

DRINKING AT GAMES LEAVES BAD TASTE

In two meetings of the Social Workshop, the drinking situation at football games has been discussed at some length by the members. The general consensus is that the situation is a particularly distasteful one. The situation is made especially distasteful because of the thoughtless and inconsiderate conduct of a few flagrant violators of good taste.

Alfred University does not permit drinking in any University owned or operated building or facility. This regulation clearly includes Merrill Field. It is expected that the student body will recognize this regulation and will cooperate in maintaining a high level of social conduct at football games.

It is the flagrant offender who spoils the game for the people around him. It is the staggering drunk, annoying the cheerleaders, stumbling to the ground, or in general disgracing himself and Alfred University, that the whole crowd seems to see. We can have an atmosphere at football games of which we can be proud, if the well-behaved students which constitute the great majority of the student body will take it upon themselves to see to it that violations do not occur.

Edward J. Spirko, Chairman, Social Workshop
Erford E. Porter, President, Student Senate

Canadian Players Here To Perform Thursday

The first Forum presentation of the year will see Francis Hyland and Bruno Gerussi of the Canadian Players when they appear as Solweig and Peer in Ibsen's "Peer Gynt."

For the second year in succession, drama will be featured in the opening Forum program of the season as the Canadian Players bring to the Alumni Hall stage their version of Henrik Ibsen's "Peer Gynt," Thursday evening, October 18. Curtain time has been scheduled for 8:15 p.m.

Written in the 1860's and first presented in 1867, "Peer Gynt" is timed in the mid-nineteenth century and placed in Norway. Essentially however, the play belongs to no period or country in that it belongs to all countries and all times. It is a satire on Everyman, who is, as one author describes, "that contradictory creature with an upright body and groveling soul." The play itself represents Ibsen's treatment of the theme of individualism, dealing with the downward journey of the human soul.

The principal figure is "Peer Gynt," a young Norwegian farmer who has a widespread reputation for laziness and bragging. Long and fanciful, the play relates the excursions of the imaginative, egoistic, jaunty, boastful hero. Cast as the Canadian Players representative of Peer is Bruno Gerussi, who has been working on his part since he read the play eight years ago.

Other central figures in the cast are Ase, the mother of Peer; Solweig, a Norwegian girl whose complete existence centers around young Gynt; the Great Boyg, a troll monster and the Button Moulder. The Great Boyg will be played by George McCowan who also serves as Assistant Director to Douglas

Campbell who is Director of the Canadian Players.

Costumes for "Peer Gynt" have been worked out by designer Martha Jamieson. Aside from the basic rehearsal costume of jeans for the men and dirndl skirts for the women, the costumes have evolved out of the inspiration of the moment as the play was rehearsed. Small additions or changes to a basic costume alter the garb for changes in situations. "Peer Gynt", for instance, will acquire a turban and a dressing robe for his desert scene.

This is the first of a series of five Forum programs which have been planned by the Alfred University Forum committee. Students will be admitted on their Forum ticket issued at registration.

Homecoming Schedule

Alfred's Alumni Office is currently devoting its full time to preparations for Homecoming Weekend, October 19 and 20.

This year's program includes meeting of two ceramic associations, a meeting of the Alumni Association Council, an alumni buffet supper and two major sports events: a cross country game with Cortland and a football

The Upstate Section of the American Ceramic Society will hold a dinner meeting at 6:30 p.m., Friday, October 19, at the Hornell Country Club. The group's local chairman, Mr. William B. Crandall, of Alfred University's research department, will preside and the speaker will be D. F. Dickey, manager of research and development, Firth

Dr. James E. Allen to Speak At Founders' Day Convocation

The University will celebrate its annual observance of Founders' Day next Thursday, according to Dr. M. Ellis Drake, University president. Featured speaker for the occasion will be Dr. James E. Allen, Jr., president of the State University of New York and Commissioner of Education.

Dr. Allen will deliver his address at the formal convocation, which will be held in Men's Gym beginning at 11 a.m. An academic procession will be held preceding the convocation at which time members of the senior class will appear in academic garb for the first time. This has been a tradition at the University since 1906.

The Founders' Day speaker, Dr. Allen, has been president of the State University of New York and Commissioner of Education since September, 1955. He holds an A.B. degree from Davis and Elkins College and received master's and doctor's degrees from Harvard University. He also holds the honorary degree of Doctor of Laws from Syracuse University.

Prior to his present appointment, Dr. Allen served as deputy Commissioner of Education for five years and executive assistant to

the Commissioner for three years. A native of Elkins, West Virginia, Dr. Allen had experience as a

Dr. James E. Allen

staff member of the West Virginia State Education Department following his undergraduate work at Davis and Elkins College and before

leaving the department in 1939, held the position of chief of the division of state aid and statistics.

He was associated in a research capacity with the center for Research in Educational Administration at Harvard University until 1943 when he was named secretary to the faculty and director of placement in the Harvard Graduate School of Education.

During World War II, Dr. Allen served in a civilian capacity as an operations analyst for the Air Force and was attached to the staff of the commanding general of the Third Air Force.

In 1946-47, he was a consultant to the President's Commission on Higher Education and prepared the commission's volume on the "Financing of Higher Education."

Dr. Allen received the Charles Evans Hughes award in 1954 from the American Society for Public Administration, Capital District Chapter for outstanding service in public administration.

He is author of "State School Fiscal Policy for New Jersey," and is co-author of several monographs and reports in educational administration. He is a frequent contributor to educational magazines.

FIAT LUX

VOL. 44, NO. 3 TUESDAY, OCTOBER 16, 1956, ALFRED, NEW YORK Telephone 5402

FOOTBALL RALLY

Alfred's football squad will go into the Homecoming clash against Ithaca College on Saturday with a resounding send-off as a result of a pre-game pep rally.

Scheduled for Saturday at 1 p.m. at the Brick, the program will be sponsored by the Student Senate under the leadership of Jack Scholes.

Highlighting the affair will be the presentation and introduction of the Saxon football squad and the coaches. Athletic Director McLane will also say a few words to the gathering.

The cheerleaders and the all-campus band will also be on hand to add to the festivities.

All freshmen are required to attend the rally and all upperclassmen and visitors to the campus are invited to come. The affair will begin at 1 p.m. and it will be over in time for the cross country match with Cortland.

Bloodmobile Here Today

The bloodmobile, visiting Alfred today, has increased its quota to 150 pints. More donors are needed. Those wishing to give blood may do so at the Campus Union, between the hours of 10 a.m. and 5 p.m.

HARRIMAN PROCLAIMS "KNOW YOUR BANK WEEK"

Governor Averill Harriman, in recognition of the importance of banking in our local, state and national economy, has declared October 14 to 20 as "Know Your Bank Week." Sponsor of the week is the New York State Bankers Association.

In his state-wide proclamation initiating the week, Governor Harriman commented, "The successful development, operation and security of our entire economy depends upon a sound banking system."

Highlighting "Know Your Bank Week" in Alfred will be an "open house" at the University Office of the Citizens National Bank on October 18, from 7 p.m. to 9 p.m., and a display of "Stamps of the World" in the reading room of the University library. The stamp exhibit has been made available through the courtesy of the First National Bank of Chicago, a correspondent bank of the Citizens National Bank.

Mr. James E. Searle, vice president of the local bank and director of the Educational Foundation of the New York State Bankers Association stated in an announcement that "The system of chartered commercial banking has been greatly

responsible for bringing our nation from obscurity to world leadership and a living standard for our people unmatched anywhere in the world. The preservation of our American banking system and its continued sound improvement is necessary for the peaceful progress of the world. Such an achievement cannot be realized without the broadest understanding of our free and independent monetary system on the part of our people and their hearty approval and enthusiastic participation in its preservation and progress."

Cadet Formal Being Prepared For Friday Nite

Preparations for Alfred's fifth annual Military Ball are now nearing completion. Sponsored by the Eyes Right Club, the ball will take place October 19 in the Men's Gym. Tickets, which cost \$3, will be on sale this week at the ROTC building. Everyone is welcome — men don't have to be in ROTC in order to attend. Men not in military uniform may wear dark suits.

This year, for the first time, the decorations will be centered around a main theme. The theme, a military one, promises to reveal some interesting and unusual highlights. Lee Sobon is in charge of the decorations.

The refreshments for the occasion are being handled by Pete Laktasich and Phil Bailly is managing the general activities. Bill Rhodes is in charge of ceremonies. Dave Rochford is responsible for printing, and Duke Rodemoyer is the publicity man. Don Harris is chairman of the ball.

The Cadet Sponsors have been assigned to their companies and will be presented with their honorary commissions at the ball. Music will be provided by Syl Novelli, program and musical director of WROC-TV in Rochester, and his orchestra.

Seniors Take Note

Seniors may pick up caps and gowns for Founder's Day on Tuesday, Oct. 16, in the office of the dean of women. A \$5.00 deposit is required. It will be refunded when the gowns are returned in the spring.

Buckley Publishes Novel

Mr. David Buckley, former professor of English at Alfred will publish his novel, "Pride of Innocence," this February.

The book, dealing with Mr. Buckley's army experiences in Germany, was written largely during his stay on campus.

At present, Mr. Buckley is in New York City, completing work on his doctorate at Columbia University.

(Continued on page five)

From the Editor . . .

Higher Education . . .

Can it be that this thing known as "higher education" may not be hitting the mark?

If we believe that the only purpose of an education is to equip the student to go out into that big wide world to do nothing but earn a suitable living, then possibly too many narrow people are finding themselves within this expanse.

A result of this is that every time there's a little shake-up these narrow people just sort of rattle together! The society lacks the substance to absorb things like new ideas, and a dedication that goes beyond one's own existence.

All right now let's get back to this thing known as "higher education." It should be evident that when one finds himself in college he also finds himself not "one giant step," but just heading towards this direction, known as "maturity." In this consideration of the mature individual, we might perceive a number of entertaining ideas . . . one possibly being that the individual be able to work harmoniously within a group. He might also come, as an extension of this, to regard his fellow man as a spiritual being and come to realize that beyond responsibility of "self" there is another known as society.

The big question seems to be how does one instill within someone else such feelings . . . the answer could be . . . through education.

Something of Value ???

A number of freshmen have reacted negatively toward the proceedings that took place at the Blue Key blood bath. This incident has caused a mild feeling of discontent amongst the green-beanie wearers.

After speaking with members of both sides we are left to consider two possible alternatives:

Either the freshmen concerned were ill-equipped to face a new situation, or the members of the Blue Key mishandled the proceedings so badly that the freshmen were perfectly justified in their reaction.

If there is a value in maintaining these proceedings let's keep them . . . if not let's do away with them.

(Letters to the Editor, Box 754)

Calendar		Saturday	
Today		Homecoming	
Political Science Club	8:30 p.m.	Football Pep Rally	1:00 p.m.
Room 2, Kanakadea Hall		The Brick	
Thursday		Cross-country—Cortland	2:00 p.m.
Founder's Day Assembly	11:00 a.m.	Terra Cotta Field	
Men's Gym		Football—Ithaca	8:15 p.m.
Newman Club	7:00 p.m.	Merrill Field	
Howell Hall		Sunday	
Forum: "Peer Gynt"	8:00 p.m.	International Club	4:30 p.m.
Alumni Hall		Howell Hall	
Friday		A.S.C.F.	6:45 p.m.
Military Ball	9:00 p.m.	Howell Hall	
Men's Gym			

Fiat Lux

Alfred University's Student Newspaper

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

Represented for national advertising by National Advertising Service, Inc., 420 Madison Avenue, New York City, New York. Subscription \$4 yearly.

Alfred, New York, Tuesday, October 16, 1956

Staff

EDITOR-IN-CHIEF Nathan Lyons
MANAGING EDITOR Marv Bell
BUSINESS MANAGER Del Crowell
NEWS EDITOR — Meryl Hermann
SPORTS EDITOR — Al Siegel
FEATURE EDITOR — Jane Murphy
PHOTO EDITOR — Elliot Lasky
DIRECTORS OF CIRCULATION — Stephen Cohen and Pete Shapiro
ADVERTISING MANAGER — Chester Landau
AAS'T. ADVERTISING MANAGER — Al Tuckman
PROOFREADER — Rosemary Sullivan
REPORTERS: Carolyn Ashley, Stuart Bednoff, Maxine Davis, Linda Goldman, Maxene Gorewitz, Barbara Groffman, Sylvia Johnson, Dwight Otis, Steve Sperber, Evadna Sterrett, Barbara Strauss
FEATURES: Joseph Baim, Judy Dryer, Barbara Warren
STAFF: Pat Geiss, Diana Graessle, Georgia Jones, JJudy Koshetz, Harv Putter
FACULTY ADVISORS: Fred H. Gertz, Norbert Haley, Henry C. Langer Jr.
PUBLISHER: Sun Publishing Company

Student Outlook

by Dwight Otis

NATO SCHOLARSHIPS

For the second year, the North Atlantic Treaty Organization will sponsor a scholarship program to further the study of the common traditions, historical experience, and present needs of the North Atlantic community.

The Institute of International Education (1 East 67th street, New York City) will assist in the screening and recommendation of American students for the scholarship program.

The Conference Board of Associated Research Councils (2101 Constitution Avenue, Washington 25, D.C.) will screen applicants for the research fellowships.

Competition in the United States opened August 1, and closes November 1, 1956. Awards for the 1957-58 academic year will be announced April 4, 1957, the 8th anniversary of the signing of the North Atlantic Treaty.

Applicants for the NATO scholarships must be United States citizens in good health. Preference will be given to candidates with some graduate training. Language proficiency will be essential for placement in non-English speaking countries. Scholars will be selected on the basis of their scholastic record, the institutions at which they propose to pursue their studies, and their subject of study. Preference will be given also to candidates in the humanities and the social sciences.

Candidates for the limited number of NATO scholarships should apply to the Institute of International Education, 1 East 67th Street, New York City.

ROTARY FELLOWSHIPS

The Rotary Club of Newark, New Jersey, is interested in securing applications from superior students interested in a Rotary Foundation Fellowship for advanced study in a foreign country during the 1957-58 academic year. Only those students whose home addresses are Newark, New Jersey, or who reside in nearby communities where there is no Rotary Club can be considered. If any qualified student is interested, he should see Dean Gertz.

GLAMOUR CONTEST

Say girls, do you like men . . . handsome, intelligent, successful young men? Get the November issue of "Glamour" magazine for in it you will find pictures of seven attractive bachelors, one of whom could be your escort for the greatest date of your life. All you have to do is look them over, match up

a few simple clues, choose the man you would like a date with, give the reasons why, and you're well on your way to winning Glamour's "Great Date" contest.

Three winners will be chosen to reap the fruits of victory. They will be flown to New York for a weekend at the Waldorf, will be given a complete evening outfit for their "great dates," and will be photographed by one of New York's top fashion photographers.

CARTOON CONTEST

"Campus Cartoonist of the Year" contest judge Groucho Marx, left, and Box Cards president Bill Kennedy look over company's humorous greeting cards while discussing nation-wide college search for the number 1 campus cartoonist. Winner's first prize is a 7-day all expense holiday in Paris via TWA. Other judges are Steve Allen and Al Capp. Contest starts Oct. 15, ends Dec. 1.

Three of the world's foremost humorists, Groucho Marx, Steve Allen and Al Capp join forces with Box Cards, leading designer of contemporary studio cards this October 15th to initiate an annual search which will cover every university and college campus in a full-scale effort to determine who is the student who deserves the title of the "CAMPUS CARTOONIST OF THE YEAR."

There are no coupons to save, no breakfast cereals to buy; all you have to have is a humorous idea which will be good for a contemporary studio card and can sketch your idea out on paper.

The winner will land a royalty contract with Box Cards which will enable him to breeze into an exciting and lucrative career designing studio cards, and also a seven-day all-expense paid holiday in Paris, France, complete with the plushness of transportation by TWA, in one of their Super G Constellations, complete with attractive hostesses.

The contest closes on December 1st, 1956, and will be judged by the Messrs. Marx, Allen and Capp. So watch for further details in future editions of the FIAT.

Staff Additions

The final date for additions to the FIAT staff is October 22. If you requested an interview and have not received one, or are interested in working on the newspaper, please drop in at the FIAT office this coming Monday at 7 p.m.

Out of the Frying Pan...

No longer do I tread the path up to Alumni Hall.
Now past are days when there I climbed to Aristotle's call.
Begone! O Burke and Paine and Locke . . . no more of Pope and Hume.
I laugh at Civilization's dreads, when Fridays spelled my doom.
Go Freshmen, write your weary themes on Marx or World War I.
Wrack your brains for new ideas and swear that there are none.
Curse me for my cruel sneers . . . my heart's a frozen gem.
Having fled from Civ. and English tears — I face Organic Chem!
by Barbara Strauss

Open Letter

Dear Editor:

The trouble with blood is that when it's needed, it's always needed immediately and in large quantities.

The trouble with disaster, sickness or accidents is that they strike anywhere, anytime and without warning. If our town or our friends were stricken, most of us wouldn't hesitate a moment in offering our blood for relief of sickness or injury.

But, the trouble with us is that until sickness, disaster, or accident strikes, we don't feel too urgently the need for giving blood.

The Bloodmobile will be in Alfred at the Campus Union, Tuesday, October 16 from 10-5, and we have been asked to furnish 150 pints of blood. Our share, you might say, of the civil defense stockpile to be made into serum albumin.

The need will be there. Will you be there?

Signed,
Mrs. Verlee Linderman
Allegany County
Red Cross Chairman

Film Society Membership

The Alfred Film Society annually has a series of films, shown on eight different Sunday nights throughout the school year.

The non-profit organization takes outstanding films which ordinarily can be found in regular run theaters, and presents them to those wishing to see them on the Alfred campus.

Membership is five dollars per person, and may be obtained from Mort Clark at Box 937 in Alfred up to Sunday, October 28, or sooner. Tickets will be exchangeable, but no single admissions are sold except for guests living outside of Allegany and Steuben Counties.

The films will be shown in the State Tech Industrial Building, in room 118, on Sundays at 7:30 p.m. This year's schedule is:

October 28 — "All the King's Men," with Broderick Crawford and Mercedes McCambridge; Walt Disney's "Seal Island," part of his true life series.

November 18 — "The Devil and Daniel Webster," with Walter Huston, Edward Arnold, James Craig, Ann Shirley; "The Loon's Necklace," a Canadian documentary.

December 2 — "The Quiet One," narrated by Gary Merrill, filmed on the streets of New York City; "Assignment Children" with Danny Kaye.

January 20 — "Egypt and Israel," produced by Edward R. Murrow.

February 16 — "Lost Horizon," starring Ronald Coleman, Thomas Mitchell, Jane Wyatt, Sam Jaffe. Based on James Hilton's novel.

March 10 — "Eagle with Two Heads," French film directed by Jean Cocteau, starring Jean Marais; "Gift of the Magi," O'Henry's short story, starring Jeannie Craine and Farley Granger; "Madeline," a cartoon.

April 14 — "Nanook of the North," directed by Robert Flaherty; "Great Chase," with W. C. Fields; "Tell Tale Heart" short story by Edgar Allen Poe; "Trouble Indemnity," a cartoon.

May 12 — "Genevieve," British technicolor comedy about antique cars, starring Dinah Sheridan, John Gregson and Kay Kendall; "The Great Train Robbery."

Movies

Wednesday

The Harder They Fall, 7:00, 9:20.

Friday

Cockleshell Heroes, The Leather Saint. Last show 8:45.

Wagner vs. Javits Is Topic For Political Science Debate

The Political Science Club's debate on the congressional campaign of Robert Wagner and Jacob Javits took place at 8:30 p.m. October 9, in Howell Hall.

Raja Ajluni was again moderator at this meeting and opened the debate by introducing the panel. The Republicans were represented by Bob Tompkins and Warren Mintz. The Democratic spokesmen were Maxene Gorewitz and Ann Bergman.

The Republicans began the discussion giving some of Javits' life history. Javits is a resident of New York City and as a youngster worked hard to seek the prominent position he holds today. Mr. Javits was elected to the House of Representatives in 1946 and since then, has been re-elected three more times. In the House, he served with the foreign affairs committee. He was also an original supporter of the Voice of America program. Mr. Javits is noted for being a successful vote getter and enthusiastic campaigner. This may be evidenced by his victory over Franklin Delano Roosevelt Jr. in 1954. At that time, Mr. Javits was the only Republican to be elected to a major office in New York State.

The Democrats began their discussion by telling something about Wagner's life history. Mr. Wagner has always been in an atmosphere of politics due to his father's position as a United States Senator. He held his first major political position as a New York Assemblyman. He was elected to this office in 1937, a short time after his graduation

from Harvard. He was re-elected in 1939 and 1941.

Both Mr. Javits and Mr. Wagner served in the Armed Forces with distinction. In 1953, Robert Wagner became Mayor of New York City — one of the most important elective offices in the United States.

Both parties testified to the fact that the candidates have a lot of respect and admiration for each other. The debaters discussed many campaign issues brought out by Wagner and Javits in their speeches.

However, there were some basic differences brought out by the debaters. For one, Mr. Javits and Mr. Wagner disagree on farm policy. The former stands for flexible price supports, the latter for 90% parity. Another issue arises out of qualifications for the office of United States Senator. Mr. Javits has declared that Mayor Wagner is unfit as he is an "apprentice" in many fields, especially in that of foreign affairs. The Mayor has countered this attack by upholding the importance and prestige of his position.

Both the Republicans and the Democrats acknowledged the fact that either candidate would probably give full support to the administration, Republican or Democrat. Both men have never lost any political campaign. They are basically individualistic and, in general, active and honest citizens.

Tonight will be Democratic Night at the Political Science Club. The meeting will take place at 8:30 p.m. in room 2, Kanakadea Hall.

Ceramic Meetings

Meetings involving Ceramic College personnel seem to be a continuous source of news. The Alfred campus will be the scene of two such meetings in the near future.

Tomorrow, visitors from Cuba, New York will be on the campus to discuss the possibility of establishing a ceramic industry in this area.

The annual meeting of the Ceramic Association of New York will be held in Binns-Merrill Hall October 20. Many members of the ceramic industry in New York State are expected to be in attendance. The meeting will be presided over by Mr. Vincent Young, of the Bausch and Lomb Company of Rochester.

The past week's activities of the faculty members of the Ceramic College were highlighted by meetings held both on and off campus.

Yesterday, a representative of the Owens-Illinois Fiber Glass Company visited the campus to discuss the use of glass fiber in ceramic products.

Earlier in the week, professors Simpson and Green attended a meeting of the Glass Division of the American Ceramic Society held in Bedford Springs, Pa.

Representing the University at a section meeting of the American Society for Engineering Education in Schenectady were professors Campbell, Voss and Burdick.

Dean McMahon, dean of the Ceramic School, is presently attending a meeting of the heads of the State University of New York at the Medical Center in Brooklyn.

Director of Athletics, James A. McLane is a member of the committee on eligibility for the ECAC.

President's Dinner Postponed

The annual President's Dinner has been postponed until November 12.

The annual autumn meeting of the Alfred Board of Trustees will be held today at the Broadstreet Club in New York City. The trustees of the university hold two regular meetings each year, one at commencement time in June on the Alfred Campus, and the other in the fall, usually in New York City. Also attending are Mr. Elwood Kenyon, Mr. L. Sherman Greene and Mr. Edward Lebohner.

Caps and Gowns

Seniors may pick up caps and gowns for Founders' Day on Tuesday, Oct. 16, in the office of the dean of women. A \$5.00 deposit is required. It will be refunded when the gowns are returned in the spring.

**P
I
Z
Z
A

P
I
E**

at the

CAMPUS UNION

Every Wed., Fri.,
& Sat. Night
after 9 P. M.

Campus Briefs

Romance Meeting

On Friday, October 12, a meeting of the Association of Romance Language Departments was held at the University of Rochester. Chairmen of these departments from various colleges in Western New York attended to discuss problems from their individual colleges.

Infirmity Fad

On Monday, October 8, more people entered the infirmary than ever before in the history of the University. During the course of the day, the incredible number of eighty-nine students went in for treatment. The seven beds have also been occupied for the past few days by a steady stream of patients. No let-up is expected.

Empire State Foundation

Last night President Drake attended the annual dinner of the Empire State Foundation of Independent Liberal Arts Colleges in New York City at the Hotel Plaza. President Drake is chairman of the foundation and presided at the dinner.

The principal speaker at the dinner was Mr. William C. Decker, who is President of Corning Glass Works. Mr. Decker spoke on "What Industry Expects from the Colleges."

Awards for distinguished service to higher education were presented to Mr. Frank Abrams, the retired Chairman of the Board of Standard Oil of New Jersey, and Mr. Devereaux Josephs, Chairman of the Board of the New York Life Insurance Company.

The foundation, incorporated in 1953, originated because of financial troubles confronting many colleges. As tuition does not cover all expenses, income must be obtained from other sources. Therefore, appeals are made for annual contributions from business corporations. There are twenty-three New York State Colleges belonging to the foundation.

Admissions Office

Philip J. Hedstrom and Paul L. Brown of the Admissions Department will be visiting various schools in upper New York State.

Last week, Mr. Brown traveled

to the Albany and Utica area where he attended the Schoharie County College Night in Cobleskill. This week, he plans to meet with the representatives of various schools in Syracuse.

Mr. Hedstrom's schedule begins with a tour of the schools in Albany, Schenectady and Troy. Following that, on November first to third, he will attend the Deans and Guidance Counselors Conference at the Hotel Sheridan in Rochester. Accompanying him will be Mr. Brown, Dean Gertz, Dean Gullette and possibly Dr. Anderson and Dr. Norton.

Mr. Hedstrom will terminate his tours and conferences at Harri-man, N. Y., where he will represent the university at the Colloquium on College Admissions from Nov. 26 to 30.

Correction

The Faculty Meeting which was originally planned for Monday, October 15, 1956 has been changed to Monday, October 22, 1956. It is a standard meeting, usually held on the third Monday of every month, but because of various other activities scheduled for this week it was decided to make the change.

This meeting is a social event at which time the faculty wives of the University and of Ag-Tech serve and are responsible for the program and refreshments.

At this month's meeting Dr. Nelson Marshall, Dean of the College of Liberal Arts will speak on "Man Encounters the Ocean."

Faculty Student Tea

On Sunday, October 14, 1956 from 3-5 p.m. in the downstairs lounge, Kruson Hall held the first faculty tea of the year.

The purpose of this tea was to give students and faculty a chance to get better acquainted and to give the faculty an opportunity to see the new sophomore dormitory.

Refreshments, such as tea, coffee, cookies and sandwiches were served. The reception line consisted of Dean Gullette, Mrs. Houghton, Betty Ernst, Dorsey Weir, Georgia Machotka, Barbara Groffman, Sue Koster and Diana Graessele.

"Don't Be Cruel," Says Critic; Lend an Ear to this Tune

By Blues-Swayed Hound Dog

If you promise to keep off my blue suede shoes, I'll make a secret confession. I've got some complaints concerning rock and roll, and the whole business that is going along with it. As a matter of fact, I've been yearning for a long time to let these bits of wisdom out into the open.

Bob Harrison, publisher of Confidential, was only shot in the arm; maybe I'll be lucky too:

1. Rock and roll is essentially not new! In fact, it follows, for the most part, the progression of chords established by a type of music considerably older; the blues. Consequently, it is extremely limited. The fast beat does not even allow for colorful vocal expression. Maybe it's a shortcoming of my ear, but it seems to me that all r & r tunes sound alike.

2. Rock and roll seems to be anti-communication. I suppose you might argue that without such songs as "Be-Bop-a-Lula," "Ooby Dooby," and "Tutti Frutti," Steve Allen would be minus a side-splitting comedy bit. Nevertheless, I'd like to see a return to the meaningful lyrics of such tunes as "Laura," and "Stardust." Where are the communicative lyricists hiding?

3. The mere mention of rock and roll or Elvis Presley seems to cause a complete loss of reasoning powers on the part of r & r fans. Teen-age girls run away from home, concerts turn into mass riots, and the lives of columnists are threatened (by individuals who never spell their idol's name correctly).

4. I'm sick and tired of the argument that says, "Elvis Presley is the greatest singer of all time. If he isn't, how come everybody buys his records? Can fifty million Amer-

icans be wrong?"

Well, Alligator, let's look at things from a different vantage point. It's a bandwagon-conscious public, and most persons feel a compulsion to climb aboard every time. Fifty million Americans can be easily misled. It can also be stated that fifty million Americans have shallow, undeveloped tastes.

If this modern-day Sir Lancelot satisfies some universal need of the masses, there seems to be no wrong or right about it. As long as Mr. Presley is not worshipped for artistic reasons.

The responsibility of educating music-minded Americans continues to rest mainly with the disc jockey. The pitiful thing, to this mind, is the philosophy of the majority of present-day platterspinners. They are following styles consistently, never setting them.

* And don't bother answering. "Ain't That A Shame?" We've already thought of it.

There are obviously two educations. One should teach us how to make a living, and the other how to live—James Truslow Adams.

DON'T DELAY You may win \$5,000

In The Reader's Digest \$41,000 College Contest. You can match wits, too, with other students in colleges across the country. Just list, in order, the six articles in October Reader's Digest you think readers will like best! That's all there is to it—and you can win a big cash prize for yourself plus scholarship money for your college.

Better act fast, though . . . the contest closes at midnight, Oct. 25.

Get an entry blank now at your college bookstore.

NOTHING

we could possibly say
about our amazing, better
SANITONE Dry Cleaning
would tell half as much as
the first suit or dress we
clean for you. Won't you
call us or come in?

CLEANERS
Loehns Inc.
LAUNDRIES

Club News

INTERNATIONAL CLUB
More than forty students and faculty members of different nationalities attended the first meeting of the International Club in Howell Hall October seventh.

President Helio Milani welcomed both the old and new members, and then introduced Dr. Sutton, the faculty advisor, who expressed his hope for the continued large attendance at these informal gatherings. Vice President Philip Lau stated that the purpose of the club was to create mutual understanding among students from various countries. He also urged active participation by the American students to fulfill the aim of integrating the ideas of the foreign and American students. Philip extended an invitation to all students who have no place to spend the Christmas vacation to stay with families in Buffalo.

President Milani continued by outlining the activities for future meetings. An International Night in November will feature music and dances from different countries. In December there will be a supper which will include numerous foreign dishes and in March a round table discussion in the Wellsville High School will deal with the foreign student in the American society.

The International Club will hold its next meeting in Howell Hall on Sunday, October 21, at 2:30. Everyone is welcome.

A. O. C.
The Alfred Outing Club is presenting another all-campus dance to be held on October 19 in the Firemen's Hall from 7:45 to 12:00. Music will be provided by the regular band.

Plans are also being made for an outing to Allegheny Park the weekend of October 27.

A. S. C. F.
The Alfred Student Christian Fellowship held its annual fall retreat at Silver Lake on October 12-14, with about twenty students attending. Buel Trowbridge of Washington, D. C. was the guest speaker.

Friday evening, Mr. Trowbridge gave the keynote address which inaugurated the weekend activities. Following the address, the students participated in skits and singing. Dr. Wilkins, the advisor of the club, presented guitar selections.

On Saturday, Mr. Trowbridge gave inspirational messages on the theme, "No Man is an Island." After the addresses the students joined in group discussions. A communion service, held on Sunday morning, was the highlight of the retreat. In

the afternoon an evaluation of the retreat was made.

Two conferences are scheduled for October. The Student Christian Movement is holding its fall conference at RPI on October 26-28. Transportation will be arranged and at least partial expenses will be paid for any student who wishes to attend. On Oct. 20, the World University Conference will be held at Cornell. All Alfred students are invited to attend.

BUSINESS CLUB
"Career Opportunities in Personnel Management" was the topic expanded at the Business Club meeting held in Howell Hall Thursday, October 11.

Mr. Donald Miller a graduate of the Industrial Relations School at LeMoyne College and who is now working for Westinghouse Electric was the guest speaker.

Mr. Miller explained that because of the increasing influence of science the field of business is becoming more and more complex, and therefore new fields of opportunity are being opened for the businessman. The immense growth in size and power of labor unions has opened new frontiers in personnel management. The government also offers vast opportunities in industrial relations.

He stated three things which enable a young man to grow in the

Archery and Volleyball Start Women's Sports

The open fall archery tournament was held Saturday, Oct. 6, at the South Hall Gym. Due to cold and windy weather it was held indoors. Joan Cutter won first place with a score of 316 and had 54 hits with 60 arrows. Second place was taken by Joy Husband who had 42 hits and a score of 202.

Girls' volleyball intramurals are being held evenings in the South Hall gym. October 4th Omicron defeated Theta Chi 37-36. On the 8th the Brick had a 47-31 victory over Omicron while Sigma Chi defeated Kruson 53-25 and Pi Alpha defeated the Castle 1-0. The 9th saw the Brick defeat the Castle 54-22 and Pi Alpha had a 44-26 victory over Theta Chi. There will be a meeting of the volley ball managers on the 30th to choose the class teams.

The first matches of men's tennis singles and doubles have been played. The second matches are being played and by the 21st of the month the winners will be determined.

business field; a strong preparation period, ability to recognize opportunities and following them through with hard work.

Frats Briefed Start Rushing

The Interfraternity Council meeting of last week was highlighted by the election of Dick Filter of Psi Delta Omega as secretary and the presentation of a motion to amend the constitution.

The motion concerned the number of freshmen eligible for tapping by each fraternity. It was suggested that the number be raised from twenty-one to twenty-five. The motion was defeated, but a revote is to be taken at the next meeting of the council.

The procedure for this year's rushing was explained for the benefit of the fraternities. It was decided that the freshmen would be divided into six groups. Each group was to visit a fraternity Wednesday, October 10. After this first rush party, fraternities are permitted to invite a group of seven rushees on the nights of October 11, 12, 15 and 16 to dinner. The rushees will not be allowed to attend dinner at any fraternity after October 16. They can, however, attend any Saturday rush party upon invitation. Only fifteen rushees can attend these Saturday parties.

Patronize Our Advertisers

WINSTON wins honors on flavor!

Make friends
with
WINSTON

■ Here's a cigarette you and your date will both go for! You'll like the rich, full taste you get from a Winston. You'll like the way

the flavor comes through, too, because the exclusive Winston filter does its job so well. For finer filter smoking—get Winston!

Switch to **WINSTON** America's best-selling, best-tasting filter cigarette!

R. J. REYNOLDS
TOBACCO CO.,
WINSTON-SALEM, N. C.

The GOLDFISH BOWL

by Judy Dryer

From the looks of last weekend, everybody must be starting a week early to rest up for Homecoming. Either that, or the fact that fraternity rushing is in progress, kept the fraternities from having any "spectacular" type parties.

Delta Sig just had a casual party Saturday night, and invited the girls from Pi Nu. Jack Geary is pinned to Nancy Simpson, of Pi Nu. Mom Orcutt, Delta Sig's former house mother, was a guest at dinner Wednesday night.

Kappa Nu had a "Guys and Dolls" party Saturday night. The whole house is working to redecorate rooms, in anticipation of Homecoming. John Zulia has contributed some additions to the new basement. Another new addition — music for dancing will now be piped from a phonograph on the top floor, throughout the basement. Al Glasgold is going steady with Joyce Padrusch, of Kruson.

Dr. and Mrs. Wingate were guests at Sunday dinner at Kappa Psi.

Klan had a party Saturday night, and invited all of Psi D and their dates. There was a small get-together at the Hotel Wellsville in celebration of Columbus Day. Dan Schelker and Imogene Braman, (Theta '56) were married Friday evening in Penfield. Bill Spangenberg (Class of '52) was back to the weekend. Gil and Fid did a redecorating job on their room — it's now black with red curtains.

Lambda Chi had a hayride Saturday night, chaperoned by the Milanis and Cileskis and open house Friday night. Jerry Fox and E Harris (both '56) were back for the weekend.

Tau Delt held its Saturday afternoon rush party at Dr. Bernstein's farm. Moe Kotick and Judy Kuntz are going steady. The big question at Tau Delta lately is, "Is W.W. really pinned?" The second biggest question is "Will the piano eventually go up, or down, and if it goes down, will it go slowly, or will it fall through the floor into the Kampus Kave?" Tune in next week for another thrilling episode.

"Mama B" is taking Mrs. Boyce's place as house mother of Omicron, while Mrs. Boyce is visiting her daughter in Ohio. The girls are almost being blasted out of the house by strains of everything from Latin American music, to the Dutch version of "Mr. Sandman," coming from Lee Baan's new hi-fi set. Judith E. Siegfried received a surprise gift from an unknown admirer the other day.

Sue Wishik was back at the Castle last weekend.

Ann Bergman, of Kruson, is go-

CANADIAN football coaches & PLAYERS seem to lack.

HERE we have a problem, on THURSDAY, deadline night.

DON'T say you will

MISS this column's point.

THE points to watch are FIRST words. See you at the FORUM.

D. C. PECK BILLIARDS

Candy — Tobacco — Magazines

Sealtest Ice Cream

ing steady with Phil Merian. Rikki Ansel is pinned to Mike Siegel. Kruson held their faculty tea Sunday afternoon.

Pi Alpha's honoraries gave the house a dinner Wednesday night. Moses, the cat, is Pi's new mascot. Congratulations to Ellen Lipsey, on becoming an aunt.

Sigma Chi held their annual fall picnic at Canandaigua Lake Saturday. Jeanine Lane is engaged to Chuck Emmerich. Mary Ellen Ramsey was back for the weekend.

Theta Chi's honoraries gave a picnic at Miss Nelson's farm Monday night, the eighth. The heating system is finally finished so the girls don't have to go around shivering any more. Valerie Eis is pinned to Dave Koch. Judy's brother, Jean Spafford is pinned to Ron Perry, of Kent College, Ohio. Karen Dennis is engaged to her Marine, Johnny. Theta Chi's coffee hour is continually well-attended by Klan. Dean Gullette was a guest at dinner Sunday, the seventh.

Rushing Rules For Sororities Announced For Eligible Girls

This year, sorority rushing will proceed as follows. Informal rushing began October 1, and will continue until November 5. On November 5, two weeks of formal rush parties will begin. On Friday, November 16, rushees will place their names in boxes in the dorm which represent the four sororities on campus. The rushee gives her name to any sorority or sororities in which she is interested. This is simply an indication of interests

Homecoming

(Continued from Page One) ternoon Col. Rodney A. Jones from the Air Research and Development Command in Baltimore, Maryland, will speak on "Materials, Key to Progress."

For the first time, the Alumni Association will have a fall meeting. It will be at 10:00 a.m., Saturday, October 20, in Howell Hall. The Council usually meets once annually, at commencement, but this year, it will meet twice, on October 20 and at commencement. One item on the agenda is a discussion of how to put the new constitution into effect in June, 1957. The constitution was voted upon this past June. Several reports from alumni groups in various geographical areas will also be given.

All Wool Slacks \$5.95

V-Neck Orlon Sweaters \$7.95

Bostwicks

Alfred Alumnus Talks to ACS

On Thursday night, October 11 the Alfred Student Branch of the American Ceramic Society held its first meeting of the year.

Guest speaker for the occasion was Dr. Sanford S. Cole, Assistant Manager of Research for the Titanium Division of National Lead Company. Dr. Cole graduated from Alfred the same year as did Dean McMahon and Professor Campbell of the Ceramic College. He received his M.S. from Alfred and his Ph. D. from Pennsylvania State College. His son David is a senior at Alfred now.

The Alfred Branch of the A.C.S. meets every month and presents a prominent speaker at each meeting, to which the public is cordially invited to attend. Dr. Sutton is the faculty member in charge of the group and Ed Maguire is president. The vice president is David Hill. Richard Lane is secretary and A. Moresco holds the position of treasurer. The publicity secretary of the organization is Ed Spirko. Any of these can supply additional information about future meetings.

for the sororities. Informal rushing will continue until Sunday, Nov. 18.

On Sunday afternoon all the sororities will hold open house. Each rushee may visit any houses or houses. This is not a preferential, but simply an opportunity for the rushees to get "lasts looks" at the houses before making up their minds.

On Sunday night, the rushees indicate their first and second choices of the sorority they want. While they are making their choices, honoraries from each of the sororities will be present to furnish impartial information when needed. The girls' choices are then turned over to Dr. Klitzke, who matches them with the choices of the sororities. On Monday morning, bids will be delivered to the girls.

NOW! SAVE \$10.00

Bell & Howell MONTEREY 8mm MOVIE CAMERA

was \$59.95
Now only \$49.95

Just drop in your film, set the Sun Dial, sight — and shoot. You'll get good pictures in beautiful color the very first time.

- wide-angle lens — 56% more picture on your film
- Big Picture Window viewfinder
- long 10-foot film run
- die-cast aluminum construction

Buy now on easy terms at

E. W. Crandall & Son JEWELERS
Alfred, New York

Disa and Data

by Al Siegel

The big homecoming game is coming up and it might do many fans some good to take a look at the following few paragraphs. They will deal with the topic of, "How to Watch a Football Game." These few lines come with all due respects to the New York Post's Jimmy Cannon.

On the morning of the game take a shot of penicillin.

On trick plays keep your eyes shut. Ask your neighbor what happened. The reply won't be right but think of the friends you'll make.

If you're cynical when a great play comes up just mention the name of Les Goble or Bo Johnson, former AU greats. Tell all about what they would have done. This should impress people.

Be sure and buy a balloon and a program. You can always use it to attract someone's attention.

Bring a portable radio along. If the game isn't too good you can always listen to another one being broadcast.

Mention blocking when someone gets a long run. This will make you an authority.

To start a conversation ask what Notre Dame did earlier in the day. This will either get a denouncement of ND or one of great praise. This will give you a chance to get into a great discussion. All you have to know is that Knute Rockne coached there.

If someone should denounce football as a game of exercise for big morons you can casually remark, "Ike played for West Point and look what it got him."

If you have any pains in your feet wear sturdy shoes. Getting to their seats spectators step on more feet than at any other place.

If a pass is intercepted and your neighbor can't see why it happened just explain how the passer was

being rushed. He probably wasn't watching the play.

If you are a freshman don't try to tell everyone around you about how good your high school was. The odds are someone either played against them or saw them play. If no one ever heard of them it's useless to try to talk about them. Besides you'll miss the game.

If you want to act as an authority about Ithaca College on Saturday just remember that we won 26-0 last year. Know that their coach is Arthur Orloske who is a Wisconsin grad of '48.

That's about all you have to know for the big homecoming game. Have a nice time, besides all the kids coming back will be able to help you keeping things going.

The CITIZENS NATIONAL BANK
ALFRED — WELLSVILLE — ANDOVER
MEMBER FEDERAL DEPOSIT INSURANCE CORPORATION Banking Since 1895 MEMBER FEDERAL RESERVE SYSTEM

MAJESTIC

Theatre

Hornell

PARAMOUNT PRESENTS
AUDREY HEPBURN
HENRY FONDA
MEL FERRER
DINO DE LAURENTIS KING VIDOR

WORLD'S GREATEST NOVEL NOW ON THE SCREEN!
"SUPERB!" — N. Y. Herald-Trib.
"BRILLIANT!" — New York News

War and Peace
A PONTI-DELAURENTIS PRODUCTION
LEO TOLSTOY'S
GASSMAN LOM-HOMOKA-EXBERG
MILLS
BASED ON THE NOVEL
"WAR AND PEACE" BY LEO TOLSTOY - TECHNICOLOR
VISTA VISION

— Admission Prices —

Matinee — Children 25c — Adults 65c

Evening — Children 25c — Adults 90c

Show Time — Mat., 2:00 P. M. — One Show

Evening — One Showing, Starting at 7:30 P. M.

Sat., Sun. — 3 Shows: 1:00 P. M., 4:25 P. M., 7:50 P. M.

Saxons Trample Larries, 44-14; Moresco-Shultz Duo Tallies Twice

Special to the FIAT LUX

Canton — There's a new record in the Alfred University football book today. The Saxons rolled to their 11th successive victory Saturday, when they defeated St. Lawrence 44-14. This is the longest winning streak in Saxon history.

After losing the final game of the 1954 season to Hobart, the Saxons won eight straight last season and now have added wins over Cortland, Merchant Marine Academy and St. Lawrence.

The old grads will be back this week for Homecoming game, and for the fifth straight year, they'll see the Saxons placing an undefeated record on the line. Alfred and Ithaca are matched Saturday night at Merrill Field.

In winning over St. Lawrence, the Saxons also made it their 43rd scoring game and their 28th victory in the last 31 starts.

Chuck Shultz, Alfred's Little All-American end, caught two touchdown passes to bring his season's total to three. One was for 14 yards and the other for 21.

Alfred moved 79 yards on n'n plays for the first of its seven TDs. John Zluchoski banged across from the two.

Walt Sprague, freshman tackle, recovered a fumble on the St. Lawrence 25 to set up the third touchdown. The Saxons made it in five plays, Jim Ryan taking a lateral from Zluchoski for the final 19.

Shultz scored twice in the first half with Al Moresco on the throwing end on both occasions.

Moresco scored from two yards out in the 3rd period after the Saxons traveled 63 yards on six plays. Jim Hartnett inserted a 26-yard run in the same period and sophomore Bob Lovett crashed over from

the one.

Lovett then came up with the

Chuck Shultz

longest run of the game for the final Alfred score. After Peter Herms had scored for St. Lawrence from the one, Lovett broke from 67 yards away on the first play after the next kickoff and made it for the score.

Barry Mynter scored the final St. Lawrence touchdown on a 17 yard run in the last quarter. John Pulice kicked both points.

The Purple and Gold attack amassed 363 yards rushing and racked up 17 first downs. Mean-

while, the Larries could muster only 7 first downs, while gaining 136 yards rushing. Pass-wise, Alfred completed 5 of 12, for a gain of 108 through the air. St. Lawrence completed 3 of 11, for a net gain of 22 yards.

Tough Ones Come In Next 4 Weeks

After Saturday's Homecoming game the Saxons will have three left. This should prove to be the toughest part of the season as the remaining teams all have good records.

Going into last Saturday's game at Western Reserve the University of Buffalo had a 2-0 record with wins over Cortland and Carnegie Tech.

American International had a 1-1-1 with a win over Scranton and a tie against Massachusetts. Their lone loss was to Brandeis by 13-12.

Brockport State has won its first three games by downing Montclair, Mansfield and Clarion State Teachers Colleges, while allowing only one touchdown.

Alfred's worst defeat on the football field came at the hands of the Allegheny College team in 1913 when Alfred fell 97-7.

In 1933, the Saxons recorded their highest scoring football game when they beat Cooper Union 82-0 on Merrill Field.

Alfred's first football coach was G. W. Hill. The team had a record of 0-3-0 during that season.

Harriers Beaten By Strong Orange

by Allen Bell

Alfred's cross country team journeyed to Syracuse last Saturday to face the Orange, and ran into quite a host. The Syracuse harriers served notice of their already recognized strength by soundly defeating the Saxons, 19-43.

Alfred's Finnerty and Syracuse's Milner waged a duel for first place, with Finnerty finally pulling out in front, only to have Osborne of the Orange overtake him. Osborne's winning time of 24:47.2 set a new course record for the Drumlinns course.

Cagers Open Practice For 16 Game Schedule

Coach Jay McWilliams held his first basketball practice last night in the Men's Gym.

Tonight tryouts will continue and then the two squads will reassemble on Monday night to resume practice. The reason for the three-day layoff is due to the use of the gym for Founders' Day and for the Military Ball.

Anyone interested in trying out for the team is invited to come to the gym tonight. Freshman practice starts at 6:30 p.m. with the varsity working out at 8 p.m.

The schedule for coming varsity season follows:

*Dec. 1, Brockport; *Dec. 5, Hobart; *Dec. 8, Cortland State; Dec. 11, Hartwick; Dec. 12, Colgate; *Jan. 9, Rochester; *Jan. 11, Union; *Jan. 16, Buffalo; Jan. 19, Ithaca; Feb. 9, Rochester; Feb. 13, Buffalo; *Feb. 15, St. Lawrence; *Feb. 18, Buffalo State; Feb. 23, Hobart; Feb. 26, Brockport State; *Feb. 28, Clarkson.

*Home games

There are 105 clubs listed as big time football teams this year. All other schools, Alfred included, are listed as small college teams.

Finnerty finished in second spot, but the next five positions went to Syracuse runners Wood, Milner, Dramis, Nesbitt and Twomey in that order. The Purple and Gold's Sweet finished in eighth spot, beating out Syracuse's Cheves and Schore, who rounded out the top ten. Alfred's DiCamillo and Blanchard finished eleventh and twelfth, respectively.

Orange also prevailed over Purple and Gold in the Frosh meet, thumping the AU Freshmen to the tune of 16-41.

Tilden and Johns of Syracuse led the field home with identical clockings of 10:30.3 for the 2.5 mile course. Positions three and four went to the Orange's Regeliski and Hirsch, respectively. Alfred's Gath was the first Saxon to cross the finish line, and was followed by Merrick of Syracuse. Sanders and Glaess were the next two AU runners, finishing in spots seven and eight. Ronvalle of Syracuse and Schaub of Alfred rounded out the top ten.

Last year there were 575 teams playing collegiate football.

Want to See AU-UB?

Because of the interest shown in the Buffalo game the Student Senate is thinking of hiring buses to make the trip to Buffalo. In order to make this practical the Senate must know in advance how many people would be interested in going. It would cost approximately \$2.00 for the trip. If anyone is interested get in touch with a Senator.

Vivacious

John Farnan

Exclusive End

Says—Wonder where the fellow went? Check the Kave!

COMPLETE LINE OF GROCERIES

Meats — Vegetables — Fruits
Ice Cream — Frozen Foods
Free Delivery in Town and Saxon Heights
- JACOX FOOD MART -

IT'S FOR REAL!

by Chester Field

GABRIEL DOOM

Once every month Gabriel Doom
Locked himself up in a sound-proof room;
Then he laughed out loud and rocked with glee
At a life that was funny as life could be!
He laughed at the weather, sunny on Monday
... rainy on Saturday, rainy on Sunday.
He laughed at the news so loaded with grief
that an ax murder came as a pleasant relief!
He cried, "what with worry, hurry, and strife
you couldn't ask for a funnier life!"

MORAL: In this fast-moving world it's good to sit loose, relax and enjoy the real satisfaction of a real smoke... a Chesterfield. More real flavor, more satisfaction and the smoothest smoking ever, thanks to Accu-Ray.

Take your pleasure big!
Smoke for real... smoke Chesterfield!

MEMO:
To A Man
About To
Propose!

GUARANTEED BY
Good Housekeeping
AS ADVERTISED THEREIN

Keepsake
DIAMOND RINGS

A diamond ring is a lifetime investment. Therefore its quality is the all-important consideration. When making this choice, accept nothing less than perfect quality. Every Keepsake Engagement Diamond is guaranteed perfect.

EASY CREDIT TERMS

\$450.00

CANFIELD

Wedding Ring \$75.00

E. W. CRANDALL & SON
JEWELERS

GREEN STAMPS

We Give
S.N.
GREEN STAMPS