

Three A U Students Win Semester Grants

For the second year Alfred University will send students to the American University in Washington to participate in the Washington Semester Program. This practice was initiated last year and sends upper-classmen to Washington for one semester.

The students are selected on a basis of scholarship, a 2.2 index, and work in the Political Science Department. This basis is roughly equivalent to the standards usually required for honor work and insures a high level of ability and readiness to do independent work.

The students chosen for this coming semester are Jenny Gobert '55, Jerry Slater '56 and Marv Rosenthal '55.

The Washington Semester Program is designed to give selected undergraduates a first-hand contact with government in action and a more realistic picture of national and international affairs than is possible on home campuses through the use of lectures, textbooks, and classrooms alone.

"An attempt is made to show to the student while he or she is in Washington the intricacies of operation of the national government which are often not evident from the textbooks, the myriad of interrelationships between different governmental units and between these units, individually and collectively, and the public which they serve; to show them the scope of governmental operations so that they can better evaluate the criticisms and clichés that are widespread throughout the nation; to let them meet with the people who are making, judging and administering the laws of the land, and to see them at their place of work, explaining what they do and the difficulties they encounter in their efforts to do a good job—to let them see that government is people, as well as the material from textbooks." The students will take three courses in Political Science, attend a seminar in government work, and submit a project in addition to these classes.

There are approximately 25 colleges cooperating with American University in this program. Among the cooperating institutions are Allegheny, Beloit, Birmingham-Southern, Bucknell, Denison, Dickinson, Hiram, Kenyon, Oberlin, Westminster, Williamette, and Wooster.

Dr. Willis C. Russell is our liaison officer and Alfred's representative on the Washington Semester Committee. Anyone interested in this program should contact Dr. Russell.

Alfred Receives Three Contracts For Research

Alfred University has received three research and development contracts from the Air Force at Wright Air Development Center, Wright Patterson Air Force Base.

Two of the contracts are sponsored by the Power Plant Laboratory. One of these began April 1 and is effective for one year. For the new contract, research will be conducted in the methods of testing and evaluating the impact properties of cermets. Further study also will be given to the improvement of the resistance of cermets to impact through composition changes. Edwin Soxman, group leader of the study, will work with Tel Charland. Both men are research associates. Student assistants will be appointed.

The second of the Power Plant Laboratory contracts is the eighth extension of the original contract which began in 1946. This renewal is for one year. Research will be conducted in the heat treatment of commercial cermets now being considered for use in the hot sections of turbojet aircraft engines. The objective is to increase the resistance of the material against breakage by solid objects such as gravel and pieces of metal flying through the engine.

Work on the renewed contract will be headed by A. David Joseph, group leader, with Richard Riegert and Bruce Goss, research associates. E. Thomas Fish, Brooklyn, will be the student assistant. Mrs. Doris Clark will serve as research assistant and Harley Miller will be machinist.

The aeronautical Research Laboratory is sponsoring the third contract. Work will be continued in the development of a very dense, hot pressed silicon carbide and the study of methods of bonding silicon carbide by metals to produce a cermet for possible use in the turbine inlet blades and turbine buckets of jet engines. This is the fourth extension of the contract which began with Leon B. Coffin. Student assistants to the research associates will be Martin Curran of Moira; Miles Cook, Middletown; and Marlin Miller, South Bend, Indiana.

Goss and Charland developed a material for use in uncooled rocket chambers and nozzles for the Materials Laboratory sponsored contract completed March 31. Laboratory tests lead the research associates to believe that this new material is superior for this purpose to materials previously developed by the laboratory. Full scale rocket testing of the material will be conducted by the Wright Air Development testing Center during the next few months.

ROTC Fetes, Hears, Awards

The Moving-Up Day Ceremonies which were started in the Assembly on May 6, were completed last Wednesday at the Military Banquet held at the American Legion Post in Hornell.

Sponsored by the Eyes Right Club, the banquet concluded a list of military social events which included the Military Ball and the picnic held at Stonybrook on Sunday, May 9.

Following the turkey dinner awards were presented by B. J. Wilkinson, manager of the Niagara Mohawk Power Corporation's Cattaraugus District. Cadet Lt. Colonel William R. Bailey, commander of the University ROTC and president of the Eyes Right Club, was awarded the Niagara Mohawk Power Company's Gold Medal Award for the Cadet Corp's most outstanding leader. His name will be engraved on this trophy for the second time.

Dr. N. J. Behringer, commander of the Allegheny County American Legion, presented the following awards: (1) Cadet Major Daniel H. Schelker, commander of the ROTC Drum and Bugle Corps was awarded the American Legion's Eighth District Gold Medal for proficiency in his academic studies and for demonstrated abilities in organization and leadership.

(2) Cadet 1st Lieutenant Charles E. Dyer was awarded the Eighth District's Silver ROTC Medal as 1st year's advance course cadet with the most outstanding leadership potential.

(3) Cadet M/Sgt Richard S. Truesdale was awarded the Bronze Medal for its 2d year basic ROTC cadet with the most outstanding leadership potential.

(4) Cadet 1st Lieutenant Charles E. Dyer was awarded the 8th District's Gold Rifle Medal as the most valuable member of the 1953-54 Cadet Corp's rifle team.

(5) Cadet 1st Lieutenant Peter F. Ramko was awarded the Silver Rifle Medal as the most outstanding marksman.

(6) Cadet Private Barnet D. Lipman was awarded the Bronze Rifle Medal as the most expert rifleman in the basic ROTC course.

Cadet Lt. Colonel William R. Bailey presented Cadet Private Albert Peters with the Eyes Right Club's ROTC Merit Award as the 1st year basic ROTC student with the most outstanding leadership potential.

Upon the completion of the presentation of the awards, Major Philip S. Avery introduced to the Cadets and guests the new members of the club. The new officers are: President, Chuck Dyer; Vice-President, Pete Ramko; Secretary, Ted Merkt; Treasurer, Chuck Mass; Sgt.-at-Arms, Bill Rhodes.

The main speaker of the affair was Dr. Joseph Seidlin, Dean of the Graduate School who was introduced by Treasurer Edward K. Lebohnner, Master of Ceremonies. Dr. Seidlin's topic was "Leadership."

As an anti-climax, Mr. Lebohnner presented Lt. Col. Paul C. Fisher, who gave a short farewell speech which was received with a standing ovation.

Fisher To Leave Alfred

Following the usual procedure which dictates that an officer can serve but three years with ROTC detachments, Lt. Colonel Paul C. Fisher, commander of the local unit, has been ordered to Germany. He is scheduled to leave for Europe July 25.

The Colonel's first year of ROTC duty was spent at St. Bonaventure where he was an instructor. When Alfred was assigned an ROTC unit in the spring of 1952, the Colonel was chosen to head the detachment. Under his leadership the Cadet Corps has attained the highest ratings and commendations from the Army. It was his ideas that led to the presentation of tually to the formation of the Eyes Right Club's Military Ball and even-right Club.

The Colonel first entered military service upon his graduation (he was in ROTC) in 1940 from Oklahoma University. He participated in three campaigns in the European theatre during World War II where he was presented the Bronze Star. Later he served with the First Cavalry for 13 months in Korea. At this time he took part in six campaigns.

The admiration that the Cadet Corps has for the Colonel can best be shown by the standing ovation given to him at the conclusion of his farewell speech at the Military Banquet last Wednesday.

Campus Chest Drive Launched In Assembly

The Campus Chest drive was launched in the assembly of May 13.

Dr. Melvin Bernstein introduced the subject by speaking about the responsibility of the student body to support this drive. He said that it is our duty to have an active participation in helping those less fortunate than us. "We are very lucky," he said, "to be like dogs in a butcher shop and cats in a fish store." We do not have to forage for our food and many of the privileges we take for granted. "Let's give," he said, "dig deep into our pockets for a worthwhile cause." We must realize our responsibility to remember the spirit of giving, we who have so much given to us.

Gil Chollick, president of the Junior Class, who was in charge of the assembly program, further explained the organizations which are being sponsored in this drive.

These organizations are World University Service, Korean War Orphan Fund, Muscular Dystrophy Fund and Doris Coutant. The Doris Coutant fund is in behalf of a girl who was a design student here in 1945 when she was stricken with infantile paralysis which left her with only the movement of her left pinky. She needs an operation to get partial movement of her right hand. She has had the support of Alfred Alumni since this incident occurred to her. There hasn't been any concerted support from the students up until this year, but the money is vitally needed by this girl.

The World University Service is one that most closely affects students at college. Its purpose is "to help the student to help himself." In accordance with this purpose the organization has made donations of funds and materials to students of impoverished countries, to enable them to continue whatever construction or services are necessary to further education in their nation. The WUS has also offices set up in the various countries to which their support is given. The greatest part of the support to students is given in their native lands, but the backing of the international WUS is an important factor in providing foundation to their efforts.

Who Is Alfred's Ugliest?

Alpha Phi Omega, the National Scouting Service Fraternity, is holding an "Ugly Man Contest" which started Thursday, May 13, at 12 noon. Voting is taking place in the Student Union.

Every fraternity on campus has nominated one man for this contest. Kappa Sigma's is Don Dunn, Psi D's is John LaMothe, and Theta Gamma's is Martin Lenk. F. X. O'Brien is Delta Sig's entry, Art Shaw, Lambda Chi's, Bob Fildow, Klan Alpine's, Gail Feldman, Kappa Nu's, Keith Abbot, Kappa Psi, and Burt Jay, Tau Delta.

To vote drop five cents in the jar under the picture of the man of your choice. Every nickel is considered as two votes. You may vote as many times as you want to. All proceeds will go to the Community Chest drive.

The winner will receive an "Ugly Man" key from Alpha Phi Omega, symbolic of being "Ugliest" man on campus. The award will be made at the Jazz Concert on Wednesday night, May 19. Remember, all proceeds go to charity, so get out your supply of nickles and your most discriminating manner and pick the "Ugliest Man on the campus of Alfred University." The contest will continue till 5:00 p.m. on Wednesday, May 19.

Alfred ROTC Above Average

Alfred University ROTC students are above average both nationally and in the First Army Area according to results of the ROTC Qualifying Examination given this semester.

Lt. Col. Paul A. Fisher, professor of military science and tactics, ROTC, announced the local test results. Of the 108 Alfred University sophomores who took the examination, only two failed to qualify. Of that number, 59 ranked in the first group or earned a score of 130 or above. The remaining 47 students qualified by earning scores between 115 and 130.

The test, designed for sophomores as a means of determining their qualifications for admission to the last two years of the ROTC course, was given to 20 Alfred University juniors who did not take it last year. All of these students qualified and 14 were rated in group one. ROTC junior students all over the country who did not take the examination last year were tested. Those who failed will be given a re-test before being dropped from the ROTC programs.

Throughout the nation, over 12 per cent of the students taking the examination failed. In the First Army Area (New York State and the New England states), over seven per cent failed. At Alfred University less than two per cent failed to qualify.

The qualifying examination will be given throughout the country annually during the last semester of the sophomore year.

Remember the Jazz Session tomorrow night. Donation is 50 cents per person.

Help Wanted

To the students of AU:

Two years ago a Community Chest drive was attempted on the Alfred campus with rather unsuccessful results. This was due not to lack of organization, but rather to lack of student support and co-operation. To avoid this the Senate, this year, took a vote in campus living units, and the result was a virtual unanimous decision in favor. With this vote behind them the Senate Campus Chest committee went ahead with the work of organizing a Campus Chest drive. We met with an executive committee composed of Dr. Bernstein, Prof. Sass, and Chaplain Bredenberg, submitted our recommendations to the Senate, ironed out any difficulties, selected the organizations, and finally set it up.

The organizations the Senate decided upon are: the World University Service, an organization dedicated to aiding students all over the world; Muscular Dystrophy, a young organization not yet fully in the public eye; the Korean War Orphan Fund which serves the innocent victims of the recent war; and Doris Coutant, an ex-Alfred Design Student who was stricken with polio while studying here and who is now in need of an expensive operation to restore partial movement of her left arm.

The fund raising activities the Senate decided to use were an Ugly Man Contest, a Jazz Concert, and an Assembly. APO, the Alfred Service Fraternity, attended the executive board meeting and then took over the entire responsibility for the Ugly Man Contest. The Junior, Senior, and Freshman classes, in collaboration with the Brick are sponsoring the Dixieland Jazz Concert tomorrow night at 7:45, featuring the Dixieland Ramblers from the Golden Grill in Rochester. Last Thursday's University assembly was devoted to a talk by Dr. Bernstein and a film on the World University Service.

This is the Alfred Campus Chest drive. The students voted for it. The Senate, APO and the Brick, as well as the Freshman, Junior and Senior classes have worked on it for two months.

There are four organizations, and in order to make a useful donation to each, it is necessary that Alfredians make a rather small sacrifice, so that others who are not as fortunate may benefit.

YOU ARE THE ONES WHO VOTED FOR IT, AND NOW IT IS YOUR TURN TO MAKE THIS CAMPUS CHEST DRIVE A SUCCESS.

Student Senate Campus Chest Drive Committee

A T Takes Over Federal Nursery

The State Tech Institute is taking over the operation of the United States Soil Conservation Service Nursery at Big Flats. It was announced this week by Paul B. Orvis, Director of the Institute.

The project will be used primarily by three departments: agronomy, soil conservation and nursery plant management. Students from these departments will receive instruction and practical experience while living and working at Big Flats. They will report at the beginning of the spring quarter, about April 1, and will remain until the college reopens in September. Under such a plan, which has been in operation for several years at the Institute, students complete their courses of study in three years, instead of the usual two.

The present nursery consists of 217 acres of level, fertile land, of which forty acres are under irrigation.

The Institute will continue the operation of a research project where the development of new legumes and grasses are being observed to determine their usefulness in New York State.

About ten acres will be devoted to ornamental horticulture instruction and to nursery and landscape trial plots. An arboretum and garden center will be developed featuring an exhibition and demonstration area of landscape materials for use by local homeowners and garden clubs.

At some later date Black Angus beef cattle will use part of the acreage for grazing.

The project will be under the direction of Edward Kinne, who has already reported to Big Flats. Kinne is an instructor in agronomy and soil conservation at the Institute. He is a graduate of the State College of Agriculture at Cornell, where he also completed his work toward a master's degree. Before coming to Alfred, he was assistant agricultural agent of Herkimer County.

Dr. Melvin H. Bernstein of Alfred University is the author of an article "The Same Old Slums?" which appears in the May-June issue of THE STANDARD, published by the American Ethical Union.

Combined Depts. Produce Festival Art, Music, Drama And Creative Writing Represented

by Judy Dryer

Arts Festival Month is in full swing here at Alfred. The Department of Design of the Ceramic College and the Music, Drama, and English Departments of the Liberal Arts College have been co-operating to plan a full program of events for the Arts Festival.

The first event on this program was an organ recital by Byron Emerson. The recital took place on Thursday, May 13, at 8:30 p.m. at the Village Church.

Since May 14, there has been an exhibition of contemporary German stoneware on display in the Design Department of the Ceramic College. The pieces in this exhibit have been loaned through the courtesy of the diplomatic mission of the Federal Republic of Germany and the Smithsonian Institution of Washington. The exhibition will continue until the twenty-second.

On Friday and Saturday nights at 8:15 p.m., the Footlight Club and the Department of Dramatic Production presented the play, "Uncle Vanya," by Anton Chekhov. The play was produced in arena staging in the Men's Gymnasium. It was directed by Prof. Ronald Brown.

At the performances of "Uncle Vanya," the first issues of the ALFRED REVIEW went on sale. The REVIEW is Alfred's literary magazine which is edited by students under the auspices of the English Department and contains contributions from students and faculty.

On Saturday, the fifteenth, there was an exhibition of pictures drawn by children in Miss Nelson's Saturday afternoon class, and a children's dance group directed by Gwen Shupe and Ann Salomon. Both events took place in Green Hall.

There are still many events to come on the Arts Festival Program. Tomorrow at 8 p.m. there will be a chamber music concert in the Music Room of the Brick. The pieces performed will be a trio for violin, cello and piano, by Haydn, a play piece for flute, two violins and cello, by Hindemith, a sonata for violin and piano, by Schubert, and a trio for violin, cello and piano, by Mozart. The flute will be played by Sara Jacob, the violins by Gesa Fiedler and Cora Clifford, cello by Juel dello Strolago, and piano by Professor Fiedler. This is Professor Fiedler's fifth chamber music concert at Alfred this year.

Three art films will be presented on Thursday, May 20 at 4:30 p.m. in

AU's Duel Record Snapped As Colgate Wins 89½ - 41½

Alfred's undefeated duel meet record was snapped Saturday afternoon when the Colgate University tracksters defeated the warriors, 89½ to 41½ on Terra Cotta Field.

This meet saw five field records either broken or tied. The first record to fall was the mile. Rus Bradshaw of Colgate came in

five yards ahead of Hal Snyder, in 4:19.7, to erase the old standard of 4:28.6. Frank Gilbert was third. Bob Dow erased the javelin record with a 177' 8" heave. He was followed by Blume and Diana of the visitors.

Alfred's record smashing was done by Les Goble who equalled the field record for the 220 yard dash with 21.8. In doing this he beat Gus Franze of the Raiders and his own team mate, Dana Dolzen. Goble also won the broad jump as he leaped 21' 3".

The visitors scored a clean sweep in the shot put as Tom Powell led the way with a record 45' 3½" toss. The final record to topple was the 4½ mile relay which saw the Colgate team of Wallach, Bradshaw, Perry and Franze score over Alfred's foursome of Snyder, Gilbert, Mahoney and Goble in 2:35.6. The old record was 2:40.2.

Alfred won the two mile run as Hal Snyder easily beat Frank Gilbert of AU and Joe Borduck in 9:44.5. This was just over the track record of 9:44.2. Gus Franze turned back Les Goble in a very close race in the 100 yard dash. Ed Sutton finished third. The winner's time was 10 seconds flat.

The 440 yard run saw Perry and Wallach come home ahead of Dana Dolzen in 49.6. Chuck Watkins had to settle for a second place in the 120 yard high hurdles as Lee Faulkner won in 16.9. Dave Mahoney scored one of the four Saxon wins in the meet as he easily won the pole vault at 11' 6". Roy Gorton of Alfred wound up in a tie for third place.

Paul Jones made a great bid trying to take over the lead on the final turn of the 880 yard run but he just didn't have enough to overtake Wallach and Bradshaw of Colgate. Larry Coddings and Lee Faulkner finished ahead of Chuck Watkins in a close finish in the 220 yard high hurdles.

Harry Ebert just did miss clearing the bar at 5' 9" and had to settle for a second place, just behind Bob Jordan of the Red Raiders. George Mayers of Alfred gave us one point as he finished third in the discus. The summary follows:

*Shot put — 1 Powell (C) 2 Schkow (C) 3 Morog (C) 45' 3½". *Mile run — 1 Bradshaw (C) 2 Snyder (A) 3 Gilbert (A) 4:19.7. Two mile run — 1 Snyder (A) 2 Gilbert (A) 3 Board-

lecture room "C" in Binns-Merrill Hall. "Il Demoniaco Nell Art" shows the works of Flemish and German painters of the 15th and 16th centuries. "Goya" is an excellent film about this Spaniard — to the score of guitarist Andres Segovia. "Hotel Apex" is a camera study of an abandoned, disintegrating building with an eye for accidental compositions, shapes, lines and textures.

At 3 p.m. on Friday, there will be a program of recorded readings from three contemporary poets. The program will take place at the home of Marion L. Fosdick on 100 North Main Street.

On Saturday at 3 p.m., Harold Altman's collection of African sculpture will be on exhibition in the Sculpture Room of Binns-Merrill Hall. Mr. Altman will talk informally about the collection at 4 p.m. At the same time, in the Drawings and Painting Room, there will be an exhibition of original drawings and prints of Kathe Kowitz, through the courtesy of Mrs. Theodore Klitzke.

From 8:30 p.m. to 1:00 a.m., a costume ball, whose theme is "Paintings at an Exhibition," will be held in the inner court yard of Binns-Merrill Hall. The price of admission is \$1.00 per couple. Two girls or two boys may also come as a couple. Only persons in costume will be admitted.

The Sunday afternoon carillon concert will take place from 3 to 4, with the works of such composers as Beethoven and Mendelssohn.

The final event of the Arts Festival Program is the opening of the annual exhibition of the student work of the Design Department. This will take place on Friday, May 28, at 8 p.m. in lecture room "C" of Binns-Merrill Hall. The exhibition opens with an informal talk on "Early Chinese Ceramics" by Chauncey J. Hamlin who will show examples from the Buffalo Museum of Science. The student exhibition will be open through June 7 and can be seen after May 28 by special arrangement with the Design Department.

Freund Leaves Alfred For 1 Year At VPI

Dr. John E. Freund, professor of mathematics at Alfred University, has been appointed to a visiting research professorship at Virginia Polytechnic Institute, Blacksburg, Va., for the 1954-55 academic year.

Alfred University President M. Ellis Drake has announced that Dr. Freund has been granted a one year leave of absence from the faculty.

Dr. Freund's appointment was announced by Dr. Boyd Harshbarger, chairman of the department of statistics at VPI. Dr. Freund expects to conduct a graduate seminar in mathematical research statistics, act as advisor an graduate theses and do theoretical research of his own.

* New field record.
* Ties field record.

The session, sponsored by Rensselaer Polytechnic Institute, was held from Thursday, May 13 to Saturday, May 15 in Troy.

The council is an organization of America's important industries

Fiat Lux Alfred University's Student Newspaper

Published every Tuesday of the school year by a student staff. Entered as second class matter October 9, 1913, at the post office in Alfred, New York, under act of March 3, 1879.

Represented for national advertising by National Advertising Service, Inc., 240 Madison Avenue, New York City, New York. Subscription \$3 yearly.

STAFF

EDITOR IN CHIEF
Morton H. Floch

MANAGING EDITOR
Lawrence Elkin

BUSINESS MANAGER
Alan Schreier

EDITORIAL ASSISTANT — Burt Katz
NEWS EDITOR — Barbara Loreh

DEPARTMENT HEADS — SPORTS — Allen Siegal PROOF — Sharon Pettit
CIRCULATION — George Graine

STAFF

REPORTERS — Virginia Alsworth, Maxine Berelson, Judith Dryer, Martin Feierman, Judy Koch, Lila Levin, Bob Littell, Melvyn Millman, SPORTS — Richard Goodman, Irving Schwartzman

FEATURES — Steve Bender, June Copley, Phil Feld, Gail Gardner, Jenny Gobert, Maxine Inselberg, Angela Zegarelli
STAFF — John Courtwright, Larry Greenstein, Walter Lowden, Rebecca Stone, Bernie Zelig

PHOTOGRAPHY — Dan Brownstein
ADVERTISING MANAGER — Jerry Schrier
FACULTY ADVISORS — Fred H. Gertz, Salvatore Bella
PUBLISHER — Sun Publishing Company

TUESDAY, MAY 18, 1954

Looking Forward

On Sunday, May 9 at the Alfred-Almond Central School the First Annual Leadership conference of Alfred University was held. Everyone seemed to agree that here was something that was long needed at Alfred.

The main purpose of this conference was not only to help develop better and more efficient student leaders, but also to help combat apathy on campus and create a unified campus community.

The means to this end was a breakdown of the different organizations attending the conference into respective offices, e.g., presidents, vice-presidents, and treasurers. Each group met separately for a portion of the afternoon. They discussed common problems which might be met while carrying out their duties in their respective offices. After this discussion took place the group met as a body and each sub-group presented a report on what they had accomplished.

This is only a start and of course there are criticisms as there would be in any new organization. There could have been a better selection of suggested topics for each sub-group, the conference itself could have been longer, a larger group of students could have turned out, but all these things are minor when you realize the fact that the talking stage has been passed and we now have a material program. Next year we can expect more, and the year after that even more. Let's hope that the justifications for the conception of this conference are strong enough to make it the enterprise it should be in the future.

Education

"Is there a right age for college?" "What can be done for the bright student who is unchallenged in high school?" "Can students who haven't finished high school keep up academically and socially with those who have?"

These are just a few of the questions which must be considered by institutions of higher education when unusually intelligent 14 to 17 year-olds who have leapfrogged the last year or two of high school begin applying for admission to colleges and universities.

A few colleges (twelve in number) have initiated an Early Admissions plan whereby these youngsters are admitted to the school, regardless of age, and simply on the basis of academic achievement. The pros and cons of this plan are many. Chief among the problems is whether younger students will be social misfits with their own and with the opposite sex. Some girls seem to have no trouble with social adjustment. They happily date college seniors, meet students and even young businessmen. The boys, however, generally seem to have a harder time. Some, interested in athletics sometimes feel handicapped by size, while others, go to the extent of planning on how to conceal their age, without "actually lying" about it. Many of the students show immaturity socially, but pass academically to a point where they are indistinguishable from their classmates.

Reports show that many of these younger students (sophomores), who take the Graduate Record Examinations of General Education (given also to regular sophomores) come out in the top 1 per cent of the nation. Reports have also shown that many of these people have a bent for math and science, and hope for careers in science and allied fields.

It is still too early for conclusive results despite the apparent success academically of students participating in the Early Admissions program. Some educators feel that the speedup does not make up for the loss that may be felt by those who are unable to participate in some of the social activities of their older classmates.

Several colleges participating in the experiment have already said that they plan to continue the program. Some speculate that colleges across the country may make admissions requirements more flexible. Other programs for the highly gifted are afoot already, with the end in view of improving American educational policies and eliminating wasted time.

This information certainly shows that these younger people are academically ready for college. But, the fact that in most cases they will not be able to "fit in" socially is a problem that must be reckoned with. However, if squarely and properly faced this issue can be resolved. Perhaps a board of psychologists and/or social workers, working hand in hand with the administration and faculties of the various institutions will be able to overcome the social orientation of the underaged students. The advantages of this Early Admissions program greatly offset the disadvantages. If the social problem can be surmounted, and if well planned there is no reason why it couldn't be, one of the largest of our academic problems - wasted time in education - can be eliminated.

Senatorially Speaking

by Barbara Lorch

The potential force of the Student Senate was shown recently by its able supervision of the Moving-Up Day activities. The Senate was not responsible, as a body, for the planning of the program. A student-faculty committee, initiated by President Drake was, but as a body they did contribute a lot towards its success. The point is,

that the Senate was able to give such firm support to this committee. The potential force has always been there, but it was just with the wholehearted cooperation of the student body and faculty that they were able to function so well.

The program was planned with the hope that it might be sufficient to contain in an orderly but spirited fashion the sudden burst of energy and enthusiasm to get your neighbors scalp, which attacks the male population of Alfred at this time of the year. In the past this spirit has led to undisciplined rioting and thence to the danger of injury. Last year the events led to this occurrence, and the custom of Moving-Up Day fights was on its way out. The only way to preserve any of the traditional energy released was through a planned activity which would allow the boys to give vent to their energy. So the committee planned that the traditional pushball game be held the eve of Moving-Up Day instead of the customary class fight which had such disastrous results. The results of this game were that the students obtained their release and had a very good time, no serious injuries were incurred, and the Senate, as a strong body behind the execution of the event was raised in their estimation.

However, it must be remembered that although much credit for the success of Moving-Up Day can be given to the efforts of the Senate and the Student-Faculty committee, we must realize that this success was a natural repercussion of last year's riot. We wonder whether in the future, when Moving-Up Day 1953 is forgotten, they will be able to regulate the activities as they have done this year. We think that if the administration in cooperation with the

Senate as a real representative body, takes advantage of the sobering influences of last year's riot, and continues to initiate worthwhile replacements, that they will succeed, and we would like to put this hope into the form of a motion to be carried out by the entire student body, and passed on in succeeding years.

The Senate, with the completion of Moving-Up Day, has now undertaken the annual Campus Community Chest Drive. The Senate is a relatively small body, and each member represents a good number of students. The responsibility of these people is to take back the suggestions made in the Senate and to obtain the support of their group. The Junior Class representative has attempted this and has succeeded in introducing a Jazz Concert on Wednesday night which will not only be an entertainment everyone will enjoy but will prove an excellent means of securing contributions.

A similar move is in the hands of APO who is sponsoring an Ugly Man Contest. More details of this contest will be located elsewhere in this issue, but sitting in the Flat office, I can hear various ugly men verbalizing in their various ugly ways, as to their competency to fulfill the position of "The Ugliest Man on the Alfred Campus" or, and this is strictly my interpretation of the title, "Mr. J. Edgar Alfred, 1954."

These and other events are taking place this week and the cooperation of the students showed on Moving-Up Day will be a great influence on the success of this Drive.

The road to success is an easier one to follow if there are no unnecessary obstacles placed in the way. Cooperation is easy, try it and find out.

Student Outlook

by Steve Bender

TOMORROW, May 19, there will be a representative of the Fuller Brush Co. on campus to interview graduating seniors who are interested in doing sales work. See Dean Gertz for appointments.

The Institute of International Education has just issued a new pamphlet describing opportunities for study abroad in conjunction with American schools and universities.

There is information in the office of the Personnel Deans on fellowships for study in Italy for graduate students. The Italian Embassy has offered \$300 to provide successful candidates with money for fare. The closing date for applications is July 1.

Announcement has recently been made of a new scholarship for Liberal Arts students. The award, of \$1,000 yearly, will be given to that student showing the greatest proficiency in the art of pinocchio. All students are eligible to compete for the award. See Dean Harvey Mandel for complete information.

Western Reserve University has announced a summer reading laboratory for college students who want to improve their reading ability. For registration forms etc. apply to: Adult Reading Center, Western Reserve University, Cleveland 6, Ohio.

Eastern Airlines has arranged a "Teachers Workshop" vacation in conjunction with the University of Miami. Any certified teacher may participate in the plan. The six week course at the University of Miami will give all participants six credits toward a higher degree.

The State of New York has announced the 1954 series of state war service scholarships for veterans. There are 1200 scholarships available, and they are open to veterans who served during World War I and II and Korea. All applications must be postmarked on or before May 26. The applications may be obtained in Dean Gertz's office. These scholarships allow up to \$350 per year for four years for tuition and fees. They are not given in addition to other state or federal scholarship grants, and the winner must choose between this and any other grant he may possess.

There is still some information on available summer jobs in the Office of the Personnel Deans. Better hurry its getting late.

Bloodmobile Goal

Reached Once Again

The Bloodmobile program which was held in the Student Union recently was again a success for the Alfred student body.

A total of 188 pints were received with 30 rejections and two unsuccessfuls, which makes a total of 220 donors.

The reports that will show which house or dorm did the best job will not be known for a few weeks as the blood must first be processed at Rochester. At that time also, first-time donors will receive their cards showing their blood type and RE factors.

One of the new members of the Gallon Club is University student Carlin Champlin.

Alpha Phi Omega, Alfred's Honorary

Exams

Monday, May 24

1:30-3:30 Math 33C

Tuesday, May 25

1:15-3:15 Hist. 136 — 3:30-5:30 Rel. 44

Wednesday, May 26

8:00-10:00 T. Th. 9 o'clock classes

10:10-12:20 Econ. and Bus. 12

(both sec.) — 2:30-4:30 Tu. 11 o'clock

classes and Psych. 11 (both sec.)

Thursday, May 27

8:00-10:00 T. H. 9 o'clock classes

10:10-12:20 M.W.F. 8 o'clock classes

and Civ. 2 (all sec.) — 2:30-4:30

M.W.F. 11 o'clock classes

Friday, May 28

8:00-10:00 Bio. 14, Germ. 2 (both

sec.), French 2 (both sec.), Ceramics

104 (both sec.) and Spanish 2 (both

sec.) — 10:20-12:20 T. Th. 1:30 classes,

Ind. Mech. 2 (all sec.) and Art 2

(both sec.) — 2:30-4:30 M.W.F. 10

o'clock classes and Math 6 (all sec.)

Monday, May 31

8:00-10:00 T. Th. 8 o'clock classes

and Geology 2 (both sec.) — 10:20-

12:20 T. Th. 3:30 classes and Music

10 (both sec.) — 2:30-4:30 Hist. 12

(both sec.) and Phys. 12 (both sec.)

Tuesday, June 1

8:00-10:00 M. S. 12 (all sec.) and

M. S. 22 (all sec.) — 10:20-12:20

M.W.F. 1:30 classes — 2:30-4:30 T.

Th. 10 o'clock classes

Wednesday, June 2

8:00-10:00 German 12 (both sec.)

and Spanish 12 (both sec.) — 10:20-

12:20 French 12 (both sec.) and English

12 (all sec.) — 2:30-4:30 Math 4

(both sec.), Math 16 (all sec.) and

English 70

Thursday, June 3

8:00-10:00 M.W.F. 2:30 classes —

10:20-12:20 T. Th. 2:30 classes —

2:30-4:30 M. W. F. 3:30 classes

Friday, June 4

8:00-10:00 all 4:30 classes

Letters

To the Students:

A year ago President Drake appointed a joint student-faculty committee to study the problem of a constructive Moving-Up Day. The committee met, it deliberated, and it made plans. I am certain that everyone will agree that this year's Moving-Up Day was both constructive and profitable for all concerned.

What happened? Did the mere "magic" of appointing a committee bring this about? Hardly!

This year's Moving-Up Day was a success because the students on the committee played an important role in formulating a program; because the Student Senate and other student leaders took over from there, and translated the program into action; and because the student body participated in the evening's activities. The cooperation of the faculty and the administration also contributed considerably to the success of the event this year. Thanks should certainly go to Mr. Cappadonia and his excellent band.

You are all to be congratulated. Let us hope that a desirable tradition has been established at Alfred University. Chairman of Moving-Up Day Committee
Sincerely yours,
Salvatore J. Bella

LOST — Mavor Biology text book and Biology note book. Left on Terra Cotta Field after mass drill on Friday the seventh. Notify Don Shardlow at Bartlett.

Give to the all-campus charity drive and support the Community Chest.

Fraternity of ex-Boy Scouts, is to be congratulated for the fine job they did in helping to set up the unit and then tear it down when donations were finished.

"Uncle Vanya" Success Seider, Moser Star

by Fiat Drama Critic

VANYA, VANYA, VANYA! The ya. Sometimes the populace favors crowd was a little thin at "Uncle Vanya" when it stays home; last weekend it outwitted itself. The Footlight Club's "Uncle Vanya" was the best performance to grace the Alfred campus for some time. Friday night's performance was stiff; it is hard to get that "dramatic feeling" when the crowd is small and the words echo from the bare walls of the gym. Saturday night the performance rose high above a not so good year's record for the Club.

The play was a hard one, produced with one week less preparation than usual. It is a talky play — not enough action to stimulate anyone's attention. The Footlight Club produced this though play in a short time, in the arena style, and brought off an amazing win. These people seem to thrive on difficulty. Give them a play normally tough, the hardest of production conditions, and they bring the phoenix of success out of cold embers.

The supporting actors were very adequate, a virtue not always found in these college productions where the material seems to consist of a few good actors and no one else. Casterline and Millman, the "Laborer" and the "Watchman," acted as such. That's all you can say. Gwen Shupe surprised us. We hadn't realized that she had such grandmotherly qualities. These minor roles are background for the main characters; they stand out only if they are poorly acted. We were very pleased with Dale, Mel and Gwen — they sacrificed the actor's nemesis, an urge to steal scenes, and made the background convincing.

Ron Shapiro as "Telyegin" contributed this same atmosphere as the guy who came to dinner and stayed. The perennial houseguest also played good guitar for a formerly non-practicing strummer.

Sue Sadowsky, "Marina," and Nikki Gould, "Sonya," were given some tough lines. The "nurse darling" and "We shall rest" scenes were not good dialogue for our audience. Chekhov extended these speeches much longer than the modern audience likes. The unconvincing emotion is not Twentieth Century. Outside of the writer's mistake, these performances were good.

Now, about Trevor and Kalfin. We expect quite a bit from them; it was the farewell performance for both. Joyce did the sound job that always pleases us. We remember a year ago when Joyce took over a lead part two days before opening night. How she does it we don't know. Even the best fall now and then, but we've never been let down by Miss Trevor. She had difficulty Friday night — as did all — but Saturday night she gave the solid, dependable performance that Alfred will miss next year.

Kalfin-the-Uncle surprised us. We have — of late — grown accustomed to the Kalfin mannerisms. Bob has cer-

tain characteristic gestures which tend to irritate when they appear in successive parts. Last Saturday night he broke loose. Bob did a fine job — submerging the Kalfin person; giving us a commendable Uncle Vanya. Yes, we'll miss "the ol' pro" next year; can't think who will fill the gap.

Starting late in the old man's role of the professor "Serabryakov," Leroy Moser — pastor-of-town — represented the old gentleman as a student couldn't have. The gestures, the fidgety actions of a cranky old man are understandable only to one who has had the experience of much contact with our elders. A student, concerned with students could not, I believe, have reproduced the small, "insignificant" motions which did so much to make "Serabryakov" an excellent performance.

And there was Norm Seider's "Astrov." We saved the best till the last. This year Norm has leaped from dramatic obscurity to a performance Saturday night which would have made "Uncle Vanya" a success even if the rest of the cast had stepped out for a beer. Just Sunday morning we decided to make an "Actor of the Year" award. Guess who? Norm put something into his part which stood for itself, beyond its involvement in the web of the plot. The spontaneity and force of the "Astrov" character was a drama in itself. This is not to be confused with scene-stealing, or with the actor's eccentricity. Chekhov's character was developed according to the author's intentions. Norm Seider merely created the year's best developed character.

Last fall we would have said that the '54 - '55 Footlight Club would miss Trevor and Kalfin. Its spring now and — consistent with traditional springtime — we have seen the growth of a new "pro" for the Club to mourn.

"Uncle Vanya" demands three scenes. Circumventing the awkward shifting of bulky scenes in the arena atmosphere, the producers established the three scenes and left them there. We might have been embarrassed at seeing the unused areas beside the scene of the action. In "Uncle Vanya" the "dead areas" let you know that life was going on around the particular scene of the action. This was good, it lent a unity to the scene structure which would have been impossible under the proscenium arch. Leon Albin filled in the technical requirements with what seemed reasonable Russian music.

The occasion even sported a side-show. The ALFRED REVIEW, our literary-magazine-on-campus, premiered its 1954 issue also Friday night. We haven't read it yet, but a hasty glance at the cover and the technical aspects of the inside promise a REVIEW which is certainly better to look at than we have previously seen in Alfred.

"Julius Caesar" Brought To

Screen With All-Star Cast

by Morty Floch

Starting tomorrow in Hornell's Steuben theatre, Shakespeare's immortal play, "Julius Caesar," is brought to the screen in a brilliantly moving and powerful production interpreted by some of the finest actors of the American and British stage and screen. One of Shakespeare's most exciting, universally popular and widely-quoted works, "Julius Caesar" is also his most modern play.

Dictatorship versus a free society, power politics, mob action, totalitarian purges — these are the forces, all too familiar in the world today, which shaped the great historic events of Rome in 44 B.C. and the intense personal conflicts dramatized by Shakespeare.

Comprising a most distinguished cast are Marlon Brando in the role of Mark Anthony, James Mason as Brutus, John Gielgud as Cassius, Louis Calhern as Julius Caesar, Edmond O'Brien as Casca, Greer Garson as Calpurnia and Deborah Kerr as Portia, together with 50 players in speaking roles and thousands of extras.

Under the discerning direction of fourth L. Academy Award winner Joseph L. Mankiewicz, the story of Julius Caesar, who established himself as virtual dictator of Rome in 44 B.C., and of the men who plot to assassinate him, is told in gripping and absorbing pictorial terms. It is all here, just as Shakespeare wrote it, starting with the attempt of Cassius, leader of the intrigue against Caesar, to enlist the noble-minded Brutus in the conspiracy, and going on to such episodes as the stadium scene in which Caesar wins the acclaim of the populace as he thrice refuses Mark Anthony's offer of a king's crown; the subsequent horror of the assassination in the Senate; the gulfed funeral oration by which Mark Anthony rouses the wrath of the rabble against the conspirators; the purge of suspected political enemies; and the climax of the battle at Philippi by which the combined forces of Mark Anthony and Octavius put the armies of Brutus and Cassius to rout. Both Cassius and Brutus die by the same sword which killed Caesar, but it is Brutus who is eulogized by Mark Anthony as the "noblest Roman of them all."

In the hands of the distinguished actors and actresses who appear in this film version of "Julius Caesar," its famous characters are vividly brought to life. Marlon Brando hits the peak of his career in the role of the passionately loyal Mark Anthony, who avenges the death of the man he loved. James Mason gives an inspired performance as the tormented Brutus, torn between his admiration of Caesar and his condemnation of the latter's overwhelming ambition. John Gielgud lives up to his reputation as England's foremost interpreter of Shakespearean drama with his American motion picture debut as the intriguing Cassius.

Louis Calhern gives intense dramatic conviction to the part of Caesar, at times the arrogant dictator, again a man frightened of his life. Edmond O'Brien scores as the crafty Casca, while the story's two principal feminine roles are handled superbly by Greer Garson, as Caesar's wife, Calpurnia, terrified by the dream which tells her of her husband's impending doom; and Deborah Kerr, as the lovely Portia, married to Brutus but unhappy because she lacks his confidence.

This screen production not only is an expert reproduction of a Shakespearean classic, but is also a picture that spells pure entertainment. It is an offering that emphasizes the vast strides made in Hollywood in the past few years, and it is a picture that no one will want to miss.

Campus Calendar

Tuesday

AOC Meeting

Student Senate

Wednesday

Dixie-Land Ramblers

Davis Gym

Thursday

Sociology Club

Sunday

Protestant Council

Movies

Thursday

"The Glenn Miller Story" at 7:34,

10:04. Shows at 7:00, 9:30.

Friday

"Tittfield Thunderbolt" at 7:10, 10:04.

"Flight Nurse" at 8:33

Shows at 7:00, 8:33.

Saturday

"It Should Happen to You" at 7:56,

10:19. Shows at 7:00, 9:23.

May 10

"Il Demonio Nell Art" a

mystical philosophy is presented in

the paintings of Brueghel, Bosch,

Grunewald, Schonagauer and other

Flemish and German painters of the

15th and 16th century. 20 minutes,

black and white.

"Goya" excellent film about

this Spaniard made by Italy's young

film makers — to the score of the

guitarist, Andres Segovia. 17 minutes,

black and white.

"Hotel Apex" camera study of

an abandoned, disintegrating build-

ing with an eye for accidental com-

positions, shapes, lines, textures. 10-

minutes black and white.

Cindermen

Saturday afternoon, May 8 the Saxon cindermen ran at Itasca College on one of the muddiest, worst cared for tracks in Western New York. Despite the weather and the track conditions Alfred ran wild and was victorious 85 5/6 to 40 1/6. The big star of the meet was Les Goble.

Les took four first places and "loafed home" to a new meet record for the 220 low hurdles. Getting off fast Les was way ahead with just three hurdles to go so he took it easy coming in. Much to Les' surprise he was told by Coach McLean that he had battered the old mark of 25.3 by one tenth of a second. Chuck Watkins of AU finished third.

Les beat two Itacans in the 110 yard dash in 10 seconds flat. He took the 220 in 22.5, followed by Alfred's Dana Dolzen. The final win for Goble came in the broad jump where he beat two of his teammates, John Zluzoski and Dave Mahoney with a 19'9" leap.

Hal Snyder brought home two firsts, the mile in 4:43.7, just ahead of Frank Gilbert who hit 4:44.0 and the two mile in 9:58.4. Third place in this went to Ronnie Smith of Alfred.

The 880 yard run saw the Warriors score a clean sweep as Frank Gilbert, Hal Snyder and Paul Jones finished 1, 2, 3. Frank hit 2:07. In the only other running events Alfred took the 440 on a win by Dana Dolzen, with Phil Stein second in 57.6 and Chuck Watkins took second behind Bob Paradisin of Itaca in the 120 high hurdles.

The field events saw Don Carlin take first in the shot put with a 38' 11 1/2" toss. The discus was won by Itasca's Boddie with John Ramsdell and George Mayer a close second and third respectively. The winner had a 120' 3 1/2" heave. John Ramsdell took third in the javelin.

The final two field events which suffered worst by the track conditions was the pole vault and the high jump. As usual Dave Mahoney won the vault. He was followed by Roy Gorton of the Warriors and third place saw a tie between George Batista of AU and Bill Stoddard of Itaca.

Once again Harry Ebert took the high jump. Dave Mahoney came in tied for third in this. Harry won with 5'6".

The results follow: Mile run — 1 Snyder (A) 2 Gilbert (A) 3 Friedman (I) 4:43.7; 440 yd. dash — 1 Dolzen (A) 2 Stein (A) 3 Cobb (I) 0:57.6; 100 yd. dash — 1 Goble (A) 2 Choppie (I) 3 Miller (I) 0:10.0; 120 yd. HH — 1 Paradisin (I) 2 Watkins (A) 3 Siriani (I) 0:17.6; 880 yd run — 1 Gilbert (A) 2 Snyder (A) 3 Jones (A) 2:07.4; 220 yd dash — 1 Goble (A) 2 Dolzen (A) 3 Miller (I) 0:22.5; 2 mile run — 1 Snyder (A) 2 Boddie (I) 3 Smith (A) 9:58.4; Pole vault — 1 Mahoney (A) 2 Gorton (A) 3 Batista (A) 12'0"; Stot put — 1 Carlin (A) 2 Boddie (I) 3 Filor (I) 38'11 1/2"; High Jump — 1 Ebert (A) 2 Harden (I) 3 Mahoney (A) 5'6"; Discus — 1 Boddie (I) 2 Ramsdell (A) 3 Mayer (A) 120'3 1/2"; Broad Jump — 1 Goble (A) 2 Zluzoski (A) 3 Mahoney (A) 19'9"; 220 yd LH — 1 Gables (A) 2 Paradisin (I) 3 Watkins (A) 0:25.2 (New meet record. Old one 0:25.3) Javelin — 1 Rusdin (I) 2 McEvor (I) 3 Ramsdell (A) 151'11". Points — Alfred 85 5/6; Itaca 40 1/6.

The Fiat wishes to correct an erroneous statement made in the last issue. It was stated at that time that three university students, Jerry Kreichman, Mary Lipper and Spencer Young had finally gotten their automobile out of hock. This statement was true at the time. However, in the interim, the vehicle has once more been impounded. Donations will be cheerfully accepted by the boys.

Clubs Incorporated

W. S. G.

Two bills, one for mimeographing work and one for the Leadership conference were approved.

The following hours approved by Dean Beeman are to be discussed further in consideration of new abbreviated regulations suggested by the Administrative Council.

Second semester freshmen will receive 2 one o'clocks per month. 2. Juniors will receive one 2 o'clock per month. 3. Seniors will receive two 2 o'clocks per month.

Seniors will not have unlimited hours during graduation week. However, each house is to discuss the suggestion that they may have 2 o'clocks from the time their exams end, until graduation day.

All motions passed in regards to the honor system are done so with the approval of the Dean.

1. The rules concerning weekend permissions were removed from the handbook. These rules are:

a. Don't abuse the privilege.
b. Keep your own closing hours in nearby hotels.

It was also moved and passed that the word "permission" be omitted and that girls should "take" their overnights. It was felt that this way the honor system would have a more correct meaning.

2. For all campus affairs during the week, the curfew will be decided by WSG and the Dean at the time of the affair, instead of having a blanket time.

3. The statement about picking up cigarette butts and putting them in proper containers was removed from the handbook.

THE TERRA COTTA

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

4. A motion was made and passed that the WSG representative in each house should keep a record of when the girls take their one or two o'clocks, so that there will be no conflict.

Girls are to use their own discretion as to when and where Bermuda shorts are worn.

A. S. C. F.

This past weekend the Alfred Student Christian Fellowship spent at Letchworth Park where they participated in a Christian Conference. Dr. Allen C. Best, advisor for the Methodist students at Cornell University was guest speaker Saturday evening.

Dick Giles, an Ag-Tech senior, organized the program and Mr. and Mrs. Richard Bredenberg and Mr. and Mrs. Homer Wilkins chaperoned.

On Sunday evening the group held a meeting in the Community house to draw up an agenda for the coming school year. Elections will commence in early fall.

Nurses

A tea was given by Mrs. M. J. Cheinera at her home at 131 East 1st Street, Corning in honor of the sophomore student nurses Thursday, May 13. Other guests at the affair included the wives of other members of the medical staff at Corning Hospital and representatives from Alfred University.

Newman

On Tuesday, May 4, the Newman Club held elections for the coming school year. Bob Baldino was elected President for the second consecutive year and Bob Kavanaugh was elected to the office of Vice-President. Kathy Wade from Ag-Tech is the new secretary and Jim Dufee is treasurer. The last meeting of the Newman Club will be held at 7 p.m. in Kenyon Chapel on Thursday, May 20, for the purpose of planning activities for the coming year. Faculty are invited.

A. O. C.

The Alfred Outing has issued its program for next term. It will start with a trip to Lake Colden from September 8 to 15.

During the year there will be a freshman square dance, an outing club rally, a Finger Lakes Trip to Letchworth Park sponsored by the AOC, a trip to Lake George, the Vassar Square Dance, the Cornell Danby trip, the Winter Carnival, the Syracuse Folk Festival, the IOCA Conference, Alfred sponsored Regional Conference plus several other activities.

English

The English Club will hold a meeting on May 21 at 4:15 in room 12 in Alumni Hall.

At this meeting, there will be a report from the nominating committee appointed at the last meeting and a president will be elected. The time for the meeting has been set so that members of the English Club may attend, if they wish, the program, "Each One Singing", which is part of the Arts Festival Program.

Hillel

At this, the last, meeting of the present school year officers were elected for the forthcoming year. Those elected were: Jerry Davis, president; Jerry Kreichman, vicepresident; Myron Koch, treasurer; Maxine Berelson, secretary; Doug Kaplan, public relations; Howard Mendes, program chairman; and Ron Hochwald, religious chairman. Morton Pincks, the outgoing president, expressed his appreciation for all the cooperation he had received during the past year.

Political Science

The Political Science Club will meet tonight in Room 2 of the Kanakadea at 8:30. Prof. Frederick Englemann will speak on the Mc Carthy-Army hearings.

Patronize Our Advertisers

Frederick C. Englemann attended the New York State Political Science convention at the Hotel Syracuse, Syracuse on Friday and Saturday.

LOST — High school gold ring. Return to Jack Kruzeberg, Kappa Psi. Five dollars reward.

Kuman Visits

Prof. Alexander Kuman, of the Sociology Department of Alfred University, attended the yearly meeting of the Upstate New York Sociological Society, which was held at Hobart College, Geneva, N.Y., last Saturday.

The print collection return will be held in the Union Lounge, Wednesday, May 19, from 3-5. A fine of 25c a day will be imposed for every day late.

Remember the Jazz Session tomorrow night. Donation is 50 cents per person.

Your Wings are
your Passport

wherever you go...

Your Air Force wings are your personal passport to universal respect and admiration. They're a sign—recognized everywhere—that mark you as one of America's finest.

To wear them, you must win them... as an Aviation Cadet. They come with the gold bars of

an Air Force Lieutenant and earnings of over \$5,000 a year! They come complete with the admiration of a grateful Nation.

If you're single, between 19 and 26½, prepare to win this passport to success. Join the Aviation Cadets! For further information, fill out this coupon today.

UNITED STATES AIR FORCE

AVIATION CADET, AFPT-R-4
Headquarters, U.S.A.F.
Washington 25, D.C.

Please send me information on my opportunities as an Air Force Pilot.

Name.....
Address.....
City.....State.....

How the stars got started...

I TRIED DIFFERENT BRANDS OF CIGARETTES AND I FOUND JUST THE MILDNESS AND FLAVOR I WANT IN CAMELS. TRY 'EM YOURSELF—YOU'LL FIND CAMELS THOROUGHLY ENJOYABLE!

Rock Hudson

Soon to be seen in "Magnificent Obsession"

ROCK HUDSON says, "After acting in high-school plays, I got a job in Hollywood delivering mail so I could talk to stars and agents. The plan worked — one agent arranged a screen test. I worked five months without a day off — and it paid off with a good starting contract!"

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

START SMOKING CAMELS YOURSELF!

Make the 30-Day Camel Mildness Test. Smoke only Camels for 30 days — see for yourself why Camels' cool mildness and rich flavor agree with more people than any other cigarette!

CAMELS LEAD in sales by record

50 8/10%

Newest nationwide figures* from the leading industry analyst, Harry M. Wooten, show Camels now 50 8/10% ahead of the second-place brand — biggest preference lead in history!

*Published in Printers' Ink, 1954

for Mildness
and Flavor

CAMELS AGREE WITH MORE PEOPLE
THAN ANY OTHER CIGARETTE!

Good-By . . . And Good Luck

CONGRATULATIONS
TO THE CLASS OF
'54
E. W. CRANDALL & SON
Jewelers
STEUBEN
STARTS
WEDNESDAY
MAY 19
NOMINATED FOR ACADEMY AWARD!

"BEST PICTURE OF THE YEAR!"
—National Board of Review

JULIUS CAESAR
STARRING
MARLON BRANDO
JAMES MASON
JOHN GIELGUD
LOUIS CALHERN
EDMOND O'BRIEN
AND
GREER GARSON
DEBORAH KERR
DIRECTED BY JOSEPH L. MANKIEWICZ
PRODUCED BY JOHN HOUSEMAN
AN M-G-M PICTURE

VIOLENCE! TYRANNY! MURDER! PASSION! in Lawless Rome!

CAST OF THOUSANDS!

On the WIDE SCREEN with Stereophonic Sound

PRICES FOR THIS ENGAGEMENT
MATINEE EVENINGS
Adults — 65c Children — 25c Adults — 75c Children 25c
STUDENT TICKETS — 50c AT ALL TIMES

For All Your Building Needs
See
S. Hollands' Sons
76 Main St., Phone 1358 Hornell, N. Y.
LUMBER PAINT BUILDER'S SUPPLIES

VACATE FOR VACATION... BY TRAIN

DON'T LOSE A VACATION MINUTE in snail-paced traffic on jammed summer highways. Get home sooner and surer by train!

CELEBRATE SCHOOL'S END with the crowd all together on board. Enjoy a head start on home cooking with swell dining car meals.

TAKE EVERYTHING YOU NEED! Loads of luggage-room in your coach. And, you can also check a trunkful of extras.

RAIL BARGAINS FOR SUMMER SCHOOL OR FALL SEMESTER! If you're returning for summer school, save

25% traveling home and back with two or more fellow students on special, money-saving *Group Plan Tickets*. Or, returning for fall opening, gather a group of 25 or more and you each save 28% riding long-distance on the same home-bound train, then coming back individually or as a group.

Consult Your Local Railroad Ticket Agent Well in Advance of Departure Date for Detailed Information

EASTERN RAILROADS

FARES See How Low
SERVICE See How Convenient
SCENERY See Everything Close Up

Going Home by GREYHOUND

BUFFALO	\$2.40	COLUMBUS	\$9.85
PITTSBURGH	\$8.30	SYRACUSE	\$3.15
ELMIRA	\$1.50	BOSTON	\$11.45
NEW YORK	\$7.45	WILLIAMSPORT	\$3.75
ALBANY	\$6.30	EASTON	\$5.95
CLEVELAND	\$6.60	ST. LOUIS	\$18.35
DETROIT	\$9.15	WATERTOWN	\$4.85
TORONTO	\$5.75	TOLEDO	\$9.15
PHILADELPHIA	\$7.10	JACKSONVILLE	\$22.30
HARRISBURG	\$6.20	DENVER	\$33.35
WASHINGTON	\$8.50	MINNEAPOLIS	\$21.30
CHICAGO	\$14.00	LOS ANGELES	\$52.45

Plus U. S. Tax

PLANNING A SUMMER VACATION? Save More Money, Have More Fun On Greyhound's Amazing America Tours

GREYHOUND TERMINAL
48 Canisteo St. Phone 1645
Hornell, New York

GREYHOUND

NOW! TRAVEL TAX CUT! Saves An Extra 5%

Designers' Dance
The students of the College of Ceramic Design will hold a costume dance Saturday night. The theme of the festivities is: "Pictures at an Exhibition."
There will be refreshments, dancing and prizes for the best costumes. This is the first such activity to be presented by the designers in many years.
The dance will take place outdoors in the court of Binns-Merrill Hall. Tickets can be bought for \$1.20 from Design School representatives.

True Tone Hollywood Mufflers
For All Makes of Cars
Bennett's Auto Parts
HORNELL-CANISTEO ROAD
Buy Your Groceries at JACOX FOOD MART
A Complete Line of Culinary Supplies

Today's CHESTERFIELD is the Best Cigarette Ever Made!

"Chesterfields for Me!"
Jo Ann Johnson Univ. of Nebraska '55
The cigarette that gives you proof of highest quality — low nicotine... the taste you want — the mildness you want.

"Chesterfields for Me!"
Bob Hope Starring in Paramount's "CASANOVA'S BIG NIGHT" Color by Technicolor

"Chesterfields for Me!"
Marilyn Gosse Univ. of Conn. '54
The cigarette with a proven good record with smokers. Here it is. Bi-monthly examinations of a group of smokers show no adverse effects to nose, throat and sinuses from smoking Chesterfield.

For TASTE and MILDNESS They Satisfy MILLIONS

Largest Selling Cigarette in America's Colleges

CHESTERFIELD BEST FOR YOU

Copyright 1954, LIGGETT & MYERS TOBACCO CO.