This email was circulated before the first contested election of  AMS president.

The name of the author was lost unfortunately.

It was the first contested election for AMS president, so I was excited. I knew this guy Smale so I was leaning toward him, but Rota says that Graham’s charismatic. He even looks charismatic, so I figured I’d better wander down to the coffee room and see what my friend Slats, the applied mathematician, was going to do. Just as I thought, he was pushing Graham. “Graham’s got more theorems,” he said. “Not only that Rota says he’s the leading problem solver of his generation of problems.”

“Unfair,” I said. My guy Smale may not have as many theorems, but they’re deeper. After all, he won the Field’s medal.”

“Hah,” said Slats, “What does that have to do with it? The question is, which one is the better mathematician? That’s the one that should be president, right?”

Well, I knew I had him then. “Look, Smale’s at Berkeley, so he’s got to be good, or at least famous. And Bott’s article is just filled up with all the great mathematics he’s done. He even has an oeuvre.”

“So what. Graham started out in number theory. He’s got lemmas all over the place in combinatorics, propositions in probability theory and he’s brilliant in geometry.”

Slats was getting mad, I could see it, and his coffee was slopping dangerously. ‘Look,” I said, “Let’s face it. They’re both great mathematicians. I gotta admit, Graham’s good too.”

Slats looked depressed. “How are we gonna decide if we don’t compare theorems. I mean, Thurston went to all this trouble to give us contested elections, so we got to vote. Do you think that combinatorics prepared a man better for the presidency than topology?”

I had an idea. “Maybe we should see which one has the right personality. Not anybody can be president. You got to sit there through those long council meetings, negotiate with Congress to get money for the guys at the top, read letters from Saunders Maclane, all that stuff.”

Slats was thoughtful. “Yeah, I see that, but I still think Graham’s got the edge. Right there Rota says he has effectiveness in management, he can steer the Society.”

“Well, you’ve got the metaphor, Slats, but my guy has an actual boat, and he steered it across the pacific. It says not once but twice how courageous he is. Not only that, but he has a long history of dialogue with the NSF and Congress. That should help us get mony which is what everyone says we need most.”

Slats looked a little suspicious. “If Smale’s so good at all that stuff, how come Bott doesn’t say so? Anyway, Graham’s got lots of talents too. He’s got a preliminary sorting step which will be great for all those committees and he’s an expert at worst case analysis. He’ll need that for the Strategic Plan.”

“But Smale will grace the Society with his mathematical distinction, and, get this, he keeps his office door open. Not only that, but he collects minerals. Does Graham do that?”

“I donno, he might.” Slats was getting belligerent. “Maybe he does and he just wants to keep his minerals secret. The thing is, that Rota says Graham’s got a positive view of mathematics. We shouldn’t argue so much. The AMS has 30,000 members. We should be grateful that the Nominating Committee round one with a positive view of mathematics.”

I had to admit he was right. They were pretty equal in personality; the minerals and the positive view sort of balanced out. “Maybe we should vote based on what they will do, their positions on issues. You know, like should the NSF give more but smaller grants? Should we join up with the MAA?”

“How can we do that?” asked Slats, “It doesn’t say anything about what they want to do. Everyone must think that’s irrelevant.”

You know, I said, maybe it doesn’t make too much difference. In the bad old days, the Central Committee would have put forward one candidate, probably Smale, and we all would have voted for him. Then two years later they would have put forward Graham and we’d have voted for him. Now, we’ve got this choice. Suppose Smale wins. Then everyone will feel sorry for Graham, so in two years he’ll be nominated again, and we’ll all vote for him.”

“Think that’s what Thurston had in mind?”

“Guess so, he’s a smart guy too.”

