manager—JOHN WYND
Photography Editor—DAN BRESS
Circulation Manager—DAVID EADIE
Advertising Manager—KATHERINE 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.

Nominations designated for Homecoming Queen

The following are the Homecoming Queen nominations for Homecoming, Saturday, October 9 at Merrill Field:

CANDIDATES NOMINATED BY
Donna Barnsley Klan Alpine
Cynthia Black New Dorm
Joanne Copeland Davis Hall
Susan Deserio Apt. No. 5 and

Beverly Hoover Delta Sigma Phi
Alpha Kappa
Omicron
Maria Hovak Bartlett Hall
Sandra Ivers The Castle
Nancy Kern Zeta Beta Tau

Sandra Kime Crawford Hall
Marjorie Monroe Sigma Chi Nu
Paula Niedrach Lambda Chi Alpha

Elizabeth Poehler Theta Theta Chi
Robin Scully Cannon Hall
Linda Sergeant The Brick

Andrea Zupko Kappa Psi Upsilon
Judges will meet the girls at 7:00 p.m. in the Conference Room, Carnegie Hall, Thursday, September 30th. From these nominees, 5 candidates will be selected. The queen will be announced at half-time during the game.

This Week at Alfred

Tuesday, Sept. 28

7:30 p.m. Alfred Bridge Club—Campus Center
7:30 p.m. Hillel (Yom Kipper)—Howell Hall

Wednesday, Sept. 29

7:00 p.m. Campus Organization Night (Meet representatives from all clubs and organizations)—Campus Center

Thursday, Sept. 30

7:30 p.m. Chess Club—Campus Center, Faculty Dining Room
9:00 Student Assembly—Campus Center

Friday, October 1

(See below for US Navy and Marine Recruiting Hours)
4:00 p.m. Rifle Team vs. St. Bona at AU
8:00 p.m. Coffeehouse—Campus Center Cafeteria

FALL PARENTS WEEKEND

9:00 a.m. Parents Weekend Openhouse at ROTC
9:00 a.m. Parents Weekend Coffee Hour, Campus Center, Parents Lounge
10:00 a.m. Nurses' Capping Ceremony—Science Center, Lecture Hall

11:00 Cross-country—Rochester vs. AU at AU

12:00 Noon Varsity Soccer—RPI at AU

1:30 p.m. Varsity Football—Union at AU. Immediately following the game will be Parents Openhouse at Ade Hall

8:00 p.m. S.A.B. Video Tape (AU vs. Union)—Campus Center, Parents Lounge

10:00 p.m. S.A.B. Video Tape (AU vs. Union)

Sunday, October 3

8:00 p.m. Free Movie—Campus Center

Monday, October 4

9:30 a.m. Selective Service "Info" Table—Campus Center, Lobby (till 11:30)

1:30 p.m. Selective Service "Info" Table—Campus Center, Lobby (till 3:30)

7:30 p.m. Ski Trip Informational Meeting—Campus Center

The US Navy Recruiter Station—Buffalo will be at Allen Hall 9:00-5:00 on Friday, October 1. The US Marine Corps Recruiting will also be at Allen Hall from 9-5 on October 1.

an absurd...

LETTER TO THE EDITOR

By RAY OAKKES

Alfredians, Fellow Hermits, and Friends of Friends,

It has become apparent that there is much imbroglia infesting the Alfred campus. Our reporters have heard conflicting rhetoric on indistinguishable incidents. Therefore, I have succumbed to the pressures and reconciled within myself the task of expunging and codifying the aureate magniloquence.

According to statistical theory, a random perfect sample of 128 from a total population of 2200, will yield results with an error margin of 1.732 percent. It is with this in mind, that I proceeded to conduct the following OOOZ poll.

All of the interviewees were asked these questions: as President of Alfred University?,

All of the interviewees were asked these questions: (1) How do you feel about the job that Leland Miles is doing as President of Alfred University?, (2) Do you agree with the basic reclustic philosophy of the hermits?, and (3) On the average, how much sleep do you get per day? I will no reveal the results of this OOOZ poll, along with a breakdown on how different factions on campus voted for the different questions.

The results of the first question showed that 44 percent of those interviewed believed that Leland Milse is doing an excellent job, 21 percent believe that he is doing a good job, another 21 percent believe he is doing a mediocre job, 5 percent believe he is doing a poor job, and 9 percent remained undecided. These figures, however, become more significant when they are broken down. For in-

stance, of all the psychology majors taking part in the poll, 8 percent voted mediocre on this question, while 92 percent were undecided. Of all students interviewed with eyebrows joining over their noses, 70 percent voted excellent, 20 percent voted good, and the remaining 10 percent voted mediocre. Most significant of all on this question, though, were the Siamese twins, of which, 50 percent voted excellent, and another 50 percent voted poor.

On the question of the reclustic philosophy of the hermits 38 percent agreed with it, 29 percent disagreed with it, and 33 percent remained undecided. So that everyone can gain a greater understanding of the relevance of this question, I will break the result down into philosophy majors, art majors, people with big noses, and schizophrenics. Philosophy majors voted unanimously in favor of the hermetic philosophy. Art majors voted 72 percent in favor, 8 percent opposed, and 20 percent undecided. People with big noses voted 15 percent in agreement, 15 percent in opposition and 70 percent undecided, and schizophrenics voted 100 percent agree, 100 percent disagree, and 100 percent undecided.

On our final question, we found that 24 percent of those interviewed get betwvn zero and four hours sleep per night, 38 percent get between four and eight hours, 22 percent get between eight and twelve hours per night, 13 percent get between twelve and sixteen hours, 3 percent get between sixteen and twenty hours, and 24 percent get between twenty and twenty-four hours of sleep on the average. I also found, upon

breaking this question down, that of students living off-campus 70 percent fall in the four to eight category, 30 percent in the eight to twelve category, and 20 percent in the twelve to sixteen category. Freaks responded with 100 percent falling between zero and four, and 100 percent falling between twenty and twenty-four, while people with double chins 25 percent fell between eight and 12, 50 percent between 12 and 16, and 25 percent between 16 and 20.

Now, to end the malady of magniloquence, here are some of the scientifically valid conclusions that I have drawn: (1) 72 percent psychology majors with eyebrows joining over their noses and double chins, probably don't live off-campus, (2) "Freaks" have high cognitive dissonance, low creativity, intermediate IQ's, no personality, and high sexual drive, (3) 72 percent of all art majors are suffering from an acute case of imbroglia, (4) psychology majors are incompatible with philosophy majors, and (5) Alfred University is a mental institution.

I hope that I have been of some help.

Sincerely yours,

Ray Oakkes,
Messiah and Absolute
Ruler of the
Hermitage Ooz,
Former friend to birds,
colored people,
and little children,
Former lush,
Former President of the
graduating class of the
Humpty Dumpty Nursry School,
Former Creator of
"Leland Miles' World,"
Former Anonymous,
Alfred, New York 14802

Comment on new LA requirements

Dear Editor,

The logic supposedly inherent in the recent Faculty decision to alter academic requirements at Alfred University escapes me. In fact, I find it riddled with disturbing flaws.

What is a Liberal Arts education? Well, according to the new plan, a natural science and physical education (gym) are the only courses deemed required to meet this end, with all other subjects being subordinated. Personally, this seems a bit absurd. For example, P.E. would be, and is, a required course of con-

siderable length (4 credit hours or an equivalent). Grades received in courses such as volleyball, badminton, and weightlifting, go into our academic indexes, and therefore must be considered academic subjects. If you follow this logic, then how in the name of a liberal arts academic education can it honestly be said that PE (swimming and basketball as academic subjects) is more important than, for example, foreign language study? I don't know.

At the same time, science may be important, but who is to say it is more important than, to continue

with our example, foreign language? With all due respect to the scientific method, wisdom also comes in the form of responsible interaction with other human beings. Foreign language study goes a long way to bridge the people-gap by making us all less ethnocentric.

In conclusion, therefore, if a liberal arts education is to be offered, either eliminate all requirements, or make them more representative of what such an education entails.

Leonard Epstein '73

Announce retirement plans

The retirement of two veteran faculty members and the director of the physical plant has been announced by the University.

They are Dr. Melvin W. Le Mon, professor of music since 1960; Mrs. Sara C. Rodriguez-Diaz, special instructor and lecturer in Spanish since 1953; and Fred M. Palmer, director of maintenance operations for the past 24 years.

Le Mon will assume the title of professor emeritus, Mrs. Rodriguez-Diaz that of lecturer emeritus.

For 10 of his 11 years at the University, Le Mon served as chairman of the department of music. A composer and organist as well as a teacher, he is a graduate of Utah State College and holds advanced degrees including a doctorate in musicology from the Eastman School of Music, Rochester.

Prior to joining the faculty in 1960, Le Mon held faculty positions at Wells College, Aurora, and at Bucknell University, Lewisburg, Pa.

He is perhaps best known in the Alfred area for his organ recitals in the Seventh Day

Baptist Church, Alfred, and for his annual Christmas presentation of the University's choral society and orchestra in Handel's "Messiah."

Le Mon is currently the charter president of the National Council for College and University Chapel Musicians. He is a past director of the Alfred Church Music Institute, and his name is listed in "Who's Who in America."

He is a noted collector and recorder of Pennsylvania folk songs. In 1963 his three-act folk opera, "Down, Down, Down," was given its premier performance at Alfred University.

Mrs. Rodriguez-Diaz is a graduate of the University of Puerto Rico, with degrees in Spanish and business education. From 1923 to 1945 she was a teacher and director of a girls' junior college in Puerto Rico.

From 1945 to 1948 she was an instructor in Spanish at Cornell University, accepting a teaching position at Alfred University five years later.

Her husband, Dr. Manolo Rodriguez-Diaz, a prominent Puerto Rican political figure who died in 1968, had joined the

Alfred faculty in 1948, subsequently becoming the University's first chairman of the department of foreign languages.

Among students experiencing academic or personal problems, particularly foreign students, Mrs. Rodriguez-Diaz was widely known as a confidante and advisor.

Palmer, a lifelong resident of the Alfred area, is a 1923 graduate of Alfred High School. Before joining the Alfred administrative staff in 1947, he was associated with Rogers Machine Works of Alfred and the Hornell Auto Supply Company.

He is perhaps best known to thousands of sports fans in Allegany and Steuben Counties as the public address announcer at all Alfred University home football games on Merrill Field, a function he is expected to continue. He has served as game and half-time commentator since 1932.

His professional memberships include the Association of Physical Plant Administrators of Universities and Colleges. He was president of the group's eastern regional branch in 1970.

Student Assembly

MOTIONS MADE:

- 1) That \$200 be used for additional books for the Drug Committee library
- 2) That \$300 be allocated to continue work on the student store.

Ford Foundation: adv. study

The Ford Foundation has announced three Advanced-Study Fellowship programs for the 1972-73 academic year. The Advanced-Study Fellowship programs are open to (1) Black Americans, (2) Mexican Americans and Puerto Ricans, and (3) American Indians, who are citizens of the United States.

Each fellowship award will support full-time graduate study for one year, beginning in either the summer session of 1972 (a twelve-month award) or the fall term of 1972 (a ten-month award).

Applicants must act quickly to meet the deadline. The deadline is January 14, 1972. Instructions and application forms can be secured from The Ford Foundation, 320 East 43rd Street, New York, New York 10017.

The Foundation is offering this limited number of Advanced-Study Fellowships to Black Americans, Mexican Americans and Perto Ricans, and American Indians who:

(1) have previously pursued, or are now pursuing, graduate study.

(2) are now engaged in, or plan to enter, careers in higher education.

(3) plan to enter a graduate school in the United States beginning in either the summer session of 1972 or the fall term of 1972, and study full-time for a Ph.D. in one of the following fields: anatomy, anthropology, astronomy, art history, biochemistry, biology, botany, chemistry, classics, computer science, dance, drama, economics, education, English, foreign languages, foreign literature, geography, geology, history, linguistics, microbiology, math, music, philosophy, physics, physiology, political science, religion, sociology, speech, or zoology.

The Advanced Study may consist of full-time course work, course and dissertation work, or full-time dissertation work.

Only those students who meet all of the above requirements are eligible to apply for one of these fellowships. Recipients will be selected upon the recommendation of a panel of distinguished faculty members in the respective academic disciplines.

Each Fellowship Award will include: a) the full tuition and fees required by the graduate school, b) an annual allowance of \$300 for books and supplies, and c) a monthly stipend for living costs. An unmarried awardee will receive a stipend of \$250 per month. A married awardee will receive a stipend of \$250 per month and may claim his-her spouse and up to two children as dependents if the gross income of the dependent is not more than \$2500 per year; stipends for each dependent will be \$50 per month.

Application forms must be requested by the individual candidate. No applications will be sent to intermediaries.

Samuel Jones, left, conductor of the Rochester Philharmonic Orchestra, greets composer Wayne Barlow before the dedication concert September 19 in the James

A. McLane Physical Education Center, as President Miles looks on. Barlow composed a work especially commissioned for the occasion, "Hampton Beach," a

tone poem emphasizing pure sound and suggesting, in the composer's words, the moods generated by the sea, the coast, and the sky.

CERAMICS STUDENTS

St. Pat's Board needs YOUR help!
If you are interested in serving on the Board attend the meeting Thursday morning at 10:30, Room 118 I Building.

All ceramics students are welcome.

If you have not picked up your yearbook, they are available after 4:30 at the Campus Center desk.

Sept. 26 - Oct. 12.

By CEEPEM A. L. GREENFIELDS

Being a new student at Alfred, I decided to get involved in some of the clubs here. Last Monday evening I went to a meeting of the ecology club, and the next thing I knew I was appointed to write a column about ecology for this newspaper.

Well, I guess the best way to start the first article for a column is to tell you a little about the function of eco-corner, and what to expect from it in the future. During the course of the year, eco-corner will contain articles, quizzes, crossword puzzles, comics, quips, and quotes relating to ecology and the environment. The column can also function as a public service. Groups, as well as individuals can announce and explain any ecologically oriented ideas or projects involving Alfred students, by way of this column. Now I'm not going to promise something in every edition of the newspaper, but I'll try to have something of interest as often as possible. Eco-corner will not be written so you need a dictionary in one hand, and a chemistry book in the other. In other words, the major purpose of the column is to keep you in touch with ecology, both on the Alfred campus, and in general.

Now that we have that out of the way, maybe I can get down to business. I've been told that last year the ecology club planted one hundred pine tree seedlings to help beautify the Alfred University "countryside", and to my way of thinking, that was a pretty nice gesture. To the amazement of many, most of the trees survived the hot, dry weather that they experienced during the length of the summer here.

Now that we have returned to campus, there is a new problem for these trees to face, that being surviving the fall without being trampled upon. When I first arrived here I noticed stakes sticking up from the ground in certain areas. I finally became curious enough to investigate the purpose of these stakes, and found that next to each of these stakes, you will take heed in trying to avoid stepping on the little tree near it. One area that is particularly heavily traveled upon is the hillside next to Ade Hall. If you must run down that hill, rather than use the nearby stairs, in order to beat the lunch and dinner lines, please try to walk clear of the stakes.

Winter brings still another problem for these small trees. Besides having to cope with the harsh weather, many trees could easily become subject to broken branches from sleigh riders using these slopes. This winter the ecology club will put tall markers up, signifying areas with tree seedlings.

With your cooperation these trees will survive and grow. Remember, all the trees presently on the Alfred campus started out as seedlings, and I think we'd miss them if they weren't here. I know I would.

If you would like to become more aware of the ecology club's activities, why not attend one of our meetings. They are held on Monday nights at 7:00 P.M. in the Campus Center Lounge. If you have any questions, suggestions, or comments, contact either Dave or Jim at 871-3331.

Any possible contributions to this column should be brought to one of the weekly ecology club meetings.

ATTEND

STUDENT

ASSEMBLY

MEETINGS

Any undergraduate or graduate students interested in assisting a blind student as a reader's aid during this academic year, please inquire in the Student Affairs Office. Students participating in this program will receive between \$1 and \$2 an hour depending on their class standing and experience.

It's Not How Long
You Style It...
It's How Your
Style It Long!!!
CORNER BARBER SHOP
1 North Main Street
Stacey Pierce, Prop.

a new thing
a new store

We have always brought
you new ideas in ceramics,
handmade jewelry, weaving,
etc. Now we will be
presenting our concepts
of fine craft in a new
location. Stop in and visit.

horizons gallery
main street alfred station
next to the country store
TUES.-SAT. 10-5, SUNDAY 1-5

**FOR
DELIVERY
SERVICE**
from a
fine selection
of liquors and
wines
Call 324-2144
**BILL and JOAN
HARLAK**
New Owners

190 Main St.

Hornell

MAHER'S
Across from Sears

ALFRED SUB SHOP

ASSORTED SUBMARINES
Cookies & Brownies
PIZZAS

Phone 587-4422

Open 11 A.M. 'til 12 P.M.

Saturday & Sunday — 11 A.M. 'til 1 A.M.

This coupon worth 5c toward purchase of sub or pizza
(One coupon toward each item)

SSS clarifies policy change

The Selective Service System has clarified expected policy changes on undergraduate student deferments.

College students who were enrolled full-time in the 1970-71 academic year will be eligible for student deferments in the 1971-72 school year if they continue to make satisfactory progress in their programs of study.

However, young men who entered school for the first time this summer and those who enrolled as freshmen this fall will not qualify for student deferments if the pending changes to the Selective Service Act are passed by Congress. The House has completed action on the bill and final Senate action is expected soon.

According to Dr. Curtis W. Tarr, Selective Service Director, "Few incoming freshman students are likely to be inducted in the near future because of the student deferment phaseout. Of the 1,034,000 incoming freshman males estimated by the Office of Education, approximately 80 percent are 18 years old and only 20 percent are 19 years of age or older. The 18 year olds will receive their lottery numbers in 1972, and they will not be subject to induction until 1973, when draft calls should be low. The 19 year old freshmen received their lottery numbers August 5 of this year and will be subject to induction next year; at least one half should have high enough lottery numbers to preclude their induction. Of those

remaining, approximately 50 percent will be disqualified on mental, moral or physical grounds. This means that a maximum of 50,000 men will be directly affected in 1972 by the student deferment phaseout and one-half of these, 25,000, will probably not be inducted because of enlistments in Regular, Reserve or National Guard units, participating in commissioning programs or because of procedural delays.

Students will not be drafted in the middle of a semester or term. "If called while enrolled, they will be allowed to postpone their induction until the end of the semester, or term. If in their last academic year, they will be able to postpone their induction until after graduation."

Incoming freshmen and students who started their program of study in the summer of 1971 or later are advised not to file applications for student deferments even though the current law authorizes granting deferments to students in full-time programs of study.

"If the pending Selective Service legislation does not pass," Tarr has said, "it would not be in a registrant's best interest to obtain a student deferment which would extend his liability until age 35. Should Congress change the legislation to provide for deferments for new incoming freshmen, which is most unlikely, ap-

plications for deferments will not be jeopardized by delaying their submission until after passage of the new law."

The President's authority for the induction of all men under 35, except for those who have or who have had deferments, expired June 30, 1971. If Congress does not reinstate the general induction authority, the President could authorize the induction of those registrants who hold or have held deferments. In this unlikely event, Selective Service officials believe that manpower requirements of the Department of Defense probably could be met by inducting those young men who have recently dropped deferments because they graduated, dropped out of school, or changed their occupations. Recent college graduates or dropouts would make up the bulk of inductions. Cancellations of deferments probably would not be necessary nor would it be necessary to call those who have passed into the second priority selection group.

Currently, there are approximately six million young men under age 35 with deferments. Approximately 500,000 of these normally lose their deferments during a 12-month period. The largest groups of deferred men are those who have received fatherhood, occupational or student deferments.

Swim regulations offer safety and fun for all

The long-awaited arrival of a swimming pool at Alfred is certainly a well-deserved treat to be enjoyed by all. In order to insure maximum safety for the swimmers, and a minimum of avoidable repair work, the following rules are asked to be obeyed:

- 1) TAKE SHOWERS WITHOUT SUIT BEFORE ENTERING POOL.
- 2) RUNNING, PUSHING, OR DUCKING IS NOT PERMITTED.
- 3) ONLY ONE PERSON ALLOWED ON THE DIVING BOARD AT A TIME.
- 4) ONLY ONE BOUNCE ALLOWED ON THE DIVING BOARDS.
- 5) SWIMMING IN THE DIVING AREA IS NOT PERMITTED.
- 6) SWIMMING WITHOUT AUTHORIZED PERSONNEL IN THE POOL AREA IS STRICTLY FORBIDDEN.
- 7) SMOKING, EATING, OR DRINKING IS NOT PERMITTED IN THE POOL AREA.
- 8) NO PERSONAL SWIMMING EQUIPMENT SUCH AS FACE MASKS, GOGGLES, SNORKELS, FLOTATION DEVICES ALLOWED INTO POOL UNLESS AUTHORIZATION IS GIVEN.
- 9) NO SHOES OF ANY KIND ALLOWED ON THE POOL DECK.
- 10) BATHING CAPS WILL BE WORN BY ALL WOMEN AND BY

MEN WHOSE HAIR WOULD HANG OVER THE COLLAR OF A SPORT SHIRT. (TO BE DETERMINED BY LIFE GUARD OR SWIMMING INSTRUCTOR)

11) REGULAR BATHING SUITS REQUIRED. (NO CUT-OFFS OR SHORTS)

12) NO PERSON WITH AN OPEN OR RUNNING SORE OR WITH AN INFECTIOUS DISEASE IS ALLOWED IN SWIM POOL.

POOL HOURS
The pool is OPEN TO STUDENTS as follows:

Tues.-Fri.	7-10:30 p.m.
Sat.	2-4 p.m.
Sat.	7-10:30 p.m.
Sun.	2-4 p.m.
Sun.	7-10:30 p.m.
Open to FACULTY and STAFF:	
Mon.-Fri.	12 Noon-1 p.m.
Faculty and Staff FAMILY NIGHT:	
Mon.	7-10:30 p.m.

WATCH OUT FOR THE OTHER GUY
Drive Defensively!

FIAT LUX 4 Alfred, N.Y. September 28, 1971

ATTENTION ALL MALE STUDENTS:

All male students interested in discussing a draft deferment for themselves or having an SSS-109 form submitted to their local draft board from the University should make every effort to go to the Rogers Campus Center during the following times: October 4—9:30 a.m. to 11:30 a.m.; 1:30 to 3:30 p.m.; October 5—9:30 to 11:30 a.m.

Sublime
Elixir

Boone's
Farm
Apple
Wine

Short's
ROUTE 244
ALFRED STATION

SAVE UP TO \$3.00

Top Artists! Major Labels!

Many, Many More! Classics Included!
Come Early for Best Selection.

E. W. Crandall & Son
Jewelers

Main Street

Alfred, New York

Get Your Favorites at Big Discounts!

Family Planning Information

The Genesee Region Family Planning and Pregnancy Information System is part of a ten-county family planning program financed by the United States Department of Health, Education, and Welfare. The purpose of the Information System is to aid women and men in dealing with fertility concerns through provision of appropriate information, simple counseling and referral for: family planning, birth control methods, infertility, genetic counseling, pregnancy tests, pre-natal care, childbirth education, problem pregnancy alternatives (including abortion and single parent programs), sterilization, supportive medical, health, or social service resources, and related financial counseling.

The Information System is one component of the new ten-county Genesee Region Family Planning Program. This program is presently under the auspices of the Genesee Region Health Planning Council in Rochester. Major emphasis is being focused on preventing unwanted pregnancies (birth control) and on helping those with special fertility problems (infertility, genetic counseling), and not just on problem pregnancies.

The Information System does not seek to duplicate services offered by existing agencies. And since some similar services are now being offered by Planned Parenthoods and other health and social service programs in the

Genesee Region, the System has been created primarily to fill in the geographic gaps and to make people aware of the resources in their own communities. The aim is to achieve cooperative planning and coordination of all such family planning and pregnancy information resources in the Region.

The System is staffed by paraprofessional counselors who are trained to deal with women and men who have problems or questions concerning fertility. Counselors do not engage in in-depth, therapeutic personal counseling or offer "medical problem" treatment advice. In such cases, clients are referred to appropriate resources.

The service area for the Information System is roughly that area of New York State which lies between Syracuse and Buffalo and extends southward to the Pennsylvania border. If a case needs referral outside the Region, this is arranged.

In accordance with US Department of Health, Education, and Welfare requirements, services are available to anyone regardless of age, sex, residency, or other criteria.

Requests are often initiated over the telephone. Collect calls will be

accepted. All clients are encouraged to come into the office or to another agency to talk over their situation. Some do, while others are referred directly to another resource without having had this personal contact. The office is at 216 Alexander Street, Rochester, N.Y. This office can be reached by phone at 716-546-3500. Office hours are Monday through Friday, 9 a.m. to 5 p.m., evenings and Saturdays by appointment. Appointments are not necessary during weekday hours.

If the client so desires, appointments are made with social, health, or medical resources appropriate to the client's stated needs. Clients wishing to remain anonymous will be supplied with names of resources fitting their situation which they may call themselves. The System handles all contacts confidentially and names are obtained only when appointments are being arranged.

No fees are charged for services rendered by the System. Although it is not prepared to offer direct financial assistance, on occasion workers are able to determine whether or not Medicaid, insurance policies, bank loans, or various agencies or institutions will be able to help a client work out financial problems.

Plans for parents weekend

The University will hold its annual Parents Weekend October 1, 2, and 3, with some 500 parents of students expected to attend.

Campus events will include an open house at all University residence halls October 1 from 4 to 8 p.m., and a "Coffee house" in the Campus Center the same day from 8:30 p.m. to 1 a.m.

On October 2, there will be a 9 a.m. open house in the ROTC building, followed at 10 a.m. by a Campus Center coffee hour whose hosts will include Dr. James A. Taylor, dean of the University's College of Liberal Arts, Dr. Edward E. Mueller, dean of the College of Ceramics, Dr. Virginia Barker, dean of the School of Nursing, and Dr. Wilford G. Miles, director of the Division of Business Administration.

Alfred competes against the University of Rochester in cross-country at 11 a.m., and at noon soccer fans will have an opportunity to watch Alfred play Rensselaer Polytechnic Institute on Jericho Hill.

The football game between Alfred and Union College is scheduled for 1:30 p.m. on Merrill Field. Immediately after the game there will be a reception for students and their families in Ade Hall.

**WATCH OUT FOR
THE OTHER GUY**

Drive Defensively!

FIAT LUX
5

Alfred, N.Y.
September 28, 1971

Languages to be offered

The Department of Foreign Languages plans to offer two additional languages this year on an experimental basis. The new courses are Beginning Italian and New Testament Greek.

The Beginning Italian course will present the fundamental structures of the language as well as its phonetic system. The students can expect to acquire basic skills in speaking, understanding, reading and writing. The course will be taught as a group project by Professors Kohler, Navarrete and Trice.

The purpose of the Greek course is a systematic familiarization with the First A.D. Century popular Greek spoken in the Near East which has served to record the testimonies of the Apostles on

the teachings of Christ. As soon as possible, short selected excerpts will be introduced to illustrate the reading material. The grammatical introduction will end in the first semester in order to devote the second semester exclusively to reading exercises in the New Testament.

While no academic credit is being offered, there is the possibility of receiving credit if the courses prove successful. The only cost of the courses will be for textbooks.

For all interested students, there will be an initial meeting at the Campus Center on Wednesday evening, September 29, at 7:30 at which regular class schedules will be arranged.

Moogan-Gignac, Inc.

YOUR COLLEGE PHOTOGRAPHERS

Now Making Appointments for

Senior
Portraits

11 Elm Street
Alfred, N.Y.
587-2800

Dr. Rossington

Dr. David R. Rossington, professor of physical chemistry at the College of Ceramics, is the author of a technical article in the recently issued two-volume "Chemisorption and the Reactions on Metallic Films", a standard reference work published by the Academic Press series in London for use by chemical researchers.

The title of Rossington's 50 page article is "Properties and Reactions of Alloy Films." The word "chemisorption" in the volume heading refers to the interaction of gas molecules on metal surfaces.

Rossington, a faculty member at Alfred for the past 11 years, is a former chairman of the Corning Section of the American Chemical Society.

He was recently named to the International Advisory Board of "Reviews on High-Temperature Materials," issued in Israel by the Freund Publishing Company.

*Interested in becoming a Campus Guide?
Pick up an application form at the
Admissions Office or at the Center.*

*Please return the form to either of these
locations before October 12.*

Guides are needed!!

Chapman Center One-Stop Liquor Shop

LOWEST PRICES AVAILABLE
IN THE AREA

LARGEST STOCK OF DOMESTIC AND IMPORTED WINES

Hornell-Arkport Road

Phone 324-3877 — 8 A.M. to 10 P.M.

THE NEW NICKEL BAG

SPECIAL: Handmade Stripe Bedspreads from India \$3.75 or 2 for \$7.00

SCENTED STROBE, FASCINATION, AND HANDMADE CANDLES. COMPLETE LINE OF GIFT ITEMS FROM INDIA. POSTERS, BLACKLITES AND PIERCED EARRINGS. INCENSE AND HOLDERS.

125 Main St.

Hornell, N.Y.

THE BEAN POT

where you get the best
submarines, pizzas, sandwiches, salads

OPEN DAILY

11 a.m.-MIDNIGHT

15 CHURCH STREET

Job Placement '72

The University's director of placement, citing the unsettled state of the economy, has urged seniors in the University's five divisions to "begin their job hunting campaign as early as possible this year."

In a statement, Charles H. Shultz said a number of companies which formerly had made annual visits to the University and other campuses in New York State were re-evaluating their on-campus recruiting policies. "Some companies are cutting back drastically on the number of campus visits they're making," Shultz said. "Others, while sending recruiters to interview graduating seniors, have far less to offer in the way of jobs and are seeking people with top academic records."

College placement services and off-campus counseling centers will this year have to provide more detailed career information to students than ever before. He advised students who normally would begin making job inquiries in their senior year to consult counseling and placement services in their junior and even sophomore years.

"Students will have to do more thinking and planning in order to obtain the type of position they are seeking," said Shultz.

Shultz pointed out that in response to a questionnaire his office had sent to last June's Alfred graduating class, about half of those responding indicated they had obtained employment in business and industry, government, teaching, nursing or military service.

Another 29 percent had entered graduate school on a full-time basis. By late August, 13 percent had reported they were still unemployed.

Shultz reported that campus recruiting visits by potential employers last year fell 30 percent below the previous year's figure, although recruiting activity for ceramic engineers, a major area of professional concentration at the

University, showed a "slight upswing" at the end of the 1970-71 school year.

Shultz said 1970-71 marked the second year in a row that overall recruiting activity on the campus had dropped below the peak 1968-69 levels.

Shultz also reported that his data indicates starting salaries for graduates were down slightly for ceramic engineers, business and liberal arts majors. At the same time, nurses, and teachers were contracting for jobs at higher pre-freeze salaries in 1971 than in 1970.

Shultz's data parallels recent nationwide findings by the College Placement Council, a private nonprofit organization serving 2100 employers and 1300 colleges in the United States and Canada.

In a survey of employers made last spring, the council found roughly a 20 percent drop in campus recruiting visits and attendant job opportunities, with graduates in technical disciplines particularly hard hit.

Earlier this month, however, one of the council's services, Graduate Resume Accumulation and Distribution, reported figures indicating an upturn in current employer recruiting activity particularly for university and college alumni with experience in sales, engineering and accounting.

During the 1972 Allenterm, Shultz and George A. Kirken-dale, associate professor of ceramic engineering and ceramics placement counselor, will offer a four-week seminar on post-college career goals and job-seeking techniques. The seminar will consider in its discussions the current and long-range employment outlook, salary trends resume writing, job interviewing and career choices.

**Look in the
CLASSIFIED
First!**

FIAT LUX
6 Alfred, N.Y.
September 28, 1971

THE COLLEGE SPOT RESTAURANT

is always open from 7 a.m. to 12 a.m.
featuring the best of GOOD FOOD
plus your favorite BOTTLED BEER
served here or to go out

Ethnic Jewelry

from Navajo Country

Bracelets - Pendants - Rings
Earrings (pierced, screw, clip)
Cufflinks, Tie Tacks, etc.

WIDE SELECTION
JUST ARRIVED

\$3⁵⁰ to \$195⁰⁰

607-587-5700

SLIDEN GALLERIES ALFRED, NEW YORK

Board names new AU trustees

Alfred University has announced the election of four new members to its board of trustees.

They are K. Robert Burger of Berkely Heights, N.J., president of Hotwork, Inc., of Hillside, N.J., combustion engineering specialists, and also of Zedmark, Inc., of Hillside, N.J., refractory manufacturers; R. Bruce McGill of Armonk, superintendent of schools of the Byram Hills School District; Thomas E. MacFarland of Rochester, executive vice president of the Lincoln Rochester Trust Company; and DeVere L. Sheesley of Brookville, Pa., chairman and chief executive officer of the Brockway (Pa.) Glass Company.

The four were elected to three-year terms, effective immediately, at the board's June 4 meeting in Alfred.

Burger holds a bachelor of science degree in ceramic engineering from Alfred University. He is a member of the National Institute of Ceramic Engineers and the American Ceramic Society. Active in civic affairs, he was

selected as one of the Outstanding Young Men of America in 1969.

McGill, a native of Andover, is a 1941 graduate of Alfred University. In 1947 he received his master of arts degree from New York University. An educational consultant, lecturer and author of three books on the teaching of science, McGill is a member of the American Association of School Administrators and the Westchester County Council of Chief School Administrators.

MacFarland has been associated with the Lincoln Rochester Trust Co. since 1951. He is treasurer of Rochester General Hospital and a former director of the Family Service of Rochester, the Rochester Regional Hospital Council and the Monroe County Red Cross. He is a 1938 graduate of Boston College and a former chairman of the trust division of the New York State Bankers Association.

Sheesley, who graduated from Ohio University in 1933, has been associated with the Brockway Glass Company since 1948. He is

a member of the National Industrial Pollution Control Council and for the past 20 years has been active in Boy Scouting. He is vice chairman of the Glass Container Manufacturers Institute and a former director of the DuBois (Pa.) Area United Fund.

Burger and McGill were elected University alumni trustees, succeeding Robert E. Boyce of Chester, W. Va., and George E. Monks of Valley Stream.

In other board actions, Raymond E. Olson of Pittsford was elected a life trustee, and Bernard F. Gentsch of Titusville, N.J., decline re-election, creating the vacancies filled by MacFarland and Sheesley.

Seven University trustees were re-elected to three-year terms. They are Stephen R. Graubard of Cambridge, Mass., Mrs. Elizabeth C. Harris of Wellsville, Mrs. Ruth W. Houghton of Corning, Herbert J. Mossien of Rochester, C. Everett Shults of Hornell, J. Henry Smith of Maplewood, N.J., and Elmore A. Willets Jr. of Belmont.

Frechette on Ed. Board

Dr. Van Derck Frechette, director of research and professor of ceramic science has been named to the editorial board of a monograph series on applied mineralogy published in Vienna by Springer-Verlag for worldwide distribution.

The first volume in the series, just released, is called "Abrasives." It is intended primarily for scientists and engineers engaged in abrasives research and development.

Future volumes are expected to cover a broad range of mineralogical subjects including crystallography, petrology, economic geology and geochemistry.

Frechette, a Fellow of the American Ceramic Society and an honorary member of the Swedish Academy of Arts and Sciences, has been a faculty member at Alfred for more than 25 years. He was recently selected for inclusion in the 1971 edition of Outstanding Educators of America.

FRECHETTE

FREE
Classifieds
in the FIAT

Walker's CEI

An experimental classroom questionnaire developed by Dr. William J. Walker, associate professor of education, is currently being used to test 1,200 school children in five secondary schools in New Zealand.

The Classroom Environment Index (CEI) was developed by Walker in cooperation with Dr. George G. Stern of Syracuse University. The Cooperative Research Program of the U.S. Office of Education financed the project.

According to Walker, the CEI is designed to measure and describe the psychological classroom climate in which optimum student achievement flourishes. Among the variables that combine to make up this climate are teacher and student personalities, methods and materials of instruction, and administrative procedures.

Dr. Alan C. Webster of Massey University in Palmerston North, New Zealand, is using CEI as part of a study to predict the success of local secondary education. Walker's index has been used experimentally in schools and colleges in New York, Massachusetts, Nebraska and New Jersey.

Voting for all political science majors until Wednesday at 4 p.m. in the secretary's office in Greene Hall.

NEW LIBRARY POLICY

STUDENTS: Because sending several notices for each overdue book(s) to each student concerned is so time consuming and expensive, the Herrick Library staff has decided to:

1. Lengthen the borrowing period from a maximum of three weeks to a maximum of four weeks. Hopefully this will give the student sufficient time to read the material with less need for renewal.

2. Students will receive ONE overdue notice only. If books are not returned, the next notification goes to the Treasurer's office and bills sent from there.

A little cooperation from students in returning books will help the library staff and other students.

**Help an Alfred Alumnus
make good . . .**

**Stop in at DEALY'S
LIQUOR STORE**

(Save a starving law student, no kidding)

**DEALY'S
DEALY'S
DEALY'S**

(Back entrance for paranoiacs)

32 Seneca Street

Hornell Across from Sherwin Williams

16 oz. 6 paks of COKE

for 69¢

reg. 79¢

IDE'S GROCERY

MAIN
STREET
ALFRED

A meeting for all seniors planning to attend graduate school will be held tonight at 7:30 p.m. Admissions requirements and problems, fellowships, and Graduate Record Examinations will be among the subjects discussed. Students interested in Fulbrights or other national fellowship opportunities should plan to attend. The meeting will be held in Room 2, Kanakadea Hall.

Hamilton dumps harriers 50-15

Hamilton's cross country team used their home course advantage to the fullest extent and simply outran Coach DuBreuil's harriers, 15-50.

Plagued by injuries to lettermen and freshman hopefuls, the young Saxons had their work cut out for them. Hamilton's Steve Judson broke the course record by 35 seconds in leading his team to an easy win.

Sophomore Pete Casebeer led Alfred, followed by Ron Palmer, Rick Sturr, Jeff Lowe, and Timmy Reed. Bill Cleaveland also made the trip, but did not compete because of an injury.

Next Saturday, Rochester comes to Alfred for a race at 11 a.m.

GOLD KEY MEETING: October 5 at 7:30 p.m., in the Campus Center Music Room. Please attend.

FIAT LUX Alfred, N.Y.
7 September 28, 1971

Morning, noon, and night.

Photogray glasses turn on and off.

They turn on—and darken in sunlight. Then turn off—and clear indoors and at night. Intriguingly nice! Let us make a pair of Photogray glasses to your prescription.

Hornbeck Opticians

16 Maple Street
Hornell, New York
Phone 324-2050

PHOTOGRAY is a registered trademark of Corning Glass Works.

Saxons Win 34-12

By MARK AARON

In the "duel between the quarterbacks" of Alfred and R.P.I., Jim Moretti showed who's best last Saturday by leading the Saxons to a 34 to 12 victory over the engineers of R.P.I.

Moretti threw for four touchdowns and ran in for one in a game that got off to a slow start and saw little scoring throughout the first half.

Alfred broke the game open in the second half and left the 6-6 half time score behind as they scored seven in the third quarter and 21 in the fourth.

Moretti was well aware of the facts before the game that Bob Baron, quarterback for R.P.I., was rated as one of the top QBs in Eastern small college football. Baron didn't seem able to show much of his talent against the "Alfred Cops" defense, led by Al Naples and Howard Fahey, as he was constantly stunned by the rushes put on him. Baron couldn't manage a TD through the game. R.P.I.'s only TD pass came from Sal Gianone with 16 to play in the game.

The Saxons had everything going for them in the game as the combination of Moretti, his half-back sensation Henry Bzdak, and right end Charley Young, were charged up for action.

Bzdak, a sophomore from Olean, was a strong ground gainer and has picked up 269 yards in the first two games of this year. Coach Alex Yunevich also found Bzdak useful as a punter, which worked out quite well.

The Saxons picked up 156 yards net rushing and 205 passing, while holding R.P.I. to a mere 30 yards rushing and 144 passing.

Moretti's four TD passes set a new Alfred career record, with 29

touchdown passes thrown in eighteen games. He also passed the 3,000 yard mark and now stands at 3,118 yards passing.

The Saxons seem to be following the pattern set last year of coming on strongest in the final period. Last season, they scored 67 points in fourth quarters and held their opponents to 29.

The engineers from R.P.I. came into the game after being upset by the Coast Guard 28-27 last week. R.P.I. had held a 27-0 lead going into the fourth quarter in that game. R.P.I. is now 0-2 on the season.

More than 5,000 people watched the Saxons chalk up victory No. 2 after running over Brockport last week 27-7.

This Saturday, Union College comes to Merrill Field to meet the Saxons for a 1:30 kick-off, Parents' Weekend Game.

WATCH OUT FOR THE OTHER GUY

Drive Defensively!

ATTEND
STUDENT
ASSEMBLY
MEETINGS

ADRIAN'S
of alfred

WHERE
IT'S
AT

Giant
Wide Wale
Corduroy Jeans
11⁰⁰
Many other styles
8⁰⁰ to 11⁹⁵

OPEN
SUNDAY
9 to 5

Where You're Welcome to Browse Awhile!

Little Lisa

Has Arrived at Adrian's

Hot Pants

Jump Suits
Long Sleeve
100% Acrylic
Ribbed Knit

12⁰⁰

Hot Pants

2-Piece Suits
Long Sleeve
100% Acrylic
Ribbed Knit

14⁷⁵

Men's Jeans
by
Rapper
Wrangler
Gaslight
Wright

Low Cuts, Button Fronts
6⁰⁰ to 10⁰⁰

ADRIAN'S
of alfred

FORMERLY
BOSTWICKS

Coach Obergfell still optimistic of soccer team

By STEVE CARR

The Alfred University soccer team recorded a loss in its first game of the season, yet Coach Leonard Obergfell is still very optimistic about this year's team. Coach Obergfell called the 1-0 loss to St. Bonaventure a "terrible game" attributing the poor play to nervousness and tightness of the players. He feels the freshmen playing in their first intercollegiate soccer game may not have been as relaxed as they should. According to the coach, the squad lacked teamwork, passed poorly, took too few shots on goal and didn't hustle for the ball.

This initial defeat has not dampened the coach's outlook for the remainder of the season. Obergfel feels, "We have the potential to be the best team ever at Alfred University." The 19-man squad, captained by Sid Feldman and Steve Reichman, possesses a good attitude, high morale and an eagerness to play and win. The team is in excellent shape from hard pre-season workouts, including jogging from Jericho Hill to the campus following each practice. "They are hitting the ball well," says Obergfel. These foundations provide the team with the capacity to "put everything together" and make this season Alfred's best.

Nine returning lettermen: Jeff

Amper, Steve Reichman, Mike Vitorio, Mike Burgdorf, and Larry Cowman head the squad. They are followed by freshman starters Rich Rygiel, Jay Witter, Dave Augenblick, and Judd Howard. Strong support is provided by Bruce Coons, Howie Wasserstein, Ken Wintersteen, Scott Beach, Randy Tewksbury, and Jim Zogg. The team is managed by Dave Bonware.

The Saxon footmen host Rochester in their first home game today at 3:00. There will be a bus leaving the campus center at 2:45 taking spectators to Jericho Hill for the game. With the fine outlook for the remainder of the season, the Alfred soccer team should provide exciting action. They need your support.

SOCCER SCHEDULE

Sept. 28 Rochester 3:30 at Alfred; Oct. 2 R.P.I. 12:00 at Alfred; Oct. 6 Houghton 3:30 at Houghton; Oct. 9 Ithaca 11:00 at Alfred; Oct. 13 Geneseo 4:00 at Alfred; Oct. 16 Hobart 12:00 at Geneva; Oct. 22 St. Lawrence 3:00 at Canton; Oct. 23 Clarkson 2:00 at Potsdam; Oct. 27 Hobart (JV) 3:00 at Geneva; Oct. 28 Eisenhower 2:30 at Seneca Falls; Oct. 30 R.I.T. 2:00 at Alfred.

Junior Varsity games are schedule in conjunction with the varsity on Sept. 28, Oct. 9 and Oct. 13.

Oz

By DAVE GRUDER

OZ. What is it? OZ is the new name of the Alfred U. Student Drug Communications Committee. OZ is a house located at 6 Sayles Street. It is a place where people can go to get help, if they have a problem; understanding, if they want to rap; or just to relax, if they want to listen to records, drink coffee, and talk.

OZ is also a hotline. If you have a problem, or need help, have a question about something, or just want to rap, dial 587-8222. There will always be a trained student to answer the phone 24 hours a day, seven days a week. The people who answer the phones are trained in counselling, and have at their disposal information on drugs, V.D., and birth control. We can also refer you to interested people who can help you with your hassle if we can't. This includes things like places to go for pregnancy and V.D. tests, abortions, and Planned Parenthood.

The doors and phone lines of OZ are always open. Please use them. That's what we're here for.

NEW LIBRARY POLICY

STUDENTS: Because sending several notices for each overdue book(s) to each student concerned is so time consuming and expensive, the Herrick Library staff has decided to:

1. Lengthen the borrowing period from a maximum of three weeks to a maximum of four weeks. Hopefully this will give the student sufficient time to read the material with less need for renewal.

2. Students will receive ONE overdue notice only. If books are not returned, the next notification goes to the Treasurer's office and bills sent from there.

A little cooperation from students in returning books will help the library staff and other students.

CLASSIFIEDS

Looking for warm place to board small, well-behaved dog at night. Anywhere will do. I will pay. Call Bob soon as possible after 9 p.m. If no answer keep trying. Tel.871-3258.

Sexless Sadie we love you.

Rerun: To be sung to the tune of "London Bridge Is Falling Down." Flash's roots are growing in . .

D.S. Thanks for the Southern Comfort. 'Bare

For Sale: One quarter keg shitty beer—inquire at the tub.

Strawberry Hill forever!!

Mushroom power!

Harj!?

Guy, I love you . . . fidget . . .

To the green VW who picked us up in Dansville—Thanks - 'Bit & 'Bare

FIAT LUX
8

Alfred, N.Y.
September 28, 1971

Attend
Assembly
meetings

FOOTBALL

Fordham vs. Alfred—October 23-24

Buses to and from New York City
approximately \$9 round trip

Student-Alumni Party on Fordham
Campus after game. Watch for details.

The International Club will hold a meeting on Sunday, Oct. 3 at 2:30 p.m. in Howell Hall. All interested students welcome.

51st ANNIVERSARY SALE!

*Fine Quality
Famous Brand
gentlemen's clothing
Hats - Shoes*

*Latest Boys' - Young Men's
Fashions*

*the cellar
(lower level)*

Always the Latest!

*gentlewomen's corner
Young-at-Heart
Women's Fashions!*

Broadway

Hornell

MURRAY STEVENS

EVERYTHING REDUCED!

NO MATTER WHAT YOU BUY . . . DEDUCT 10%! OTHER ITEMS 20% - 50% OFF

SAVINGS IN ALL DEPTS. . . . CHRISTMAS SHOP NOW!