

THE FIAT LUX

Student Newspaper of Alfred University

VOL. XXVIII NO. 9

TUESDAY, NOVEMBER 12, 1940, ALFRED, N. Y.

Student Box Holder

End of Gridiron Trail Reached... And STILL Undefeated

Saxons May Still 'Go Places' in Grid Circles

By Don Wattles

Standing on the pigskin escalator they fashioned with an undefeated season, Alfred's Purple and Gold gridiron warriors may go places standing still during the next three weeks.

Registering a smashing 39-0 victory over hapless Hartwick last Saturday at Oneonta the Yunevichmen last week drew the curtain on their second undefeated schedule in four years, and now find themselves in the enviable position of being able to gain ground in the national standings without taking to the field again this fall.

A gloriously happy student body feted the team in their triumphal entry Sunday night with the University band and a large delegation of students celebrating the successful Saxon season far into the night on a tour that took in the city of Hornell as well as Alfred.

Alfred is now the only small college in New York State to rank in the undefeated column. Moravian University dropped a decision to Susquehanna, Saturday, and R.P.I. was edged out by Worcester Tech to leave the Purple and Gold in sole possession of undefeated honors in its class.

Saturday will see Georgetown and Boston College, two outfits above Alfred in eastern standings, battle to the elimination of one or the other, and it is quite likely that others of the nine ranking over the Saxons will meet defeat before their schedules run out.

On the basis of defensive records the men of Merrill Field are without peer in the country. No other col- team in the nation has been able to hold opponents to as few as six points. This record was compiled by a line that was an unknown and uncertain quantity last September.

In 1937, Coach Alex Yunevich's first season as Alfred mentor, an undefeated eleven rolled up 168 points against seven opponents and had 31 scored against them. This year's record shows 125 points scored to 6 for the opposition. It is ironic that St. Lawrence, the only team to score against the Purple and Gold, was blanked later in the season by a Cortland team that the Saxons trimmed to the tune of 21-0.

The eastern standings:

	W	L	T
Boston College	7	0	0
Georgetown	7	0	0
Lafayette	7	0	0
Indiana (Pa.) Teachers	7	0	0
E. Stroudsburg (Pa.) Teachers	7	0	0
Cornell	6	0	0
Millersville, Pa., Teachers	6	0	0
New Britain Teachers	5	0	0
Long Island U.	3	0	0
Alfred	6	0	1

Frosh Elect Al Aitken

Al Aitken was elected president of the Frosh class in the final elections held last Wednesday. Robert Bowman was elected vice-president.

Doris Dascomb was selected secretary and Hayden "Buzz" Setchel, treasurer.

Pike, Bo High In Eastern Scoring With 45 and 32

AFTER RUNNING WILD through the Iroquois of Hartwick, Saturday, Frank (Pike) Triglio and Walter (Bo) Johnson find themselves ranked 18th and 44th, respectively, among the high scorers of the east.

Triglio has scored seven touchdowns and has converted three times, while Johnson has crossed the final stripe five times and has two points after touchdowns.

The leader in this department in the East is Hunt of Marshall College with 114 points scored, almost as many as the Saxons scored collectively all season.

Dygert Named Chairman of Ag Board

Robert Dygert '41, was elected Chairman of the Governing Board of the School of Agriculture by the members of the Board at a recent meeting. Eugene Moyer '42 was elected secretary-treasurer.

The Governing Board of the School of Agriculture was set up in the constitution by the Ag School Student Senate last year. The eleven members who will compose the Board this year were elected at a general election last Monday.

Dygert, an Animal Husbandry major, is a member of the Blue Key and president of the Horn and Hoof Club.

One of the first acts of the new Governing Board was the postponement of the Harvest Dance until after Thanksgiving vacation.

Spanish Club to Take New Members Nov. 26

Plans for the coming year were discussed at the last meeting of the Spanish Club held Tuesday night at the Brick. After the business meeting a program of games and Spanish songs was held. Beulah Erdel '42 and Joan Arnold '42 were in charge of the program.

The next meeting will be held November 26, when new members will be taken into the club.

Pictures Available

Photographs for the senior class of the Ag School will be available in the teacher's lounge on the third floor of Agricultural Hall next Monday, from 10 a. m. until 2 p. m.

Solo Flights Made By Six CAA Air Students

Six future pilots on the local CAA program soloed last week.

Alexander Ferguson '42, took his plane up alone Thursday for the first time; the others, Haik Kavookjian '42, June Miller, Richard Humphrey '41, Irving Sapperstein '42, and Bert Richmond '41, followed Ferguson's example Sunday. They all kept their machines in the air for about twenty minutes.

Frank G. Andrews, private flying specialist from Buffalo, was here Friday on a routine inspection visit.

'Democracy Not Dead' Asserts New Chaplain

"Our democracy is not dead," asserted Chaplain William H. Genné in a Fiat Lux interview today. "Although a third term may indicate that we are going seemingly farther away from democratic ideals, it does not mean that our democracy is dead."

"We are living in critical times, just as many generations in the past have done, but if we have faith, we will come out all right," further stated Chaplain Genné.

In his statement to the Fiat Lux, Chaplain Genné said that he first heard of Alfred University when he was an undergraduate at Bucknell University in Pennsylvania. His first visit to the town and campus was early this fall in September.

Mill Sets Up Award For Ag Student

To show his interest in the students now in training at Alfred, Lloyd Hendrick of the Purina Milling Co., has created as an award for merit, a trip, all expenses paid, to the convention of the National Youth Foundation, next August, for one student in the Ag School.

This announcement came at the conclusion of the tour made by 18 Agricultural, Business and Poultry Husbandry seniors to Purina Mills in Buffalo, Thursday.

200 Students Meet Annually

This Foundation has been set up by William Danforth, president-emeritus of the Purina organization. Each year 200 students from colleges all over the nation gather in the Midwest for a two weeks' discussion and to hear lectures on topics of major interest to the young men of today.

Such men as W. S. Sloane, president of General Motors, former president Herbert Hoover, and H. E. Babcock of the G. L. F. have addressed the conference in the past.

Tour Plant For Three Hours

During the three-hour trip through the mill, the group observed the methods of unloading, cleaning, elevating, storing, weighing, processing, checking, mixing, sacking and reloading.

Those who made the trip besides Prof. K.

Greeks' War Nears End Eligibles to Sign Preferentials Saturday

The Greeks over Europe have a war on their hands but it doesn't even start to compare with the war that has been raging on the campus for the past four weeks.

This war—the annual Greek men's rushing period—will draw to a close Friday night at midnight and there'll be no person on the campus as relieved as Interfraternity Council President Carl Kahn '41.

3 Juniors Named By Fest Board

Three juniors were elected to the St. Pat's Board at the meeting held last Friday afternoon in the Ceramic Lounge. The men are M. Douglas Beals, Paul Miller and George Kellogg. In electing three juniors, instead of the usual two, the St. Pat's Board continued to break precedent.

Committees were also appointed at the meeting as follows:

Ball, Edward Gehrke '41, George Kellogg '42, Russell Pardee '41, Paul Miller '42.

Tea Dance, Lawson Mason '41, Frank Maxwell '41.

Open House, Joseph Utter '41, James Lynch '41, M. Douglas Beals '42.

Souvenirs, Alden Smith '41, Paul Miller '42.

Parade, James Wygnant '41, Maurice Musgrave '41.

Publicity, Jack Haecker '41.

Ticket Sales, John Breitenstien '41.

Varsity Show, Cranson Shelly '41, Alden Smith '41.

The next meeting of the board will be held Saturday at ten o'clock in the Ceramic Lounge.

Five Treated at Clawson Infirmary

Those treated at the Clawson Infirmary last week were: Bernard Fried '41, Thomas Knapp '44, Frank Dutkowski '41, Ruth Woelfel '43, and Theodore Paonessa '42.

Dukowski was treated for a leg injury received in the Clarkson game.

B. Floyd of the Ag Business department and Prof. G. W. Robinson of the department of Poultry Husbandry, were seniors Gerald Bredon, Frank Bukowski, Kenneth Denea, Donald Emens, Willard French, Milton Gates, Norman Gebowitz, Darwin Hibbard, Elmer Klatcha, Frederick Manktelow, John Mills, Daniel Mullane, Fred Neidlinger, Dorothy Rising, Roland Ross, Levi Trask, Charles Varea, and Ralph Wyckoff.

Were Luncheon Guests

Following the tour, the group were guests of Purina Mills at the Lafayette Hotel, for a private luncheon, where short talks were given by Lloyd Hendrick, general superintendent in charge of milling operation; James Hendrick, mill superintendent; and W. E. Rector, executive in charge of retail operations.

Kahn has had his hands full, this past month, trying to see that the revered but toothless Interfraternity rushing rules were adhered to. According to him, this past season had been "the worst mud-slinging rushing season in recent years".

Fifth and final rushing parties to be held by the five participating houses on Friday evening, however, will end the season.

And as the end of the season draws near, plans for the signing of preferential cards by eligible freshman and transfer men on Saturday and the tapping of the chosen rushees on Tuesday night were made public by Council President Kahn.

Just Say "Hello"

The Silence period during which fraternity men may not associate with eligible men and may say no more than "hello" to them will begin Friday night at midnight and will continue until Saturday evening at six o'clock.

Preferential cards will be mailed out to eligible men on Friday evening, received by the Saturday morning. They are to be filled out with first and second choices of the Houses, together with the rushee's name and mailed to Miss Lella Tupper, teller, before six o'clock Saturday evening.

Eligible men who will not be in town over the week-end but who still desire to pledge a House, may this year submit their preferential cards, it was pointed out.

For the first time in the history of the rushing season, steps have been taken to care for that heretofore ignored group.

Those seeking to sign preferential cards may go to Miss Tupper during Friday morning classes or in the afternoon between the hours of two and three o'clock and sign their cards in the presence of Miss Tupper.

Lists Released Tuesday

Compilation of the preferential cards will be made by Miss Tupper over the week-end and lists of the tappers will be given to the fraternities Tuesday morning.

Fraternities will have selected their lists of 17 pledges directly after the Friday evening rushing party.

No fraternity may pledge more than 17 men from each class.

Eligible men today were reminded that the Friday night rush parties are held to allow them to visit any or all houses to aid in making their decision. Through their attendance at the Houses, Fraternities will be able to determine just what men may pick their House.

In signing preferentials, the eligible man may state his first and second choice. Should the first House not put in its bid for him, he will be included on the second house's list if that House has bid for him.

There are 110 eligible men who may go Greek. Sixty-eight men is the maximum number that may be taken by the four Gentile Greek Houses.

Last year Kian Alpine topped the rushing list with 21 pledges, Lambda Chi Alpha was second with 15, while Delta Sigma Phi took 11. Kappa Psi Upsilon pledged 10.

Next week's issue of the Fiat Lux will be published on Wednesday morning, will contain full report of the rushing and names of the pledges.

Newman Club Plans For Communion

Officers of the Newman Club have completed plans for a communion breakfast to be held in the Social Hall, Sunday, after Mass.

Those planning to participate in the affair are urged to arrive at Kenyon Hall early, so that all will have a chance to go to confession before 10 o'clock.

IS IMMIGRATION OFFICER

Michael Farigone '37, is now a U. S. immigration officer in the U. S. Customs office in Buffalo.

Ballerina, Quartet Here Thursday

Ruth Pryor, famed ballerina, and the Merhoff Quartet will appear here in Alumni Hall in assembly, Thursday morning.

The Merhoff Quartet was organized and managed by Walter Merhoff, exceptional young baritone whose background includes appearances with the Chicago Civic Opera, in the Shubert production of "My Maryland" as well as much radio and concert work. The Quartet will present selections from such operas as "La Danza," "Carmen" and "Martha" in the opening part of the program.

Lighter numbers such as Charles' "The Green Eyed Dragon" Wolfes' "Shortnin' Bread," and a streamlined version of the "Three Blind Mice" with the audience participating, will also be presented.

Miss Pryor will be seen three times during the concert, which ends with Strauss' "Blue Danube," combining the quartet with Miss Pryor's dancing.

Miss Pryor began dancing when she was four years old and won acclaim when she was premiere ballerina of the Chicago Civic Opera Company. At present she teaches ballet in Chicago when she is not on tour.

It's an old story, but a pleasing one

IT'S GETTING TO BE an old story with this school's student body—but they like it.

Second undefeated football season in four years was rung up last Saturday at Oneonta by the University's footballers after which they then hopped into their bus, returned to Alfred and hung up their suits for the year. Meanwhile, throughout the land, other elevens continue vainly to pursue pigskin laurels.

It's a great feeling to finish a job and to know that you have done a good job. That must be the way that the varsity gridders feel right now.

There's nothing like a new set of teeth

FRIDAY MIDNIGHT MARKS THE END of this year's fraternity rushing and a relieved person at that time will be Interfraternity Council President Carl Kahn '41.

Kahn has been having more than his share of troubles, keeping whitewash over the feverish and un-called for mud-slinging that has been going on around this campus for the past month and he's just about at the end of his rope.

"It's the worst mud-slinging campaign that this campus has known" asserted Kahn and he meant it.

Charges and counter-charges of illegal rushing, of Houses hovering on the brink of financial ruin, of national organizations tipping into the chasm of bankruptcy, of immoral conduct on the part of certain Greek groups and of improper attitudes have been tossed back and forth with strictly dishonorable intentions.

The Interfraternity Council, complete with rules, regulations and by-laws was created some years ago to do away with just such situations. But Council members of recent years forgot one thing. They forgot to give the Council some teeth.

Council constitution call for a Tribunal to judge all alleged Council Law violations and to penalize the offenders.

In recent years there has been no such body as the Tribunal.

Council constitution defines the Tribunal as being made up of a faculty member from each member house and a non-member faculty member to serve as a judge.

Perhaps the Council may regard this year's open season—a disgrace to the Greek groups if there ever was one—as a harsh lesson and will take steps next Spring to form the Tribunal, give the Council a new set of molars and avoid all of this petty hatred and animosity in years to come. We hope so.

Mr. Fix, prexy of Discord local 416

APPARENTLY THE PRESIDENT of Hornell Local 416, American Federation of Musicians doesn't understand the meaning of the word "discussion".

Apparently he doesn't appreciate the value of a contract arrived at and signed in the full, honest spirit of cooperation.

Apparently the President of the Hornell tooters thinks that "what's got to be signed, has got to be signed and hang all the trimmings".

Maybe he's right; we think that even if he is, he shouldn't be told so—just as a matter of policy after the disgusting exhibition of intimidation put on by him and his Merry Mob of Discord last week-end regarding the signing of Union Band contract with them by Campus groups.

Last Wednesday Student Senators reported from their groups that some points were consid-

The Fiat Lux

Student Weekly Newspaper of Alfred University

Published every Tuesday of the school year by a student staff. Offices on ground floor of Burdick Hall. Entered as second-class matter October 9, 1913, at the postoffice 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., 480 Madison Ave., New York City, N. Y.

JACK B. MOORE Editor-in-Chief
GEORGE V. WARD Business Manager

BOARD OF EDITORS: Sophia Perry, news; Don Wattles, sports; Jane Colberg, society; Alan Parks, editorial page; Eric Schirokauer, NYSA.

COPY DESK: Audrey Place, Moe Cohen, George Hyams, Norman Ruderman.

REPORTERS: Al Friedlander, Rhoda Ungar, William Parry, Mary Walker, Peggy Olney, Courtney Lawson, Louis Santucci, Joseph Gorman, Ernie Nadelstein, Irv Sattrell, Robert Moebius '43, Seymour Fishbein '42, Adele Harms '42, Raymond Dry '44, Jean Tucker '44, Robert Williams '44, Harry Robillard '44, Loren Manchester '44, Jean Lichtenberg '44, Wilma Stever '42, Kathryn Kirchhoff '42, Eileen Murphy '42, Maurice J. Smith '42, Mathilda Nojem '42, Paul Timmel '42.
BUSINESS STAFF—Advertising Manager, Edwin Saybille '42. Circulation Manager, Sally Jane Morris '42; Secretary, Beatrice Nash '42; Alumni Circulation, Carl Kahn '43; Staff Members, Carol Sheldon '41, Cliff Rieder '43, Eugene Reb '43, Rachel Peterson '43, Margaret Ames '43, Jean Gates '44, William Cottrell '44, George Adams '44.

ered worthy of discussion before the contract was signed.

Senate President Charles Rosenberg wrote Mr. Fix—he of Musical knowledge—and asked him would he "please come up and discuss the contract?"

Friday President Rosenberg received a phone call—from Mr. Fix, he of Axis Power methods.

Sum and substance of the monologue phone conversation—Mr. Fix did all of the talking—was this:

"Rosenberg—"Hello Mr. Fi..."

Fix—"NOW SEE HERE—we haven't any time to waste; either you sign that contract and have it down here by Monday morning or we'll put you on the black list. And I'll see to it that your trial doesn't come up for the next three months. Then, where'll you be?"

Rosenberg—"Oh—"

Fix—"GOODBYE."

From here on in, it's a short story.

Rosenberg called a special meeting of Senators, laid Mr. Fix's cards on table, Senators signed, contract mailed.

But the Senators didn't like it. Who can blame them?

"WHENEVER YOU FIND a group fighting to increase its share of the national consumption in ways that lessen the national production as a whole, you have an example of local 'power politics'. Unfortunately, American trade-unionism, by and large, has not yet wholly emerged from this fighting-for-one's-rights-at-the-expense-of-others stage. There are, of course, some notable exceptions in the way of unions that have given effective co-operation in increasing the productivity of their numbers and the total production of their industries. But all too many, not only of the rank and file but of the leaders as well, still believe, or profess to believe, that the less a man can do today and still draw his pay, the more there will be left for him and his fellow workmen to do tomorrow." Dr. Harvey N. Davis, president of Stevens Institute of Technology, declares that power politics represents a reversion to the philosophy of highway robbery.

"The spirit of America is so remote from the spirit of Europe that we are barely awake to some of the menace which threatens. Most of that menace bids fair to drop to pieces in time from lack of balance and overweight." Dr. Herbert I. Priestley, professor of Mexican history at the University of California, feels that totalitarian dreams are doomed.

"American problems today all lie in the field of education. We approach significant economic, social and political questions with much of our citizenship illiterate in these fields. We vote, relying on catchwords and outworn formulas; capitalizing on group animosities; appealing to passions; calling names and challenging the motives of those with whom we disagree. We are seeing how easy it is for whole peoples to slip down the ladder up which they have climbed with infinite pain through many centuries. We are discovering how difficult it is to make wise choices. We are embarked on the hard road, the democratic way. If ever we needed civic competence, it is today." Clarence A. Dykstra, president of the University of Wisconsin and recently appointed national selective service director, points to the vital need for education.

College TOWN

—BY THE EDITORS

ONE WOULD THINK that after wading through a terrific seven game schedule without a defeat those mighty men of the gridiron would relax and take it easy for a while.

But no. On the long ride back from Oneonta, Sunday, the entire team collaborated on a long offensive drive and beat every major team in the United States by at least 26 points on paper. This is the way they figured it out, and it's perfectly logical, one will have to admit.

Alfred beat Hartwick 39-0. Therefore, Alfred is 39 points better than Hartwick.

Hartwick beat Middlebury 9-6. Therefore, Alfred is 42 points better than Middlebury.

Williams beat Middlebury 14-6. Therefore, Alfred is 34 points better than Williams.

Army beat Williams 26-19. Therefore, Alfred is 33 points better than Army.

Notre Dame beat Army 7-0. Therefore, Alfred is 26 points better than Notre Dame.

Notre Dame beat Navy 13-7. Therefore, Alfred is 32 points better than Navy.

Navy beat Yale 21-0. Therefore, Alfred is 53 points better than Yale.

Cornell beat Yale 21-0. Therefore, Alfred is 32 points better than Cornell.

In similar fashion they proved that Alfred is 48 points better than Ohio State; 47 points better than Northwestern; 46 points better than Minnesota; 47 points better than Michigan; 96 points better than Carnegie Tech; and 32 points better than Georgia Tech.

Campus Camera

by ACP

Social notes:

Calm before 'social storm' reflected in week's card

By Jane Colberg

"There's always a lull before a storm," is an old saying which pretty well describes the coming week-end. Social functions hit a new low this week but the all-college Thanksgiving dance and many pre-Christmas festivities loom in the not-so-distant future!

Costumes of every make and description will be in order at the annual A.U.C.A. - Y.W.C.A. Thanksgiving stag dance to be held Tuesday evening in the college gymnasium from 8-12 o'clock. Prizes will be awarded for the most beautiful, most original, and the most humorous individual costumes.

The various campus organizations will enter into competition for the cup which will be presented for the prize-winning skit. Runner-up will receive honorable mention. Music will be by the Royal Collegians and a slight admission will be charged.

Something distinct and different—something novel and new! Delta Sigma Phi will entertain with the first clam-bake dance ever to be held on campus, at the fraternity house Saturday evening from 8-12 o'clock.

A realistic seashore atmosphere will be created through the use of fishing poles, seaweed, fish-nets, and unusual lighting effects. Dancing will be to the music of Frank Cermak's sound system, and refreshments of clams, chicken, and ham will be served.

Faculty guests will be Prof. and Mrs. J. E. Whitcraft, Prof. and Mrs. John McMahon. Prof. and Mrs. Clifford Potter and Prof. and Mrs. Charles Buchanan will be chaperons.

The S.S. Pi Alpha and her crew anchored on Sayles Street Saturday afternoon from 3-5 o'clock, where sailing orders were issued to all Freshman women.

The gang-plank was let down and those who climbed aboard were entertained with games and a novel "Can-Can" dance. Call to mess was issued in the dining room where cider and doughnuts were served from behind a red and blue bar. Kay Hardenbrook '42 was chairman of the party.

Frank Cronyn* pledged Kappa Psi Upsilon fraternity Monday evening, Nov. 5.

Theta Theta Chi sorority entertained Prof. and Mrs. C. D. Smith, III, at dinner Sunday. Rosemary Hallenbeck '39 and Jean Hallenbeck ex-'41 were guests for the day.

Mr. and Mrs. Major Lampman were Sunday dinner guests at Pi Alpha.

November 30 is the date set for the NYA Girls' Founders' Day Dinner Dance, and plans for the occasion are almost completed. Reception will take place at 5:30 o'clock at the girls' dormitory at 117 N. Main street, from where the guests will proceed to the dining room at 9 N. Main street. Dancing from 8 to 12 o'clock will be at Social Hall.

The identity of the guest of honor, selected by banquet chairman Louise Santucci '41, with the aid of State NYA Administrator

Carl D. Hesley, who will also be a guest, is to be kept a secret, according to the precedent set last year, when U. S. Senator James M. Mead was guest of honor.

Kappa Delta members and guests will participate in a hayride Friday evening from 8-11. Committee for the event includes Joseph Gorman '41, chairman; Raymond Bichrell '41 and Lewis Furbeck '41. Chaperones will be Prof. and Mrs. K. B. Floyd.

'oh, where, oh where were the seniors?'

Editor, The Fiat Lux

Where were the Seniors? That was what the faculty, guests and students were wondering when the senior procession failed to appear at the expected moment last Thursday during the Annual Founders' Day Assembly. Suddenly, some seniors slowly appeared—then, there was a noticeable lull before some more came racing in.

We ask you?—was this the manner for the Seniors to make their first appearance in their caps and gowns? However, in all fairness, it wasn't entirely the fault of the seniors.

There was no one to tell them when they should start or who was to go first. When the line finally moved, everyone believed the line was merely forming. They were surprised, unprepared when they filed on into the auditorium.

And the angle at which some of the hats were worn! Everything from a jockey to a waiter could be singled out. Some fellows even appeared wearing queer looking polo shirts underneath their gowns with messy looking collars, half in and half out. We believe caps and gowns deserve more respect than this.

Our point is this. We suggest that the Student Senate, or Blue Key, (it doesn't concern us who does it) assume the responsibility of organizing such events. Tell the seniors what's going to happen and where and when. A few practices would do no harm! If we really try, maybe by June we could graduate with at least a small amount of dignity.

Sincerely,
PEGGY OLNEY
CHARLIE DRISCOLL

Craig Earl, Jr., son of radio's professor Quiz, is studying agriculture at Massachusetts State College.

Leukemia is being treated with an orange juice cocktail spiked with radio-active phosphorus developed in the University of California's 200-ton atom smasher.

Benny Osterbaan, Great Michigan end, was named to the official All-American three consecutive years.

BEYOND THE Valley

By George Hyams

Monarchy never failed, only our monarchs. Democracy cannot fail, only ourselves. —Howard Blake.

For a while last week we were worried about New Jersey's ability to get into the Roosevelt column. But Frank Hague, not missing a cemetery, delivered Hudson County, which in turn helped to deliver FDR. (Messrs. Kelly and Nash are also to be congratulated.)

National Unity will be the topic of conversation and editorial comment until the first meeting of the new Congress.

Foreign Minister Molotov of the Soviet Union is about to make a trip to Berlin to talk things over with Adolf Hitler. Undoubtedly, these two gentlemen will talk turkey.

President Roosevelt has issued the annual proclamation concerning Thanksgiving. He has chosen November 21 this year. He seems to like his turkey early.

One town was gained and six towns were lost by New York's dries. We suppose that the inhabitants of these towns decided that if one man can have three terms, they can have Four Roses.

Mussolini's escapades in Albania and Greece are causing him great woe. He is pulling down the standards of "blitzing" that Adolf has built up.

Neville Chamberlain's death stirs a great deal of sympathy for him. He could not even live to see his unfortunate errors eradicated by British victory.

Poor Wendell Willkie will have to content himself for the next four years with the Presidency of Commonwealth and Southern. At least it's better than relief.

Oakland's U. S. military barracks had a Japanese spy-scare of major proportions. A Japanese swimmer came trotting out of the ocean and made for the barracks swiftly. The sentries arrested him and investigation followed. Result: He had been walking on beach, wanted to go in for a swim, had left clothes inside barracks to prevent stealing, and was running back to get his clothes another fifth columnist nipped in the bud.

John Hamilton has resigned as a director of the Republican National Committee. He must be getting a little "down in the mouth" with two defeats in a row. Nevertheless, Hamilton's party will try again in 1944.

'Orchestra, band need more activities'

Editor, Fiat Lux

At the Founders' Day Celebration last Thursday, the University orchestra played under the able direction of Mrs. Seidlin. I wish to commend the director and members of the orchestra for their fine contribution to the commemoration.

It has always seemed to me that Alfred's assembly programs have been lacking in color and spirit. I feel the reason is the fact that the band and orchestra have never had an active part in the assembly programs. With the refreshing of Alfred's past achievements and her future goals at this memorable event it seems appropriate to suggest that the University Orchestra and University Band should have an active part in the future assembly programs.

With an increase in the activities of these two organizations, there should be a corresponding increase in the prestige and esteem of Alfred University, to say nothing of the value to those participating.

Sincerely,
KENNETH CONRADI

MOVIE TIME TABLE

Thursday — "Lucky Partners" with Ronald Colman and Ginger Rogers. Shows at 7:00 and 9:30 with feature at 7:44 and 10:14.

Friday and Saturday—"Pride and Prejudice" with Greer Garson and Laurence Olivier. One complete show only at 7:40.

Dean Ernst Bessey of the graduate school at Michigan State College has returned from Hawaii with 600 species of fungi.

Hartwick Bows to Saxons, 39 - 0

Bo Johnson Stars As Saxons Finish With Clean Sheet

By Jack Moore

End of a near-perfect football season was reached Saturday afternoon at Oneonta when Alfred University steam-rollered Hartwick College into submission, 39-0, to chalk up its sixth win in seven starts and extend its undefeated record to seven straight, second undefeated season in four years.

Rifle Club Organized By Women

A rifle club for campus women has been organized recently with Betty Baldridge '42 as president, Jean Gates '44 as secretary-treasurer, and Louise Kenyon '42 as range officer.

The club, organized by Mrs. Cornelia Cook of Alfred, is made up mostly of beginners in the sport. Under the instruction of Mrs. Cook and Miss Genieve Wright, also of Alfred, the members shoot on Tuesday evenings at 8 o'clock at Tucker's Rifle Range.

The club hopes to have matches with teams from neighboring localities later in the winter.

The members of the club are Ruth Lang '41, juniors Alice Schryver, Sally Jane Morris, Helen Crawford; sophomores, Eugenie Reb, Billie Stever, Jane Wilson; and freshmen, Jean Sherman, Janet Lovejoy, Helen Bell, Eleanor Clark, Marion Mason, Marcia Lilley, Betty Burns, Ruth Hughes, Helen Horwitz, Jane Thurston, Lucille Clark and Jean Davis.

Instructors Discuss New Ag Syllabi

New Syllabi for the New York State Schools of Agriculture were discussed at a convention of instructors held in Syracuse last week-end.

Prof. E. M. Myers of the dairy department and Prof. H. B. Harrison of the floriculture department, attended the convention to participate in the formulation of the bacteriology and tree fruits syllabi.

The first syllabus of the kind, worked out by Prof. G. S. Robinson of the poultry department, and other poultry instructors last summer, is now being used in the poultry production courses here and in the other State Schools of Agriculture.

Farm Machinery Classes to See Harvester Films

Prof. W. C. Hinkle, head of the Farm Machinery department, has negotiated with the International Harvester company for a series of seven sound films to be shown at the Ag School to farm machinery student.

These films, which include "Two Seconds from Cutting to Threshing," "Our Daily Bread," "Romance of the Reaper," "The Story of Binder Twine," "Soybeans for Farm and Industry," "Party Line," and "Combining Experiences," are primarily concerned with harvesting and threshing equipment which the students are now studying.

Seventy are expected to attend the showings, which will take place the week of November 25-29.

Prof. Hinkle hopes to show to the Farm Machinery Club, the movie "Scarecrow on the Loose". This film, sponsored by the Goodrich Tire and Rubber Company, is being shown at the Miami Hotel in Hornell, today.

To Address Math Club

"Septals and Duo-Decimals" will be the topic of the talk to be given tonight by Peter J. Keenan at a meeting of the Mathematics Club which will be held in room 20, Physics Hall at 8:15 o'clock.

ATTEND FINANCE MEETING

President J. Nelson Norwood, Treasurer Burton B. Crandall and C. Loomis Allen, plant manager, attended a meeting of the Finance Committee of the Board of Trustees in New York City, Friday.

The Saxons did no half-way job of licking the Indians, either. They scored in every period, using drivers of 40, 80, 66, 65 and 95 yards for five of the six scores and then sent Walter (Bo) Johnson rolling goalward down the turf to Swamp Island's field on a 60 yard runback of a Hartwick punt for the sixth score.

Johnson was the outstanding Alfred man in this, his last game of intercollegiate football.

The Milton, Pa., colored lad tossed bullseye passes all day long, two of them for touchdowns, two of them for extra points; he kicked another extra point conversion and scored two touchdowns himself.

Passing average for the Alfred eleven, most of them being tossed by Johnson, ended in nine completions out of 20 tosses.

Twenty-Two First Downs

Twenty-two first downs were registered in Alfred's drive for victory, while the Hartwick eleven settled for six. The Alfred machine pounded out 330 yards gain through rushing, 91 yards through the air. Hartwick gained 15 yards rushing, 105 yards via their eager, desperate passing attack.

Hartwick completed eight of 20 passes while one of their passes was intercepted by Johnson on Alfred's five yard marker, turned into an Alfred score after a 95 yard march down the field.

Hartwick threatened but twice, once early, the other late in the game. One threat the Alfred line subdued while the other one was broken up by Johnny Eggleton's interception of Beam's pass on the Alfred 10 yard line.

The first score came in the middle of the first period after Johnson had returned Beam's punt twenty yards to Hartwick's 40. Four plays later Frank Trigilio, right halfback, went chugging down to the 8 yard line with two men on his back, to set up the score. Johnson was smothered by Hartwick linemen on an attempted pass, then went scurrying through to the five yard line. Trigilio went to the one foot line two plays later and on the next play stepped over on an off tackle smash. Johnson's pass to Stan Gutheinz, end, for the extra point was no good.

Eighty Yard Drive

An eighty-yard drive to payoff territory was set off in the second period when Alfred took the ball over on their own 20 yard line. Five first downs later found the Alfred grid machine on Hartwick's nine yard line, set for another score.

Johnson sent an aerial soaring to Ed Chrsan. Chrsan missed it by inches. Johnson faded back again, let go a 25 yard aerial which went sailing into the end zone. Out of nowhere, up bobbed Trigilio to nab it in a cluster of Hartwick secondaries. Eggleton took Johnson's aerial for the extra point. They had scored not too soon. Another play and the half ended.

Four plays after the second half began found Alfred roaring into payoff territory for the third time that afternoon. Bo Johnson took the ball on two long gains, setting the ball down on the Hartwick 12. Trigilio cut the distance in two, placing the ball on the six. Then it happened. Stubby Gutheinz, right end, went breezing over the goal on a surprise end-around play. Johnson heaved to Eggleton for the extra point.

Four plays later Alfred took over on their 35, began another trip to payoff land. It took them just eight plays to get there, Johnson traipsing on a wide end sweep to cross the zero stripe. Johnson's pass for the extra point fell short.

Sixty Yard Return

Later in the same period, Johnson took Redden's punt on his own 40

It's An Old Story to Them

Coach Alex Yunevich and the only two men who played on his 1937 undefeated eleven. Walter (Bo) Johnson is pictured above, Stan Gutheinz is at the right, and Coach Yunevich at the bottom.

4 Schools Compete In Play Day Here

Fencing, archery, badminton and volley ball were the sports in which women from Cornell, Keuka, Elmira and Alfred participated in the play-day here Saturday.

Following registration at South Hall, volley ball games were scheduled between teams made up of representatives from the various schools. There was no intercollegiate competition in this sport.

Cornell's doubles team of Winona Chambers and Betty Church defeated Alfred's Janet Howell and Betty Tim Kaiser by taking two of the three games in the badminton tourney. Keuka and Elmira were eliminated in the first round.

Dorothy Parker '41 came out first in the archery tournament to the score of 267. Cornell's Irene Sutphen placed second with 232. Following the actual tourney, 4 ends at 40 yards, and 4 at 30 yards, the archers shot at balloons, cardboard animals and from kneeling positions.

Winning six bouts to Alfred's three, Cornell's fencing team of Grace

yard line, sidestepped, spun, sped and dashed through Hartwick's quickly flung up defense, stopped only after he had crossed the goal line, sixty yards off. Trigilio smashed off tackle for the extra point, was held.

That just about ended the scoring. But not quite.

Hartwick had been kicking at Alfred's goal in a last-ditch concerted aerial attack. Eggleton nabbed a pass on the 10, put the kibosh on the Indians' drive. Johnson got off a poor kick, the boot going out of bounds on Alfred's 20. Hartwick was thrown for a seven yard loss on an attempted

Continued on page 4

BERTHA COATS
Main Street Alfred
THINGS FOR GIRLS
SCHOOL SUPPLIES Also
NOVELTIES and NECESSITIES

BILLIARD PARLOR
(down town meeting place)

CIGARS, CIGARETTES
MAGAZINES, CANDY

D. C. PECK, Prop.

Foilsmen To Open Saturday

After weeks of heavy practice and preparation Alfred's D'artagnans will inaugurate the 1940 fencing season against the Rochester Central Y.M.C.A., Saturday evening. The match is to be held in South Hall and will begin at 7:30 o'clock.

Coached by Professor Harry G. Schurecht, the Alfred squad consists of Capt. Milt Vainder, Marvin Kroner, Irving Sapperstein '42, Al Austin '42, and Walt Spaeth '42. Vainder and Kroner now fencing together on the same squad, used to trade thrusts and parries when they fenced for the two championship New York City high school teams, Stuyvesant and New Utrecht.

Marking the first time in Alfred's history that a fencing match has been scheduled at home, the Rochester encounter will be a return game, Alfred's trio having bowed to the Rochester foilsman in a close 5-4 match last winter. The Rochester match was the only match scheduled last year.

This year, however, the fencing team has been burning up the wires in the hopes of rounding out a large schedule, according to Harry Pariser '41, secretary of the team. As yet, no matches have been scheduled aside from the Rochester encounter but there are several "on the fire".

Krieger, Beatrice Colley and Marlon Keller defeated Alfred's team of Beverly Butterfield '42, Betty Jane Pearce '42 and Betty Cosby '43. Each of the Alfred fencers won one bout. The score was Alfred, 20; Cornell, 25.

A buffet supper for the Alfred women and their guests was held at Social Hall following the competition. Mrs. James A. McLane and Miss Marjorie Wilson poured.

The playday was sponsored by the Women's Athletic Governing Board.

R. E. ELLIS
Pharmacist

Alfred New York

STEUBEN
THEATRE HORNELL

Starts SATURDAY, NOV. 16th

TYRONE POWER
THE MARK OF ZORRO
LINDA DARNELL
BASIL RATHBONE
GAIL SONDERGAARD • EUGENE PALLETTE
J. EDWARD BROWNE • MONTAGU LOVE
JANET BEECHER • ROBERT LOWERY
CHRIS-PIN MARTIN
Midnite Show Sat. Nite at 11:30

FIAT LUX SPORTS

TUESDAY, NOVEMBER 12, 1940

Harriersto Invade Big City For IC4A Meet Monday

With the IC4-A cross-country meet set for Monday, November 18, at Van Cortlandt Park in New York City, Coach James A. McLane has been spending the last week preparing his charges to meet the challenge of more than forty other universities and colleges.

Running in Varsity spangles for Alfred will be Willie Gamble, Frank Morley, Captain Milt Tuttle, Ira Hall, Heinz Rodies, Dave Nordquist, and Frank Cronyn. The Varsity squad will leave Alfred Saturday morning with Coach McLane, and will work out over the intercollegiate course at Van Cortlandt Park sometime Sunday.

As yet Coach McLane has made no definite choice concerning the Frosh whom he expects to take to New York for the yearling race. The six-man frosh squad will be chosen from Sam Schechter, Ray Powlowski, Larry Caverly, Reuben Jones, Roger Lewis Don Limberg, Bob Carl, Pat Keough, and Urban Ludwig.

The Frosh will leave Alfred Sunday morning with Assistant Coach Lennie Davenhauer, and will arrive in New York early Sunday night.

Both squads will stay at the Hotel Plymouth while in New York, the residence of all Alfred teams when on the road.

Aggies Take On 11 Game Cage Schedule

Lost to the Ag School's veteran basketball squad for the year is Charles (Chuck) Connie, stand-by forward, as the Aggies enter their second week of coachless practice in preparation for their 11 game schedule.

Conine sparked the squad to a successful season last winter, but will find it necessary to remain on the sidelines this year because of the recurrence of an old leg injury.

As yet the school authorities have been unable to decide upon a coach for the outfit. Two men are under consideration, but no names have been released for publication. Home games this year may be played at the Alfred-Almond Central School gymnasium.

The schedule, which opens at home on December 14 with the Mansfield Teachers, has not as yet been fully made out, with several games pending. Those that have been scheduled follow:

Dec. 14—Mansfield Teachers at Alfred
Jan. 10—Cobleskill Aggies at Alfred
Jan. 25—Niagara at Rochester
Jan. 29—Jamestown Extension at Alfred
Feb. 1—Open
Feb. 4—Rochester School of Commerce at Alfred (second team game)
Feb. 8—Brockport Teachers at Brockport

Klan, Engineers Win In Second Week Of Intramurals

Thursday evening's Intramural games saw Klan Alpine's cup defenders stack up against the dark horse outfit of the year, the Bartlett Artists, with both teams playing hard basketball and Klan emerging on the heavy end of a 34-21 score.

The Artists were held scoreless during the first half while Klan was chalking up 16 points. Klan's Alden Smith was high scorer for the game with 10 points.

In the second tilt of the evening, the Bartlett Engineers engaged and defeated Kappa Psi Upsilon, 26-20. Tommy Moore of the Engineers proved to be the monkey-wrench in the Kappa Psi works, caging a total of 16 points.

This week's games will be posted in the post office on the bulletin board.

The standings to date:

	W.	L.	Per.
Klan Alpine	2	0	1.000
Bartlett Artists	1	1	.500
Bartlett Engineers	1	1	.500
Kappa Psi	1	1	.500
Kappa Nu	0	1	.000
Lambda Chi Alpha	0	1	.000

Feb. 11—Jamestown Extension at Jamestown
Feb. 18—Niagara at Alfred
Feb. 21—Open
Feb. 22—Canton Aggies at Canton
Mar. 6—Open
Mar. 7—Queens College at Flushing, L. I.
Mar. 8—Farmingdale Aggies at Farmingdale, L. I.

GREYHOUND'S Thanksgiving Bill of Fares

Tickets home to turkey the Greyhound way are priced so low you'll get there with a pocketfull of extra spending money! Check over this bill of fares—pack your bag—then don't walk, run to the next bus out of town!

	Round-Trip	Round-Trip
New York City	\$ 8.30	Cleveland, O. \$ 8.30
Washington, D. C.	10.90	Baltimore, Md. 10.30
Philadelphia, Pa.	9.65	Scranton, Pa. 5.25
Boston, Mass.	14.40	Harrisburg, Pa. 7.85
Richmond, Va.	14.40	Jacksonville, Fla. 25.85

CONDERMAN
TRAVEL BUREAU
1645
53 Canisteo Street

Frosh-Soph Play Casts Wait Curtain Wednesday

At 8:15 tomorrow night the curtains of Alumni Hall will again rise on the annual Frosh-Soph plays. This year's edition of the annual one act play festival has been arranged to provide entertainment for all tastes.

On the light side are "The Farewell Supper" by Arthur Schnitzler and "Love of One's Neighbor" by Leonid Andreyev. The former is a turnabout comedy and the other is an amusing satire of the human race as a whole and travellers and curiosity seekers in particular.

Present Folk Comedy

"The Devil and Daniel Webster" is an American folk story using one of history's notables as its main character.

James Parish's "Just Off Piccadilly", presented by the Jamestown Extension, is a more serious presentation which provides a balance for the comedy.

An interesting sidelight on the plays is that while two have over 20 characters each, the others have but three and four.

Following are the casts of the plays in the order in which they will be presented:

First on the bill is "Just Off Piccadilly," a James Parish play, presented by the Extension School at Jamestown.

CAST

Man Edward McGrath
Woman Carolyn Howes
Stranger Raymond Finch

The play is directed by Mary Jane Herby; the stage manager is Leo Smith and the bookholder is Janet Parish.

The second play is "Love of One's Neighbor" by Leonid Andreyev. This play is directed by Paul Bruce Pettit and bookholder is William G. Warr, Jr.

CAST

Policeman Victor Wilkins
Boy Lowell Bunnell
Lady Mary Walker
Nellie Virginia Shaner
Waiter Albert Regenbracht
Sir William Walter Lawrence
Eng. Tourist Frank Bukowski
Man on Ledge Lloyd McCall
Weak Tourist Carl Heeseler
Military Woman Helen Belovsky
First Photographer William Cottrell
Second Photographer Seymour Fishbein
Comb Vender John Kirchner
Third Photographer George Hyams
Father Dominick Laurie
Alec Donald Wattles
Mary Carolyn Casper
Katie Lois Creighton
Jimmie Robert Williams
Tall Tourist James Lipke
First Drunk Hoyt Mason
Second Drunk Richard Davis
Correspondent Frederick Kaplowitz
Pastor Leo Plank
Uniformed Woman Shirley Wigren
Man with Drums Bernard Kenerson
Man with Trumpet Charles Van Houten
Man in a White Vest Irving Sateil
Man Carrying a Placard George Adams

"The Farewell Supper, by Arthur Schnitzler, is directed by Jean Brockett, assisted by Joseph Dauchy, with Eleanor Cole as bookholder.

CAST

Annie Shirley Fenn Baldwin
Max Ernest Tancous
Anatol Frank Snyder
A waiter Owen Babcock
The final play is Stephen Vincent Benet's "The Devil and Daniel Webster," directed by Harold Johnson, with Betty Tim Kaiser as bookholder, Courtney Lawson as composer of the special music, and Arthur Crapsey, who is in charge of choreography.

CAST

Jabez Stone Robert Starr
Mary Stone Margaret Aylor
Daniel Webster William Schuster
Mr. Scratch August Roeder
The Fiddler Raymond Dry
Justice Hawthorne Charles Van Houten
Justice Hawthorne's Clerk George Valentine
King Philip Carl Hagberg
Blackbeard Teach Robert Noyes
Walter Butler Selig Bernstein
Simon Girty Arnold Livingston
Dale Robert Mayo
Morton Marvin Gersh
Old Woman Gretchen LeSuer
Old Man George Cornwell
Townswomen Mary Lou Jeffrey, Ruth Butler
Square Dancers Doris Dascomb, Marcia Wiley, Ruth Rogers, Shirley Reed, Verle Campbell, James Dwinelle, Robert Burgess, Bentley Bemus

Business, Pleasure Planned by Hortus

Business and pleasure will be combined at the first organized meeting of the Hortus Club tonight at 7:15 o'clock in Room 15 of the Ag School. After a short business meeting a social program organized by Rosalie Giamborne '42, will consist of refreshments and various games.

'Religion Necessary' Says Adams

"No state is secure without knowledge and religion to uphold it," stated the Reverend John Maxwell Adams when he spoke at the annual Founders' Day Assembly in Alumni Hall, Thursday.

"The present world revolution is a blind, brutal, frantic drive to restore or recover a world community with God and man," further asserted Rev. Adams in his address on religion and higher education in the world today.

"There is now a trend away from excessive secularism," pointed out the speaker, "since education alone does not integrate knowledge."

Reverend Adams was presented as a candidate for the honorary degree of Doctor of Divinity by Dr. Ahva J. C. Bond, Dean of the School of Theology.

Among the Founders' Day guests at the Convocation and the luncheon were the following from out of town: Supt. G. J. Jammer, Wellsville; Rev. George H. Ayyeu, Bath; Supt. W. W. McCall, Hornell; Rev. J. Gordon McKenzie, Canisteo; Charles Weinburg, Hornell; Rev. Samuel R. McKinstry, Avoca; President Stephen C. Paine, Houghton College.

Dean Frank H. Wright, Houghton College; Rev. R. M. Pursley, Cuba; Principal Edward W. Cooke, Hornell; Dr. John H. Melzer, Director, Alfred University School at Jamestown; and Dr. R. F. Howes of the Extension School Faculty; and Mrs. Shirley E. Brown, Hornell.

Surrealism To be Motif Of Arts Ball

Surrealism is to be the theme of the Beaux Arts Ball, sponsored annually by the Ceramic Artists, which is scheduled for December 6, in the Ceramic Lounge.

Betty Stangl '42 is general chairman of the affair. Decorations are in charge of David Broudo '43 and Constance Koegler '43, assisted by Jane Lawrence '43, Winslow Anderson '43, Leland Haas, Jane Wilson '43, Shirley Reed '44, Jane Lovejoy '44, David Goldfarb '44, Ivan Walters '44, Caroline Howe '44, and Joyce Howat '44.

Chairman of the refreshment committee is Phyllis Chamberlin '43, assisted by Mary Jane McAllister '44, and Sue Patchen '42.

Robert Timke '43, and Robert Krassner '43, have charge of the publicity and tickets with the assistance of Cleone Post '43.

Ailsa Johnston '43, is chairman of the program committee. Jean Sherman and Jeannette Stevens are on the committee.

SHOEMAKER TEACHING

Robert Shoemaker '37, is teaching science in the East Rochester High School. He received the degree of Master of Education from Springfield College in 1940.

COON'S CORNER STORE

for Quality and Quantity

SOCIAL NOTE

"He didn't rate 'til he had his hair cut by Mord—then Zowie!"
MORD'S BARBER SHOP
Neath the Collegiate

'Too Little Culture' Cited As Flaw In Life Today

"Too much civilization, too little culture is the most outstanding characteristic of our era, according to Prof. Herman Poppelbaum, who expressed this thought at the German Club meeting Wednesday evening at the home of Prof. K. O. Myrvaagnes.

Prof. Poppelbaum's topic was "The Connection between the Progress of Civilization and Man's Moral Task." "Although this topic might seem a little far-fetched, this is only apparent. It is one of the most acute problems in our life," he said.

Senior, Faculty Activities Due

Requests from the Kanakadea ask that all seniors hand in their senior activities and that all faculty members send in the faculty changes in their particular write-ups immediately.

The Kanakadea staff has not chosen a publisher yet, although many publishing companies have submitted bids.

A meeting of the literary and organization staffs will be held on Thursday at 7:30 in the Kanakadea office in Burdick Hall.

Campus to Meet New Chaplain at Reception

A reception will be held in Susan Howell Social Hall, Sunday, from 7:30-10:00 o'clock to give students and townspeople an opportunity to meet the new Chaplain, William H. Genné and the new pastor of the Seventh Day Baptist Church, Rev. Everett Harris.

Everyone is invited to this reception which is sponsored jointly by the University, the Union University Church and the Seventh Day Baptist Church.

Two Aggies Competing For Debate Contest

Two Ag men have signified their intention of competing for the honor of representing the Ag School at the Annual New York State Public Speaking Contest to be held December 15.

The two candidates are Philip Horton '41 and John Dytman '41. Dytman was a freshman candidate in the contest last year.

An eight to ten minute speech is required for the elimination, which will be held before Thanksgiving vacation, according to Prof. T. A. Parish, faculty advisor.

Fancy Baked Goods ALFRED BAKERY H. E. Pieters

Young Men's FELT HATS—\$2.98

NEW STYLES BY MARATHON!
Genuine felts in a big variety of popular shapes and colors! Smart bands!

PENNEY'S Hornell, N. Y.

Ag Business Students See Salesman Film

Embryonic salesmen in the Ag School had the opportunity to see a motion picture entitled "The Art Of Selling" in the Ag School library, Friday.

The movie portrayed the trials and tribulations of sales persons, and the correct and incorrect methods of approach to the "know-it-all, inattentive, previously-conditioned, impatient, inconsiderate and nervous types of buyers. Prof. K. B. Floyd, head of the Ag business department, is of the opinion that the pictorial presentation of these problems will aid the students immeasurably when they come in close contact with the buyer types.

Fosdick's Work Added To Metropolitan Art

Added to the permanent collection of the Metropolitan Museum of Art in New York City is the stoneware bowl thrown on the wheel by Miss Marion L. Fosdick of the ceramic art department.

The bowl received the first pottery prize in the Ninth National Exhibition at Syracuse and was relinquished by the Syracuse Art Museum to the Metropolitan Museum after their recent purchase.

Altos Sought by Gleeclub Group

Prof. Ray W. Wingate, director of the Women's Glee Club, is asking for more women, who sing alto, to come to the next meeting which will be Wednesday night at 7 o'clock in the Music Room in the Green Block.

He is also asking for a pianist for both the Men's and Women's glee club. The Men's Glee Club meets every Tuesday and Thursday night at 7 o'clock in the Music Room.

Deans Attend Meet In New York City

Three faculty members attended a conference of the New York State Association of Deans and other Personnel Workers in New York City, November 7, 8 and 9.

Prof. Dora K. Degen, dean of women; Dr. M. Ellis Drake, dean of men; and Dr. Joseph Seidlin, head of the education department attended the meeting.

Johnson Stars

Continued from page 3
running play and they took to air again. It was the wrong move. Johnson picked DePalma's pass out of the air on the five yard line, went back up to the 20.

Eggleton Scores

Five plays and four first downs later found Alfred's griders knocking at paydirt once more, on Hartwick's 24. Johnson sent a pass bulleting to Win Report on the 15. Another pass was shot by Johnson, this time to Eggleton. Eggleton picked it out of the air on the 15, stepped around two Hartwick men and then limped over to the goal-line. He limped because he was hurt.

He had been injured two plays before while snaring a first down on the 24.

Johnson made good on the try for the extra point, booting a placement squarely between the posts. It was his thirteenth point for the day. Trigilio held the ball.

The game was an unusual one, even to its captains. Alfred even sent a conference board out onto the field. They had not one, not two, but three captains. They were all seniors—Johnson, Gutheinz and George Ploetz. It was the first in football's history that a team had had three captains on the field at the same time.

The game was the final one for those three men.

The starting lineups and summary:

Alfred	L.E.	Hartwick
Jolley	L.T.	McMillan
Greene	L.G.	Rafts
Gehrke	C.	Bernard
Ploetz (c)	R.G.	Wilber
Miner	R.T.	Rigano
Schwartz (R.E.	Savino
Gutheinz	Q.B.	Boisvert
Chrzan	L.H.	Schuep
Johnson (c)	R.H.	Beams
Trigilio	F.B.	Redden

Substitutions—Alfred: Kipp for Gehrke, P. Kopko for Gutheinz, W. Kopko for Jolley, Report for Jolley, Boltrek for Schwartz, Ledin for Miner, Hurley for Ploetz, Di-Laura for Greene, Meyers for Eggleton, Clay for Chrzan, Luce for Report, Taylor for Miner.
Hartwick: Hemmilla for Bernard, Umhey for Savino, Williams for Umhey, Goodrich for DePalma, Mirola for Beams.
Alfred 6 7 19 7-39
Hartwick 0 0 0 0-0
Touchdowns, Trigilio 2, Johnson 2, Eggleton, Gutheinz. Extra points, Eggleton 2, Johnson.
Officials: R. L. Schuster, referee, G. F. Hogan, umpire, L. Sullivan, head linesman.

Keramos Picks 16 New Members

Eight seniors and eight juniors were elected to Keramos at the meeting held Sunday night at Klan Alpine. At Alfred, the highest honor a ceramic engineer can attain is election to Keramos.

The students elected are as follows, seniors: George Ploetz, John Breitenstien, Edward Gehrke, Roy Hardenbrook, Lloyd Mason, Leo Schifferli, Cranson Shelly, Milton Tuttle; juniors: Berton Baker, M. Douglas Beals, Robert Daws, Elton Gamble, George Kellogg, James Prokopec, Ralph Rhodes, Seward Wooley.

The initiation of the new members will be held in the Evergreen Tea Room in Wellsville, Friday, December 13.

Scholes Tells Group Of Glass Insulation

Dr. S. R. Scholes, head of the glass department, was guest speaker at the Electrical Association meeting at the Ag School, Wednesday night.

Dr. Scholes, speaking on the use of glass as an insulator, said, "Glass is highly ionized, and at red heat, is a fairly good conductor. The advantage of glass as an insulator is that it is the same material throughout. Fiber glass has been introduced as a new type of insulator."

The meeting was opened by the president, Lorne King '41. Plans for a skating party to be held in Wellsville tonight were completed.

Latin Club to Play Host to Beginners

The beginning and intermediate Latin classes will be invited to attend the next meeting of the Latin Club to be held December 2, at Pi Alpha.

Parts of the play, "Boys From Syracuse" will be read. Mrs. G. S. Nease and Miss Hazel Humphreys are on the program committee.

The last meeting was held Tuesday night at Kenyon Hall. After a short business meeting, the members were shown a film on Roman life and a game of charades using Latin words was played.

Give 'em the **SMOKER'S** cigarette and watch 'em register

They Satisfy

COOLER, Milder, BETTER-TASTING

With Chesterfields the smoking situation is always well in hand—because Chesterfields have what smokers want.

Chesterfield's right combination of American and Turkish tobaccos makes it the *smoker's* cigarette.

Do you smoke the cigarette that **SATISFIES**

YEARS OF PAINSTAKING STUDY and research have put Chesterfield far out in front in the blending and preparation of tobaccos to give you a cooler, better-tasting and definitely milder cigarette. (As seen in the new film "TOBACCOLAND, U. S. A.")

Chesterfield

Copyright 1940, LIGGETT & MYERS TOBACCO CO.

STUDENT LAMPS
MAZDA BULBS
and
GENERAL HARDWARE
at
ARMSTRONG'S

COMPLIMENTS
of the
TEXAS CAFE
Famous for its "Hots"
Hornell, N. Y.