

Director To Assign Cast Of 'Antigone,' Fine Arts Festival Production, Soon

Festival To Take Place May 19-23; Other Features To Include Exhibits, Modern Dance, Literary Events, Music

Definite roles in the cast of "Antigone," which will be given during the Fine Arts Festival, May 19-23, will be assigned after this week's rehearsals, announced Prof. C. D. Smith, festival chairman and director of the play, this weekend.

Members of the cast will include the following people: Joyce Angerman '51, David Guillaume '48, Ingram Paperny '50, Robert Roderick '50, Dean Root '50, William Spangenberg '51, Jerome Stern '49, Barbara Theurer '50, Richard Tracy '50 and Arthur Wallace '49.

Joan Heise '47 has been chosen as assistant director. The production staff heads include: designer, James Hall '50; masks, Warren Gilbertson '49, and Samuel Prager CS; costumes, Warren Gilbertson '49, and Elizabeth Pendleton '49; stage manager, Robert Lawson '49, and Francis Pixley '51. Committee members will be announced next week.

Other features of the Second Annual Fine Arts Festival include four arts exhibits, the Charles Weidman and Company modern dance program, two literary events and several musical programs.

The art exhibits, "designed to be of intrinsic interest and to furnish an environment for events scheduled at Social Hall during the Festival," according to Prof. Smith, include exhibits under the direction of Prof. Kurt Ekdahl and Prof. Clara Nelson as well as a loan exhibit from the Walker Art Gallery of Minneapolis, Minn., and an exhibit by the students of the craft school.

The literary events are the second issue of the "Integral," and a critical discussion of the "Works of Franz Kafka" by Prof. Howard Huston of the English department.

Musical events include chamber music, choral works and Bach's D minor double concertos for two violins.

Group To Meet And Formulate Social Program

Representatives of governing agencies, activities and housing units will meet tomorrow evening at 7 p.m. in Greene Hall to form a framework for next year's social policy. A tentative calendar will be arranged at a following meeting.

The groundwork for this work was laid at a meeting last Wednesday evening called by Dean of Women, Elizabeth Geen. Objectives of the group, according to Miss Geen, are to form a policy which will regulate campus social affairs and provide adequate recreation, and to draw up a next year's calendar for publication.

Reports on the Men's Gym, South Hall Gym, and Social Hall were given by James A. McLane, director of athletics, Miss Lavinia Creighton, director of women's athletics, and Miss Geen.

The major problems included conflict of all-campus parties with athletic events, clean-up after parties, and supervision and cleaning of Social Hall.

Frosh To Sponsor Dance On Saturday

The Fireman's Follies, first affair sponsored by the class of '51, will be held from 9-12 p.m., Saturday in Firemans Hall.

An outstanding feature of the evening will be a floor show by the "Happy Gang" during intermission.

Co-chairmen of the dance are Joyce Angerman and Sergio Dello Strolago. Other committee members include: tickets, William Spangenberg and Douglas Grewer; refreshments, Joyce Angerman and Alice Schulmeister; decorations, Sergio Dello Strolago; advertising, Michael Lax; floor show, Phillip Hessinger and the "Happy Gang"; and chaperones, Samuel McGuire.

Motion To Accept AT, CS Men In All Fraternities Made

Ag-Tech and Craft School men still may be able to pledge University fraternities if the seven houses vote favorably on a motion proposed at the Interfraternity Council meeting Wednesday evening.

Under the new motion, proposed by Charles Deignan '49, any man not matriculating "may be accepted by any fraternity after going through one closed season and upon a three-quarters vote of the Interfraternity Council."

The Constitution now being revised by a committee headed by Deignan stipulates that only men who are matriculating for a degree may be pledged by the five University fraternities.

The motion was proposed, even though an earlier move to remove the matriculation restriction was voted down, because members of the Council feel that some provision should be made particularly for the Craft School students, according to Charles Clark '50, Interfraternity president.

Another major Constitution change concerning second semester rushing also was voted down by the houses.

J. Nelson Norwood Scholarship Founded

An unrestricted scholarship, to be known as the J. Nelson Norwood Free Scholarship, has been established here by John P. Herrick, of Olean, it was announced this weekend by President J. E. Walters.

The scholarship is the 16th established at Alfred by Mr. Herrick since 1930. It will provide \$450 toward tuition for one student each year. Dr. Norwood, now president emeritus of Alfred, was president from 1933 to 1945.

Mr. Herrick, a retired publisher and businessman, also has contributed \$100 to the University Library for the purchase of books in memory of five former trustees and other University officials.

Those honored in the book donation include the late President Boothe C. Davis; the late Frank S. Whitford and former trustees Justin B. Bradley, Curtis F. Randolph and Charles Stillman.

Freshman Receives Navy Scholarship In Any School

The U. S. Navy Department has informed Theodore D. Gardiner '51 that he has been awarded a four-year scholarship in the school of his choice.

Gardiner, who hopes to enter Duke University next year, passed a series of examinations making him eligible for training in the Navy Reserve Officers' Training Corps. A graduate of Alfred-Almond Central School, Class of 1947, he was third in his class and manager of the varsity basketball team.

RFA To Sponsor Picnic

The Annual All-Campus Picnic will be sponsored by the R. F. A. at Letchworth Park Saturday, May 8, according to Joan Baird, R. F. A. president.

In case of rain, the date will be changed to Sunday, May 9. Complete details will be published in next week's Fiat.

Work Of Students In Sociology Goes Further Than Classroom

Sociology is no longer merely a classroom course for Alfred University students majoring in the field.

It means helping place a child in a foster home. Or helping find a part-time job for a teen-age youth who used to get into trouble hanging around "joints."

Or teaching sixth graders the "give and take" of competitive sports and the fellowship of luncheon meetings.

Seven College of Liberal Arts students are learning the fundamentals of community social work by volunteering their services weekly to Allegany County and Hornell social agencies.

Dorris Weaver '48, who is probably better known on the Alfred campus as queen of the St. Pat's Festival, is working with the Allegany County child welfare agency under the direction of Mrs. Virginia Thornton, case supervisor.

Miss Weaver's field work has taken her to Ingleside, a home for unmarried mothers in Buffalo; to the State School for Mentally Defective Children in Syracuse; and on several trips

Fiat Lux Rated "Excellent" In Press Report

The Fiat Lux has been rated "excellent" by the Associated Collegiate Press scorebook, according to information received by Editor-in-Chief Roxanne Roberts '48, last weekend.

Collegiate papers engaging the service are classed as superior, excellent, good or fair, Miss Roberts said, noting that the score was based on the first half of the current school year. The Fiat scored "good" for the last half of last year, she added.

According to the scorebook, compiled by experts in professional journalism, Fiat rated either excellent or superior in coverage of activities, feature articles, story content, typography and makeup, and editorials and special features.

"We seem to be weakest in the fine, professional aspects of newspaper publishing, copy editing and headline writing," the Editor said.

Two particular comments by the judges concerned coverage and features. They wrote, "It looks as though Fiat Lux news staffers are doing a good job of covering campus events," and "Some of your features are interesting—even to outsiders."

"We knew we were weak in some departments," Miss Roberts said, "but an acute shortage of personnel has made it difficult to correct deficiencies in, for instance, copy editing."

Planning For School This Summer?—See Registrar

All students who are interested in Summer School work at Alfred this year are asked to so indicate at the Registrar's Office as soon as possible.

An attempt will be made to arrange courses to correspond with the demand.

Local Group To Give Series Of Programs

The first in a series of six radio programs entitled "Gardening is Fun," will be broadcast today from 1:45 to 2 p.m. over Hornell WWHG under the direction of Eddy E. Foster, agriculture instructor.

The program will present correct small scale gardening methods to schools within the broadcasting radius. Material is being supplied by Mr. Foster and Mr. Wesley Parish, also of the agricultural department. Miss Jane S. Clark, English department head, helped with script preparation.

Everett Harris, Joanne Sick and Leon Easton, students of the Alfred-Almond Central School, will participate in the gardening series.

Registrar Attends Annual Convention

Registrar Clifford M. Potter is attending the annual convention of the American Association of Collegiate Registrars, in Philadelphia.

The four-day convention will feature round table discussions of problems concerning registration procedures and a trip to colleges and universities in or near Philadelphia.

Alfred Students, Faculty To Attend ACS Meeting In Chicago April 25-30

Members Of Staff To Read Reports; Dean Scholes, Prof. Amberg To Lead Alfred Delegation At Annual Confab

About 30 staff members, research workers and students of the College of Ceramics will attend the 50th annual meeting of the American Ceramic Society in Chicago, April 25 to 30. All events will be held in the Palmer House.

Summer School To Offer New Course On UN

The regular summer school session from July 5 to August 13, will feature art, education and a new political science course on the graduate and undergraduate levels, according to Dean M. E. Drake.

A three week intercession beginning June 8, will be conducted mainly by experts from the Secretariat of the UN.

Pottery classes are already filled but there are still a few places in painting, drawing and sculpture, said Dean Drake.

A graduate course on "Emerging Issues in Education" will be conducted by three nationally known educators—Dean Harold Benjamin, of the University of Maryland; Dr. Galen Jones, of the U. S. Office of Education; and Dr. Warren Knox, of the New York State Education Department.

Plans are also being made for a two-day conference on Teacher Evaluation and Qualifications to which New York State school principals and supervisors will be invited.

Dean Drake added that a summer forum series of lecturers and musical artists is now being arranged.

Students with questions about the Summer School schedule should see Dean Drake.

Saxon Heights Vets Do Spring Cleaning With Brush Hooks

Veterans at Saxon Heights, Alfred University housing project, did their Spring cleaning Saturday with brush hooks.

The 80 families on the Heights cooperated in a "clean-up" day to clear a quarter acre of land for a playground for their 71 children.

While the men concentrated on clearing brush and brambles off the land, their wives prepared a noonday picnic of hot dogs, potato salad, pie and ice cream. The playground is expected to open May 3.

Already donated for use at the site are ladders, barrels, nail kegs, doll carriages, playpens and a sawhorse. The University has built a large sandbox and the town of Alfred will loan fencing for the area. The land is being provided by Dighton Burdick.

Other equipment planned for the playground includes a slide, rocking boat, a tarvia walk for rolling toys, a digging hole, and a shelter for equipment. A "painting party" will be held at a later date to trim toys and equipment with various shades of red, blue, yellow and green.

Club To Sponsor Annual Roman Dinner April 28

The annual Roman Dinner, sponsored by the Latin Club, will be on the evening of April 28 in Social Hall.

At the March meeting of the Latin Club, the following committees were chosen:

Entertainment—Leonore Deutscher '51, Mary Lou Fox '51, Jeanne Hardenberg '51, Miss Hazel Humphreys; food—Mrs. G. S. Nease, Mrs. Ray Wingate, Benjamin Berry, Theo. Madeline Macauley '51, Gerald Spillane '51; programs—Virginia Krepski '51, Marcia Lawrence '50, Erving Mix '51.

Slaves, who will serve at the dinner, include: Thomas Bliss '51, Rebecca Fuller '49, Virginia Krepski '51, Madeline Macauley '51, Gerald Spillane '51, Bernice Garber '50, Latin Club president, will be general chairman.

Nine faculty members will read papers at the meeting, the principle conference of the year for specialists in ceramics. The delegation from Alfred will be headed by Dean S. R. Scholes and Charles R. Amberg, head of the research department.

Teachers will attend meetings of the Ceramic Educational Council and the Institute of Ceramic Engineers, and alumni of the College will gather for their annual banquet on Monday evening, April 26. The Board of Managers of the College will meet on Wednesday.

Alfred Cooper '48, winner of the campus speaking contest and ex-president of the Alfred Chapter of ACS, will compete Tuesday evening against students from other colleges in the annual Society speaking contest.

The first session of the board of directors of the Alfred University Research Foundation will be held Wednesday, April 28.

Among the papers to be read by Alfred personnel will be "Some Low-Temperature Enamel-Type Glasses" by Dr. W. G. Lawrence and Reta Farnham, "Wollastonite as a Ceramic Material," by A. J. Kirsch and John F. McMahon, "Improved Roberts Control for Laboratory Furnaces," by W. B. Crandall, M. Burzycki, and V. D. Frechette.

Also, "Method of Particle-Size Determination by Means of the Microscope," by Frechette and H. I. Sephton, "Some Aspects of the Soft-Mud Brick Manufacture," by Kenneth Kolstad, Harry Barnes and Prof. McMahon, "Hudson River Clays," by L. H. Washburn and D. A. Dickens, "Discussion of Pre-Fired Groggs," by Charles R. Amberg, "Petrographic Studies of Clay and Shale Resources of New York State," by W. E. Brownell, and a paper on the "Air Force Project," by James R. Tinklepaugh and L. I. Shaw.

Among the delegates attending will be five fellows of the Society, including Dean Scholes, Mr. Amberg, Prof. Campbell, Prof. McMahon and Miss Emily VanSchoick.

Student Senate Hears Reports, Awards Grants

Resuming business after the spring vacation, the Student Senate heard reports from the Moving-Up Day and Drapes Committees, gave grants to two organizations and proposed an amendment to the constitution Tuesday. The new officers: Marcia Lawrence '50, secretary, and Daniel Kane '49, treasurer, elected at the March 30 meeting of the Senate, assumed their duties.

"Everything is going along smoothly," reported Daniel Kane '49 in his report for the Moving-Up Day committee. A grant of \$50, given by the Senate on March 30, will be used for two cups to be awarded in the clean-up and step-singing competitions. John Pitcher AT, was appointed to this committee to replace Robert Lawson '49, who resigned.

In the next week or so, Harrison Cooper of the Cooper Stage Service Company will measure the Men's gym for the drapes, reported Daniel Kane '49.

In addition to the grant of \$15 to the Latin Club, the Senate gave \$15 to each NSA delegate to the NSA Conference at the University of Buffalo, on the condition that any extra funds be returned.

A change to Article II, Section 2 which deals with Senate representation was proposed by James Saunders '49, chairman of the constitution committee. Formerly allowing one representative for each 30 members of a represented group, the article now will allow one representative for the first 45 active members, two repre-

(Continued on page Two)

Fiat Lux

Alfred University's Student Newspaper

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

Member of the Intercollegiate Newspaper Association of the Middle Atlantic States Press. Represented for national advertising by National Advertising Service, Inc., 240 Madison Avenue, New York City, New York.

STAFF

EDITOR-IN-CHIEF ROXANNE ROBERTS '48
MANAGING EDITOR KATHERINE LECACKES '49
BUSINESS MANAGER DAVID POWELL '49
NEWS EDITOR JERRY SMITH '50

Editorial Business
ASS'T. NEWS Jeannette Klimajski '50 CIRCULATION MANAGER Nancy Curtiss '49
SPORTS Lawrence Kinlon '48
Mary Ann Goodrich '48 ADVERTISING MANAGER Robert Wightman '49
SOCIETY Beverly Button '49
PROOF Betty Newell '49 ALUMNI CIRCULATION Marilyn Schneider '48
SECRETARY Edith Fagan '48

EDITORIAL STAFF MEMBERS: Joel Andersen '49, Mitchell Bliss '50, Shirley Champlin '50, Arthur Chatfield '50, Wilson Cushing '49, Martin Dillon '50, Joanne Ducey '50, Richard Dunne '49, Athlene Everman AT, Nadine Fitzpatrick '51, Marie Fuller '48, Bernice Garber '50, Stanton Garr '50, Arling Hazlett '49, John Hillman AT, Mary Ingram AT, Marcia Lawrence '50, Barbara LaVan '51, Cary Levy '50, Leonard Lockwood '48, Madeline Macauley '51, Matthew Melko '50, Erving Mix '51, Emily Nicholl '49, James Quackenbush '51, Katherine Rigas '50, Harvey Siebert '50, Janice Swain '51, Barbara Theurer '50, Mary Elizabeth VanNorman '49, Evelyn VanRiper '49, Ruth Young AT.

BUSINESS STAFF MEMBERS: June Allan '48, Neysa Jean Dixon '49, Allan Hitchcock '51, Norma Jacob '48, Lucille Peterson '50, William Simpson '49, William Spangenburg '51, Phyllis Tarbrake '50, Richard Worden '51.

TUESDAY, APRIL 20, 1948

Wanted: Route To Peace

Peace. That is our ultimate goal, yet we cannot seem to agree upon the best way to reach it. This was demonstrated at the UMT discussion last week.

Despite the fact that the speakers presented arguments against UMT, a surprising number of those present spoke from the floor in favor of it. Perhaps its opponents felt that Rabbi Malino was doing a good job as their representative—and indeed he was. He called on America to break the "vicious circle of war." Feeling that we have shown little reason for other nations to have faith in our motives, he believes we are in a position to take the lead in denouncing war measures. We cannot shake hands with our right and hold a club in our left.

However, UMT opponents seem to be overlooking two points.

In the first place, the enactment of UMT does not necessarily mean war. Rabbi Malino himself decried the lack of a definite policy and firm steps when Hitler was extending his "sphere of influence." Russia, however, is not ready for war; but she wants to go as far as possible short of war. The enactment of UMT will show that America means business, and it should stop any "expansion for security" before it reaches the point of aggression.

The second point in question is the extreme optimism and faith in human nature held by opponents of UMT. International politics is so complicated that the "brotherhood of man" and good examples are lost in a maze of vested interests jockeying for position. Because of the atom bomb, no nation is strong enough to take a chance on setting a good example by which it hopes it can change the habits of centuries.

The foreign policy of America is not clean by any means, it is true, but this fact must not be used to confuse the issue. We paid for unpreparedness last time. We cannot afford to make the same mistake again.

Weidman And Group Receive Favorable Reviewers' Notices

Charles Weidman and Company, who will present a modern dance concert at Alfred for the Fine Arts Festival, is currently making the headlines in the dance world.

Reviewed in the April 19 issue of Life, Mr. Weidman's philosophy is quoted as being that "modern dancing should be straight-forward and unpretentious and entertaining." His themes are usually familiar and American and carry such provoking titles as "And Daddy was a Fireman." His most recent work is a series called "James Thurber's Fables For Our Time," and is being featured in his present appearance on Broadway.

This series is based on Thurber's illustrated stories about impressionable birds, animals, and people. First appearing in The New Yorker and later in a book, the series won the Guggenheim Fellowship for Mr. Weidman.

The "Fables," which will be featured in the program at Alfred, includes "The Unicorn in the Garden," "The Shrike and the Chipmunks," "The Owl Who Was God," and "Courtship of Al and Arthur."

The remainder of his program includes "Panamic Suite," an impression of life in Panama; "On My Mother's Side," a look into the Weidman's family album; "House Divided," an interpretation of Lincoln's ideals; and "Ringside."

Fiat Nominations Tonight

NIGHT and DAY

Beverly Button

Ah, spring in the air! Romances, dances and tennis racquets were in vogue for the weekend.

Sigma Chi's spring dance was held in honor of their new pledges, Friday evening in the Hotel Sherwood. The theme of the dance was "The New Sweethearts of Sigma Chi." Andy Grillo's band played in the ballroom which was decorated with pink hearts with a pledge's caricature sketched on each. Before the dance the members and guests were served apple pie, ice cream and coffee at the house. Mrs. Margaretta Almy, Miss Lelia Tupper, Mr. and Mrs. W. C. Hinkle, Mr. and Mrs. George Ince, Mr. and Mrs. Harold Reid and Mr. and Mrs. C. Kenneth Snyder were hosts and hostesses.

The Ag-Tech lounge was the scene of Pi Alpha's spring formal, Saturday night. Spring bouquets and streamers of variegated crepe paper decorated the cafeteria, where punch and cookies were served.

Lambda Chi had an informal dance at their house, Saturday night. Donald Bemus AT was host. Music was furnished by Al Rawady.

The engagement of Mary Ann Goodrich '48, to Howard Taylor '50, has been announced. The wedding will take place in White Plains sometime in August.

The marriage of Leah Schwendler to Charles Schane was solemnized in the bride's home at Dansville on April 3. They are now residing in Hornell.

Over spring vacation Esta Krainis '49 and George James '49, were married in New York City.

Ann Heylmann '50 and Keith Elston '48, Janet Matson '48 and Jack Hillman AT, and Joyce Sherwood '49, and William Walkley have recently become betrothed.

Pi Alpha's new officers for the year '48-'49 were installed April 12. They are: president, Marie Sica '49; vice-president, Marion Green '49; secretary, Lucile Peterson '50; treasurer, Jane Lytle AT; social chairman, Mary Elizabeth VanNorman '49; and rushing chairman, Barbara Arnold '49.

Rabbi Malino was a dinner guest at the Castle, Thursday evening.

Joan Heise '47 was pledged to Omicron on March 31.

Mr. and Mrs. Walter Lawrence were dinner guests at Kappa Psi, Sunday.

Robert Rappleye of Syracuse University was a weekend guest at Lambda Chi while visiting Emily Nicholl '49.

Lucy Lytle, who is attending Albany State Teachers College, visited her sister Jane at Pi Alpha last weekend.

Mr. and Mrs. Robert M. Wightman were dinner guests at Sigma Chi, April 15.

Rose Schuster, Dorothy Dill and Jayne McQuillan, all AT '47, and Joan McQuillan ex-AT '47 were guests at Sigma Chi last weekend.

Karl Korthals AT '47 was a guest at Theta Gamma over the weekend.

Mr. and Mrs. Willard Sutton and Mrs. Perry Jacob entertained the Sigma Chi seniors at a Chinese dinner last Sunday evening.

Sociology Students

(Continued from page One)

Mooney, State social welfare case worker, is Lawrence Kinlon '49, Fiat sports editor.

He has interviewed many teenage boys on probation and has even helped one boy find a part-time job. "The main source of irritation for the youngsters I've interviewed," he said, "is excess time. Most of the boys who get into trouble just don't have anything to do."

Every-other-Saturday the off-campus "classroom" for Arthur Schwartz '49, is the YMCA in Hornell, where he directs activities of the Alpha Zeta Club. "Those grade school boys do just about everything from A to Z," Arthur says. "They have a luncheon, hold meetings in strict parliamentary fashion, have a basketball team, and participate in community affairs."

Perhaps the outstanding example of the community responsibility these 12 and 13-year-olds are developing is their contribution of two dollars to the American Red Cross. Total assets of the club, before the donation, were \$3.85.

"The club's primary purpose is to train boys for leadership," Schwartz says. "Bill Argentieri and Paul Curran, two of Alfred's outstanding football players last Fall were onetime members of the club."

The work of these three students is typical of the university's field program in sociology but doesn't include all the agencies through which students are volunteering their services.

Jean Keesler '48, is helping at the Children's Home in Hornell, Margaret Kelley '49, is organizing recreation hours at the Allegany County Home in Angelica, and Frances Barnett '49, is working with the girls' "Y" program in Hornell. Eli N. Fass '49, is also at the Hornell YMCA.

Kanakadea Elections Wednesday

Campus Calendar

TUESDAY

Chapel—11, Kenyon
Music Hour—2:30-5:45, Social Hall
Fiat—6:45, Fiat Office
Chorus—7:15, Social Hall
Senate—7:30, Physics Hall
W.S.G.—7:30, Kenyon Hall
Craft School—8:30, Social Hall

WEDNESDAY

Kanakadea Elections—7:30,
Kanakadea Office
Music Hour—4:30-5:45, Social Hall
German Club—7:15, Social Hall

THURSDAY

Music Hour—2:30-5:45, Social Hall
Newman Club—7:15, Kenyon Hall
Aviation Club—7:30, Physics Hall
Soph. Class Meeting—7:30, Physics H.
Chorus—8:15, Social Hall

FRIDAY

Music Hour—2:30-5:45, Social Hall
Social Hall open house, 8:00
Kappa Psi house party
Kappa Nu house party
Castle spring formal

SATURDAY

SDB Services—11, Village Church
Orchestra—10, Social Hall
Kappa Nu house party
Freshman Dance

SUNDAY

Union University Services—11,
—Village Church
WSG Luncheon—Social Hall
Music Hour—4, Social Hall
Episcopal Services—5, Gothic
AVC meeting—8, Alumni Hall

MONDAY

Music Hour—4:30-5:45, Social Hall
Craft School—8:00, Social Hall
Chaplain's Smoker—9, Social Hall,
downstairs

Rabbi J. R. Malino Discusses Palestine Question On Sunday

"A Jewish state is not something to be desired for its own sake," said Rabbi Jerome R. Malino before an informal discussion group in Social Hall, Sunday afternoon, climaxing his four-day visit to Alfred.

"But if such a thing will free Palestine from internal violence, then we should have it," he added. As the Rabbi went on to answer other questions on this issue, he declared that, "Great Britain has acted in a way less than right and has done all in her power to sabotage the partition of Palestine."

Rabbi Malino reaffirmed his faith in the United Nations as a framework for the successful building of a new and better world.

During his stay at Alfred, Rabbi Malino also addressed several other groups, including the Assembly, Thursday, and the "Peace Rally" on Thursday evening.

As the principal speaker at the rally he said, "We are creators of our environment as well as creatures of it. We cannot have peace unless we rise above ourselves and seek peace." Rabbi Malino went on to decry the soft pedaling of the "humanitarian aspects of the European Recovery Program in favor of advocating it as a weapon against Communism."

Rabbi Malino, noting that the cost of UMT would be the same as that of the entire educational program in the U. S., declared, "We are not yet faced with a complete moral bankruptcy of the world and the United Nations. We have a moral responsibility to speak for peace, to act for peace and to have faith in our acts."

Infirmary Notes

Quick to take their place on the invalid list of the Infirmary last week were: Martin Davidson '48, Margaret Kelley '49, Marie Perrotta '50, and Robert Immediato '50.

Notice

Lost: a large silver staff-fish clip, between the Ceramic Building and 81 N. Main Street, Reward. Finder please call Miss Peggy Wingate, 13.

A wedding ring is like a tourniquet—it stops your circulation.

Memo

To: The Boss Lady
From: jerrysmith

We meant to bring this up Thursday evening when we were discussing other points of editorial policy, but what do you think of not publishing any more announcements of civil service "opportunities?"

Civil Service used to be considered good for one who was interested in job security rather than high pay. Even this isn't true now when we consider that all government employees are being subjected to a screening to eliminate anyone who is tinged, or suspected of being tinged, with Communism.

We are anti-Communist, but we strongly object to the arbitrary methods being used in the witch-hunt which is resulting not only in the dismissal of a few dangerous Communists from the Federal service, but also in the ruined reputations of many other loyal, skilled government employees.

Therefore, why should we encourage persons to apply for Civil Service when they merely are opening themselves to the possibility of professional disgrace?

Prof. Gertz told us a good one the other day. It seems that his hobby is rail roads and interurban transportation and somebody introduced him to Les Shershoff, who also has itching feet. They met after Prof's literary criticism class at 2:30 one day and stayed on at the Kanakadea Hall classroom. Some 15 minutes later, Dr. Russell cautiously opened the door and asked if he were interrupting a class.

Prof. Gertz and Les had closed the door and, wrapped up in the pros and cons of buses vs. street cars, had forgotten that another class was scheduled to use the room.

The two sheepishly folded their timetables and left the classroom that history might continue.

There is a rumor on campus that a contest involving all students and something very dear to their hearts will get under way within two weeks. I couldn't confirm anything on it, but we should watch for it for next week.

We suspect that many students didn't sign the two petitions concerning UMT Thursday for the same reason we didn't: "Exactly what is UMT?" Of course, we found out at the mass meeting that evening, but that is little excuse for a lack of knowledge about a subject so vital to so many.

A second question is raised, however, which is even more important, "Where do we stand on UMT, the draft, and relations with Russia?"

A faculty member, whose name it wouldn't be well to mention under the circumstances, put it this way:

"I don't want to go to war. I have children and an inactive reserve commission. I would be among the first if conflict opened."

"But I'm in favor of UMT, ROTC and a strong arm with Russia, not because it will give us a fighting machine ready to go to war tomorrow, but because it will provide a reserve of officer and manpower. Yet, that consideration is slight."

"Mainly, I think the effect would be psychological. We have a conflict of ideologies. We thought that the two ideologies could live together, but it is becoming increasingly apparent that they can't."

"Proof that we are willing and able to put up or shut up is the psychological factor we need right now in any relations with Russia."

Senate Grants

(Continued from page one.)

sentatives for groups of from 46 to 75 active members and three for those of more than 75 members. All groups will have at least 1 and no more than three representatives.

The result of the poll concerning ROTC conducted in the men's residences showed that the majority favored ROTC, except Bartlett, which had a vote of 10 for and 54 against. Klan Alpine and Lambda Chi refrained from voting until they received more information. The Senate voted to table action on this matter until more information from authoritative sources was obtained.

In response to the complaint registered by Lawrence Bonhotel concerning dogs in the Union, "defacing Union property," the Senate sent a letter to the Union Board bringing the matter to its attention.

The following people were appointed to the Freshman Week Committee: Marcia Lawrence '50, chairman, Lawrence Bonhotel AT, Robert Lawson '49, John Pitcher AT, and H. Dean Root '50.

A report of the results of the student government panel of the NSA-Alfred Conference was made to the Senate by Jack Jones. He also said that the NSA delegates and their advisory committee would meet with the Senate tonight to report on the conference.

Letters To The Editor—

Girls Condemn Evidence Of "War Psychosis" In Notice In Dormitories

Dear Editor: We were most surprised and shocked at the notice which has been posted in Bartlett and the Brick dormitories for the past few weeks.

One merely has to read and listen to see that the country is being primed for war by our top political and military leaders. A war psychosis is spreading throughout the United States. Although surely the opinion that war is inevitable does exist and has the right to be heard, an official university notice is neither the time nor the place. Nor was it relevant to the main purpose of the notice.

The notice, signed by Dean Brinton H. Stone and sanctioned by Dean Elizabeth Geen read in part:

"If we do fight and defeat the Russians there will be a more urgent need of character and intelligence than ever before..."

The importance of character development seemed to be the raison d'être of the notice. Surely war and chaos are not breeding grounds for character.

"None of you knows what will happen if you go into another war; some of you certainly will not come back, but those of you who do must pick up where you left off."

"If we do fight and defeat the Russians" is it conceivable that we could pick up our lives as before? Will we force our "democratic capitalism" over the 192,000,000 square miles of earth? Will we spread our 145,000,000 people over this area to guarantee the status quo?

We cannot remain starry-eyed idealists and trust to the inevitability of peace. However, we must change our psychological set and think in terms of peace. We must fight for this peace as one world.

Caryl Levy '50
Arline Wals '49

Representatives Tell Why AVC Opposes Universal Military Training And ROTC

Dear Editor: In the March 30 Fiat an article appeared which noted the "move to secure student interest in, and administration approval of a campus ROTC."

Since approval of an Alfred ROTC unit seems to hinge directly upon the passage of the controversial Universal Military Training Program we wish to state the national and local AVC policy on this proposal.

The AVC opposes Universal Military Training because UMT is both unrealistic and wasteful in an atomic age. UMT provides no more defense for this country against modern atomic-bacteriological warfare than did France's Maginot Line, but it threatens to lull us into the same feeling of false security. Moreover, the unreasonable cost (estimated at \$2 billion per year) might cause us seriously to reduce our expenditures for education, health, and social services sorely needed in an hysterical and war jittered world. It is more important to school our youth towards means for finding a basis for peace than to teach them the art of war.

One of the provisions of the UMT bill as presented by the Army and the American Legion (introduced by Harry L. Towe, R. N.J.) is to keep a running file on all trainees for a period of 6 years after their discharge from training. This could easily be used as a powerful force for changing the United States into a police state with direct control over a large segment of our population.

For these reasons we are against UMT and similarly against an ROTC on campus.

The stated AVC policy is for the voluntary recruitment of an armed force through voluntary enlistment which should be encouraged by the elimination of the caste system, increased pay, social security benefits, educational opportunities, and removal of quotas based upon race, creed or color.

Jim Hall, Chairman,
David Weintraub, Vice-Chairman,
Alfred Chapter No. 332, A. V. C.

New WSG President To Assume Duties Tonight

Emily Nicholl '49, will assume her duties as president of the Women's Student Government at the meeting tonight in Kenyon Hall at 7:15 p.m. Miss Nicholl will succeed Marie Cherichetti '48.

Movie Time-Table

Wednesday—"It Had To Be You" with Ginger Rogers and Cornel Wilde. Shows at 7 and 9:30 p.m.; feature at 7:52 and 10:22 p.m.

Friday, Saturday—Larry Parks in "The Swordsman," and Robert Cummings and Susan Hayward in "The Lost Moment." Last complete show at 8:34 p.m.; "Swordsman" at 7:13 and 10:15; "Moment" at 8:34 only.

Track Team To Have Meets At Home This Year

A new track on the Terra Cotta Field will mean the return of home track meets for the first time since 1942, when the freshman meet Cornell on Friday. The new track replaces one destroyed by flood waters in 1944.

Last year's track squad which was forced to run all their meets away, won both of its dual meets in spite of the fact they had no track for practice. This year there will be home meets with Ithaca, Cortland and Colgate.

The following day, May 1, the Varsity Squad will play host to Ithaca. On May 8, the Saxons will meet Cortland Teachers on the Terra Cotta Field to complete the home schedule set thus far. Last year the Warriors were able to stop both Ithaca and Cortland.

Team Of Archers To Enter Tourney

A team of the eight highest scorers in preliminary shooting will compete in the Spring Intercollegiate Archery Tournament for Women, May 8 to 15.

Equipment will be available for outdoor practice Monday morning from 10 to 12 noon and Tuesday, Wednesday and Thursday from 9 to 12 noon. Afternoon practice will be from 2:30 to 4:30 every day except Tuesday, when the hours are 3:30 to 5:30 p.m.

Miss Lavinia Creighton, girls' physical instructor, cautioned all archers to read and follow safety rules posted on the South Hall bulletin board.

Relay Team To Leave For Philadelphia On Thursday

Five quarter-milers will leave Thursday for the Middle Atlantic and Penn Relays held at Franklin Field, Philadelphia, Friday and Saturday, April 23-24.

As the Fiat goes to press, the names of those who will represent Alfred in the track classic are not definite.

Dr. R. Warren To Discuss Philosophers Of Germany

Dr. Roland Warren, head of the sociology department, will discuss German philosophers at a meeting of the German Club, tomorrow evening at 7:30 in Social Hall.

"Dr. Warren's discussion will be given in English," said John Astrachan '49, president of the German Club. All those interested are invited to attend.

THE CORNER STORE

Complete Food Service

MRS. JUNE B. MOLAND
1-3 Main St., Alfred, N. Y.

Men's Ankle Socks

Heavy and Medium Weight
Sizes 10 to 13
Plain Colors, also Blazer Stripes
59c Pair

Men's Neckwear

Large Assortment
To Choose From
Priced at \$1.00 and \$1.50

Hallmark Mothers' Day Cards

Now On Display
Priced from 5c to \$1.00 each

Ladies' Nylon Hose

Various Colors
Sizes 8½ to 11
Priced from \$1.00 to \$2.25 Pair

We Wish You Would Feel
Free To Come In and
Browse Around

THE
BOSTWICK SHOP
Main Street, Alfred

WSC Hears Report On Annual Confab

Members of the Winter Sports Club heard a report last Tuesday evening of the three delegates to the 16th annual conference of the Intercollegiate Outing Club Association at Moosilauke Ravine Camp, Warren, N. H.

More than 40 Northeastern colleges sent 105 delegates to the conference, April 9-11. Lawrence Elmer '50, spoke before one discussion group on "Methods of Raising Outing-Club Funds and Transportation." Other Alfred delegates were Francis Pixley '51, and George Pixley '50.

Highlight of the conference was a talk on "Outing Clubs in the Liberal Arts College" by Prof. S. F. Morse of Dartmouth College. Other events included some of the tall tales of "Bastiste," mythological French-Canadian character and a talk on "Outing Club Organization" by John Rand, Dartmouth Outing Club director.

A major portion of the conference was devoted to discussions on publicity, stimulation of enthusiasm, IOCA trips, and programs. Social events included a hike to the summit of Mount Moosilauke in sturdy winter weather, movies and slides of the White Mountain and Katahdin regions.

Lambda Chi Takes In New Members March 31, Apr. 1

Lambda Chi Alpha initiated 15 freshmen, sophomores and juniors at formal initiations, March 31 and April 1. They are: Augustus Beckman '51, Joseph Bowden '50, Robert Brooks '50, Daniel Foster '49, Edward Geiss '51, Richard Johe '49, Alton Johnson '50, Paul Kiesow '50, Robert Lawson '51, Phillips Morrison '51, Richard Noble '51, Daniel Olenchuk '51, Stephen Prusic '51, Ernest Scheunzel '51 and James White '51.

Business Students Return From New York Field Trip

Students of the Ag-Tech business department returned yesterday morning from a week's stay in New York City. Accompanied by Mr. E. J. Brown and Mr. A. A. Hritz, instructors of accounting and business law respectively, these students visited the New York Stock Exchange, Curtiss Publishing Company, Macy's Department Store and the Federal Reserve Bank.

FREDD. RICE MUSIC HOUSE

Wellsville, N. Y.

All Kinds of
MUSIC INSTRUMENTS
and SUPPLIES

We Rent Instruments

Championship Bouts End As 1500 Attend

A crowd of 1500 attended the Intramural Boxing Championships, March 31, at the Men's Gym, under the supervision of Intramural Director Dan Minnick. Mr. James McLane and Coach Charles McWilliams were the judges, and Lawrence Kinlon '50, the referee.

The bouts started out with a bang as Charles Brayant won a well-earned decision over Carl Buessow in the bantamweight class. Richard Battaglia won by a decision over James White in a slow contest. John Hansen gave the crowd a thrill in the next match, as he came back, after losing the first round, to score a knockdown against John Quirk. Hansen went on to win a TKO in 1:49 of the second round. The last two bouts were in the featherweight class.

In the lightweight division John Anderson won a decision over Raymond Miller. Anderson showed a superior boxing ability throughout the contest. In the welterweight class Roger Jones defeated William Brison and Marvin Smith defeated Earl Beechard, both were by decisions. The senior welterweight class came up with a thrilling match as Leonard Lockwood won a close decision over John Barnes.

In the middleweight class Samuel Tavano defeated Michael Lax by a decision. It was a close battle, with good punches being landed by both boxers. In the other battle of this division George Pixley defeated Joe Chorney by a decision. In the light heavyweight division Lewis Golden,

Delta Sig Wins Finals For Volleyball Championship

In a 16-team Intramural Volleyball tournament, Delta Sig defeated a threatening Bartlett II squad for the championship. Lambda Chi was defeated in the semi-finals by Bartlett II.

The Intramural Softball Leagues were released this week by Director Dan Minnick. They are:

American League: Lambda Chi, Klan Alpine, Kappa Nu, Delta Sig, Bartlett II, Kappa Delta, Kappa Psi, Theta Gamma, Grand Slams, Lane Ducks.

National League: Frozen Foods, Rural Engineers, Patow's Peasants, Termite, Trailer Trumps, Hornell A. S., Royals, Maple City, Murderers Row, Elite A. S.

displaying why he was a Golden Gloves Champion, won a TKO over Carmen Cerio in 1:57 of the third round.

In the heavyweight division Ben Cresenzi displayed good timing and a powerful right in his win by a decision over John Magrino. In the final match Paul Antoun won a close decision over Joseph Batt.

USED CARS

Large Selection

Wayland Auto Sales
Wayland, New York

"It contained my car keys, \$20 and a whole package of Dentyne Chewing Gum!"

"This dame must think I'm Dick Tracy! Nobody can resist delicious, clean tasting Dentyne Chewing Gum. Nobody can pass up that rich, long lasting flavor. She knows Dentyne helps keep teeth white and smiles bright. Yet I should find the guy who stole her Dentyne. If I could do that I'd be the D.A.!"

Dentyne Gum — Made Only By Adams

Tennis Candidates Meet With Coach

Prospective varsity tennis candidates, under the supervision of Coach Jay McWilliams, met Monday, April 12, to discuss practice schedules.

In prepping for the coming court season, Coach McWilliams said, "with a break in the weather, the squad will be in top form for its opening match with Ithaca on April 30. I would like to remind the students that the courts are reserved for varsity practice from 3:30 to 5:30, Monday through Friday." Students are asked to cooperate with this schedule.

Veterans Michael Humenick, Dan Groden, Charles Elstein, Charles Dodge and William Beazell will be on hand this season, supported by fledglings Gordon Thrall, Francis Pixley, and John Astrachan.

The U. of Buffalo has been added to the court schedule since its initial release, with the Saxons playing there May 8. This makes a total of 5 games; 2 home and 3 away.

Blue Key Elects 19 New Men

Members of Blue Key elected 19 men to their group Sunday afternoon in the annual Spring election meeting.

Other business included a report that the All-Sports Banquet would be at 7:15 p.m., May 18, at the Brick with President J. E. Walters, and the coaches as speakers, and agreement to empower the committee on the public address system to meet with Treasurer E. K. Lebohner and complete plans for purchase of the system.

The five juniors elected are: Edward Benson, Joseph Crispino, Edward Dick, Daniel Groden and Donald Knowlton. Sophomores are: Joseph Bowden, Dwight Brown, Charles Elstein, Donald Garrison, John Gilkes, Joseph Holmstrom, Robert Immediato, Juan Jova, Robert Kennedy, Frank Lobaugh, David Lynch, John Peretz, Robert Prokopec and Stephen Saunders.

KEEP FUN GOING PAUSE FOR COKE

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
HORNELL COCA-COLA BOTTLING COMPANY

© 1948, The Coca-Cola Company

"Beg Your Pardon"

It's RUSS MORGAN'S top Decca Record!

CAMELS
are my
favorite
cigarette!

It's Morgan at his best...sweet swing at its best...in this new Decca platter. When it comes to cigarettes, Russ says in his typical Morgan Manner, "Camels suit my 'T-Zone' to a 'T.'" Millions of smokers agree with Russ about Camels. More people are smoking Camels than ever before. Try Camels on your "T-Zone"—Find out for yourself why, with smokers who have tried and compared, Camels are the "choice of experience."

And here's another great record—
More people are smoking **CAMELS** than ever before!

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

Vocational Meetings To Initiate New Advisory, Guidance System

A new advisory and guidance system featuring a personnel office will get under way this week with plans already being made for group meetings of students in the various major fields of specialization.

Approved by the faculty Thursday afternoon, other new features of the system include a testing bureau and remedial reading checks.

According to President J. E. Walters, the system "is desirable to focus guidance work more carefully on individual problems."

The report was made to the faculty by a committee headed by Deans B. H. Stone and Elizabeth Geen as co-chairmen and containing the following: Prof. Boit L. Brannen, Dean M. E. Drake, Director of Admissions Mary Ross Flowers, Dr. Tom Hall, Prof. Charles Harder, Registrar Clifford M. Potter, and Dean Joseph Seidlin.

Main points of the program include the Freshman Week orientation, effective methods of studying and taking notes and a more detailed system of advising.

According to Miss Geen, group meetings of students in the various major fields of specialization will be scheduled in the near future with individual meetings following so that Spring registration may be made for the first time this year.

The Freshman Week program will retain several innovations made last Fall and will include testing and registration of freshmen before upperclassmen arrive on the campus, a freshman banquet, and both formal and informal conferences with faculty and student advisors.

According to the co-chairmen, "Faculty members chosen for the specialized job of advising will not do all the advising. That is neither desirable nor possible. It is by drawing in, educating and interesting the entire faculty that we can accomplish really fruitful counseling and individualized education."

The new personnel office will necessitate a full-time secretary to do the necessary clerical work. There cumulative record cards will be deposited, kept up to date.

Students In Floriculture Attend Annual Convention

Senior floriculture students, accompanied by Mr. Vincent C. Smith, floriculture department head, attended the annual regional convention of the Floral Telegraph Delivery Association in Niagara Falls, Canada, yesterday.

There they attended a design school where improved designs in various types of floral decorations were taught.

Romance Glorified in STERLING

come in and let us show you

ROSE POINT

"Third Dimension Beauty"

Beauty in Front, Profile and Back found only in

WALLACE STERLING

SEE IT AND COMPARE

We Have Many Fine Patterns of Sterling Silver
A. McHenry & Co. Jewelers
For Over 95 Years

106 Main Street
Hornell, New York

Delta Sig Conducts Initiation Ceremony

A contingent of active members of Delta Sigma Phi, headed by George Reuning '49, president, conducted initiation ceremonies for the new chapter of the national fraternity at Hartwick College, Oneonta, April 4. Formerly Alpha Kappa Epsilon, the Hartwick group became Beta Rho Chapter of Delta Sigma Phi on completion of the ceremony.

In addition to Reuning, the initiating team, all of the Alpha Zeta Chapter included: Alfred Bagnall '50, Charles Clark '49, Wilson Cushing '49, Litchard Dickenson '50, Robert Immediato '50, Lawrence Kinlon '50, Albert Regenbrecht '47, and Roy Van Alsten '50.

Honored guests and speakers at the banquet were Dr. Henry J. Arnold, Hartwick College president, and Dr. Hugh J. Ryan, National President of Delta Sigma Phi.

Students At Smoker To Discuss UMT And Peace

"Peace Without Rearmament" will be the title of the discussion at next week's Chaplain's Smoker, Monday, April 26 at 9 p. m. in Social Hall. The topic of whether Universal Military Training is necessary to insure world peace will be discussed.

Wallace Backers To Meet For Program Discussion

Henry Wallace's program will be discussed tonight at an open meeting of the Students for Wallace. The meeting will be held at 8:30 p.m. in Greene Hall. All are invited to attend.

Colleges are full of people who are too busy memorizing to learn anything.

Matty's Barber Shop

Open 9:00 A.M. - 8:00 P.M.

Daily except Saturday

Cor. Main and University Street

Delegates See Need For More Student Meets

"A successful exchange of information" in student government, publications and campus unions was the enthusiastic decision of more than 65 delegates to the final session of the National Student Association-Alfred conference, April 9-10.

The delegates from 24 upstate New York colleges and universities agreed that more conferences on the plan of the one ending that day should be scheduled. Other meetings of student-administration groups to discuss the privileges and responsibilities of student governments might be considered, they said.

The conference, which began with a plenary session Friday evening, broke up into four panel groups Saturday on student governments, women's student governments, campus publications and campus unions.

Saturday, the student government panel dealt specifically with antipathy of student bodies as well as the questions of expenditures of student funds, relations of student governments and the college administrations.

The publications panel discussed methods of increasing advertising lineage and news coverage, gauging editorial and campus opinion, incentives for unpaid staff members and methods of handling controversial issues.

The campus union panel investigated the operation of unions by such groups as LeMoyne (Syracuse) which was started last year and by 25-year old Willard Straight at Cornell con-

Rooming Accomodations

FOR SIX YOUNG MEN STUDENTS

Who Wish To Take Pre-Summer Courses As Surveying, etc.

HAVE PLACE FOR FIVE For Summer School

CALL AT 54 SOUTH MAIN ST.

or write

MRS. W. A. THOMAS

Alfred, N. Y. P. O. Box 167

Seidlin To Attend Albany Conference

Dr. Joseph Seidlin, Graduate School dean, will attend a conference Wednesday of the Research Division of the State Education Department in Albany.

"This is a preliminary meeting to discuss the general subject of selective admissions. Through a program of selective admissions we may be able to tell much more about a person's capabilities before he enters college. This information would be especially valuable in respect to more effective teacher education in our state," Dr. Seidlin said.

sidering finances, management and activities participated in.

The women's student government panel considered organizations, restrictions, leadership training and relations of house mothers to students in the organizations represented.

Speaking before the entire conference at a windup banquet Saturday evening, President J. Edward Walters told the delegates that the original suggestion for the conference came from his "student advisory committee on administration."

R. E. ELLIS Pharmacist

Alfred New York

Professor To Leave A. U. For Position At Bradley

Prof. Leroy L. Kohler of the sociology department will leave after intercession to join the faculty at Bradley University, Peoria, Ill.

Prof. Kohler, who came to Alfred in September, 1947, will supervise field work and training for social work at Bradley which has a student body of about 7000. He will be assistant department head there and will help establish a graduate school of social work training.

He will remain at Alfred until after intercession and teach introductory sociology to the freshman nurse class.

Professors Speak At Art Conference

The Misses Marion Fosdick and Clara K. Nelson of the College of Ceramics were speakers at a conference on art education April 9 and 10 at Harvard University.

Miss Fosdick, professor of sculpture and ceramics, took part in a panel that discussed functional school plant planning. She reviewed the psychology of room arrangement in connection with creative teaching.

Miss Nelson, professor of drawing and painting, participated in a panel discussion on educational implications of functional school planning.

HORNELL - WELLSVILLE - OLEAN

DAILY EXCEPT SUNDAY

Westbound—Read Down

Eastbound—Read Up

P. M.	A. M.	A. M.	Lv.	Ar.	A. M.	P. M.	P. M.
4:30	11:25	7:45	HORNELL	10:30	2:00	7:15	
4:45	11:38	8:00	ALMOND	10:17	1:47	7:04	
4:52	11:45	8:07	ALFRED STA.	10:10	1:40	6:57	
4:58	11:50	8:13	ALFRED	10:05	1:35	6:52	
5:21	12:14	8:36	ANDOVER	9:42	1:12	6:29	
5:48	12:35	9:03	WELLSVILLE	9:20	12:50	6:07	
5:59	12:44	9:14	SCIO	9:04	12:34	5:51	
6:12	12:57	9:27	BELMONT	8:52	12:22	5:39	
6:17	1:02	9:32	BELVIDERE	8:47	12:17	5:34	
6:28	1:13	9:43	FRIENDSHIP	8:36	12:06	5:23	
6:46	1:31	10:01	CUBA	8:18	11:48	5:05	
6:58	1:43	10:13	MAPLEHURST	8:03	11:33	4:50	
7:00	1:45	10:15	HINSDALE	8:01	11:31	4:48	
7:15	2:03	10:33	OLEAN	7:45	11:15	4:30	
P. M.	P. M.	A. M.	Ar.	Lv.	A. M.	A. M.	P. M.

HORNELL - ALLEGANY TRANSPORTATION CO., INC.
Effective August 20, 1946
Hornell, N. Y., Phone 139

A Mary Muffet

FORMAL

TUTTLE and ROCKWELL'S
Hornell, N. Y.

Featured by GLAMOUR

Your full-blown ball dress, for glamorous and momentous evenings... the dirndl skirt squandering yards of dotted organdy in a triple-tiered cascade of ruffles... the camisole bodice also be-ruffled and boned. Ours Alone, naturally.

"I LIKE CHESTERFIELDS
BETTER—THEY GIVE ME
MORE SMOKING PLEASURE."

Janet Blair

IN
"THE FULLER BRUSH MAN"
COLUMBIA'S FORTHCOMING COMEDY

WHY... I smoke Chesterfield

(FROM A SERIES OF STATEMENTS BY PROMINENT TOBACCO FARMERS)

"Liggett & Myers buy the bright, good cigarette tobacco that is mild and ripe, and pay the price to get it. Nobody buys better tobacco."

"I am a Chesterfield smoker. It is a good cigarette and I like it."

Allison B. Farmer
TOBACCO FARMER, BAILEY, N. C.

ABC ALWAYS BUY CHESTERFIELD
ALWAYS Milder Better Tasting Cooler Smoking