

Tonight—

Attend the faculty all-star review in Alumni Hall at 8:15. Read the story on page one.

The Fiat Lux

STUDENT NEWSPAPER OF ALFRED UNIVERSITY

VOL. XXX, NO. 22

TUESDAY, MARCH 23, 1943, ALFRED, N. Y.

Telephone 29-Y-111

STUDENT BOX HOLDER

Alfred University Named For Possible War Work

Liberal Arts College Now Eligible According To Government Reports

"Alfred University is included among the colleges named in recent releases by the Joint Committee for the selection of non-Federal institutions for the war training programs," stated President J. Nelson Norwood in an interview recently.

This means that the College of Liberal Arts is now eligible for the same type of program as the Ceramic College was selected for some time ago.

"The institutions," President Norwood explained, "are selected 'for inspection and possible contract' by the War Department for basic training under the Army Specialized Training Program."

Up to the present, he stated in summarizing statistics received from Washington, 479 colleges and universities appear on the rolls of the Army and Navy training programs. Small as well as large institutions are listed; more are to be added. Schools selected to date are distributed by enrollment as follows: under 500 enrollment, 161 schools; from 500 to 1,000, 134 schools; from 1,000 to 2,000, 85 schools; over 2,000, 99 schools.

Included in the courses used in the Army basic training program are: physics (much emphasized), mathematics, chemistry, drafting, English, history, and geography. Physical education is also a part of the program to be provided by the institution. This is in addition to the military training the soldiers will get in the colleges.

Courses leading to post-war reconstruction work and to regular peace-time professions, such as law, medicine, dentistry, teaching and business, will continue where there is demand, stated President Norwood in discussing the war-training program.

Army, Navy Qualifying Tests To Be Given Here On April 2

Qualifying tests for the new Army and Navy College Training Program will be given in the lecture room of Physics Hall on Friday, April 2, between the hours of 9 and 11 a. m. Only one examination will be given at this time in Alfred and it is open to all men who are qualified in the two colleges and the Ag-Tech Institute.

The purpose of this examination is to discover potential officer material. Those who are interested in the Navy V-12 Program will, if successful in passing the examination, be directed to go at their own expense to the nearest office of Naval Officer Procurement. Here they will be given a physical examination and a personality examination conducted by a board of three, composed of a Naval officer, a college administrator and a man drawn from business life. Successful candidates will then be enlisted in the Navy and will be assigned to colleges for college training.

Navy Qualifications Listed

To qualify for the Navy program, an individual must be a high school or preparatory school graduate who will have attained his seventeenth but not his twentieth birthday by July 1, 1943.

The Army examination is set up for the purpose of providing information useful in the selection of students for college training under the Army Specialized Training Program, and for classifying all others in respect to relative trainability. The eligibility of an individual for the Army Specialized Program is not fully established until he has successfully completed the thirteen-week basic training immediately following his induction into the Army. Success on the test will provide the candidate with a certificate of qualification which upon presentation at the time of induction will as-

W. S. G. President To Be Chosen

The president of the W. S. G. will be elected at a meeting to be held this evening at 7:15 p.m. in Physics Hall. Nominees for the position are Margaret Hopkins '44, Rhoda Large '44 and Jeanne McCormick '44.

The meeting is compulsory for all university women except seniors.

Mrs. Magruder Visiting Alfred

Mrs. Edith Magruder, a popular speaker on young people's problems in war-time, is visiting the campus today and tomorrow.

Tomorrow she will appear as follows:

9:00 a.m. Dean Degen's and Dr. Warren's classes, Room 1, Alumni Hall. "Social Forces at Work in the Nation."

10:00 a.m. Prof. Hobart's and Dr. Russell's classes, Room 4, Kanakadea. "The Student's Stake in the United States' Foreign Policy."

11:00 a.m. Chapel Service, Kenyon Hall. Topic to be announced.

11:30 a.m. Dr. Warren's class, Room 1, Alumni Hall. "After the War—What?"

sure his assignment to a replacement training center as a potential Army Specialized Training Program trainee.

Army Qualifications

To qualify for the Army program an individual must be a high school or preparatory school graduate who will have attained his seventeenth but not his twenty-second birthday by July 1, 1943.

In order to be admitted to the examination all students, whether interested in the Navy or Army programs, must present an admission-identification card. These cards may only be obtained at the office of Dean M. Ellis Drake and of Director P. B. Orvis and must be signed by the above named officers. Since the examination will take place during spring recess of the colleges, it is possible that college students can take this examination in their home-town high schools, although no definite authority for this statement has been received.

If a student intends to take the test in his home town, he should communicate at once with the principal of the high school so that proper arrangements can be made. But wherever the test is taken, admission-identification cards must be obtained from Alfred authorities. Only civilians may take this examination; no student enlisted in any of the reserve corps programs is eligible. All men are urged to take the examination.

St. Pat And Queen

Walter East

Lee Linhof

Lee Linhof Crowned By St. Pat In Colorful Coronation Ceremony

Lee Linhof—Queen of St. Pat's! As a part of the picturesque proceedings in the annual festival, Lee Linhof '43 was crowned Queen of St. Pat's at the formal ball held Friday, March 19, in the College Gymnasium.

The high spot of the evening came as the orchestra played "The Wearing of the Green," the ten attendants formed a line on either side of the throne and Walter East '43 as St. Patrick, crowned Miss Linhof as his Queen. She has been entered in the contest for the National Collegiate Bond Queen.

Ladies-in-waiting to Queen Lee were: Margaret Taylor '43, Mary Walker '43, Ailsa Johnstone '43, Helen Nelson '43, Mary Lou Jeffrey '44, Marion Mason '44, Margaret Gibbo '44, Elizabeth Burns '44, Janet Secor '44, and Shirley Baldwin '44.

Lee Linhof, formerly of Rochester, now of New York City, has been active in student affairs. She is the secretary of the Student Senate and the Footlight Club, was acting chairman of the Student Life Committee, is the vice-president and chaplain of Theta Theta Chi and a member of the Ceramic Guild. Her chief hobby is that of collecting symphonic records. Lee also likes swimming, riding, reading and sketching. She loves to eat chocolate cake and drink water. After college she hopes to continue her work in ceramic design.

East Active on Campus

East, of Patchogue, L. I., has been versatile in his activities throughout his college years. He has participated in intramural athletics, is a member of Klan Alpine and Pi Delta Epsilon, the editor-in-chief of the *Alfred Engineer*, and secretary of Keramos.

Asked what he liked to do, Walt grinned and replied, "Go out with my girl!" He is interested in sports and likes working with people. He is a member of the Marine Corps Reserve and expects active duty after graduation. His ambition, however, is to be an engineer.

St. Pat's opening speech Thursday, given from the gayly bedecked balcony above Miss Coat's store, was a good-natured take-off on the eccentricities of the ceramic faculty.

Dublin Players Present Farce

"So This Is College," produced Friday afternoon, and presented by the ceramic engineers masquerading as the famous Dublin Players, was a travesty on the life of an aspiring engineer from frosh to senior. Described by the publicity department as "a fantasy in too many acts," "a play to end all plays," it was, nevertheless, a well-written, well-directed farce. Top acting honors go to Lucie Slopenbottom, otherwise known as Lawrence Bickford '43. Mention must also be made of the realistic portrayals of Robert Moebius '43 and Howard "Fink" Kingbury '43 as Professor Dammburg and General Holmes. Cermlins, as inter-

preted by Francis DiLaura '43 and Guy Rindone '43, were engaging mischievous creatures of dubious mentality, valuable only for research.

A good-natured but potent caricature of the ceramic faculty, the students and their activities, "So This Is College" was enjoyed by all engineers, artists—liberal and ceramic, faculty and townspeople who attended.

Other events of the festival were the tea dance held in the Ceramic Lounge Thursday from 3 to 5 p.m. and "Springtime in the Rockies" given that night.

Cermlins, as the theme, pranced merrily through the festival, their proficiency in sabotage illustrated by cartoons.

Bus Tickets On Sale Tomorrow

Tickets for buses to meet train leaving Hornell at 11:14, Friday, March 26, will be sold in the Registrar's Office tomorrow afternoon. Single fare, 35 cents, round trip, 65 cents.

Buses will leave shortly after 10:00 a.m.

Ag-Tech Institute Plans Graduation Exercises April 2

Fifty-four students from the Ag-Tech Institute will be awarded diplomas at the graduation exercises to be held Friday, April 2.

The graduates are: Agriculture Business, Budd Adams, Herbert Schwab, and Robert Witter.

Agronomy, Bernard Caron, Frederick Lane, John Peters, and Donald Sage.

Animal Husbandry, Frank Colao, Ivan Cummings, Leroy Darling, Robert Deuel, Frank Gamsby, Donald Munderbeck, Calvin Robinson and Gordon Sanford.

Dairy Industry, Daryl Aylesworth, Norman Coons, John Freisem, Jr., Clifford Green, Edgar Lever, and Robert MacLaughlin.

Rural Engineering, William Boccacio, Tracy Calkins, Harry Chapin, Jr., Richard Combes, William Evans, Warren Miller, Walter Mosher, Lawrence Romance, Frederick Schoonmaker, and Lawrence Warren.

Power Distribution, James Dilliston, Francis Doty, Wilfred Fenton, and Irving Greenberg.

Poultry, Gordon Brown.

The following will be given certificates: Dairy Engineering, William Walkely; Radio, Edward Braunschweiler, Jr., William Wakeman, and Donald Clare; Rural Engineering, Charles McNair.

Tomorrow—

Mrs. Edith Magruder will give four lectures on current social problems. Plan to attend at least one. Complete schedule on page one.

Big Faculty Show Tonight Promises To Be All-Time Hit

"All-Star" Musical Review To Include Skit, Dancing, Humor

The spotlight turns on the faculty tonight, as more than 50 faculty members get ready to don the grease-paint and put on their "all-star" musical review, "Spring Time Is Sap Time". Hints as to the program were obtained by the *Fiat* for last week's issue, and an announcement in assembly gave an added inkling of the content of the show, but no official announcement of the program has as yet been made.

Important Student Senate Meeting

The Student Senate will hold an important meeting tomorrow evening at 7:15 p.m. in Physics Hall. Arrangements for campus elections will be made at this time and all members are requested to attend.

Class Elections Scheduled For Friday, Apr. 16

The list of nominees for the various offices follow:

Senior Class: President: John Baker, Verle Campbell, Thomas Grove, Augustus (Jerry) Hathaway, Frank J. Hickey, Fred Kaplowitz, William Cottrell, Charles Rieck; Vice President: Robert Coburn, John Heebner, Carolyn Howe, Louis Kelem, Janet Secor, Mary Tremaine, Mary Jane McAllister; Secretary: John Busch, Olivia Bussell, Elmer Fitzsimmons, Eileen Hannell, Jerome Schwartz, Janet Secor, John Baker, Jeanne Sherman; Treasurer: Barbara Bloss, Robert Bowman, Carl Deyerling, Raymond Dry, Mary Lou Jeffrey, Fred Kaplowitz, Thomas Knapp.

Junior Class: President: Doris Hill, Jean Gardner, Alvin Glaser, Thaddeus Kupinski, Marjorie Muenzenmaier, Isabel Smith, Helen Dreher, Francine Robbins; Vice President: Eugene Bodian, Alfred Cooper, Robert Frost, Jean Gardner, Edwin Gere, Margaret Long, Marilyn Miscall, Ruth Ann Weitz; Secretary: John Carabillo, Ernest Faust, Lewis Hoffman, Margaret Sutton, Thomas Wiggins, (Continued on page four)

Piecing together information obtainable, the program seems to shape up as follows: There is definitely going to be a skit entitled "Heaven Protect the Chaparron." The cast for this skit includes Dean Dora K. Degen, Miss Lelia Tupper, Mrs. Ruth Whitford Russell, Dr. Lloyd L. Lowenstein, Mr. Burton Crandall, and Prof. George Hobart. Prof. Ada Becker Seidlin will play some piano numbers, but it is still a secret whether she will play classical selections or "boogie-woogie."

Nevins Master of Ceremonies

A faculty "St. Pat's speech," it has been indicated, "will come out of the glass technology department." Many different faculty members, including the Registrar, Dr. Waldo A. Tittsworth, will appear in a ballet number. Mrs. Virginia Spicer will sing a "modern" duet with Dr. Roland Warren. Prof. W. Varick Nevins will act as master of ceremonies, and it is rumored he will play the accordion.

Some vague mention has been made of a twenty-piece faculty orchestra, to play in the pit, but this aspect of the show has been kept clouded in mystery.

Apparently there will be other acts, but their nature remains a secret until tonight.

Hardly a faculty member can be found who does not have some part in the review. Although they are hesitant to tell exactly what they are to do, they all seem enthusiastic and confident that the entertainment will be remembered a long time, "perhaps too long," as one professor remarked.

Egon Petri, Famous Pianist, To Appear On Forum April 7

Egon Petri, internationally recognized as a master pianist, will replace Harold Bauer as the final attraction of the Alfred University Forum, April 7 and 8, according to an announcement made by the Forum committee. Mr. Bauer, now in Florida, is unable to fulfill his schedule.

Dr. Petri, who is Pianist-in-Residence at Cornell University and whose two-day visit has been arranged through the Arts Program of the Association of American Colleges, will give his formal concert Wednesday evening, April 7, in Alumni Hall.

He will play for the Assembly program Thursday morning, April 8, and will be the guest artist at Prof. Ada Becker Seidlin's Music Appreciation Class that afternoon. Other occasions are being planned so that students, faculty members and others may meet informally the eminent pianist.

Master of piano literature, Dr. Petri has a powerful musical grasp which lends authority to whatever he may be playing, and a technical skill which is more than equal to the most demanding interpretative task.

Dr. Petri's thorough musical background includes the study of the violin, which he played until the age of

20, 11 years of experience as a professor of music in European universities, and 36 years of experience in conducting master classes here and abroad. Dr. Petri was chosen by Busoni to collaborate with him in editing Bach's piano works.

When Egon Petri, a citizen of Holland, came to the United States to stay he brought with him the traditions of a family of musicians to whom music and general culture have always been inseparable. Dr. Petri has lived in England and, for many years before coming to this country, in Poland. He speaks the English language and has as well a knowledge of French, Polish, Russian, Dutch and Italian.

Students not already acquainted with Egon Petri's playing will be interested to know that he plays each Sunday on a Columbia Broadcasting network, easily heard over WABC at 11 a.m.

THE FIAT LUX

Alfred University's Student Paper

Published every Tuesday of the school year by a student staff. Offices on the ground floor of Burdick Hall. Entered as second-class matter October 9, 1913, at the post office in Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly.

Member of the Intercollegiate Newspaper Association of the Middle Atlantic States and Associated Collegiate Press.

Represented for national advertising by National Advertising Service, Inc., 240 Madison Avenue, New York City, N. Y.

Editor-in-Chief

HELEN P. DREHER '45

Managing Editor

ROBERTA BLISS '45

Business Manager

MARY LOU JEFFREY '44

ASSISTANT EDITORS

NEWS Betty VanGorder '45
SPORTS Richard Pivitz '44
SOCIETY Jeannette E. Milnes '45
FEATURES Jeanne Sherman '44
PROOF Kalope Giopulos '46
SECRETARY V. Eileen Hannell '44

BUSINESS STAFF

CIRCULATION MANAGER
Doris Comfort '46
ADVERTISING MANAGER
Gladys Imke '46
ALUMNI CIRCULATION
Hazel Guthrie '44
ADVERTISING CIRCULATION
Ruth Neubert '45

REPORTERS: Muriel Strong '43, Kathryn Swanson '43, Genevieve Mezey '46, Phyllis Murphy '46, Wilma White '46, Mae Barris '46.
BUSINESS: Ada Egbert '46, Carolyn Torrey '46, Jean Moore '46, Gladys Heebner '46, Margaret Sutton '45, Barbara Foster '46.

TUESDAY, MARCH 23, 1943

Over The Top

The thermometer in Ellis' window indicates that the contributions and pledges to the Campus Community Chest have gone over the top. The fifteen hundred dollar goal has been reached and slightly exceeded.

For a while it looked as though the mercury would hover around the thirteen hundred and fifty mark, when the Brick girls decided to do without an orchestra for their dance and two other organizations contributed from their treasuries.

This effort is proof of what the students and faculty of Alfred can do when their enthusiasm is centered about a worthwhile enterprise.

Let us not allow the enthusiasm for the C.C.C. to die until every pledge has been paid in full. Money in the fund and money outstanding on pledges are two different things. Contributions already made can be distributed to the various organizations—unpaid pledges can do nothing except, perhaps delude some feeble individual into believing that he has done his share toward the cause.

Chaplain Genne and the C.C.C. Committee deserve much credit for handling of the drive. Through their efforts the realization of a combined campus drive has been made possible. Let us insure its successful completion by seeing that every dollar on a pledgeship becomes a dollar in the account book of the C.C.C.

Three Cheers!

Three cheers for the St. Pat's Board for the wonderful celebration. In spite of the gasoline rationing, the draft boards and the priority regulations, St. Pat arrived from Eire, even if via the underground, and the board provided a welcome befitting the noble saint.

A special vote of thanks goes to Professor McMahon and his cohorts, the Dublin Players for "So This Is College." They hit an all time high in varsity show production at Alfred.

We hope that a Dublin Players Company production may become a traditional St. Pat's event. In fact, why not substitute it for the speech, which is after all nothing but a stereotyped discourse on the faculty idiosyncracies, varying in degree of obscenity from year to year?

Anything clever that is said in the speech can be portrayed in a far more interesting and imaginative manner in a play. Even outsiders can "get the point" when they see the caricatures on the stage.

In spite of what the Ceramlins or the war might do to the St. Pat's Festival another year, let's see the Dublin Players follow up their first success.

Bulwark Of Democracy

Now that St. Pat's is over and the faculty review all ready for production, we find ourselves facing another important campus event: Campus Elections.

The candidates have already been nominated by the various groups. Class members within each organization have gone into a huddle to decide who among them should be candidate for the different campus offices. If there seemed to be a deficiency within the group and a candidate could not be chosen, then the person from some other house who would be valuable as a log rolling instrument was selected.

Soon after vacation, on April 12, the campaign speeches will be heard and the candidates for Student Senate President will face the supreme test—which one will give the best speech? Which one possesses the ability to be elected?

On the fifteenth we will go to the polls for the primary elections. Before us will be a slip of white paper containing from six to a dozen names. We'll look them over, recognize some, wonder who in the world the other could possibly be, and finally place a check mark before the most familiar or the most interesting name. After all what difference does it make? The primaries don't decide the election.

The next day we'll really decide. By that time all but the top two candidates for each office will have been eliminated. Each of these will be an important person on campus, each will hold innumerable other organizational offices, and each will be outstanding in extra-curricular activities. Which one we shall vote for will only be determined by our organizational affiliations.

Thus we conduct a campus election; similarly we conduct a national election. Elections are considered as one of the bulwarks of a democracy. Is it any wonder that the people of totalitarian states believe democracy to be decadant?

Editor's Mail Bag

Editor, Fiat Lux:

Since it is quite impossible for me to contact everyone individually I should like to use this means of thanking all the Alfred students, faculty and townspeople for their wonderful cooperation and patronage throughout the St. Pat's Festival just completed.

This St. Pat's Festival will be long remembered by all of us—but especially by the students who were responsible for its production. It is no secret that without the backing of every last student and faculty member the Festival would not have been the success that it was.

The Board wants you all to know that we are indeed grateful to all of you, and your kind cooperation throughout this St. Pat's will be remembered and appreciated for a long time.

Sincerely yours,

Francis J. DiLaura

Chairman, St. Pat's Festival

The following letter was recently received by the Fiat Lux from Harold (Bucky) Weaver '42:

Alfred is well represented here at N. Y. U. We have been receiving the Fiat regularly and are always anxious to hear what is going on in Alfred and where the boys are who are in the armed services.

There are nine Alfred men here and they are Cadets; Ralph "Toady" Rhodes '42, Wilson Conrad '36, William Hawkes '35, James May ex-'39, Robert Dows '42, Robert Barnes, Ag-Tech '42, Francis McAndrews '36, Roy Lindstrom '41, and myself. Upon completing their course in meteorology, these men will be commissioned Second Lieutenants and assigned to active duty.

The same thing goes for N. Y. U. as John Boros has stated about Grand Rapids. We are kept very busy and the course is tough.

Sincerely,

"Bucky" Weaver

College Town

Well St. Pat's is over now. What men there are on campus are broke and the girls will go dutch for the rest of the semester.

We ought to give a hand to the St. Pat's Board. Of course we all missed Harry James but the board made a good selection in the orchestra. The boys worked hard on the decorations. We heard only one complaint. Homer finds the revolving globe particularly distressing. He says it makes him dizzy. Could it be he had a head start on the rest of us? We overheard Bob Starr remarking, "Everyone looks forward to the second half of the St. Pat's ball, — those who want to go to Hornell, and those who want room to dance."

Why some of the St. Pat's board never joined the Footlight Club is a mystery for exceptional talent was displayed in their variety show. Was it accident when Ray Hies stepped from behind the curtain when St. Pat called for the one great lover on the campus. It's a shame that Ted Di Laura never becomes a Powers model. He certainly missed his calling. Why did they censor the song in the show? It has a lilting tune. I will gladly give a cherry coke to anyone who will write me the rest of the words.

If I haven't covered St. Pat's speech sufficiently, just ask Dr. Barnard. He has some good concrete ideas on the subject.

I have heard from various sources that the virtuoso Pozefsky will give lessons on the harmonica on Mondays, Wednesdays, and Fridays for a nominal fee of one of the Sherwood's Cossack Kisses. Speaking of the Sherwood, that den of iniquity and the source of Allegany County's most popular songs, reminds me to ask the readers of this column (if there are any) if they have now learned all the verses to that cute little tune, Matches?

Well, I'm signing off. I'll see you next week if my draft board doesn't find me first.

KAMPUS KAPERS

By Jeannette E. Milnes

KAMPUS KAPERS

*Now that winter's safely past
And spring is just ahead,
Forget your thoughts of old St. Pat,
And graduate instead.*

St. Pat's Ball held from nine 'til two Friday evening made a delightful climax to a week-end of successful events. It is commonly agreed that this celebration was the highlight of the year. Particular praise goes to the St. Pat's Board which so ably carried out their original ideas in decoration and play-acting.

The celebration opened with St. Pat's customary speech Thursday noon to the students and faculty. That afternoon the tea dance was held from three 'til five in the Ceramic Lounge. Clever drawings of Ceramlins provided the theme for the dance. A sound system furnished danceable rhythms. Both tea and coffee were served as refreshments. Mrs. Charles Harder, Mrs. Eddy Foster, Miss Clara Nelson and Miss Marion Fosdick presided at the tea tables. Faculty guests were Prof. and Mrs. W. B. Harrison, Dr. and Mrs. S. R. Scholes, Prof. and Mrs. Robert Campbell, Prof. and Mrs. Charles Harder, Dr. and Mrs. Eddy Foster, Miss Clara Nelson, and Miss Marion Fosdick.

At midnight the strains of an Irish Melody, "The Wearing of the Green" began the Royal Procession, led by Walter East '43, Klan; and his guards, Howard Kingsbury '43 and Robert Moebus '43. Next came the ten girls who served as the attendants of Queen Lee Linhof '43, Theta Chi. The queen wore a white satin gown trimmed with black lace, and she carried a nosegay of spring flowers. Her train was borne by Nancy Minnick and Sandra Cook. Robert Meyers bore the crown for the coronation. As the Queen kneeled, St. Pat placed the crown upon the lovely blond head, and pronounced Lee queen of the festival.

The Crystal Shower was suspended from the ceiling. It greatly enhanced the splendor of the ball. Further decorations were enlarged drawings of ceramlins. During the evening punch was served as refreshment.

Faculty guests were Dean and Mrs. Major E. Holmes, Dr. and Mrs. S. R. Scholes, Prof. and Mrs. Charles R. Amberg, Prof. and Mrs. Robert M. Campbell, Prof. and Mrs. Don Schreckengost, Dr. and Mrs. Tobias Dunkelberger, Director and Mrs. P. B. Orvis and Prof. and Mrs. J. E. Whiteraft. Co-chairmen of the dance were Francis J. DiLaura '43 and Robert Sinclair '43. Those assisting them were Reginald R. Miner '43, Paul Kopko '43, Benedict Soldano '43, Howard Kingsbury '43 and Robert Moebus '43.

Thursday and Friday evening open houses were held at various fraternities. Delta Sig entertained with a buffet supper Thursday evening from five 'til seven. Cold cuts and salad were served. Prof. and Mrs. Harold Reid were faculty guests. Other guests included John Ledin '43, Klan; William Witzleben '45, Klan; and Wilfred Fenton '43, Theta Gamma. Robert Goldin '44 was in charge of committees.

An open house was held from five 'til seven Thursday evening at Klan. A baked ham dinner was served. The faculty guests were Prof. and Mrs. Charles Harder, Dr. and Mrs. Paul Saunders and Dr. and Mrs. Murray Rice. Members of Theta Gamma were also invited. Fred McWilliams '45 was in charge of the open house.

Kappa Nu also held an open house Thursday evening from five 'til seven. Cold cuts were served at the buffet dinner. Faculty guests were Dr. and Mrs. Lloyd Lowenstein and Prof. and Mrs. Tobias Dunkelberger. Other guests included William Kopko '43, Delta Sig; William Hurley '43, Delta Sig; and Louis Tomassetti '42, Delta Sig. Jerry Schwartz '44 was in charge of committees.

Thursday evening from five 'til seven Kappa Psi entertained with an open house and steak dinner. Dean and Mrs. Alfred Whitford and Dr. and Mrs. Fred Ross were faculty guests. Guy Hartman '43 had charge of committees.

Friday evening Kappa Delta held a buffet dinner from five 'til seven. A roast pork dinner was served. Other guests were Ann Popwich and Mary Lou Hedges from Rochester, Eloise Dungan from Hornell and Jean Torrey '43 of Pi Alpha.

Thursday evening from five 'til seven Lambda Chi held open house. A buffet luncheon of cold cuts was served. Faculty guests were Coach and Mrs. James McLane, Dr. and Mrs. Eddy Foster, Dr. and Mrs. Willard Sutton and Mr. George Bunnell. Al Cooper '45 was in charge of the open house.

Friday evening from five 'til six-thirty, Theta Gamma held an open house. Cold cuts, coffee and soft drinks were served. Prof. and Mrs. T. A. Parish were faculty guests.

Theta Chi held their Birthday Banquet at their house Saturday evening. It was their twenty-third anniversary. Mrs. Samuel Scholes was the toastmistress. Patricia Kenny spoke on behalf of the freshmen, Jo Ann Lindsley for the sophomores, and Margaret Lord spoke for the juniors.

Week-end guests at Klan were William Petty '43, of the Ag-Tech, Robert Hicks ex-'45, Herman Eichorn '42, and Ira Hall '42.

Louis Tomassetti '42, Delta Sig, was a week-end guest at Delta Sig.

Frank Morley '42, Kappa Psi, was a week-end guest at Kappa Psi.

Week-end guests at Theta Chi included Barbara Hill '42, Margaret Humphreys '41, and Jane Brady from Rochester.

Thomas Groves '44, Delta Sig, recently received his notice for the Army.

Guests at Pi Alpha this week-end were Helen Mary Hayes from Salamanca, Joyce Leavenworth and Annette Chenaault from Painted Post, Ellen Tong from Elmira, Barbara Smythe and Marion Charles from Phelps, and Ethel Grace Kenbush from Cornell.

Formal pledge service was held by Pi Alpha for Barbara Lesser '46 Tuesday.

Week-end guests at Sigma Chi were Beth Olshov '41 of Fillmore, Patricia Rerris of Norwich, Marion Sevezy from Maryland College, Priscilla Smith of Albany, Lillian Nyequest of Oakfield, Nancy Wardell of Cornell, Ann Popowich from Rochester, Virginia Muffet of the University of Rochester, Louise Hamelton and Kenny Westwood of Elmira, Maria Roy from Horseheads, and Jeanette Norton of Eltsland, Pa.

Abe Akaka was a dinner guest Thursday evening at Klan.

Movie Time Table

Wednesday and Thursday, March 4 and 5; "For Me and My Gal," with Judy Garland, George Murphy, and Gene Kelly. Shows start at 7:00 and 9:27. Feature at 7:43 and 10:10.

Friday and Saturday, March 26 and 27; "Seven Sweethearts," with Kathryn Grayson, Van Heflin, and Marsha Hunt. Shows start at 7:00 and 9:14. Feature at 7:36 and 9:50.

Three In Infirmary

Martha Babcock '44, Fred Kaplowitz '44, and Richard Lowe '44 have been treated at the Clawson Infirmary during the past week for colds.

NEWS IN REVIEW

By Bob Meyer

As winter officially ended and spring began this week, the world was tense with expectancy. Nothing of great importance seemed to be happening anywhere and yet everything indicated that great events were about to happen. It may well be that the last week or two has been the lull before the storm and that a new major battle is about to begin somewhere in the world.

The Squeeze Begins

The most likely spot for important developments to take place is Tunisia where four Allied Armies are poised for an all-out attack on the Axis forces there. According to Churchill this attack has already begun in the south where the British Eighth Army under Montgomery is attempting to break through the strongly fortified Mareth Line. The American Army under Patton has advanced several miles without meeting opposition in the central sector and the British First Army is prepared to complete the circle by an attack in the north.

Russian Reverses

The unending struggle in Russia has brought another reversal of direction for the two armies and the initiative has passed to the Nazis in the Donets region. They have recaptured Kharkov and Belgorod, two important cities, but apparently the Russians are still strong and supremely confident for they continue to press their advance on the central sector where Timoshenko is advancing on Smolensk.

Political Previews

However, in many ways the most weeks have not been military moves important developments of recent but merely political gestures by certain statesmen which indicate that we are not going to wait until the end of the war to plan the peace. Anthony Eden is still in this country on a mission directly concerned with laying plans for post-war cooperation and international organization. The fact that Stalin has approved of Eden's visit signifies that he not only knows what he is doing here but that he is in favor of what he is doing.

Meanwhile, Washington received more fuel for the flames of controversy raging there when the Ball-Hatch-Burton-Hill resolution was introduced in Congress calling for a post-war organization of the United Nations and an international military force to uphold its decisions. Opinions are divided on the questions of to what extent we should commit ourselves to a definite plan but there can be little doubt that the basis is being laid for extensive collaboration between Russia, England, and the United States in the field of future international problems.

Women Graduates May Secure Jobs In Public Health

The attention of recent women graduates and women who are to graduate this year is called to the opportunities offered by the Department of Health of the State of New York for careers in public health and related research.

The Division of Laboratories and Research with its special organization diversified services and staff of over 400 offers unique advantages for a broad basic training in the laboratory sciences and opportunities for advancement in the general field of diagnostic laboratory work, or in more specialized fields such as those of serology, immunology, biochemistry, biophysics and sanitary and analytical chemistry.

A competitive examination for junior laboratory technician will be held on April 17, with application forms to be postmarked not later than April 1.

Those who are interested should communicate directly with the Department of Health at Albany. Further information may be obtained from Dean Dora K. Degen.

Interclass Track Meet On Schedule Tomorrow Night

Record-Breaking Pole Vault Performance Expected To Attract Many Spectators

With the possibility of seeing a record-breaking performance in the pole vault looming high, a large turnout is expected for the annual Interclass Track Meet to be held tomorrow evening starting at 7:30. The shot put competition will take place at five o'clock in the afternoon.

Having hit 12'6" at the IC-4A meet two weeks ago, Ed Mooney, senior captain, will be out to do as well, or better, tomorrow night in order to surpass his record vault of last year when he cleared the bar at 12'3 1/2". In practice sessions last week, Ed went seven inches over the twelve foot mark.

With Mooney the only standout in the meet, there is every indication that each of the events will be strongly contested. The Seniors, Juniors and Frosh teams are expected to fight it out for first place. Only the Sophomores appear out of the running since their squad has been cut to a handful by the draft.

The Class of '43 seems strong in the field events. Mooney is sure-fire for a first in the pole vault and will probably take a place in the high jump. Hurley, Jerry Schwartz, and Ledin appear outstanding in the shot put. The Seniors also have Heinz Rodies and Lenny Reisman in the distances, Benny Soldano and Ray Iles in the quarter-mile, and Rindone in the hurdles.

Leading the Juniors will be Bob Meyer in the dashes. Deyerling looms strong in the high jump and J. Baker stands a chance of gaining a place in the shot. Cottrell, Reick, Knapp and Red Wilson will compete in the distances. The loss of Urban Ludwig will be greatly felt by the Class of '44.

Despite the fact that they are weak in the field events, the Frosh may come through to victory by virtue of their strength in the dashes. Here they have Braun and Fox, both lettermen in Cross Country, and Traskos and Berzychi, barrier squaddens. Bruce Babcock will give them strength in the dashes, while Lee Schultheis will be seeking a place in the high jump.

The draft-riddled Sophomores will have Ed Gere in the hurdles and Chuck Eble in the pole vault and in the dashes. Sam Johnson will also contend in the pole vault.

Events will be run off in the following order:

- 5:00 Shot put
- 7:30 35 yd. dash (trials)
- 7:30 Pole vault
- 7:40 1 mile run
- 7:55 35 yd. dash (finals)
- 8:00 High jump
- 8:05 40 yd. high hurdles (trials)
- 8:20 440 yd. dash
- 8:30 40 yd. high hurdles (finals)
- 8:30 Broad jump
- 8:45 2 mile run
- 9:00 40 yd. low hurdles (trials)
- 9:20 1/2 mile run
- 9:30 40 yd. low hurdles (finals)
- 9:45 Relay (9-5-2-15 laps)

Jeffrey Heads A. C. F.

At a short business meeting preceding the program of the evening, the A. C. F. elected the following officers Sunday night: President, Mary Lou Jeffrey '44; First Vice-President, Richard Betts '46; Second Vice-President, Margaret Lord '45; and Secretary-Treasurer, Robert Meyer '44.

Fiat Book Still Missing!

Members of the Fiat Staff are still looking for the lost volume of the 1941-1942 issues of the Fiat Lux. A reward of considerable value will be given to any person revealing information leading to the location of the book.

Sports Shorts---- —with Pivetz

With basketball laid away for another year, volleyball once more enters the spotlight. From the initial turnout on Tuesday night, plenty of interest is indicated.

Incidentally, those wishing to see these matches are extended a cordial invitation to do so. The gym is open to the public on these nights and spectator interest is greatly appreciated.

We know that many of the girls especially are interested in seeing such volleyball artists as the "Weasels" in action. The "Weasels" are reputedly the team to watch in this year's race. Who are the "Weasels"? Come down and find out.

Softball faces a rather gloomy future this year. Because of the shortened semester it seems practically impossible to get any sort of a league competition completed in the brief period between spring recess and finals. It is to be hoped that informal matches will carry on in the league's place this spring.

In connection with this non-league idea, we wish to announce our willingness to cooperate by printing any and all challenges which may be made by any group getting up a team. Lambda Chi, please note.

Our cross-country boys took advantage of the balmy weather last week to get out their track shoes and traipse over the hills. Spring fever doesn't bother those boys.

Don't forget the Interclass Track Meet tomorrow night. It promises to be a corker, with at least one record likely to fall, meaning of course, the pole vault, with our I. C. 4A star, Ed Mooney, out to break his own record jump of last year in the Interclass Meet when he set the current mark of 12' 1/2". A capacity crowd is expected.

Well, we must bring this, our first column under the new regime, to a close. Sports never were so important as they are now. Let's support those we still have.

Francine Robbins Chosen Independents President

Francine Robbins '45 was elected president of the Independents at a recent meeting.

Commenting on the future plans of the organization she stated, "The Campus Ball, one of the most successful affairs held on campus this year, was sponsored by the Independents. Next winter we'll have not only one successful affair, but many."

A. C. P. Notes

Boston University is admitting to college study high school seniors who are recommended by their principals.

Colby College recently established a collegiate school of nursing and a course for hospital technicians.

A new course, "The Citizen Soldier," designated to explain what every American should know about his country, is being offered by Temple University.

Dean C. S. Potts of the Southern Methodist University School of Law has been appointed regional war production board compliance commissioner for Texas, Oklahoma and Louisiana.

FOUND: One piece of ladies' jewelry at the St. Pat's Ball. owner may have same by contacting Francis DiLaura '43 at Bartlett Dormitory.

MURRAY STEVENS

HORNELL'S LARGEST CLOTHING STORE INVITES YOUR PATRONAGE

ELECTRIC LAMPS
FLASHLIGHTS
POCKET KNIVES
RAZOR BLADES
R. A. ARMSTRONG CO.

Awards Made For Wrestling, Basketball

Basketball and wrestling awards for the season just closed were announced at a meeting of the Men's Athletic Governing Board Monday night. Managers in those sports for the 1943-44 season were also announced.

The awards were as follows:

Varsity Letters—Johnston, Fenton, Eble, Cooper, Busch (service award.) Livingston (bb. mgr.) Starr (wrestl. mgr.)

Frosh Numerals—Babcock, Braun, Bruner (mgr.) Horowitz (mgr.) Schwartz (mgr.)

1943-44 Managers—Livingston (Var. Mgr.) Burris (Jr. Ass't. Mgr.) and Eames (Wrestl. Mgr.)

Jobs Available For Aircraft Inspectors

Applicants are urgently needed to fill Federal jobs as Aircraft Factory Inspectors, the United States Civil Service Commission announced recently.

The Commission seeks holders of Aircraft Mechanic's and Aircraft Engine Mechanic's Certificates who have had two years appropriate supervisory or three years inspectional experience in the mechanical field of aircraft manufacture or repair.

They are needed to fill positions paying \$3,828 a year, overtime compensation for the present 48-hour week included.

Duties are exacting and responsible as they deal directly with the safety of human life in transportation by air.

Inspectors, for example, make aircraft factory inspections to determine whether facilities and standards merit Production Certificates; they inspect civil aircraft for airworthiness, disseminate safety information, investigate civil aircraft accidents, and witness officially various aeronautical tests.

To fill these and other aeronautical positions the Commission is encouraging persons with CAA ratings of any kind to file qualifications with the Commission's Washington office. Applications will be accepted until the needs of the service have been met. There are no written tests or age limits.

Fiat Staff Meets Tonight

A brief meeting of the Fiat Editorial Staff will be held tonight at 7:30 p.m. in Physics Hall. All members are requested to be present.

Improvement Fund Now Being Used For Expenses

A continuous improvement fund, which was started in 1940 by the alumni for the purpose of paying off the capital debt of the University, is now being used for current expenses because of present conditions.

Each alumnus contributes as much as he can; contributions have ranged from \$1 to \$1,000 plus one gift of \$10,000. In the first year of the fund, \$11,000 was given and last year just twice as much came in.

SAVE OUR GAS
MILK AT THE DAIRY
35c A GAL. 10c A QT.
KANAKADEA MANOR
26 Church Street

ALFRED BAKERY

FANCY BAKED GOODS

H. E. Pieters

Two Matches Start Volleyball Season

Lambda Chi, Kappa Psi, Klan Play Season's Initial Games

Volley ball got away to a flying start Tuesday night with six teams slated to swing into action. Two matches were actually held, the third being declared a forfeit.

Library Offers Vacation Jobs

Jobs working in the Alfred Library are being offered to university men who plan to remain in town during the spring recess. Mr. A. C. Mitchell should be contacted by anyone who is interested in doing this work.

James Riordan Sends Message From Pacific

A recent letter from James Riordan '41, who is in aerial photography doing reconnaissance work in New Guinea, contains the following interesting paragraph.

"The country out here in New Guinea is altogether different to anything that I have ever come up against. It is strange how nature works in regard to life and death. Here we have an island where nature is at its extreme in exotic beauty: vivid inspiring sunsets, high jagged mountains with green growths covering all when viewed from a distance, deep gorges clogged with dense jungle growths and vines, while over head fleecy clouds sail by, some towering up into the deep blue. But, beneath all this we find nature in its most malignant form in the guise of hovering mosquitoes, dark swamps and steep jagged volcanic formations. Besides this we have to contend with the wily yellow animal known as the Jap. It makes one stop and wonder when these sights meet the eye."

Students Organize Folk Dancing Class

A Folk Dancing group has recently been organized on campus under the direction of Walter Hedden, of the Ceramic Research Department, and Ruth Neubert '45.

One of the purposes of the organization is to increase the students' understanding of other countries by a knowledge of their culture, of which the dance is an important part.

Miss Neubert emphasizes that the group is social as well as educational and hopes that many students, both men and women, will take part in it.

The next meeting will be held tomorrow evening at 8 p.m. in South Hall. Everyone is invited to attend.

R. E. ELLIS Pharmacist

Alfred New York

"TOPS" DINER The Tops in Food

ONE HOUR
FREE PARKING
FOR PATRONS

CLOSING AT 12 MIDNIGHT
FOR THE DURATION

34 Broadway Hornell, N. Y.

Compliments of UNIVERSITY

BANK

ALFRED, N. Y.

Member Federal
Deposit Insurance Company

BERTHA COATS ALFRED, NEW YORK

THINGS FOR GIRLS
SCHOOL SUPPLIES

also

NOVELTIES and NECESSITIES

Compliments of

THE

COLLEGIATE

BAKERS' Corner Store

COMPLETE FOOD SERVICE
CANDY—CIGARETTES—POP

ALFRED, NEW YORK

In the first match of the evening a strong Lambda Chi Plebe team started off well, routing Kappa Psi in the first game of their series, 15-2. Midway through the second game they were leading 10-5 when Kappa Psi finally started clicking and pulled the game out of the fire, 15-13, to even the score at one all. In the final game it was Kappa Psi all the way, although a late surge by the Plebes made the final score very close, 15-13, Kappa Psi thereby winning the match, two games to one.

In the second match of the evening, Lambda Chi's Regulars had little trouble in disposing of Klan Alpine in two straight games, 15-10 each time. Lambda Chi showed great potential strength and well may be the team to beat in this year's scramble.

The forfeit was awarded to the Weasels when the Dorm, whom they were to play, failed to put a team on the floor.

Surprisingly good form was exhibited in these matches, all things considered. Technicalities as to hitting the net, stepping under it, etc., made the number of fouls rather high, a situation which will disappear as the season wears on and greater familiarity with the rules is acquired.

Coaches McLane and Minnick were on hand to officiate with the aid of several assistants.

Line Ups

Plebes Holtink Leinhos Hathaway Sincclair Mooney Timke Baker	Kappa Psi Powell Lang Cottrell Jordan Pivetz Hartman Olson
Lambda Chi Cooper Tittickjian Taylor Busch Hopkins Wiggins Saunders Baker	Klan Alpine Deyerling Meyer Rinear Fangborn Cornish Krazinsky

Sigma Chi Basketball Ends With No Losses

Sigma Chi finished up the intramural basketball season with a record of being unbeaten and united for the year 1943. In second place came Pi Alpha with three wins and only one loss. The other teams followed in respective order: Brick I, Theta Chi, and Brick II. A trophy will be awarded to the winners at the annual W. A. G. B. banquet in the spring.

Prince To Come Here Soon As Visiting Carnegie Professor

Prince Hubertus zy Loewenstein will spend the period from April 5 to April 23 at Alfred University as a Visiting Carnegie Professor. Prince Loewenstein is an authority on the contemporary history of central Europe and his visit to the Alfred campus will be an event of unusual significance.

He is a member of a German noble family and was educated in the Universities of Munich, Berlin, Geneva and Hamburg. From the latter institution he received a Doctor of Laws degree. When Hitler came into power in Germany he was a leader of the Catholic Center party and an organizer of Republican Youth. He left Germany in April, 1933 and has been living since that time in England and the United States.

Author and Lecturer

At present, Prince Loewenstein is engaged as a Visiting Carnegie Professor to American colleges and as a lecturer and author. He has written widely for periodicals in England and the United States and is the author of an article in the *March Atlantic Monthly*. His time at Alfred will be spent in lectures and discussions before various groups.

Prince Loewenstein will conduct a forum at the A. C. F. on Sunday, April 11, will speak in assembly on Thursday, April 15, and will address the University faculty on Sunday, April 18. Other addresses will be arranged. In addition, he will conduct the World Politics class and the Current Events class while he is on campus.

Rev. Genne Leads Marriage Discussion

"Marriage in war-time, as in any time, must be founded on the basis of ideas of the individuals regarding marriage," stated Chaplain William H. Genne as he spoke to the A. C. F. Sunday night at Social Hall.

Marriage in war-time is usually successful if it follows the normal courtship that it would follow in peacetime. However, the chances are that marriage following a short acquaintance may not be successful. If the couple unites with the idea that they may divorce if they get tired of each other, then the outcome of the marriage is doubtful; but if they unite with the plan to make their marriage permanent and successful, then they are almost sure to live in happiness.

In any event, careful consideration should be given to the various problems involved: (1) the financial arrangements, (2) the arrangements for bringing up children in the absence of their father, and (3) the absolute certainty of mutual trust.

Margaret Lord Elected President Of Theta Chi

Margaret Lord '44 was elected president of Theta Theta Chi at a house meeting Monday evening, March 15.

The other newly-elected officers are: Jeanne McCormick '44, chaplain; Janet Secor '44, house manager; Doris Hill '44, treasurer; Jean Gardner '45, rushing chairman.

Barbara Bloss '44, recording secretary; Sally Bracken '45, corresponding secretary; Jane Bray '44, social chairman; Jo Ann Lindsley '45, historian; Barbara Bloss, Alumni correspondent; Elizabeth Burns '44, student senate representative; Jean Gardner, Intersorority representative and Sally Bracken, Women's Student Government representative.

The Nazi high command has decided that all school children shall have the privilege this year of hearing their military lectures and making one visit to some military base—"outside school hours."

An elective course, no doubt.

VACATION STARTS FRIDAY

Spring vacation will begin Friday, March 6 at 10 a.m. Classes will be resumed at 8 a.m., Monday, April 5.

Class Elections—

(Continued from page one)

William Witzleben, Doris Hill, Francine Robbins, Elizabeth Fay, Treasurer; Robert Baker, Roberta Bliss, Eugene Bodian, Alvin Glaser, Stuart Kidd, Russell Leinhos, Jo Ann Lindsley, Jeanette Milnes, Rita Sargen.

Sophomore Class: President; Edward Bruner, Dorothy Burdick, William Eames, Donald MacIntyre, Jarvis Stratton, William Pangborn, Margaret Conroy, Wilma White; Vice President; Frances Bovee, Wesley Bell, Richard Betts, Edward Bruner, Ann Hathaway, Alton Doyle, Waite Tefft, Dorothy Burdick, Edna Levy; Secretary; Mae Barrus, Edward Bruner, Ada Egbert, Ann Hathaway, John Harris, Martha Miner, Dorothy Burdick, Jean Moore, Cora Carson; Treasurer; Edward Bruner, Margaret Conroy, Allen Currey, Edward Dick, Ann Hathaway, William Pangbor, Madeline Johnson, Charlotte Albiston, Janina Krieger.

Men's Athletic Governing Board: Vice Chairman; Andrew Kulakowich, John Busch, Robert Meyer, Kenneth Waldron, Jerome Schwartz, Raymond Dry, Charles Rieck; Secretary; Robert Meyer, Carl Deyerling, Alfred Cooper, Thomas Grove, Alvin Glaser, William Cottrell.

Student Senate officers are to be elected from the following Student Senate representatives: Robert Meyer, Klan Alpine; John Baker, Lambda Chi Alpha; Andrew Kulakowich, Delta Sigma Phi; John Powell, Kappa Psi Upsilon; Fred Kaplowitz, Kappa Nu; Carolyn Howe, Sigma Chi Nu; Elizabeth Burns, Theta Theta Chi; Jeanne Sherman, Pi Alpha Pi and Charles Rieck, Mary Jane McAllister, Francine Robbins, Independents.

Mary Lou Jeffrey Made President Sigma Chi Nu

Mary Lou Jeffrey '44 was elected new president of Sigma Chi Nu at their house meeting Monday night, March 15.

The other elected officers are: Marian Mason '44, vice-president; Eileen Hannell '44, secretary; Eleanor Chapin '44, treasurer.

Carolyn Howe '44, Student Representative; Isabel Smith '45, Inter-Sorority Council Representative; Marjorie Muenzenmaier '45, Women's Student Government Representative; Margaret Gibbo '44, rushing chairman; Margaret Sutton '45, historian.

Carolyn Howe, house manager; Harriet Norton '45, junior house manager; Elizabeth Peck, critic; Jean Ginther '45, alumni correspondent; Margaret Long '45, chaplain; and Joyce Soyars and Roberta Bliss, pianists.

For
Quality and Quantity

come to

JACOX GROCERY
MAIN STREET, ALFRED

Goal Reached In Community Fund Campaign

The goal for the Campus Community Fund has been reached with a total of \$1531.15 in pledges and contributions.

The final spurt over the top was made possible by three groups: The Brick which pledged \$50, Pi Alpha Pi which contributed \$50, and the Women's Student Government which contributed \$25. The collection rate on the pledges has been fairly high, but there has been some shrinkage due to the men leaving for the service. Additional gifts are still being received by the Committee to take care of this shrinkage, and to provide a backlog, for other emergency relief drives which may approach the campus.

Over \$1100 in cash has already been transmitted to agencies as follows: Red Cross, \$750; World Student Service Fund, \$250; and United Service Organizations, \$100.

The pledges and contributions are as follows:

Faculty	No. of contributors	Amount
Ag-Tech	20	\$157.50
Ceramic	25	151.50
Liberal Arts and administration	47	550.40
Theology	2	16.00
		\$765.00
Students		
Ag-Tech	19	53.95
Air Cadets	10	19.00
Bartlett	10	20.00
Brick	76	127.75
Brick Grp.	0	50.00
Delta Sigma Phi	0	0
Greene Gables	9	19.00
Greene Gables Grp.	5.00	5.00
Independent Men	27.00	27.00
Independent Women	2	3.50
Kappa Nu	2	2.00
Kappa Psi	24	55.70
Klan Alpine	15	45.00
Lambda Chi Alpha	28	48.00
Pi Alpha Pi	19	39.50
Pi Alpha Pi Grp.	50.00	50.00
Sigma Chi Nu	17	51.00
Sigma Chi Nu Grp.	100.00	100.00
Theology	3	4.25
Theta Theta Chi	12	22.50
Women's Student Government		25.00
		\$766.15
A grand total of		\$1 531.15

Two Appointments Made By Kanakadea

Ray Dry '44 and Hazel Guthrie '44 were appointed recently to the editorial staff of the Kanakadea. Miss Guthrie has been promoted to Co-Photography Editor, and Dry is filling the position of Sports Editor left vacant by Donald Wattles ex-'43, who is now in the armed services. The Literary and Organizations Editors' positions were discontinued this year because the persons chosen for these jobs were unable to find time to do the work.

Those Editors making up the rest of the Board as the book was sent to press were Murray Schwartz '43 and Robert Timke '43, Co-Editors; Eugenie Reb '43, Associate Editor; Muriel Strong '43, Women's Sports Editor; Mary Johnston '43, Senior Editor; and Burrill Friedman '43, Business Manager.

TEXAS CAFE
THE PLACE WHERE
EVERYONE MEETS

Texas Hots & Sea Food
Our Specialty

51 Broadway Hornell, N. Y.

Steuben
THEATRE — HORNELL

Starting Fri., Mar. 26

THE GIRL MEN
WHISPER ABOUT!

She Lived on the Edge of Scandal

IDA LUPINO
DENNIS MORGAN
JOAN LESLIE
— in —
"THE HARD WAY"
— with —
JACK CARSON
GLADYS GEORGE

MIDNITE SHOW EVERY SAT.

CAPITAL to CAMPUS

A. C. P.'s Correspondent Reports from Washington

WASHINGTON—(ACP)—Uncle Sam has propped the doors open for college graduates seeking professional careers in government service.

In an unprecedented announcement, the Civil Service Commission reported it will accept applications for positions as junior professional assistants as rapidly as recent college graduates and college seniors can fill them out.

"Junior professional assistant" is the civil service term for the beginning grade of professional service, a grade requiring training but not experience. Base salaries as the Junior professional assistant level are \$2,000, but wartime pay for the 48-hour week brings actual compensation to \$2,433 a year.

Here are the precedent-shattering provisions of the commission's announcement:

1. No time limit is set for receipt of applications.
2. Examinations will be held periodically as the applications come in.
3. Seniors may file applications when they are a semester or two quarters from graduation and receive provisional appointments before graduation if they are successful on the test.

War is responsible for this unusual opportunity for college-trained persons.

"Anyone who has completed or is about to complete a full 4-year college course is eligible to take the test," Civil Service officials say. "But women are especially urged to apply, particularly those with studies in public administration, business administration, economic geography, library science, history, public welfare, statistics, mathematics and agriculture."

There are other new job openings for inexperienced persons without college degrees—opportunities for being paid to learn mechanical and scientific techniques.

The government is accepting applications for trainees in technical and scientific aids from persons who have had at least one unit of high school physics, chemistry, mathematics, biology or general science. Those passing the tests will be assigned to Washington laboratories of such agencies as the National Bureau of Standards, the Weather Bureau and the National Institute of Public Health.

Base pay for trainees is \$1,440, with overtime pay bringing the total to \$1,752.

Cutting Classes

According to a number of vocal Congressmen, workers in war industry have taken the college sport of class cutting and developed it into a hobby that threatens to cripple war production. Absenteeism in war plants, the Congressmen would have you believe, is largely wilful perversity, chronic laziness or the toll of week-end benders.

Congressional indignation has tended to obscure the few known facts about industrial absenteeism. The Labor department's figures them reports by employers show the peacetime

absentee rate was about 5 per cent and percentage in war industry now is about 6 per cent.

Industrial man-days lost by strikes in 1942 totaled 4,500,000. Industrial man-days lost from illness and accidents is estimated at 450,000,000—exactly 100 times the amount caused by strikes.

Greatest single cause of industrial absenteeism, the Labor department says, is the common cold. And the cold cannot be legislated out of existence.

Incidentally, Labor Secretary Perkins appeared before a House Appropriations subcommittee the other day to testify in favor of a \$337,000 appropriation for absentee-reduction work.

The subcommittee turned thumbs down.

Drama in Bonds

College playwrights now can give their talents a workout on the subject of the human drama behind a war bond purchase.

The Treasury is running a play-writing contest on that theme—open to any student of any college or university. Scripts will be judged by the drama department heads, with the winning entry of each school going to Washington for a national run-off.

Judges will be Margo Jones of the University of Texas, Mrs. Hallie Flanagan Davis of Smith College, Barrett H. Clark of the Dramatists Play service and Mrs. Henry Morgenthau.

The competition closes April 1 and national results will be announced May 15. Winning scripts will be made available to non-commercial theatre groups and the student authors will receive the Treasury's special award of merit for distinguished service to the war savings program.

Awards Made To Fiat Staff

Awards were made to members of the *Fiat Lux* staff at a recognition meeting held Tuesday, March 16, at 7:15 p. m., in the Social Hall.

Special awards were made by Robert L. Williams '44, out-going editor-in-chief. Kalope Giopulos '46 was awarded five dollars for the most outstanding work done during the year. An award, given only in special cases, was made to Barbara Bloss '44 for her work as secretary to the editorial staff.

Williams also presented keys to those outstanding in service over a period of years and to the new editors.

The following students were awarded keys: Helen Dreher '45, Editor-in-Chief; Mary Lou Jeffrey '44, Business Manager, and Roberta Bliss '45, Managing Editor. Also Eugenie Reb '43, George Hyams '43, Muriel Strong '43, Raymond Dry '44, Mary Walker '43, Guy Hartman '43, Jeanne Sherman '44 and Barbara Bloss '44.

George Valentine '44, ex-Managing Editor, presented the following people with shingles for a year's service on the editorial board: Helen Dreher, Mary Walker, Raymond Dry, Guy Hartman, Mae Barrus '46, Wilma White '46, Betty Van Gorder '45, Phyllis Murphy '46, Richard Pivitz '44, Robert Roderick '46, Genevieve Mezey '46, Kalope Giopulos '46, Louis Kellam '44, Jeannette Milnes '45, Thomas Knapp '44, Elaine Whitford '43, Kathryn Swanson '45, Muriel Strong '43, George Hyams, Barbara Bloss, Jeanne Sherman, and Robert Williams.

William Cottrell '44, out-going Business Manager, presented shingles to the following members of the business staff: Isabel Smith '45, Ruth Neubert '45, Carolyn Torrey '46, Elizabeth Peck '45, Mary McCarthy '43, Eileen Hannell '45, Hazel Buthrie '44, Mary Lou Jeffrey, Ada Egbert '46, Margaret Sutton '45, Eleanor Jensen '43, Joyce Soyars '45, Gladys Heebner '46, Doris Comfort '46, Roberta Bliss.

Following the awards refreshments were served.

University of Wisconsin students invested \$13,854 in war stamps and bonds during the first semester.

OUR FAMOUS 527

"Seamprufe"
OF COURSE!

Here's a stunning slip that can take a wartime schedule and still look fresh and new! Its swing skirt and figure-molded bodice are designed for long, hard wear! Every strain and seam is secure.

TUTTLE & ROCKWELL CO.

STEPHEN HOLLANDS' SONS
from cellar to roof

Coal
Builders Supplies
Storm Sash

HORNELL, N. Y.

PHONE 1353

76 Main Street