

Social Life Speeds Up

SOCIAL LIFE IS MOVING FAST these days despite the uncalendared winter that has set in on the campus. Society Editor Jane Colberg this week has chronicled the many events of the past and coming week-ends in a breezy style you'll delight in reading. Page two.

VOL. XXVII NO. 23—Z-444

THE FIAT LUX

Student Newspaper of Alfred University

TUESDAY, APRIL 23, 1940, ALFRED, N. Y.

Office telephone: 29-Y-111

Student Box Holder

Saxons to Invade Philly

NINE TRACK AND FIELD events men leave the snow-covered campus this week and invade Franklin Field, Philadelphia, Pa., for the annual Penn Relay Carnival. Sports staff of The Fiat Lux has covered all angles of the impending contests. Page four.

Poletti To Speak At Ag Exercises

●LIEUT.-GOV. CHARLES POLETTI will deliver the commencement address at the Agricultural School graduation exercises on Monday evening, June 3.

The largest graduating class composed of 125 seniors will receive diplomas for the completion of agricultural technical courses.

Baccalaureate services will be held on Sunday, June 2. Chaplain James C. McLeod will officiate. A senior ball and a senior breakfast are included in the graduation week program.

Singers' Course Added to Summer Session

●A SPECIAL four weeks master-class for singers, teachers and conductors is a major addition to the curriculum of the twenty-seventh Summer School Session this year. The course will be conducted by Walter Bates, President of the Canadian Singer's Guild of Toronto.

The first session, June 11 to June 28, will include intensive courses in surveying, field zoology and field geology. Registrar Waldo A. Tittsworth, director, announced recently.

The second or regular session, July 1 to August 9, will feature graduate courses leading to the degrees of Master of Arts and Master of Education.

In addition to graduate work in several major departments, there will be a considerable variety of graduate courses in education, some of which will be conducted by the regular staff and some by visiting instructors, including Harry W. Langworthy '07, Superintendent of Schools in Gloversville; J. Milton Stull, Principal of the Junior High School in Hornell; and J. LeRoy Thompson, Superintendent of Washington Irving Schools at Tarrytown.

There will also be the usual undergraduate courses in Ceramics and Liberal Arts.

Ag Students To Take Wassermans

●WASSERMAN SYPHILIS tests will be conducted for 150 Agricultural students Wednesday morning beginning at 8:30 o'clock by School Physician Dr. R. O. Hitchcock in the Dairy Building.

Dr. Hitchcock will be aided in the administration of the tests by a county nurse and NYA girls. It is expected that part of the students will have to wait until the following Wednesday to receive the test.

Prof. T. A. Parish of the economics department had made arrangements to secure the necessary equipment from the Department of Helath in Albany. The administration of the school has made the test available at a nominal expense.

Aiding Prof. Parish since the conception of the idea have been two senior students, Abraham Heller and Marvin Sachs.

YWCA Elects Wasson Prexy

●ANNE WASSON '42 was elected president of the Y.W.C.A. for 1940-41 at a meeting Sunday evening. Other officers elected were Jane Morris '42, vice-president, Beth Olszowy '41, secretary, and Beatrice Nash '42, treasurer. Committees for next year will be: program, Margaret Aylor '43 and Lois Creighton '43; publicity, Isabelle Riggs '43 and Betty Baldrige '42; chapel, Jean Collier '42; music, Dorothy Klauss '42.

'Our Town' Revival Tonight

●THORNTON WILDER'S Pulitzer prize winner play, "Our Town" will be presented again tonight by the Footlight Club and Theta Alpha Phi in the Nancy Howe Library, Wellsville at eight o'clock.

The production directed by Prof. C. Duryea Smith has the original cast with only one alternation. Joe Dauchy '41 will play the part of Howie Newsome formerly played by Frank Bukowski '41, who left school early for a summer job.

Above is a scene from the third act of the production. Reading from left to right, the cast members are Frances Polan '42, Douglas Manning '42, August Roeder '41, Ruth Rutgers '43, Ruth Evans '40, Jean Brocket '42, William Crandall '42, Coulston Hageman '42 and Eleanor Cole '41.

The production is being presented in co-operation with the Elmira College Club of Allegany County. Mrs. Don Schreckengost, Alfred, is president of the group.

Dr. Vernon Nash to Head Conference

'Union Now' Topic To Be Discussed

●"TOWARD A WORLD FEDERAL GOVERNMENT" is the topic to be discussed this year at the Fourth Annual Human Relations Conference which will be held on the campus Thursday. Dr. Vernon Nash, journalist, scholar, religious leader, and world traveler, will be the speaker for the occasion.

Norwood To Preside

The Conference over which President J. Nelson Norwood will preside is divided into three sessions. Dr. Nash will be the speaker at the regular student assembly at 11:00 o'clock Thursday morning. At two o'clock, the Conference proper will be held at Kenyon Memorial Chapel with a 20 minute address by Dr. Nash followed by an open forum. Dean M. E. Drake will give the welcome at this session. Invitations have been sent to many of the outstanding leaders of surrounding communities for this phase of the Conference. A limited number of students will be allowed to attend depending upon the number of guests present.

Dinner will be served at Social Hall at six o'clock and will be followed by a carillon recital by Prof. Ray W. Wingate at seven o'clock. The evening meeting will be held at Alumni Hall at eight o'clock and is open to the general public. Dr. Nash will lead the discussion and forum.

Different Views Encouraged

In explaining the conference, President Norwood said, "The University takes no sides in the question discussed; it presents leaders and provides an open forum where the fullest and freest expressions of different views on the topic are encouraged."

Dr. Nash is a chairman of the Inter-Democracy Federal Union which supports the proposals of "Union Now," Clarence Streit's book.

The Conference committee is composed of President Norwood, Dean A. J. C. Bond, Dean D. K. Degen, Dean M. E. Drake, Prof. C. E. Galbreath, Dr. A. E. McGuire, Chaplain J. C. Mc-

Leod, Dr. W. C. Russell, Dr. Joseph Seidlin, Prof. J. R. Spicer, and Dean A. E. Whitford. Student representatives are Rebecca Vail '40 and John Hallock '42.

In the past, conferences have centered around such topics as Peace and War, 1937; Storm Centers in International Relations, 1938; and Toward a Better Understanding Among Jews, Catholics and Protestants, 1939.

Blackmer '40 Receives Two Scholarships

●RECIPIENT of two scholarships in the Colgate-Rochester Divinity School is Lewis Blackmer '40, who received notice of the awards, Sunday.

The John J. Jones full-tuition scholarship was given in recognition of undergraduate scholastic standing. To hold the Practical Theology scholarship which amounts to \$150 dollars, honor averages must be maintained and extra-mural religious work performed.

15 Degree Temperature Drop Brings 'Winter II'

●VARIETY is the essence of life at Alfred, when it comes to the weather. A week ago Sunday the mercury hit the low of the month, sinking to 14 degrees while last Tuesday a high of 56 degrees was reached.

The rain which started falling Friday night brought a snow fall of seven inches. The week ended with a temperature change of 15 degrees Sunday, the high being 44, the low 29

Chopsticks

They'll Be Souvenirs At Chinese Relief Banquet

●CHOPSTICKS for souvenirs and chow mein and almond cakes feature the Chinese banquet which will be held Wednesday at six o'clock at Social Hall.

Louis Lu, a Cornell student from Swatow, China, will speak after the banquet which is sponsored by the Y.W.C.A. Reservations for the dinner must be made with Jean Collier '42, by tonight.

Chapel talks on the Chinese theme today and Wednesday, and a tag day Thursday, conclude the three-day campaign waged by the organization to help Chinese students by contributing the proceeds to the Far Eastern Service Student Fund. Library displays have called student attention to the campaign.

Delta Sig Elects, Other Groups to Elect Later

●HOUSE ELECTIONS were held by Delta Sigma Phi last night although the majority of house elections are slated for the early part of May. Theta Theta Chi nominated candidates last night but will not vote on them until Monday.

War Declared 'Major Crisis' by Educator

●"WE ARE LIVING in the midst of one of the four major crises in world history" stated Dr. Mary E. Wooley, President-Emeritus of Mt. Holyoke College, in a talk, "The Crisis and Our Responsibility," given at the dinner meeting of the Alfred-Hornell-Wellsville Branch of the American Association of University Women, Thursday.

"The other three were the Fall of the Roman Empire, the Thirty Years War and the French Revolution." In discussing "our responsibility,"

Band, Campaign Speeches Lined Up For Wednesday

Ten Candidates to Vie for Chief Campus Post--Primary Elections Friday Afternoon

●STUDENTS WILL REALLY GET OUT behind the brass band in a feverish pre-election political rally Wednesday evening in Alumni Hall at which time candidates for the Student Senate Presidency for 1940-41 are slated to present their campaign platforms.

First Student Senate Presidency election to be conducted by popular vote in recent years, ten candidates are expected to mount the board and present their views, their aims, to the student body.

The rally is scheduled to begin at eight-thirty o'clock in Alumni Hall, Wednesday evening. The University band will be on hand and it is expected that candidates and their supporters will add to the realism of the situation with posters, handbills and other campaigning material.

Members of this year's Senate will be present on the stage, along with the candidates for the next year's presidency. Irving Milrot '40, acting chairman of the Senate in the absence of President Dick Callista and Vice-President Bob Ayres, will preside over the meeting.

ANYTHING GOES

Candidates will be allowed complete freedom in the conduct of their campaigns. They will be allotted five minutes each. General chairman of the rally is Robert Henshaw '40.

An amendment to the Student Constitution calling for the election of the Senate President by popular vote was passed by a near-unanimous vote at the last Senate meeting before Spring Recess. Heretofore, the president had been elected by senators in a closed vote.

Primary vote on the Senate presidency, as well as Student Life Committee student and faculty representatives, and Senior, Junior and Sophomore class officers will be held Friday afternoon, from one until five o'clock in The Fiat Lux office, Burdick Hall. Three senators will be in charge of the polling.

Totaling of the primary votes will be made at five o'clock immediately following the close of the polls. Results will be posted in the Post Office that evening.

SENATE VOTE HELD BACK

Only result that will not be posted will be on the Senate Presidency. Following a motion passed by the Senate last Wednesday evening, results of that vote will be kept secret until the day of the final elections, Thursday May 2.

The two candidates polling the highest number of votes in that election, as well as the other contests, will go into the finals.

Candidates for class, campus officers, as released by the Student Senate, are listed alphabetically below:

SENATE PRESIDENT

Mario Carota, Jane Colberg, Frank Maxwell, Russ Pardee, Dorothy Pertain, Charles Rosenberg, George Ward, James Wygant, Claudi Wheeler, Ken Wheeler.

STUDENT LIFE COMMITTEE

Student (one to be elected) Frances Fish, John Hallock, Peter Keenan, James Lynch, Lawson Mason, Morris Musgrave, Beth Olszowy, Elaine Richmyer. Faculty (two to be elected) H. O. Bur-

(Continued on page three)

Moore Gets INA Vice Presidency

●FIAT LUX EDITOR Jack B. Moore was elected vice-president of the Intercollegiate Newspaper Association of the Middle Atlantic States at the semi-annual convention held during Spring Recess at Bethlehem, Pa., on the campus of Moravian College for Women.

Third Alfred newsmen to hold an INA office in the past half decade, Moore will serve as righthand man for John Ammarell of Muhlenberg College, elected president for the com-

ing year. Moore will also conduct student opinion polls throughout the thirty-six member college newspapers and will aid in the editing of makeup manuals for the group.

John L. Dougherty, Jr., a former editor of the Fiat Lux and now a Rochester Times-Union reporter, was president of the INA in 1938-39, while Charles D. Henderson '36, business manager of the Fiat Lux in his senior year, was vice-president in 1935-36.

The Fiat Lux returned from the confab towing a second place honor in the news contest and a third in the sports.

NEWSMAN LIKES ZIP

Said Stanley Cryor, night editor of the Philadelphia Record and one of two judges in the news contest: "The Fiat Lux should receive first place in news because it has the zip of a live newspaper, good heads and a fair make-up". Muhlenberg's Weekly edged the Fiat Lux out for first place.

Six delegates from the Fiat Lux attended the two-day meet, returned Sunday evening on the eve of the school's opening after Recess.

While at the meet they attended group sessions conducted on news, editorials, sports, makeup and business; were feted at two banquets; heard William Lyons Phelps, Profes-

(Continued on page three)

A college editor sits down and takes stock

●AN EMPTY FEELING SWEEPS OVER US as we sit down to our typewriter and begin the task of editing The Fiat Lux for the next twenty-eight weeks of school.

It is no easy task that confronts us, this assignment that has been given us. We realize fully the responsibility that has been laid at our door.

The job facing us, as we see it, boils down to this: We must edit a paper that will best serve the needs and purposes of Alfred University. Yet, we must keep ourselves from becoming too entangled by that view.

We must not allow ourselves to forget that outside the Valley there is a World, a world in which, at this very minute, history is being made—history that most certainly is of vital importance to all of us here in Alfred. There's no room for a feeling of pseudo-comfort and immunity in this world of today.

Petty partisanship is another factor that must be kept from the columns of this paper. The Fiat Lux is for the students of Alfred University and must be kept that way. There must be no sales tags attached to it, no matter what the cause if that cause is for the selfish gain of a selected few.

Accuracy must be the keynote of anything and everything that we undertake. We recall that a few years ago one of our predecessors set accuracy as one of his goals. Ironically, we feel that that goal must be our MAIN one. On that point, observation has led us to the conclusion that a newspaper must play Alice in Wonderland, must run fast to stand still.

So there it is—so much for paper policy. And now to work. Excuse us, please.

Here's that word-- and we ask 'what of it?'

●MUCH CREDIT IS DUE THE STUDENT SENATE for the favorable action taken by them on the matter of electing next year's Senate President by popular vote. It is, we think, a step in the right direction and a large one.

Their action did away with what was undoubtedly an obsolete and an unfair method of selecting the student body's leader. Their action was, we believe, a move that will eventually lead into the adoption on the campus of a bi-party election system and will cause the scrapping of the present inadequate system.

One thing bothered us, however, as we were told of the details of the elections and at this point we'd like to pass on to the senators a little sage advice:

We've always been strict adherents to the time-worn adage of "Don't pull your punches" and we are of the opinion that the Senators, to assure the success of this year's elections, also would do well to heed it.

Paradoxically, the Senators, in setting up the plans for the rally and new election system, passed a motion, calling for the holding back of the names of the two successful candidates until the day of the final election. We ask "Why?"

If their reason for the move—a move directly contradictory to the general policy approved by them for this year's election—was to put a halter on "campus politics" we are tempted to challenge their logic.

Surely they do not hope to effect such a check on such an irresistible force as campus politics after they, themselves, have furnished the impetus.

What matters it if politics are played in this election? There always have been politics played and we are rather inclined to think that there will be for some time to come.

So Senators, why not step out of your Little Dutch Boy at the Dyke role and let matters take their true course?

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., 420 Madison Ave., New York City, N. Y.

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

BOARD OF EDITORS: Sophia Perry, news editor; Robert Cleary, N.Y.S.A.; Ernie Nadelstein, sports; Jane Colberg, society; Betsy Obrig, feature; Alan Parks, editorial page. COPY DESK: Audrey Place '42, Don Wattles '43, Moe Cohen '42, George Hyams '43, Norman Ruderman '43. REPORTERS: Al Friedlander '42, Rhoda Ungar '43, Lou Kelem '43, Richard Shinerbarger '43, William Parry '42, Mary Walker '43, Courtney Lawson '42, Norman Robbins '41, Irving Sattell '41, Louise Santucci '41, Eric Schirokauer '41, Joseph Gorman '41, Bette Skillman '41, Gene Burgess '41, Muriel Strong '43, Jim Scholes '42. BUSINESS STAFF: Rita Hunsong '42, advertising manager; Jane Morris '42, circulation manager; Carl Kahn '42, alumni circulation; Ed Szymbilo '42, layout; Don Wheaton '42, local advertising; Carole Sheldon '41, advertising circulation; Dorothy Klaus '42, secretary.

Human relations topic seen as 'sanest solution'

●ALFRED AGAIN WELCOMES vicinity civic leaders to its campus for the fourth Annual Human Relations Conference, a one-day program of human relations study directed toward the ideal of a World Federal Government.

"Union Now," the idea of an ideal, has been presented by Clarence Streit. It is the modern expression by a newspaperman of an age-old dream. Others have lately taken this to make other proposals of like nature. Before World War II, a United States of Central Europe was held by many as being the sanest solution to the European problem.

Whatever you think about "entangling alliances" and the isolation principle, "Union Now" is a dynamic plan which you would do well to know.

Leader of this year's conference and forum is Dr. Vernon Nash, a noted speaker. He is crusading for the Inter-Democracy Federal Unionists. He is coming here to make the plan for democratic world government understood by you, and you may be sure that you will hear sincere workable ideals expressed.

—A. P.

College TOWN

This job as editor has its good points, we find—prima donna artie shaw reveals his new style music—sound effect novel for 'our town' rehearsal

—BY THE EDITORS

●ALTHOUGH WE'RE STILL VERY NEW TO THE JOB of editing The Fiat Lux, we're beginning to like the job very much.

Going through our mail monday morning we came upon a very thick and interesting letter. Opening it, we found a letter from a Nashville, Tenn., Shoe concern. "Dear sir," the letter read, "We are conducting a shoe census. What brands of shoes do you prefer?" Always the obliging soul, we conscientiously filled out the enclosed post card. For—did we tell you? the census-takers had been very considerate. Post-script to the letter read: "We are enclosing a pair of shoe laces in appreciation of your assistance."

You know, it isn't everyday that one can receive shoe laces in the mail—and, who knows?—a pair of shoes may come as a follow-up.

●IF YOU ARE AMONG THOSE who have been intrigued these past few months by an extensive bally-hoo campaign levelled at America by a nationally-known recording company, concerning the brand new type of music to be dished out by famed Artie Shaw, the terrible tempered Mr. Bang of Melody Lane, then perhaps you will be interested to know that one side of the first record waxed by his thirty-one piece string-swing band is now to be heard in the music box at the Collegiate.

It's called "Adios, Marguita Linda" and its really good, in the subtle sense of the word. Shaw's clarinet is still the dominating instrument in the arrangement and he apparently hasn't lost any of his skill. Maybe we're old fashioned, but we had a yearning for Tony Pastor's sax and his intriguing voice, however, while we were listening to it for the first time.

●LONG ARMS OF THE LAW reached out for W.S.G. President Marge Lawrence '40, recently, and deposited a ticket under her windshield wiper.

Marge had been to Wellsville. She didn't see the ticket. She didn't see it at all, as a matter of fact, until her fellow kitchenite Chuck Cassamo '41 Marge dashed to the car, pulled the ticket out pointed it out.

from under the wiper, and tried to figure out the significance of "Olean-25". Nobody, could help her till she tried asking Chuck. He made much show of concentration and thought deeply on the subject. Finally, in a fit of inspiration, he opened his loose-leaf notebook to a torn page, placed the ticket—so-called—into the ragged edges, and asked "Fits pretty well, doesn't it?"

●OUR TOWN'S SOUND effects suffered a distinct pang during the initial revival of rehearsals when the record that supplied all the trains and crickets and chickens turned up missing.

Always ready with service plus a smile, Paul Pettit '41, attempted to fill in. For quite a while he chirped, choo-chooed, and crowed obligingly. But he couldn't take it—the cast and their casual remarks were too much for him. After a certain Waterloo point, Paul would very determinedly stand pat and announce "Cock crowing!" or "Train in distance!" or whatever the script called for.

The cast, however, were not satisfied with this turn of events, and the whole gang jumped into the breach—creating the most variegated barn-yards and freight car hoots and hollers ever heard. Paul couldn't bear to be outdone, and went back to the job with enthusiasm born of competition. He made up his mind too late, however, because the cast—including Prof. Smith—continue to help out on everything, right down to the crickets and whipporwills in the love scene.

Campus Camera

Social notes:

Senior ball, Klan, Kappa Nu hops top social life

By Jane Colberg
Fiat Lux Society Editor

Aylor suggests opening library for noon-hour

Editor Fiat Lux:

No other building on the campus is more used than the library. The majority of students consider it a place for study; whatever may be his objective, the student is unusual who does not spend hours of his time in this "house of books".

To those in charge are due sincere compliments for their careful administration. Discipline, which is always difficult to maintain in public buildings, is quite satisfactory; willing aid is given those who desire help in finding reference materials.

However, there is this question: why is the library closed during the lunch and dinner hours? Alfred is a college town; the library is extremely important; almost every-one studies there; it is well administered.

Why, then, isn't it kept open all through the day? The time at noon is invaluable to commuters who have little time to do library work. Local students could utilize extra minutes by doing some much-needed newspaper reading. As for someone to take charge at the desk, student workers could be employed.

It seems not only necessary but logical that a college library be kept open continuously through the day.

MARGARET AYLOFF '43
TAG—MISS RUTH GREENE,
Librarian

●HARVARD UNIVERSITY has received a donation of 57,000 orchid specimens and \$68,000 to care for them.

Starr assails 'lack of support' among students

Editor, Fiat Lux:

In the course of the school year practically every organization has a dance or social function of some sort. Each of these upper class organizations have had occasion to ask for Freshman cooperation in order that their social functions might be a financial and social success. We know that the Freshman class has responded to these pleas by giving real support in each of these cases.

On April 4th, the Freshman Class was able to sponsor a dance, which was an outstanding and unprecedented event, as no other Freshman class has ever sponsored so ambitious a social function. This would seem to have been an ideal opportunity for the student body, especially of the upper classes, to cooperate to make this worthy addition to the social calendar a real success.

The Freshman class certainly gave unselfishly of time, money, and effort to make this event a memorable one, which everyone could and would have enjoyed.

We confidently expected cooperation from the upper classes, whose social events have been so well attended by Freshmen, at a dance

which was a real credit to the school.

It seems, however, that the class has been over-optimistic in counting on the support of the three upper classes. Cooperation, I think you will agree, must necessarily be a reciprocal affair. We wonder how anyone can hold the belief that cooperation is a one way matter, and if they believe that such cooperation, which is not returned, can long continue to their advantage.

The Class of 1943 has shown rare initiative and ingenuity in promoting an ambitious and well managed social affair of this nature. It felt proud that it would be able to welcome the whole school to a really pleasurable evening for an extremely moderate price.

The class failed to receive the cooperation it should have had. There are many who now believe that perhaps it is not necessary that they cooperate with the upper classes in these matters. May we suggest that reciprocal cooperation might help to knit the classes more closely together, whereas lack of it may cause coolness and perhaps even unfriendliness?

BOB STARR

HYAMS VIEWS THE NEWS

●RATIONING is taking weight off of everybody in Europe except Herman Goering. He and Hitler must keep up their strength in order to fight until the last drop of the German people's blood.

●WHAT with the census taker, income tax reports, primary elections, and Dr. Gallup, America looks like a large-scale "Information Please" program.

WE WERE under the impression that Mr. Dewey was elected District Attorney of New York City. With eyes on the White House, he hasn't had much time to send culprits to the Big House.

●NORWAY has had more trouble with her own "Fifth Column" than she has had from the whole German invading army.

●MUSSOLINI has replaced Charles Evans Hughes as "The Man on the Flying Trapeze".

●THE REGENTS Committee in Albany is having a tough time making out the European History Exam. They are reported drafting a plea to Hitler to please hold everything 'till after exam time.

●IT HAPPENED on the Rhine. Germans were fishing on one side, Englishmen on the other. The Britishers pulled in loads of fish, the Germans nary a one. Finally a German, exasperated by his enemies' luck, asked, "How is it dat you catch all der fish?" Responded a Britisher, "You see, sir, our fish are allowed to open their mouths."

birthday dinner at the house Saturday evening. The tables were decorated in delicate shades of yellow and lavender to accomodate fifty people.

Mrs. M. Ellis Drake presided as toastmistress. Among those who spoke were Eileen Davis '40, Jean Van Strien '41, Jean Heathcote '40 and Ruth Woelfel '43.

Out-of-town guests included Mrs. Sherwood MacDowell, Mrs. William Dennis, Mrs. Houselt Horner, and Mrs. Turner Snyder. Margaret Latta '41, Dorothy Pertain '41, and Elaine Richtmyer '41 were co-chairmen of the dinner.

●INFORMALITY was the password at Klan Alpine's Open House Friday evening, also. Music for dancing was furnished by the house sound system and refreshment of cookies and punch were served.

Faculty guests included Prof. and Mrs. Paul Saunders, Prof. and Mrs. Burdet Crofoot. Guests were Ed Lagasse, Dave Thomas, Bruce McGill and Walter East. John Trowbridge '41, was chairman.

●KAPPA NU fraternity again entertained in such high post-vacation spirits at its informal dance Friday evening, that the fellows themselves were the only needed decorations and entertainment for their dates.

Kappa Nu sound system provided the inspiration for dancing and a few cookies and cokes offered a little relaxation during the evening.

Faculty guests included Dr. and Mrs. Joseph Seidlin, Dr. and Mrs. Harold Boraas, and Professor and Mrs. J. E. Whitcraft. Joe Cotler '41, chairman of the open house, was assisted by Joe Meyer '41.

Guests were Russ Pardee, Tony Fiorica, Chick Berger, Bob O'Neill, Jack B. Moore, Ed Lagasse, Merle Parker, Bob Humphrey, Gerald Gregory, Bruce McGill. Stan Gutheinz.

●"APRIL SHOWERS," umbrellas, and the flowers of Spring will be brought to mind when the girls of the Brick entertain their dates at their Spring Formal Saturday evening. A buffet supper held at 6:30 o'clock at Social Hall, will be followed by dancing in the Brick from 8-12 o'clock. Music will be furnished by a band from Buffalo.

Among the guests will be Prof. and Mrs. Lloyd Lowenstein, Mrs. Eva Middaugh, Miss Ruth Stanton, Prof. and Mrs. A. B. Crofoot, and Dr. and Mrs. S. R. Scholes.

Co-chairmen, Betty Baldrige '42 and Peggy Smith '40, are to be assisted by Marjorie Russell '42, Phyllis Chamberlain '43, Muriel Strong '43, Gail Rasbach '43, Lee Linhof '43 and Isabelle Riggs '43.

●SIGMA CHI sorority entertained the following guests over the weekend: Ann Verros, Salamanca; Melva Nuedick, Passaic, N. J.; Beatrice Burdick '38, and Nelda Randall '38.

Moore, Ward Elected Fiat Lux Officials

Copy Desk Set Up In News Staff Changes

●ASSUMING THEIR DUTIES this week as Editor-in-Chief and Business Manager of the Fiat Lux are Jack B. Moore '42, and George Ward '41. Elected at annual staff elections held the Tuesday before Spring Recess, Moore and Ward succeed Raymond R. Zurer and William Drohan.

Ward held the office of Advertising Manager for the past year while Moore had served as Managing Editor.

Several changes were made in the Business department of the paper although the Editorial Board remained unchanged in all but two of the editorships.

Alan Parks '42 was elected Editorial Page Editor, succeeding Adrienne Owre '40; and Jane Colberg '41 was named Society Editor, succeeding Becky Vail '40.

FOUR EDITORS RE-ELECTED

Re-elected to their editorial board posts were Sophia Perry '42, news editor; Ernie Nadelstein '41, sports editor; Betsy Obrig '42, features editor and Robert Cleary, New York State School of Agriculture editor. The post of Managing Editor, vacated by Moore, was not filled.

Jane Morris '42, was elected circulation manager, succeeding Ogareta Ehret '40; Carl Kahn will assume senior Robert Ayre's duties as Alumni circulation manager. Ed Szybillo '42 was elected to layout manager and Don Wheaton '42 to local advertising. Re-elected were Carole Sheldon '41 as advertising circulation manager and Dorothy Klaus '42 as secretary.

COPY DESK FORMED

Moore in taking his duties of editing the paper this week, announced the organization of a copy desk to process all copy. Members of the copy desk will be Donald Wattles '43, George Hyams '43, Audrey Place '42, Al Parks '42 and Norman Ruderman '43.

"Purpose of this copy desk is to speed up the editing of copy, to increase the accuracy of the Fiat Lux and to train more staff members in copy-editing and in headline writing," explained Moore in announcing the new department.

60 Aggies Close Books, Begin Work

●SIXTY AGRICULTURAL SCHOOL students left their classes recently and headed out into the world to gain practical experience in their chosen fields under a modern teaching system which combines classroom theory and field experience. The group will return to school next September after completing their practice work.

Included in the group were twenty-nine Farm Machinery and Dairy Department students. Their names follow:

Donald Anderson will work with Henry Marquart Truck Farm at Orchard Park; Hamilton Anderson, Clyde Briggs, Arthur Bruggeman, and Loren Peters are employed by S. H. Bush, International Harvester dealer at Geneva.

Bukowski at Erwin

Frank Bukowski has secured a position with Archie Shinebarger at Erin, N. Y.; Charles Castner is with J. S. Blazey, International Harvester dealer at Palmyra; Charles Conine is with E. J. Collins, John Deere dealer at Honeoye Falls.

Maurice Emerling is with Carl Emerling, dealer in Massey-Harris farm machinery at Boston, N. Y.; Lewis Furbuck has obtained a job with V. F. Mulligan, International Harvester dealer at Bath.

Robert McLaughlin is working with L. A. Rugg, dealer of International Harvester and John Deere equipment at Victor, N. Y. John Barnett has a position with the International Harvester at Wellsville.

International Employers Men

Sherman Greene is employed by Fred Waring, International Harvester dealer at Delevan, N. Y. Parker Grinnell obtained a part time job with Day & Perkins, International Harvester dealer at Batavia. Grinnell will work the remainder of the time at home.

Gordon Whipple is employed by John Larwood, International Harvester dealer at Albion, N. Y. Charles Woodley is working with Charles Nelson, International Harvester dealer at Geneva.

Students who will work at home are James Alley, Donald Bowman, David Drews, Lee Parker, Harold Beck, Bert Richmond, Lawrence Zimmer, Robert Rice, James White, and Burr Woodruff.

Dairy Men

Students who have left the Dairy Department are Frank Dutkowski, who is employed by a large milk plant in Flint, Michigan, and William Woodruff who will work in a dairy plant at Lyons.

Names of students in other departments have not yet been compiled.

●SEVEN AND A HALF DAYS would be squandered in the movies and 55 days devoted to studies to compensate for the 99 classes cut.

Placement Service Organized

●POST-GRADUATE JOBS for seniors and other students will be contacted by a placement organization which is being formed in connection with the Department of Vocational Counseling under the direction of Dr. Ben R. Crandall.

In a statement of the Fiat, Dr. Crandall declared: "It has been a source of great satisfaction to come back to my old Alma Mater and find the same old cordial, helpful spirit still present although the faculty and student body are many times larger. It is also very gratifying to have an opportunity to help carry on that spirit and tradition of helpfulness."

Present Organization

"In the present organization of Alfred University the College of Ceramics, the School of Agriculture, the School of Theology and the Department of Education, each through systematic efforts have been successful in placing their graduates considering the keen competition they must meet."

"The group in the University not provided with organized placement service is found in the College of Letters and Sciences outside of those preparing to teach. Graduates in this group have been faithfully assisted in the past by the Deans and Heads of Departments. It is with the idea of coordinating these various efforts that a Placement organization is being formed in the office of the Department of Vocational Counseling."

"It is felt that this cooperative undertaking on the part of Faculty, Students and Alumni has fine possibilities. It is to supplement the efforts already being made and it is hoped it may develop into one of the most helpful and efficient services of Alfred University to its students."

19 Seniors Assume 'Teacher' Role

●NINETEEN SENIORS are doing their practice teaching now to qualify for licenses in New York and New Jersey State.

Mitchell Corbman is teaching mathematics and Charles Sharrett, history, in the Alfred High School. At Almond, Glen Mudge is teaching history. In the Canisteo High School, Bob Ayers is teaching math; Dick Calista, science; and Marian Jackson, English; and Lloyd Tefft, history.

Ward Fox is teaching math in Friendship and Clyde Seymour, mathematics in Hammondsport. Sandy Arkin is in Hornell to teach art; Mildred Haerter for math; Edward

SMITH ATTENDS PLAY-FEST

●FIFTEEN STATES participated in the North Carolina Theatre Festival which Prof. C. Duryea Smith of the dramatics department attended recently. At the Festival, homage was paid to Frederick Kock, director of the North Carolina Playmakers and pioneer in the field of folk drama.

KAPPA NU OBSERVES PASSOVER

●KAPPA NU fraternity held Passover services at the Chapter House, Monday evening. Thirty people were present. Faculty guests were Dr. and Mrs. Joseph Seidl, Chaplain and Mrs. J. C. McLeod, and Dr. and Mrs. Lloyd L. Lowenstein.

OLSZOWY TO HEAD WSG

●BETH OLSZOWY '40 was elected president of the W.S.G. for 1940-41 at a meeting of all college women held before Spring Recess. She was secretary this year, and succeeds Margaret Lawrence '40.

ALTY REPORTS ON LEAGUE

●GLENN V. ALTY '40 gave a report of the work done by the Model League Parliament at the International Relations Club meeting Wednesday.

LATIN MENUS FEATURE FEAST

●MENUS in Latin feature the Roman banquet to be given by the Latin Club on Wednesday, May 1, at six o'clock at Social Hall.

MYERS ADDRESSES GROUP

●PROF. E. M. MYERS of the dairy department spoke on processing and distributing problems in relation to milk, Saturday night, before members of the Almond Grange.

Contest Winner

●DEAN L. BURDICK, EX-'41, now a student in the University of Michigan, was the winner in the finals of the inter-departmental speech contest, an annual event at that school, it was learned here recently. Burdick was graduated from Bolivar High School in 1937, and attend Alfred two years ago. A brother, Victor, graduated from Alfred in 1938.

Hallock Relected Prexy Of Independent Group

●EXECUTIVE OFFICES were won by sophomores in the Independent elections Tuesday night. John Hallock was re-elected president of the group, Arthur Petri was elected vice-president and Sophia Perry was elected secretary-treasurer.

To represent their respective classes on the executive committee of the Independent group, the following were chosen: Mario Carota '41, George Ward '41, Alan Parks '42, Sophia Perry '42, Bill Hurley '43 and George Hyams '43.

Student senators to represent the group for 1940-41 are Joseph Utter '41, Mario Carota '41 and George Ward '41.

French Club Slates 'Music Of France' Discussion

●MUSIC OF FRANCE will be the theme of the French Club meeting to be held Wednesday night at 8:15 o'clock in Social Hall. Courtney Lawson '42, has charge of the program. Associate members are invited.

Ehrenrich for history; and Don DeSerio for history.

In Jasper, James Hollingsworth is teaching history; Ray Buckley, math; and Lillian Sweeney, Latin. Bob Beers, Marian Immediato, and Harold Rouff are in Wellsville teaching, English and Dramatics, Latin and English, and chemistry, respectively.

Ehrenrich and DeSerio completed their teaching during vacation. Mildred Haerter began April 1, and will teach until May 10, to qualify for a New Jersey license.

Rebecca Vail, Margaret Lawrence, Ruth Evans, and Marguerite Carpenter substituted for the regular English teachers in Wellsville High School from Tuesday until Friday.

Final Forum Movie Tonight

●SWISS FAMILY ROBINSON, film version of the book by that name, stars Thomas Mitchell, Edna Best and Freddie Bartholomew and will conclude the Movie Forum tonight at Alumni Hall.

A March of Time, Information Please, What's Your I. Q.? and Merry Wives of Windsor complete the program.

This year the Movie Forum presented The Mikado, They Shall Have Music, The City, The Mill on The Floss, and Moonlight Sonata

LIBRARIAN DISCUSSES FICTION

●"FOUR-STAR NON-FICTION" was the topic discussed by Miss Ruth Greene, librarian, this afternoon at a four-county sectional meeting of librarians at Corning. Wednesday she will speak before another four-county group in Jamestown on the same subject.

ORVIS ADDRESSES F.F.A. GROUP

●DIRECTOR PAUL B. ORVIS spoke on "Changing Agriculture," at the dinner of the Future Farmers of America Club in Canandaigua, Friday evening.

ANDERSON ATTENDS MEET

●PROF. BROR ANDERSON of the floriculture department, spent several days in Albany last week to attend the School of Design sponsored by the Flower Telegraph Delivery Association.

Six Delegates To Present Bill at Meet

●PRESENTING A BILL on county government reform for New York State written by John Hallock '42 and Glenn Alty '40, six Forensic members will attend the Minature Assembly at Colgate university Friday and Saturday.

The assembly, patterned after the New York State Assembly, will discuss bills presented by the various schools. The bills, if approved, will be sent to Governor Herbert H. Lehman and the Assembly. After the general assembly meeting, the delegation will be divided into four committees. Alty has been named chairman of one of these.

Alfred students attending will be Vera Smith '40, Peter Keenan '41, Herman Eichorn '42, Franklin P. Morley '41, Alty and Hallock.

Carillon Shots Added to Collection

●PHOTOGRAPHS of the Davis Memorial Carillon and of Prof. Ray W. Wingate at the console of the organ in the Village Church will be added to the collection of H. J. Winterton of Muskogee, Oklahoma.

Mr. Winterton's collection, "Noted Organs and Organists of the World" contain about 100 views of modern organs and instruments in old historical cathedrals, churches, and music halls. It is his purpose to collect and compile a photographic record of the old and interesting organs of the world. Eventually, the whole collection will go to the Library of Congress.

Prof. W. M. Burditt of the English department is sending Mr. Winterton an autographed photograph of Prof. Wingate at the console of the organ and another picture of the organ and the front of the church with Wingate at the console and two pictures of the Carillon.

Other schools which are represented in this collection are Yale, Harvard, Princeton, Michigan, Minnesota, California, Louisiana, Indiana, Washington, Lee, City of New York, Vassar, Smith, Boston, Chicago, Northwestern, Denver, Duke, Stanford, Illinois, Florida, Louisiana, West Point, Annapolis, Redlands, DePaul, Oxford, Eton, Paris, Ohio, Cambridge and many others.

Mr. Winterton often loans his collection for exhibit at musical events. He frames all the views which he receives. He says that many newspapers are using this material in the interest of religion and music.

Mrs. S. R. Scholes

To Give Recital

●MRS. SAMUEL R. SCHOLES, soprano, will give a recital in Social Hall at three o'clock next Tuesday afternoon.

She will be accompanied by Mrs. Charles R. Amberg and assisted by the University Girls' Glee Club under the direction of Mrs. John Reed Spicer.

Other musical numbers will be given, and tea will be served.

This Musicales-Tea is being sponsored by the Evangelical Society and a silver offering will be taken for the benefit of the Gothic Fund.

KOCH FILM HERB, MAY 22

●THE LIFE OF ROBERT KOCH, movie sponsored by the German Club, will be shown at Alumni Hall on Wednesday, May 22.

General Technology Plant Trip

Schedule Lists Eighteen Stops

Date	Place	Plant	Arrival	Departure
May 19	Alfred			
May 20	New Castle, Pa.	New Castle Ref. Co.	9:00 A.M.	12:30 Noon
		Universal Sanitary Mfg. Co.	10:30 A.M.	1:00 P.M.
		Lehigh Cement	2:00 P.M.	3:30 P.M.
		Met. Paying Brick Co.	4:00 P.M.	5:00 P.M.
May 21	Bessemer East Liverpool	Homer Laughlin	8:30 A.M.	1:00 P.M.
		Hall China Co.	11:30 A.M.	2:30 P.M.
		Harker China Co.	3:00 P.M.	5:00 P.M.
May 22	Alliquippa Beaver Falls	J. & L. Steel Corp.	8:00 A.M.	11:00 A.M.
		Armstrong Cork	11:00 A.M.	2:00 P.M.
		McDaniel Ref. Porc. Co.	2:00 P.M.	3:00 P.M.
		Ingram Richardson Co.	3:00 P.M.	5:00 P.M.
May 23	Beaver Falls Summerville	Hanley Co.	8:00 A.M.	10:00 A.M.
		N. A. Ref.	11:00 A.M.	12:30 P.M.
May 24	Clearfield	Harbison Walker	4:00 P.M.	6:00 P.M.
		St. Mary's Sewer Pipe Co.	8:00 A.M.	10:00 A.M.
May 25	Olean	Olean Glass Co.	12:00 Noon	2:00 P.M.
		Olean Tile Co.	8:00 A.M.	10:00 A.M.
	Alfred		10:00 A.M.	12:00 Noon

●FORTY SENIOR ENGINEERS and three members of the College faculty will load themselves into buses at noon, May 19, and leave the campus for a one-week plant trip during which they view at first hand every type of ceramic industry in operation.

This trip, a requirement for graduation which had not been enforced

Dougherty, Hallenbeck, Former Editors, to Speak At Annual Fiat Banquet

Yunevich to Direct Proposed Tennis Ladder Tournament

●WHEN SPRING makes its belated entrance, tennis enthusiasts will be able to make good use of the university courts located on Park Street. The three courts will be made ready for use as soon as weather permits, it was announced today by the Athletic Department.

Plans also are being formulated for organization of ladder tournaments. Those interested have been asked to submit their names to Coach Yunevich. The tournament will be divided into two sections, A and B.

"A" division will be made up of tennis players with three or more years of experience while novices and less experienced players will make up the "B" class ranks.

Ladder tournament rules allow a player to challenge either of those one or two steps above him. Challenges must be accepted and played off at earliest convenience. One set will decide the match.

If the calibre of material is up to expectation, intercollegiate matches later in the season are expected to be made, Yunevich pointed out.

Three Ag Newswriters Awarded Keys by Kozak

●KEY AWARDS for two years' work in journalism in the Agricultural School were presented to three senior students by Walter Kozak, senior class president, in assembly Friday.

Students who received recognition were Josephine Simeone, Frank Petaccia, and Louise Lansing, all Fiat Lux staff members.

The award for the best act in the Variety Show was made to the Boys' NYA Center in the form of an engraved cup, which was presented by Frank Lynn '40.

"Devils Island," an illustrated lecture by Nicholas Smith, well known traveler, was the feature of the program.

12 Aggies Pass Milk

Tester's Examination

●TWELVE Agricultural School students successfully passed the state examination for a Babcock Tester's license, recently. This license authorizes the holder to officially test milk or cream for butterfat content, this being the basis of the market price of milk.

Thirty students tried the examination which was conducted by two state inspectors.

The successful candidates are Florence Jenkins '40, Lean Burwish '41, Donald Mesnard '40, Harry Mickelson '40, Ken Moss '40, John Pepe '40, Albert Ripley '41, Eric Schirokauer '41, Fritz Seeger '41, Wilson Stewart '40, William Woodruff '40, and George Reigelsparger '40.

Argosy Staff Wind Up Work on Annual

●FOUR MEMBERS of the Argosy staff and faculty advisor, Prof. K. B. Floyd, were in Rochester, Thursday to complete work on the yearbook. The forms are now in press and the publication will be ready Friday, May 10, at which time dedication ceremonies will be held in Alumni Hall.

The group also inspected the Great Lakes Offset Printing Plant and the DuBois Press, which are doing work on the Argosy. Included in the group who went to Rochester were Gilkes, Frank Lynn '40, Marshall Shaut '41 and Irving Sattell '42.

'We're Only Cubs' Warn Rochester Newswriters

●TWO FORMER EDITORS of campus publications will leave their beats as cub reporters on the Rochester Times-Union and return to their alma mater to address the staff members and guests of The Fiat Lux at the weekly's annual banquet. Thursday evening, May 2, in Susan Howell Social Hall.

John L. Dougherty, Jr., editor of The Fiat Lux in 1938-39, and Rosemary Hallenbeck, editor of the now-defunct Saxonian, university quarterly, have been procured for the annual affair, retiring Fiat Lux Editor Raymond Zurer announced today.

Topic of the two Alfred graduates, class of '39, will be "Two Cub Reporters View the Newspaper Game". Stressing their "cub" classifications, the two wrote Zurer that "We must exact a promise that....you will make it clear that we are speaking, not as reporters or journalists, but as cubs!" Warning was also served by them that they intend to pull no punches, intend to relate a few choice anecdotes concerning members of the present staff.

Adrienne Owre, retiring editorial page editor is chairman of the banquet.

Retiring senior staff members who have served three years on the paper, retiring associate editors and the incoming Editor and Business Manager will be awarded keys.

A member of the university faculty, as yet unnamed, will also receive a key, as will Miss Hallenbeck.

Band, Campaign Speeches

(Continued from page one)

dick, A. E. McGuire, James McLeod, John E. McMahon, K. O. Myrvaganes, W. V. Nevins, Don Schreckengost, Joseph Seidl, Lella Tupper, J. E. Whiterart.

ATHLETIC GOVERNING BOARD

President—Philip Burdick, Harold Edson, Ed Gehrick, Stan Gutheinz, Russ Pardee, Robert Whitwood.

Secretary—Herold Edelson, Stan Gutheinz, Bruce McGill, Frank Morley, Morris Musgrave.

SENIOR CLASS

President—Seymour Barr, Bruce McGill, Frank Morley, Russ Pardee, Charles Rosenberg, Cranston Shelley, Joseph Utter.

Vice-President—Betty Tim Kaiser, Joe Kelley, Morris Musgrave, Dorothy Pertain, Claude Wheeler.

Secretary—Seymour Barr, Eleanor Driscoll, Kay Kasner, Beth Olszowy, Elaine Richtmyer, John Tronbridge.

Treasurer—Philip Burdick, James Lynch, Bruce McGill, Frank Morley, Ernest Nadelstein, Claudia Wheeler, James Wygant.

JUNIOR CLASS

President—Beverly Butterfield, Douglas Manning, Jane Morris.

Vice-President—Olan Langworthy, Leon Lippoff, Esther Miller, Alan Parks, Ralph Rhodes, Don Underhill.

Secretary—Judith Clauson, Robert Jolley, Dorothy Klans, Harriet Klees, Courtney Lawson, Royce Luce, Marjorie Russell, Irving Sapperstein.

Treasurer—Tad Clark, Marjorie Eliss, Dick Beck, Clifford Reader, Edwin Szybillo, Harold Weaver.

SOPHOMORE CLASS

President—Barrell Friedman, George Hyams, Walter Lawrence, William Nichols, Robert Starr, William Woods.

Vice-President—Ailsa Johnstone, Robert Moebus, Win Report, Jerry Schwartz, Fred Tafaro, Jane Toole.

Secretary—Margaret Ames, Bill Dennis, Phil DiSalvo, Jane Lawrence, Lee Linhoff, Murray Schwartz, James Starkweather.

Treasurer—Scott Burke, Alan Lindquist, James Lipke, Leonard Reisman, Norman Rideman, Win Report, Muriel Strong.

MOORE GETS INA

(Continued from page one)

sor-Emeritus of Yale University; toured the historically-famed campus of Moravian; attended a tea dance at Sigma Nu fraternity house on the Lehigh University campus and a formal ball Saturday evening after the banquet.

Moore presided over the make-up session Friday afternoon, only undergraduate to head a session. Other sessions were conducted either by professional newspaper men or faculty members of Lehigh or Moravian.

SIX ATTEND

Attending the meet besides Moore were Sophia Perry, news editor; Robert Cleary, Ag School Editor; George Ward, business manager of the Fiat Lux; Rita Hussong, advertising manager and Faculty Advisor Prof. Wendell M. Burditt.

Named chairman of the Extension Committee for the coming year was Robert Cleary. He'll direct the workings of the group that will seek new members to the now outstanding news organization in the East.

Horn, Hoof Club Picks Softball League Ten

●SELECTION of a softball team which will enter the Agricultural School Softball League was made at the meeting Thursday night of the Horn and Hoof Club.

Plans for a dinner which will climax the activities of the club for this semester were discussed. Members will meet again tonight in Agricultural Hall.

Unseasonable Snows Hamper Tracksters in Penn Relay Preparations

Squad Leaves Thursday For Meet

● UNSEASONABLE WINTER weather during the past week has hampered the Saxon cindermen greatly in their preparation for the forty-sixth annual University of Penn Relays to be held Friday and Saturday at Franklin Field, Philadelphia, Penn.

In spite of the fact that an inch and a half of snow covered the track at Merrill Field, Coach James A. McLane held time trials Saturday and definitely decided to take Bill Finn '40, Joe Kelly '41, Lennie Dauenhauer '40, Cliff Leahy '41, Ira Hall '42, and Frank Morley '41, for the competition in the relay events. Bill Finn, Ag School star, turned in the best time of the day.

Also making the trip will be husky Mike Greene '42, for the shot-put and discus events, Bo Johnson in his specialty, the high-jump, and possibly Wee Willie Gamble '42, and Gene Burgess '41, in the two-mile race.

Coach McLane has entered teams in the M.A.S. Mile Relay to be held at 4:45 o'clock on Friday afternoon, and in the College and University Mile Relay at 2:15 o'clock on Saturday afternoon. The team will leave the gymnasium for Philadelphia on Thursday morning at eight o'clock.

The relays are expected to attract approximately 3,000 athletes from 500 schools and colleges in a program of 76 events. Pre-meet dope has it that N.Y.U. is the team to beat, with Manhattan conceded a good chance to take them.

Twenty Men Awarded Varsity A's

● TWENTY VARSITY A's, five junior varsity shingles and sixteen freshmen numerals were awarded last week to university varsity basketball and wrestling athletes, junior varsity and freshmen by the Athletic Governing Board.

Basketball letters went to thirteen men upon the recommendation of Coach Danny Minnick. Those receiving the awards were Captain-elect Walter (Bo) Johnson, Phillips Greenman, Elton Gamble, Mitchell Corbman, Robert Whitwood, James Hollingsworth, Ralph Rhodes, Richard Brownell, Robert Jolley, Harold Myers, varsity manager; and Donald Nesbitt, freshman manager.

Wrestling letters were awarded seven wrestlers: Royce Luce, Richard Stockman, Haik Kavookjian, Reginald Miner, Mearl Greene, Al Gilkes, and Manager Donald Faulkner.

Junior varsity shingles went to the following grapplers: Leon Guilford, Maurice Ruhlem, Willard B. French, David Neil and Peter Keenan.

Basketball numerals were awarded to eleven freshmen: Ellsworth Hauth, Gordon Weaver, Frank Trigilio, Philip DiSalvo, Ray Milton, Michael Jamesson, David Broudo, Joseph Meade, Fred Tafuro, John Young and Robert Golden.

Wrestling numerals went to five

'We'll Moider 'Em' Claim Dodger Fans; Others Disagree

By Ernie Nadelstein
Fiat Lux Sports Editor

● "SOMEWHERE THE SUN is shining bright....". But there is no joy in Alfred. The Mighty Casey didn't strike out. Instead he pitched the Dodgers to a 12-0 win over the Giants as the 1940 season opened.

This coupled with Wyatt's five hit opener has the Anti-Dodger fans non-plussed. It was bitter medicine to take as Wyatt's legs supported him to a shutout but it was rubbing salt into the wound to have the Terrymen, the largest party in the Anti-Dodger Front, take that awful shellacking.

The Fiat Lux managed to get two of the more tolerant Dodger rooters to say a few words concerning the long-run aspects of the race:—

George Hyams, Fiat Lux columnist said "I have no qualms about the race. The only question in my mind is: Will it take Brooklyn 4 or 5 games to subdue the Yankees next October?"

Johnny Eggleton, came to the same conclusion "It's in the bag. Why they're starting to build a third decker on Ebbets Field already. We'll moider da bums. It's the Yankees in the junior circuit."

Unshaken by the Dodger's startling initial win, Lewis Kluth, Alfred's No. 1 Giant rooster, confidentially remarked "I don't see how the Giants can lose with their added pitching strength. It's the Bronx Bombers again in a close fight with the Boston Golds. They'll win by three games.

Opinion of a majority of the senior baseball fans was ably expressed by Luke West, outgoing senior track manager, "I personally don't give a darn who wins what. I probably won't have enough pennies to buy a ticket after graduation anyway."

Personally, the only five cent series we think there will be is if they build a nickle subway between Cincinnati and Cleveland!

freshmen matmen: Dudley Russell, Ralph Brigham, Edwin VanHouten, Don Griffin, and Win Repert.

Preseason Grid Bids Go to 47

● FORTY-SEVEN prospective Saxon gridgers received invitations last week to report for the Fall session of pre-season football practice.

Of this number sixteen men will be vieing for backfield posts, eighteen will be guard candidates, six will bid for the tackle slots, four will divide the end duties, and three will fight for a berth as varsity center.

Outstanding are the men returning from last season's successful squad: Bo Johnson, Duke Dutkowski, Reggie

JV Wrestling Award Ruling Made by AGB

● JUNIOR VARSITY wrestling awards for freshmen and upperclassmen were decided upon at the recent meeting of the University Athletic Governing Board.

Freshmen competing on the junior varsity squad will receive their frosh numerals while upperclassmen on the squad will receive Junior Varsity shingles, the Board ruled.

The resolution was made retroactive to cover this year's awards.

● THERE ARE OVER 3,000 co-eds at Wisconsin.

Miner, Johnny Eggleton, Mike Greene, Ed Chrzan and Harry Meyer. Eighteen of Coach Lobaugh's 1939 frosh squad received invitations. The list of names follows:

Backs: Johnson, Dutkowski, Greene, Eggleton, Chrzan, Trigilio, R. Smith, Maffet, Young, Griffin, Cernak, Paquin, Selly, Hayes, Calos, Clay.
Guards: Miner, Burke, Ledin, O'Leary, Meyer, Lewis, Timke, Hauth, Baker, Luce, Burke, Koog, Hurley, K. Kipp, Emerling, Costal, Makosky, Kornfeld.
Centers: Perialis, Plotz, Weaver.
Tackles: Hall, Van Houten, Schwartz, Boldrick, P. Kopko, W. Kopko.
Ends: Gutheinz, Jolley, C. Smith, Repert.

Action Seen Looming In Tournament

● THE COMING of spring forced the cancellation of some of the last games in the women's intramural basketball league. The Brick I team was awarded the plaque which is presented annually to the team winning the most games of the season.

● BADMINTON BIRDIES will see plenty of action during the all-campus tourney to be held Saturday morning, April 27 and Monday, April 29. Matches in women's singles, men's singles, women's doubles, men's doubles, and mixed doubles will be arranged.

Any players who are interested have been asked to sign up at the Post Office or the gym by Thursday.

Matches for Seventh-Day players will be scheduled for Friday afternoon.

● WELLS COLLEGE has invited Alfred representatives to take part in a play day on their campus Saturday, May 4. Tennis, archery, golf, and softball are the sports scheduled and Alfred players have been asked to take part in each.

● POINTS FOR AWARDS are being scored and plans are being made for the annual athletic banquet to be held in May.

Haecker, Ward to Head 'Engineer' Next Year

● JACK HAECKER '41 and George Ward '41, were elected editor and business manager, respectively, of The Alfred Engineer, publication of the Alfred Student Branch of the American Ceramic Society. They succeed retiring editor Raymond R. Zurer '40 and retiring Business Manager William C. Drohan '40.

John Bohrer '41 and John Breitenstein '41, were elected as advertising and circulation managers to succeed Ed Bland '40 and Willard Packman '40.

the **Busiest Pair** in town

Smokers are buying 'em "two packs at a time" because Chesterfields are DEFINITELY Milder, COOLER-SMOKING and BETTER-TASTING.

Chesterfields are made from the world's finest cigarette tobaccos and they're made right. In size, in shape, in the way they burn . . . everything about Chesterfield is just right for your smoking pleasure.

BETTYMAE AND BEVERLY CRANE

You get twice the pleasure watching the CRANE TWINS in the Broadway Revue Hit "Hellzapoppin'" because there are two of 'em... the busiest pair of dancing twins you ever saw.

Chesterfield
America's Busiest Cigarette

Copyright 1940, LIGGETT & MYERS TOBACCO CO.

R. E. ELLIS
Pharmacist
Alfred New York

COON'S
CORNER GROCERY
for
Quality and Quantity

STEPHEN HOLLANDS' SONS
From Cellar To Roof
Farm Machinery — Case Tractors
HORNELL, N. Y.

COLLEGIATE
(Place with the College Atmosphere)
You are invited to make this your headquarters as in the past
BUY OUR MEAL TICKET AND SAVE
\$5.00 for \$5.50
worth of good food

Fancy Baked Goods
ALFRED BAKERY
H. E. Pieters

Student Lamps—Mazda Bulbs
and General Hardware
at
ARMSTRONG'S

LOOK— at the man who has a Haircut by Mord.
Corsaw's Barber Shop

BERTHA COATS
Main Street Alfred
THINGS FOR GIRLS
SCHOOL SUPPLIES
Also Novelties and Necessities