

Tarjus, Violin Coming As 3rd Forum Feature ed. This assembly proved to be one of the few impressive assemblies of the year.

Beard Business

Kicki-off 'Pat's'

Program for '54

kit from The Kampus Kave, second,

that the floats be on wheels. They

points; apparent effort - fifteen

points; and closeness to theme - ten

points. If there is any question in re-

the best men's and women's floats.

These applications must be in Mr.

Bunnell's office before March 15.

Fiddler Follows French Pianist

Violinist Blanche Tarjus of France will present the next University Forum program on Feb. 24 in Alumni Hall. Miss Tarjus will be the second artist from France to appear here under the exchange program between Jeunesses Musicales de France and the National Music League. Philippe Entremont, French pianist, was a Forum artist last year.

At 21 years of age Miss Tarjus has toured Belgium, England, Switzerland, Denmark and North Africa. Her appearance here will be made during her first tour of the United States. When Yehudi Menuhin, American violinist, learned that she will appear in New York late this month, he wrote, "I remember indeed the occupied when the wrote, "I remember indeed the occupied when the wrote to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an eight foot statue of a pair of skaters ed up for the contest were required to be completely also and the presence of an element of the presence of casion when I heard Miss Tarjus eight years ago...I am most happy to learn that she is coming to New York for the contest were required to be completely clean shaven and amics has been using the basement of Greene Hall for Ceramic Research and Durante.

Some vocal work by Dale Casterline to the contest were required to be completely clean shaven and amics has been using the basement of Greene Hall for Ceramic Research and Durante. Miss Tarjus is a most talented violin- under the auspices of the Board.

ed in the Long-Thibaud Competition end, plus a Parker 21 set donated by held in Paris. She has given solo per- Crandall's. formances with the Paris Conservatory Concert Association, the Colonne Concert Association and the Pasdeloup Concert Association together with presenting a series of engagements with the London Philharmonic.

Seven years after beginning her violin studies, Miss Tarjus was chosen winner of the first prize in violin at the Paris Conservatory. This success, when she was 13 years of age, led to performances with the London Philharmonic in England.

William B. Crandall, director of eigarettes from Glover's Grocery, and sound-proof material. Navy Research has announced the third, a surprise from Bostwick's. The University has purchased five appointment of Robert Burdick as Other prizes are to be announced. his work here Mondy, Feb. 15.

State College of Ceramics, Burdick finalists chosen, the Alfred branch of Army. was employed in the ceramic research the American Ceramic Society will laboratory until 1951. Since that time chose the St. Pat's queen. The four he has been a production engineer remaining finalists will be princfor Big Savage Refractories Corpora- esses of the Queen's court. tion, Frostburg, Md., and a research Queen will receive recognition from worker for Speer Graphite Company, the St. Pat's board, the substance of St. Mary's, Pa. He returned to Al- which is yet to be announced. fred, where he and his family will The details for the St. Pat's floats Canadian Ceramic Society was held fund. from St. Mary's.

Burdick joined Director Crandall can be any size and must follow the and Carl McMurtry, graduate student theme of St. Pat and/or ceramics. from Wellsville, on the Watertown The point system used as the bases The men are look- for judging are as follows: significing for a container material suitable ance - twenty points; artistic effort for melting titanium. This project - twenty points; general appearance contract has been active here since -- fifteen points; originality -- twenty last August.

Chest Exams Announced

All new University students will tween the hours of 9 and 12 a.m. students of Alfred University who Post Cooling Stresses in a Fired Members of the faculty and staff of are now receiving a University schol- Glaze," while Dean McMahon presentthe University may also have X-Rays arship, or any student who would ed "Contributions to the Knowledge taken with no appointments being like to have one (and is eligible for of Wollastonite as an Industrial Min-

Reports of the X-Rays will be sent for the school year 54-55 immediately. to the students and to the doctor of their choice.

Katz Likes Music

Fiedler Recital Stirs Assembly

The Music Department presented their annual program at the first University assembly of the new semester on Thursday morning in Alumni Hall.

William Fiedler, chairman of the department of Music and Gesa Fiedler programmed a nicely varied concert.

The concert was comprised of: "Concerto for Violin and Piano" (G minor) by Antonio Vivaldi; "Romance for Violin and Piano" by Beethoven (F major); "Cavatina" by J. Raff and the "Danse Espagnole" by Granados.

The entire concert was elloquently presented. Mrs. Fiedler especially has a very wonderful feeling for the violin which is unmistakable and requires only listening to be appreciated. A most delicate concerto by Vivaldi, the opening selection of the concert,

Gesa Fiedler possesses a matchless Arts. ments, such an intregal part of Vi-

twenties placidity was quite justi-

Mr. Fiedler, in his capacity as accompaniest helped make this tranquil feeling thorough.

The "Cavatina" and "Danse Espagnole" were the other selections present-

Range Delayed; Faculty To Use After September

by Judith Dryer
Construction of the ROTC rifle range, which was to be built in the The annual St. Pat's festivities, basement of Green Hall, has not been sponsored by the ceramic engineers, started because of a delay in delivery are once more getting under way, of the equipment needed for Binns-The festivities will take place on Merrill Hall. Because of the lack Thursday and Friday, March 18 and of a rifle range, Alfred R.O.T.C. 19, but the initial contests and voting cannot compete in the Army Area and the National Intercollegiate and On Monday, Feb. 8, from 8 a.m. to Interscholastic Rifle Matches. How-5 p.m., in the Student Union, the annual St. Pat's Beard Contest was formally begun. The fairer sex was

were allowed to begin their growths and although Binns-Merrill Hall is Some vocal work by Dale Casterline under the auspices of the Board. There will be prizes awarded for to get the necessary machines to show. Dave Herman's Spacemen From A recording artist for HMV Re- the best overall, longest, handsomest, A recording artist for HMV Rethe best overall, longest, handsomest,
cords, Miss Tarjus won international
and most novel beards. The prize
competition at Capava and Varsovia for the best overall heard will be a
competition at Capava and Varsovia for the best overall heard will be a competition at Geneva and Varsovie for the best overall beard will be a last year and this summer was honor-blanket ticket for the complete week-

For a time it was thought that a small arms range at Wellsville could Three prizes will be awarded for be utilized for the competition, but the longest beard. First prize is a weather conditions have prevented shave and haircut from Mort the this.

Barber, second prize is a carton of A. U. faculty and staff members cigarettes from Peck's and the third will be able to use the facilities after prize a box of candy from Bostwick's. the range has been completed in Sep-The three prizes awarded for the tember. ROTC officers will supermost novel beard are first, a military vise and give instructions.

Five firing positions will be avail-Gas Station, and third, some groceries built in the center basement of Greene Among them as Bruce Goss. Ed Saxo-Hall. The ceiling of the basement men, Harold Severin and Jim Tinkle-There will be three prizes awarded room will be covered with boiler plate paugh. The Chapel Choir under the for the most handsome beard also, and this material will be placed be-Navy Gets Associate First is a shave and haircut from hind targets to deflect shells into matty the Barber, second, a carton of sandpits. Walls will be covered with

target carriers, devices which move research associate. Burdick began Next Thursday, Feb. 18 in the Stu- the targets so that no person need dent Union the balloting will take go into the range of fire. Targets
A 1943 graduate of the New York place for the selection of the five and .22 rifles will be provided by the

Ceramic Convention Held At Niagara Falls **Profs Present Papers**

The 52nd annual convention of the reside on West University Street, have been announced. It is required Feb. 8-10 at the Sheraton-Brock Hotel, Niagara Falls, Ontario. At this convocation, papers were presented by Dean John F. McMahon, George Kirkendale, and Leon Bassett, of the College of Ceramics in Alfred.

Professors Kirkendale and Bassett Dean McMahon, Professor Robert Campbell, and Dr. Van Derck Fechette were present at the joint meeting of he Canadian Society and the Upstate The New York State Department of Sarian, at 8705

[ealth will have an V Power of Sarian at 8705]

[ealth will have an V Power of Sarian at 8705] Health will have an X-Ray unit in the There will be trophys awarded for of Ottawa, was awarded a life mem- Manufacturing Company, bership in the Canadian Ceramic Society.

them), should pick up an application eral" Tuesday morning. Professor Bassett's topic "Spectopresented on Tuesday morning.

New Students Collectively Cosmopolitan

With the coming of the second semester, "Little Alf" was presented with 21 new Saxons. Coming from New York, Pennsylvania, and Canada, these students are composed of five freshmen, seven transfers, six returning students, and three graduate and special students.

For those upperclassmen (and lower classmen too) who are extremely interested in figures, there are but two females - Joan R(andy) Frank from Kew Gardens Hills, New York, a Liberal Arts freshmen, majoring in Psyc. and Soch.; and Gloria V. Jordan, a returning Nursing Student. Gloria's home is in Philadelphia, Pa.

The other four freshmen ald L. Anderson of Wellsville, Warren passed malifluently through the three D. Dolab of Andover, Richard Rosner movements: Allegro, Adagio, Allegro of Brooklyn, and George Wright, of Solway, New York, are all in Liberal

precision for tonal reproduction and a The six students transfering to Alsensitivity for Rococco embellish- fred from Carnagie Institute, U. of Buffalo State, St. Bonaventure, Purdue, and Clark are respectively Wil-In the Beethoven "Romance," Mrs. liam Alter of Breckenridge, Pa., Tony Fiedler continued her placid inter-Andolina of Mount Morris, Roger pretations. Considering the fact that Bard of Unadilla, Joe Cameron, Earl this was an early Beethoven, published when the composer was in his Hornell, and Sol Schwartz of the Bronx. Of these transfers, Bard, Cameron, and DeRienzo are in Ceramics: Bard is in Design.

> Those students who are once again returning to Alfred are Lewis Frank-lin of Baldwin, Willard Humphrey of Binghamton, John Storer-Folt of Queensville, Ontario, Canada, and Richard Wolfe of the Bronx. All save John Storer-Folt are in Liberal Arts.

The graduate and special students include Marion Bufford, of Port Allegany, Pa., Cortland (Dale's brother) Edwards, of Sag Harbor, New York, and Robert Gaffney of Binghamton.

Blue Talent On ForFourthYear; Harrison Again

The third annual Blue Key Talent The third annual Blue Key Falent Show, sponsored by the Blue Key Honor Fraternity was held in Alumni Hall last evening. Fred Palmer, in charge of University grounds, was the M. C. for the evening and introduced a wide variety of acts.

The St. Pat's Board started the

Joan Frank, a new Alfred student danced a modern interpretative ballet, "Slaughter on Tenth Avenue."

The long awaited faculty skit was presented much to the amusement of the audience. A highlight of the show each year, the faculty performance, was informal and was received with a great deal of enthusiasm. The Barbasol Quartet composed of members of the faculty and students offered many old-time favorite songs.

Another musical interlude was pro an oil change donated by the Atlantic able in the regulation range to be of members of the research laboratory. vided by a "German Band" consisting direction of Mrs. Scholes rendered several selections. Mrs. Gray and Mrs. Brown also entertained and Professors Brown and Nevins rounded out the program with a spontaneous act.

Pat Clark was the technical advisor with Fred Palmer, who besides being an entertaining M. C., provided the electrical equipment. William Tatem and Ron Cipriano did a great deal of organizing and Bill Griffith, in charge of publicity and tickets, shower of white baloons representing were the men behind the scenes.

The show was first started by the Blue Key three years ago to display the talent of the Alfred faculty and student body. The proceeds of the show go to the University building

Interviews! Interviews! Six industries have scheduled em-

ployment interviews with Alfred Uniattended the entire convention, while March. Science majors, engineering students and ceramists are being sought by these concerns. The businesses and the dates they

will send representatives here are: General Electric Company, Schenectady, Feb. 16; Mosaic Tile Company, Zanesville, Ohio, Feb. 22; Raytheon Mass., Feb 26; Owens-Illinois Glass receive appointment cards for the free chest X-Rays to be taken between the hours of 9 and 12 am of the state of the first one of 9 and 12 am of 12 am Corporation of America, Camden, N.

The National Bureau of Standards, Washington, D. C., will interview students, but as yet no date has been set. Pittsburgh.

Rhoda Young is pictured above as she is crowned queen of the Sno' Ball by last year's queen Barbara Bowe Friday evening at the University Men's

W.C. Weekend Sees Sno-Success, Completed Events

Undaunted by the fact that they experienced unseasonable and unexpected weather (IT SNOWED), the Alfred Outing Club presented it's Seventh Annual Winter Carival last weekend. Working around the theme of Walt Disney and his famous characters, the Carnival was one of the most successful ever presented.

The Winter Carnival, as usual, was initiated Friday nite by the presentation of the Sno - Ball in the Men's Gym. Dancing to the music of Johnny Gabral and his orchestra, those who attended were treated to a series of decorations designed to glorify winter and some of the more famous Winter

In addition to the Stryrofoam skaters, the Carnival Committee introdued the use of spun rayon fiber in producing a snow-ball effect in the doorway and a "blizzard" effect on the famous blue curtains.

Highlighting the Ball was the coronation of Miss Rhoda Young as the Seventh Annual Sno - Queen. Miss Young, and Ag-Tech freshman, was chosen by the judges - Milton Tuttle and Ted Randall, of the University, Mort Clark of the Agricultural and Technical Institute, and Herrington Stebbins, Police Chief - on the possession of beauty, personality and poise.

Introduced by Chaplain Bredenberg, in his capacity as Master of Ceremonies, the queen was preceded to her throne by Barbara Bittner, Lois James, Alixe Langham and Joan Trepasso, the Princesses of her court, and was presented her crown by last year's Queen, Barbara Bowe.

Following the presentation of the crown, Duane Jordan, chairman of the Winter Carnival Committee, present ed the Queen with her "regal robes" after which the Queen and her court were each presented with a trophy by M. C. Bredenbarg.

Immediately following the coronasnowballs.

Although Friday is the big social day of the Carnival, Saturday is by far the fullest day. Starting at ten o'clock in the morning with figure and speed skating competition, running through the skiing events in the afternoon, to the free-skating and torchlight parade to Firemen's Hall, and finally winding up with a sports dance and barbecue (hamburger again) every minute of the day was filled with thrills and excitement.

In the skating competition Martin Grant from Pelton House and Jim Cooper of Psi Delta took first and second in the speed events while Barb Bromley of the Brick and Silvia Johnson of Theta Chi placed first and second in the figure competition (figure skating that is).

The scene shifted next to the ski hill where teams from Hobart, Powd

slalom and downhill races. In the slalom, Barb Parsons took first place with combined time, for two runs, of 79.2 seconds, followed by Clark of Powder Mill with 81.5 and Behnk of Alfred with 86.7.

In the downhill, Clark of Powder Mill took top honors with a score of 42.4 seconds, second was Behnk of Alfred with 44.0 followed by Barb Parsons with a 47.5. For the entire day's events Powder Mill took first place with a total of 175.8 points; Alfred placed second with 167.7 and last was Hobart ith a 133.1.

After but a short break, for such unnecessary things as eating, the action resumed in Firemen's Hall in the guise of a Sportsmen's dance. Following a short interlude of round and square dances, Duane Jordan presented the following awards: to Rhoda Young, Queen of the Carnival and to her court; the queen and princess medals; to the Powder Mill Team, medals as the winners in the day's skiing events; to Mink Bromley, Silvia Johnston, Martin Grant and Jim Cooper, medals for their achievements

in the skating ompetition. At this point in the program the awards for the winning sno-sculptures were presented. Ever since the inception of the Winter Carnival, seven years ago, the competition in the sculpture contest has been intense and one which is watched with great interest and enjoyment by the students and faculty of both schools.

This year there were seventeen snow sculptures entered by the different residences on campus, plus an unentered one of "Pluto O'Pup" presented by the St. Pat's board. Last year the Castle's interpretation of "The Devil and Daniel Webster" took first place in the women's division while "Johnny Appleseed," as conceived by Theta Gamma, received the nod as the men's winner.

This year, working on the theme of the animated characters from Walt Disney's full length films, the Harrison trophies for the winner in each division went to Alpha Beta Chi for the girl's presentation of "Bambi" and tion came the Queen's dance which to Theta Gamma, for their presentawas, at its inception, hampered by a tion of Cinderella and her magic coach. They now have won the cup two years, as have Psi Delta. (Any residence to win the cup for three years retains the cup permanently.)

The second place awards in the women's division went to the Castle for their presentation of the "Sorcerer's Apprentice" while Delta Sig's "Ferdinand" and Klan's "Disney goes three D" tied for second in the men's divi-

Following the presentation of all of the awards. Jordan announced that the bobsled races, scheduled for 2:30 Sunday afternoon, would not be held due to 1/2 inch of sand on the proposed run. This is the third year in a row that the same series of events - sand and no snow - have caused the cancellation of the races. With the end of all announcements, those who attended danced the Seventh Annual Winter

Carnival into the history of Alfred. versity College of Dentistry, also in the fall.

Tuesday seniors met with representa-

Grads To Grad School

Dean Burdick has announced the acceptance of two students of Alfred University and two graduates into the bany Medical School in the fall of this various graduate schools. Sol Meyer year. a senior will attend the University of A graduate of 1951, Robert Gentsch graphic Analysis of Glass" was also tives of the O. Hommel Company of the fall. Samuel Rubin, also a senior George Washington University Law will matriculate to the New York Uni- School,

Fiat Lux Alfred University's Student Newspaper

a student staff. Entered as class matter October 9, 1913. at the post office in Alfred, New York, under act of March 3, 1879.

STAFF

EDITOR: David T. Earley; MANAGING EDITOR: Joyce Jones; PUBLISHER: Sun Publishing Company

Department Heads: — NEWS: Bert Katz; FEATURES: Morton Floch; PHOTOGRAPHY: Lew Marks: PROOF: Sharon Pettit

REPORTERS: June Copley, Phil Feld, Jenny Gobert, Sally Hirschberg,
Rob Littell

Bob Littell
NEWS STAFF: Virginia Alsworth, Maxine Berelson, Judith Dryer, Larry
Elkin, Martin Feierman, Henry Galler, Gail Gardner, Maxine Inselberg,
Judy Koch, Lila Levin, David Lipman, Barbara Lorch, Suzanne Marsh,
Thomas Page, Mary Lou Rizzo, Irene Rosenblatt, Allen Siegel, Barbara SPORTS STAFF: Richard Goodman, Jerry Slater, Irv Schwartzman, Ron-

ald Switzer.
CARTOONS: Bruce McDonald
EDITORIAL SECRETARY: Sally Smith

BUSINESS MANAGER: Doug Grewer; ASSISTANT BUSINESS MANAGER: Marion Smith; ADVERTISING MANAGER: Alan Schnier CIRCULATION MANAGER: George Graine STAFF; Gill Chollick, John Courtright, Walter Lowden, Jerry Schnier, Lee Slote, Rogie Stone

FACULTY ADVISERS: Fred H. Gertz. Salvatore Bella

TUESDAY, FEBRUARY 16, 1954

Editorial

Senate elections coming, as they are, we shall proceed to extend our annual thoughts upon this subject in the manner of 'the old fashioned editorial.' Incidently, it also gives us a chance to weep over another old 'bed-sore' here in Alfred, the dementia mundanus of the intelleckchul, that physio-phobia of academica sedimentia: Apathy alleghaniensis.

Strange as it often seems, we of Alfred are so in search of knowledge, education and learning that we often - in our complicated method - look right through it for the more abstruse sources of same. While so doing we gripe greatly over our discomfiture in the obscure academic means towards this end of being smart.

It is like the drunk who rubbed two sticks together, to generate heat and thus light, so that he might determine whether the hall lamp was on.

What we mean is that we are here in school to accustom ourselves to the ways of the world; our particular concentration (engineer, teacher, diplomat) is to be considered in the context of this larger issue. So why do we not work 'down' from the general to the particular, from the position of being among just-people to the specific position of being among engineers, teachers, diplomats. By doing this, it seems to us, one may better know what to look for in the study of his chosen area.

Besides corn syrup, this boils down to our suggestion that the Student Senate is a very apt and capable means of finding out some of the general rules of life, if we may use so elevated an epithet. Being South Hall. The committee likely to the president, the members or the voting public of the Senate is, we are told, a circumstance very like that one we may expect to find

As we are so often told by professional training schools, the important thing to learn in school is the method, the particulars may be learned later. The Student Senate is one of the outstanding texts of 'method' extant in Alfred.

The Senate is also the practical machine for doing something about the many and various 'wrongs' reputedly to be found in The Empire State Hills.

We wonder why no one flips the switch.

Who dat?

Your Student Union will sponsor a dance every Friday night, except when interfering with allcampus activities. Time: 9:30 - 12:00 Place; Student Union, Featured will be THE SPACEMEN FROM OUTER NOWHERE.

Letters

Dissarmament

To The Editor: The author of "The Pork Barrel" asserts in the January 19 issue of the Fiat, that the Russian proposal to scrap atomic weapons is "completely out of the question." I would agree with the author that disarmament is unlikely, but I would like to take issue with her reasons. It was asserted that such a step would wreck our defense plans, which are based on our supremacy of atomic weapons, and as such, is out of the question. This policy might be a militarily adequate one in the sense that a large stockpile of atomic weapons might serve as a deterrent to agression. However, his policy presupposes that if we did not have this atomic edge, Russia would immediately attack us. Such a hopeless and belligerent attitude is hardly calculated to facilitate negotiations with Russia, or endear us to the neutral world. In addition, history shows us only too well that an armament race and an over-emphasis on military might does not deter war; on the contrary, it inevitably ends in war. It is for these reasons that I believe that the United States should take the calculated risk that atomic disarmament would not invite Russian agression. The easing of tension and slackening of fear would make this risk a justified one.

However, I have said that I do not think that a disarmament plan is likely. This is because our government has insisted, and very rightly so, that a foolproof system of international inspection is a pre-requisite to a scrapping of atomic weapons. Russia in the past has refused to agree to this. It remains to be seen whether the Malenkov regime will alter this stand. However, judging from the conduct of Mr. Molotov at the Berlin conferences, the outlook is not good. Never theless, every diplomatic effort should be made by the United States to reach such an agreement. A true atomic disarmament would be the first solid step toward easing world tension.

U. N. Standby

by Jenny Gobert

Preliminary physical arrangement have already been made for the Model United Nations Conference. The plenary sessions are to be held in Alumni Hall. The President of the Assembly, Peter Kenan from Columbia, will pre side over the meetings, from a raised platform on the stage. Seated with him will be the Secretary General Jay Yedvab, and the Executive Assistant, Emily Evans from Cornell. Honorary guests and speakers will be on either side of the stage.

The delegates will be arranged in alphabetical order of countries. The whole balcony and possibly the last rows of the orchestra will be left open for visitors and observers from Alfred and the surrounding area. All committees and caucuses will be held in ity Council will hold its meetings in the gym where obsevers can located in the balcony.

The committees will discuss problems similar to those on the agenda at the actual United Nations. The delegates are going to try to follow the views of their respective countries as closely as possible. The divergent opinions of the many countries should cause discussions as lively as that in the United Nations

United Nations. It is all the other used as a means of intimidation. At organs of the United Nations, that least, some sceptics may have, reasonhandled the refugee problem directly ably, a suspicion of what Darwin after World War II; issued the Dec-meant. laration of Human Rights, and the Genocide Pact, administers Trust the fact that the common cold and territories and handles the daily connasal congestion usually induced by

All these problems will be discussed in the committee rooms of the Model the very least, reduced. This is hardly want you I'll rattle your cage." United Nations also. Beside the Security committee there will be an Economic and Social committee, a Trusteeship committee, and an Ad Hoc committee on administration problems. In order to stimulate more interest, the Model United Nations is so arranged that one member from each attending nation will be on each of the committees. However, those countries most vitally concerned with the problem at hand will present resolutions to the committee. The committee then can accept, reject or amend any of the resolutions.

This is one of the phases of the Model United Nations.

Campus Calendar

Tuesday Sodalitas Latina. Student Senate: 7:30, Physics Hall Thursday

Sociology Club Friday Basketball: Ohio Northern Saturday

Basketball: Rochester Hillel: 1:30 Music Club

Wrestling Protestant Council French Week Begins Faculty Meeting

Movies

Wednesday Kiss Me Kate 7:41, 10:11. Shows at 7:00, 9:30. Friday Wings of the Hawk: 8:30. Affairs of Dobie Gillis: 7:08, 9:58. Shows at 7:00, 8:20.

Saturday All-American 7:56, 10:15. Shows at 7:00, 9:19.

by Max Inselberg

Dear Al - - -Second semester has started and everyone has turned over a amination for Student Aid Trainee for new leaf — "I'm going to make the Dean's List this time" — Win- filling positions in the fields of chemter Carnival weekend proved successful, what with about 300 stu- lurgy, and engineering. The positions dents attending the Sno-Ball Friday night - Valentine's day parties added to the weekend festivities - - Klan held their annual in Washington, D.C., and vicinity. Valentine party Saturday night with Mr. and Mrs. Fred Englemann College sophomores or juniors whose as chaperones. Each girl was present- now, visited Omicron last weekend.

ed with a daffodil corsage. - Heard Delta Sig had quite a jam session at Spring were married. the house Saturday night - some of the musicians from other houses contrib-Kappa Psi had their pledge dance Modica, Rose Constantine and Rose de Saturday night with a three piece ora skit. Han Vanderblink gave a piano solo. Sunday dinner guests were Mr. and Mrs. Ed Crandall and family and da Chi held open house. They had their valentine party Saturday night turned out very successfully, with 30 couples present. John Allen, an Alfred alumnus, visited Kappa Nu for the weekend. Kappa Nu had a party Saturday night after the game. Mr. and Mrs. Pulos, Mr. and Mrs. Freund and Mr. and Mrs. Leach, and son, were the chaperones. - Glad to have Marge Baker of Pi Alpha Pi back today. Roxy Jones who graduated last year was married to Dick Homer, also an Georgia visited Pi for the weekend.

Jan. 30 Onie Boote

Congratulations to Eddie May Ball, an Omicron alumna, who was pinned uted their talents. Nick Demao, who to Larry Palumbi of Klan - Last Wedgraduated last June, was down for nesday night the French Club held its the weekend. Friday night Delta Sig | meeting at the Castle. On the program had open house after the Sno-Ball. was singing and dancing and Mickey Carlo dressed in the traditional French chestra providing the music. Some of costumes. — At the Castle for dinner the pledges entertained by presenting Sunday were Mr. and Mrs. John Shiplev. - Bobbie Schouler of Theta Chi, for the weekend. -Congratulations Mr. Ray Wingate. Friday night Lamb- to Sandy Ballman of the Brick who was pinned to Gus Lydol of Klan on January 6. and Misty Solomon on her engagement to Harry Link of Kappa Nu. — "B. J." Hughes, back from Corning visited Sigma for the weekend. - Last Saturday, February 6, Joyce Jones was married to James Monroe of Long Island, in Hornell. Mrs. Baker, Mrs. DiMicco, Mrs. Foss, Mrs. Gray, Mrs. Leac, Mrs. Lucus, Mrs. Spellman, Mrs. Tiffany, Mrs. Ressa, Alfred graduate, Roxy and her sister Hebert. - Guess that's about all for American submitted to the judges and now - see you next week.

Gardner Delves Jungian Thesis

Mary Mazourek, who is at Corning

Beard Business Balloons: Critic Sees Simian Slant

by Gail Gardner

The inability of the ordinary female to sprout an abundance of hair on her visage dictates a certain amount of objectiveness when it comes to beards. The feminine biological creature then, being what she is, jealously guards her position as onlooker and critic in this season of Vandykes, goatees and mutton chops.

With intentins of preserving the honest, above-board he-she relationshpis on the Alfred campus and to protest the integrity of ic design; Kurt Ekdahl, associate prothe masculine counterpart in passing judgement, some of the possible results, both pro and con, a boon to the antibiotic industry but should be considered. most mothers will be pleased.

First of all, none can deny the aura of real weight-lifting masculinity that exudes from even the mousiest of men when their countenances have developed what might be described as that unshorn look. Certainly, those inner beings that have suffered the pangs of inadequacy now feel they are men among men. It's possible even that great mountains might be scaled with the dawning of this chest pounding, beard-stroking era. Of course, there are those that might go to gin and bannanas like the almost late Ernest

Hemingway. Also, in this psychology-conscious age, when we all are aware of the dire consequences of latent impulses, what a release a "tweak" of the nearest beard could provide for some. Freud would approve, undoubtedly.

In the United Nations it is probably the Security Committee that most often is heard of, however, it is the other committees that are probably of the committees that are probably is, perhaps, only advantageous in hand is, perhaps, per doing most of the good work of the to paw combat but they might also be

> More obvious, but still pertinent, is the chilly February and March weath-

Here-to-fore, only the advantageous facets of beards have been considered but with equal fervor the debit side of the ledger must be examined. And herein lies what might provide grounds for armed warfare among the

As most of the varities of elf locks that have made their debut about the streets of Alfred are "like quills upon Joyce Trevor and Peter Wagner. the fretful porcupine" (Hamlet), a certain amount of scratching is inevthe more sensitively endowed and Emily Post need never know. However scratching always consumes time that might be spent doing something con-

Dancing will become a lost art or, if not so drastic an occurence, there will be a return to the waltz in favor Beards, by nature of being beards, of the popular cheek-to-chin variety in Paris. The men do not know what them on a more cavel facility of the popular. The more obvious physical hazard involved suggests that it realize, since they already have so make one "kissing sweet."

Though the dilemma still remains a dilemma, it might be wise to remember the line of Rita Hayworth's

Along The Creekbed

by Lou Sands

talking about professions and one Great Man. member of the group related as how he was going to take up golf when he got out of school - so's he'd have point of view and 'Work, for the time something to do in his spare time.

I suppose, but we got to wondering get into heaven, just why a man decides to play a game Alright, if you just why a man decides to play a game in cold-blood; I mean, this fella didn't matter in this light; but, there is line of thought. It must reflect on little dull if you have to plot it.

pation for anymore than eight hours at which he can work.

from this; but, you have to define why waste all your time worrying is needed. that a few years may be cut from your old age.

to say was that it is a proven fact that a person had better find something he is interested in and push it for all he's worth - all his health worries and artificial hobbies aren't going to amount to much when a man's erased from this paper on which we didn't get much chance to talk. write our lives.

Well, according to Carlyle - he says

- one should look at it from a religious cometh when no man can work,' or Well, golf's alright if you like it, something like that. It's a scheme to

care much for the game - he just another reason, which applies for our culture that our people are so means to learn to like it. Fun is a those who aren't yet concerning dissatisfied in their fields of 'interest' themselves with eternity. We can't all Anyway, George said that it was work at what we might be interested a proven fact that anyone should in Those who want to be millionaires, be understandable. The crux of the have something to do to distract them from their job; seems that it's bad at what we MIGHT be interested in, that cultural nemisis "shop talk." for a person to think about his occu- anyone can be interested in something They say that a diversion is good be-

This includes the truism that very fresh.

Yup.
I guess I can agree with George

This includes the truism that very fresh.

Well, how fresh do you want to be?

If you want to do something else now that a person might get ulcers, or interested in something too hard for and then - all right. But, why be lose sleep, or get a grey-bald scalp them. So if, for the most part, anyone afraid to think about work? Why decan work at the job which interests cide not to be 'caught up' in what you just what you mean by bad. Seems to him - if he gets his feet out of the do me we're only here for a short time; sun - I still can't just see why a hobby

This fella who was talking about Carlyle, also told of a visit he had If booze is your main interest in made to Theta Chi a night or so belife, why; drink and be merry, fool fore. There had been a gang of people fore. There had been a gang of people etc. I think that what George meant in the kitchen, having an after-movies session. All but our reporter and his female friend were involved, in some til life was no longer fun - that's long way, with this ceramics business. So: enough. the topic of conversation had centered

'Course, as he tells it, his favorite

Student Outlook

U. S. C. S. C. has announced an exphysics, mathematics, metalpay \$2,950 and \$3,175 a year and are located in various Federal agencies major study is in one of the fields listed above are eligible to apply for the exam and applications will be accepted until further notice. However, the first test will be given on March and applicants wishing to be scheduled for that test must have their applications on file not later than March 2. Dean of Men Fred Gertz can supply further information on all of these examinations.

Applications for the April 22 Selective Service College Qualification who is at Corning now, was visiting Test must be postmarked no later than March 8. Dean Gertz has all the necessary information and blanks for this exam.

"Four year's full tuition - including reimbursement of sums already est cash award in the scholarship program now being sponsored by the Sigma initiated some honoraries last American Institute of Management." All students are eligible to strive for this award. The scholarship will be awarded annually in return for the Mrs. Ruoff, Miss Trontinelli and Miss best biography, or "profile" of a living found acceptable for publication in the NATIONAL BIOGRAPHIC. Dean of Men Fred Gertz has sample copies of this magazine, as well as the rules

Cast Completed, Rehearsals On

Rehearsals started this week for the Footlight Club production of "The Madwomen of Chailot" to be staged March 19 and 20 as part of St Pat's Festival. Director C D. Smith, III, has announced a tentative cast for the two act comedy by Jean Giraudoux.

Three University faculty members are in the tentative cast. They are Mrs. Juel Andersen Dello Strologo, a teaching graduate assistant in ceramfessor of industrial design; and Van Derck Frechette, professor of ceramic technology.

Others who are rehearsing include: Dale Casterline, Harold Cherry, Henry Kass, Leon Ablon, Richard Rosner, Ruth Ansel, Ronald Shapiro, Robert Kalfin. Marie Upton, Sandra Brown, Gail Feldman, Karen Olsen, David Harrisson, Everett Harris. Myron Koch, Carol Lowenberg, Melvyn Millman, Linda Napolin, Norman Seider,

Professor Smith and his assistant, Lorraine Rose expect to assign roles itable. Of course, this will only bother this week. Minor parts will be announced later.

The play tells the story of the Countess, known as the Madwoman of Chailhappiness. This sorrow is represented by three men: a president, a prospec tor and a baron, who are seeking oil will take more than chlorophyl to much, but friends of the Countess assume that the three will start a war.

Not to be cast aside lightly is the fact that one isn't able to recognize one's best friend. Of course, this she says is a sample of oil to be found makes possible wider fields of devel- there. In a mock trial before they opment for some in that no one quite reach her home the opportunists are knows who was out with whom the found guilty and upon their arrival night before. they are enclosed in a sub-cellar where they are sent in search of the oil.

> anything worth saying - and so he enjoyed himself anyway

But, more than that, he said he enjoyed a great deal just being around people who were so interested in their work that they talk about it afterhours. Said that in his course - I think it's English - he can't seem to We were having some coffee and given occasion he may be depended find this preoccupation which de-baloney the other night and got to upon to throw in a quote from his mands 'shop talk.' Everyone wants to relax, to go to the movies or enjoy some other diversion.

Way he sees it, he's about ready to tranfer to the Ceramics school just to be where people are interested enough in what they are doing that they don't feel this need to get away from

that they can't stand it. If they went to the movies now and then, it would cause it brings you back to work all

One doesn't hear about Dr. Einstein having to play golf. I'll bet he lived with Relativity.

I dare say that Plato, Augustine, Keats and Berrigan spent more than eight hours a day on philosphy, religion, government, science, music and

And some of them - particularly the about clay, molds, pots and other latter two - died young; but, they ceramic paraphenalia. So my friend enjoyed themselves while they were

It's not a case of foolishly being A friend of mine who sat in on this conversation has a bug up his collar about the man Thos. Carlyle; on any he gets in a crowd and can't think of liked it.

Cindermen

With the indoor track season's first meet less than a week away the team Carol Fisher, Suzanne Ford, Betty is busily working out with a shortage Guarnieri, and Mr. and Mrs. Shipley, of material still evident. The new who were guests of honor. revised indoor schedule stands now Mrs. Shipley, who arrived recently State Dual Meet at Buffalo; February said that even though her country Garden in New York City; March 13th, war, there were still many beautiful 91st Highlanders Association meet at Hamilton, Ontario; March 20, 174th wished that the students would one Armory Meet, Buffalo; day see Le belle France. March 27, Niagara AAU meet, Bufmeet, Alfred.

who should stand out at the above CARE packages overseas. meets are Hal Snyder who is running on par with last year, Les Goble who still looks great, and Frank Gilbert who is cracking every freshmen record time for just about any distance. Other promising track men are Hans Van der Blink who has run some good time trials, and John Zluchoski who has been with Les in some of the (candidates in Chemistry and Enginsprinting as has been Dana Dolzen, eering). both of whom have the misfortune of attending the same school as Les, and does. Others out who will probably have to wait until the outdoor season gets under way before they can disgress under way before they can disgress under way before they can disgress the condinator. (Engineer Relations Codoes. Others out who will probably gets under way before they can dis-play their winning talents are Dave ordinator. (Engineers, physicists, stories. The talk is open to Alfred Mahoney in the pole vault who looks see literature) as if he can crack his records of last year, John Ramsdell with no comments, and Don Carlin in the shot put.

Sponsors Sponsored For

Military Mixup Committee chairmen for the Military Ball, which will take place on R. Haklisch. April 2, were appointed by Cadet L. Col. William Bailey, president of the Eyes Right Club, social organization of the University ROTC unit.

Cadets have submitted the names of nine University girls from which a battalion sponsor and three company sponsors will be chosen. The candidates for sponsors are: Bierly, Rosemary Bracker, Marilyn Butts, Gail Gardner, Ann Hopkins, Flo Kalkhuis, Barbara Lomery, Jane Saunders, and Dorsey Wier.

Voting will be done Feb. 15-18. The battalion sponsor will be queen of the ball, and company sponsors, her court. The queen will become an honorary cadet lieutenant colonel and her court will be honorary cadet cap-

Drake, McMahon Deal In State School Bus

President M. Ellis Drake and Dean John F. McMahon of the College of Ceramics returned a week ago Saturday from a meeting of the unit heads of the State University system in Albany. The budget for the State University units was discussed and approved.

Dean McMahon was also one of the chairmen of the meeting of the American Institute of Mining Engineers Monday at the Hotel Statler in New York. Dean McMahon was in charge of discussions pertaining to industrial

Clubs Incorporated

French

Last Wednesday night 30 members were sworn into the French Club. The initiation ceremony consisted of placing one's hand on some French soil, and then taking the oath which, translated into English, pledges the member to speak only French while attending the French club meetings This last rule has long been a tradition at the club.

Of puzzling interest was the French soil. It seems that this was brought to the states some years ago by a G.I. who returned from Europe. Former custom had it that a new member would pace his foot on this earth and repeat the oath.

In the past year this practice has been modified to placing the hand on the soil. It seems that too much soil would disappear along with the The new system conserves the remaining earth.

The 30 new members include: Joan Beer, Jackie Orloff, Joan Trepasso, Myron Marcus, Myron Koch, (no relation), H. Pierre, Robert Baldine, Malcolm Hill, Jay Abbot, Daniel Bottstien, Sol Schwartz, Jerome

LOST ARTICLES

Face of a Bulova Watch belonging to Hat Bierly Sigma Chi Nu. REWARD OFFERED.

Also lost - Identification bracelet-belonging to Hat Bierly. Silver with 'Hat' engraved on it. Reward offered.

R. E. ELLIS

PHARMACIST Alfred New York

For Quick Service Come In To Matty's Barber Shop Two Barbers

THE TERRA COTTA

OPEN EVERY MORNING EXCEPT SAT. & SUN 10-12 OPEN EVERY AFTERNOON EXCEPT SAT. 2-6

Davis, Lawrence Elkin, Martin Feier man, Suzanne Sadowsky, Jerry Slater, Mary Lou Rizzo, Virginia Alsworth, Davey Rhodes, Jean Muller, Irma Shapiro, Carol Schwartz, June Copley, have been made by the Student Sen-Lawrence Ebert, Elaine Koppelman,

February 20, Buffalo from France, spoke very shortly. She 27, ICAAAA meet at Madison Square (France) had been damaged by the

Before the meeting ended Rose De falo; and March 30, Interclass Indoor Carlo reminded everyone that the money received from the St. Charle-Among the outstanding athletes magne Banquet will be used to send And so ended the meeting.

Ceramics

Interviews in the Ceramic College schedule:

February 16, Friday, General Electric Co., Schenectady, N Y.; Mr. S. R. Vandenburg, Technical Recruiting career with the Alfred student nurses

February 26, Friday, Raytheon Mfg. residence of Corning Hospital.

Marks, Recruiting Manager (Science see literature)

March 8, Monday, Pittsburg Plate Glass Co., Pittsburg, Pa.; Mr. W. R. Wilson (Science Majors - see litera-

March 16, Tuesday, Radio Corporation of America, Camden, N. J.; Mr. Bureau of Standards,

Washington, D. C.: Mr. F. J. Maletz. Administrative Officer (primarily ceramics but also those qualified for Devol and Testing and Basic Re-

Senate

Final plans for the publication of the long awaited "Alfred Song Book" ate. An appropiation of \$150 has been made for the printing of 500

Plans for the all campus election to be held on March 4 and 5 are logical Aspects," was Dr. Greenberg's being made now. The elections will topic. Nursing department and psysupply presidents to the Student chology students attended the lecture. Senate, class, and members to the Student of sociology, says that the public was Union Board. '

Those eligible for Student Senate president include; any Senate member who has served at least one semester on the Senate and is entering his final year of study, or any student who has served at least one booklet will contain rushing rules and year on the Senate and is entering his final year of study, and has a petition of 25 or more names.

Nurses

cussed public health nursing as a on Thursday, February 11.

The Nursing Department has an-February 22, Monday, Mosaic Tile nounced that Mr. Bredenberg, Alfred Co., Zanesville, Ohio; Mr. J. A. Pauly, University chaplain will deliver an running in the same events as he Director of Personell (Ceramics only). address this evening at the nurses

University student nurses and grad-March 4, Thursday, Owens-Illinois uate nurses of the Corning Hospital

Bowl At

Deluxe

Bowling Alleys

True Tone Hollywood Mufflers

For All Makes of Cars **FULTON Traffic Light Finder** List - \$3.25 Our Price - \$2.65

Bennett's Auto Parts HORNELL-CANISTEO ROAD

Nothing Could Be Better Than The Meals At The

COLLEGIATE

Where

Alfredians Meet

Sociology

Dr. Charles Greenberg, director of night in Physics Hall. At its meeting Craig Colony at Sonvea, spoke at the last week, it was decided to initiate monthly meeting of the Sociology new members in the near future and Club Thursday at 8 p.m. in Kenyon that the election of officers will be Chapel.

"Epilepsy and Some of Its Psycho-W.S.G., junior and senior Alexander Kuman, assistant professor invited to the meeting.

Interfraternity

The Interfraternity Council has announced that they are printing a booklet especially for freshman boys which will come in the Fall. This the history of the various fraternities besides additional information to aid male newcomers at Alfred.

The Council also stated that there Miss Edna Moorhouse, regional di- will be some changes concerning rushrector of public health nursing dis- ing rules, but, for obvious reasons, will give details later on.

> A. P. O. The A. P. O. has scheduled another

THEATRE HORNELL

Starts Wednesday Feb. 17

What a Man-What a Life..

Comedy-Cartoon-News

meeting to be held at 8 o'clock to-

held in two weeks.

Spanish

The Spanish Club has scheduled a business meeting for 11 a.m., Thursday, February 18, at Kenyon Hall. All members are instructed to at-

Topper

For All

Occasions

\$59.

Others \$35.

Fashion News: slim lines... unusual textures!

Angtone... 3-D effect! Deep flange from shoulder to slash pockets. Waist-Whittling back interest created with button tabs. White on Grey, Light biege on Biege,

TUTTLE & ROCKWELL'S

Pink on Pink-grey, light Blue on Blue-grey.

Hornell, New York

for Mildness CAMELS AGREE WITH MORE PEOPLE OTHER - and Flavor CAMELS AGREE WITH MORE PEOPLE OTHER -

Basket Ball Outlook

ute of the game. At his poin an old Saxon nemisis, the foul, caught up garnered 30 points. with the team and it was all over. The final statistics show that AU and the Statesmen both made 21 field goals. The margin of victory came on the foul lanes where Alfred was down

The Hobart team came into the game with a 9-2 record and impressive wins over Colgate, Buffalo and Hamilton. This didn't show, as the er from Syracuse, New York, At the tributions seemed baffled by the zone time of the game George was no school. defenses at the start. While Hobart was for only six days, but he already was in the hospital for Blffalo's Steve having this trouble Alfred was build- playing varsity ball. After his perfor- Zatko when John Dennis put a heading up a lead. The quarter scores were mance in the Buffalo game there was lock on him that resulted in a severe 11-10, 19-23 and 42-39.

The last five minutes of the game bart sought to get the lead and the out only when they had committed time their fifth personal fouls.

down the floor and get two quick tries at the basket but luck was not with them and both shots missed. Sonny Wolfson's three last minute fouls did the trick and the purple and orange of Hobart walked off the floor with a hard earned 58-55 win.

High scorers in the game were Bob Corbin and Sonny Wolfson with 20 points. Other men besides Murphy and Micchie who were in double figures were Richie Weisglass and Jim Marsh who each collected 10 points.

The opening game of the evening's program saw the shorthanded Saxon Junior varsity win a tight 59-51 decision over the Hobart yearlings. Roy Gorton and Joe Marucci paced the winning five with 25 and 13 points respectivly. Hobart was paced by Larry Stein with 23 and Jack Stobel with 12 points. The Alfred JV's hit for a 46% average from the floor.

Playing at Brockport State on January 23, the Alfred University basket- come out to the games to cheer their ball team dropped a one-sided game team on. The last few games have to the Teachers 55-74. At no time during the game were the Saxons in the

During the third quarter the team put on a drive that cut the Brockport Aead to only 7 points, but this was short lived as the home team once again built up their lead. The game was marred by bad ball handling and sloppiness on the part of both teams. Alfred couldn't seem to do anything

Coach McWilliams kept sending men in and out of the game but it didn't seem to make any difference. With four men hitting for double figures and every man in the game getting into the scoring column the Brockport team, which gets great support from the cheering squad and the student body made the Alfred team look bad. Leading the way for the Green and

Gold was Bernie Reynolds with 14 points. He was followed by Sal Rizzo and Tom Jones with 13 and Pete Henchey with 10 points. Bob Corbin, Chet Martling and Jim Murphy collected 36 34-26 at the half.

The first game of the evening's double-header was the better of the two. Playing their best game for a little over three quarters, the Alfred team ran out of gas and lost 61-58.

Hylight of the evening was Roy Gor-ton of the Alfred team who put in 12 field goals and 7 fouls for a total of 31 points. According to coach Vern Fitzgerald this is probably an all-time freshman scoring record and an alltime scoring record for a JV game in the Brockport State Gym.

The second consecutive road game for the Saxon Warriors was on February 8, at the University of Buffalo gym. In the first meeting of the two teams this season Buffalo won, 71-56.

This time the score was 78-56, with

Buffalo once again on top. Jim Horne, a mere 6' 3-4" center, who can jump with men 6-7 and betthe team, and pulling down rebounds. A great zone defense and five hust- He was hitting from the outside and versity of Buffalo. ling baliplayers: that is a description he, as well as the rest of the team of the Saxon Warriors on Saturday were constantly going right through Alfred in the 123 pound class was the formally was assistant football coach night against Hobart. This combina the middle of the Alfred team for only Saxon to loose. Buffalo's Don under Alex Yunevich and a wrestling tion held the lead until the last min- easy layup shots. In the first meeting Worth took him by a fall with 1:26 great at Alfred University a few years

Alfred, which trailed at all the quar- the weight. ter markers had two bright spots, Bob In the 147 class Jay Abbott won Corbin, who put 15 points thru the 8-7 over George Movesian in the closhoop and George Wright, a first term- est match of the evening and started er from Syracuse, New York. At the the Alfred sweep. no doubt that he belonged there.

saw some of the toughest, hardest the second quarter and injected life Zatko was released Sunday. Dennis fought basketball of the year and the into the team with his drive and hus- won the 157 pound match by default tle. Although he scored only 4 points, and Alfred went into the lead by three white clad home team sought to main-tain its advantage. Corbin, Wright made some great passes from seeming-Vern and Rapkin played the entire game ly impossible positions to get assists while Chet Micchie and Jim Murphy, on other baskets. He was almost alboth of whom scored 12 points, came ways in the right place at the right

phy made the trip but had to sit out match last year. the game because of a bad leg and

also was a thorn in the side of the one, 4-1, over Julius Perlini on the foul shots. This cost them the game. time. The FitzGeraldmen made a total of 14 free throws in 36 attempts.

umn, the Brockport team got great trip February 13. red team. You, the students of Alfred University, are not coming out and rooting for your team.

Jim Young, of the junior varsity, said, as we were deaving Brockport, "A team like Brockport can't lose on the home floor. With the crowd making all that noise you've got to give your all."

Unfortunately the Alfred students, or a great majority of them, don't seen many empty seats. It doesn't cost anything for a student to see the game and I can't think of any reason why the students of Alfred can't get behind their team. This week the team plays two games.

On Friday night, Ohio Northern will play in the Men's gym, with an intramural game starting at 6:30.

Saturday night finds the Saxons playing on the road against the University of Rochester. In the first meeting between the two schools this season Alfred went down 66-46. The team needs your support. Get out and cheer your team on to victory Friday night, February 19.

A Nationally Advertised Company will hold interviews for all men interested in earning \$5 an hour, on a part time basis, at 4:30 p.m., Thursday, Feb. 18, in Room 2, Kanakadea Hall.

Applicants must have a car at their disposal.

STOP IN AT ALFRED BAKERY We Carry All Types Of Cookies PLUS

Cream Puffs, Eclairs Jelly and Glazed Doughnuts Baked Fresh Daily Phone 5121

New Shipment Of Sweaters Just Arrived - Newest Styles For Young Ladies Priced \$4.98 - \$5.98 - \$7.50 New Ladies Blouses Just Arrived Priced \$2.95 and \$3.95

BOSTWICKS STORE

Buy Your Groceries

JACOX FOOD MART

A Complete Line of **Culinary Supplies**

D. C. Peck

Billiards

Candy - Tobacco - Magazines Sealtest Ice Cream

Grapplers

The other big cog for the Bulls was Hain in the 130 pound class was McMahon and Dale Thompson both Bob Scamurra a 5-11 guard who sank matched by George Battista's win on were wrestlers under Coach Yunevich. nine field goals, most of them from the forfeit in the 137 class. Both forthe outside for his total of 18 points. feits were caused by inability to make his sixth consecutive pin the States-

The third match resulted in a night nose bleed. X-rays at St. James Hos-He came into the game midway in pital in Hornel showed nothing and

Vern Fitzgerald increased the insurance on his fifth spot varsity letter and kept his record clean with a win over Buffalo's Earl Hino in the 167 pound class. It was Fitzgerald's The home team was at a loss of second victory in as many starts on The last 15 seconds saw AU come two key men for this game. Jim Mur- the varsity. He won in his first

Fred Gibbs, who was undefeated John McNamara, another varsity regulast year, took the decision easily lar is lost to the team for the season. from William Ford in the 177 pound The Alfred JV's main problem, which class and George Policano won a close varsity was its inability to make the basis of a single reverse and riding

The Saxons will meet heavily favor-As was stated previously in this col-

-Patronize our advertisers.

AT Wins

ter put on another great show for the Saturday night to score an over- its wrestling season on Friday night State has scored 150 points and has home crowd, scoring 25 points, running whelming victory, 22-10 over the Uniin the Aggies gym against St. Bonabeason. venture University. An oddity here Little Al La Pera who represented is that Mike Green, the Bonnie coach, this year between the two teams Horne gone in the second period. Hank ago. Coach Yunevich refreed the Graham's forfeit to Buffalo's Harry match. The two AT coaches, Bill

> Led by John Le Blanc who scored men defeated St. Bonaventure 29-3. The only Bonnie win was turned in by Red Smith.

> The Aggies competed in five other matches. They won them all. The team beat Oswego State 31-3; Erie County Tech twice, 31-5 and 35-2; Farmingdale Ag Tech 17-14, in their hardest match, and in their best showing of the year they beat Orange County Community College 36-0.

> The team boasts of five undefeated men, Walt Gay 127, Bob Falk 137, Ralph Mucher, 147, Carl McMaster 177, and John LeBlanc at 139 who

has won all of his matches on pins. The team, one of the best in the The Saxon matmen moved fast here WRESTLING - Ag Tech finished junior college circles in New York

The New

TEXAS CAFE

"Hornell's Most Modern Restaurant"

Phone 1476

Lost: A compact with a motherof-pearl top. Finder should return to Mrs. Smallback, Bartlett. There will be a reward.

Want a good BUDGET-PRICED 8mm. MOVIE PROJECTOR?

This is the best movie projector we've seen for the money. Gives you sharp forward projection, "stills," reverse projection, power rewinding. And priced at just \$62.50, inc. Fed. Tax. Easy terms!

E. W. Crandall & Son

YOU CAN BE A WINNER!!!

- What Are You Waiting For?
- You Can't Lose
- Kampus Kave Has Recently Formed A New Merchandising Club
- One Dollar Can Get You Fifteen In Merchandise
- Don't Wait. Drop in at The KAMPUS KAVE as soon as possible.
- Take Advantage of This Collosal opportunity

Today's Chesterfield is the **Best Cigarette Ever Made!**

"Chesterfields for Me!"

Michael O'Shea

The cigarette tested and approved by 30 years of scientific tobacco research.

"Chesterfields for Me!"

Deborah Kerr

The cigarette with a proven good record with smokers. Here is the record. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

Deborah Kerr stars in the Broadway Hit "Tea and Sympathy"

"Chesterfields for Me!" Ray anthony

The cigarette that gives you proof of highest quality-low nicotine-the taste you want-the mildness you want.

Smoke America's Most Popular 2-Way Cigarette

Copyright 1954, LIGGETT & MYERS TOBACCO CO.