

Alfred Will Pay Last Tribute To Dr. Charles Fergus Binns In Memorial Service June 8

Dedication Of Binns Hall To Feature Ceremony; New Name To Be Inscribed On Archway

Cox Principal Speaker

Invite Many Prominent Colleagues Of Dr. Binns From Ceramic, Religious And Educational Fields

Plans are now completed for the program of the Charles Fergus Binns memorial service which is to be held Saturday, June 8, at 11 a. m.

The Board of Trustees of the American Ceramic Society and prominent ceramists from all over the country are expected to attend and in addition many Alfred alumni. There is to be no service at the Seventh Day Baptist church on that morning and the members are invited to attend the ceremonies.

The program will be begun by a procession of the faculty in academic costume from the Gothic to the front of the old Ceramic building, where a platform will be erected on which all the ceremonies will take place.

Following the invocation by Rev. A. Clyde Ehret and the opening hymn, several addresses will be given by prominent men. The chief memorial address will be delivered by Professor Paul E. Cox of Iowa State College.

Other speakers are: Reverend John Spencer, who will speak on "Charles Fergus Binns, The Christian"; President J. M. McKinley of The American Ceramic Society, "Charles Fergus Binns, The Ceramicist"; Dean M. E. Holmes, "Charles Fergus Binns, The Educator"; and Pres. Emeritus Boothe C. Davis, "Charles Fergus Binns, Colleague".

The highlight of the ceremonies will be the dedication of the old Ceramic building as Binns Hall by Pres. J. Nelson Norwood. The archway over

Dr. Norwood Addresses County Teacher Group

One hundred twenty-five of the Allegany County Schoolmasters' Association were entertained by Alfred University, Wednesday night at a dinner held at the Brick. Superintendents, principals and teachers from Olean, Hornell and Bath were also present.

Dr. G. W. Campbell, Prof. Harold Boraas and Prof. R. W. Wingate were in charge of the arrangements.

Pres. J. Nelson Norwood spoke on the topic "What Shall We Teach?" He advocated that "The best thing teachers can do is to give their students a well-rounded picture of the social order, pointing out the various possibilities for the future. The students should be furnished enough facts so that they can detect the flaws in any existing order and from their own ideas for the future."

During the dinner music was furnished by the University Male Quartet. The Association members were guests at the German movie, "Madchen In Uniform," following a business session and election of officers, conducted by the president of the organization, Principal C. H. Pocock of Rushford High School.

Chain Letters Another 'Racket', Show Instability, Seidlin Says

"Chain letters are completely fraudulent, although mathematically correct," said Dr. Joseph Seidlin, twiddling his thumbs and smiling a scientific smile at the reporter's question.

"The letter idea—each sender adding his name at the bottom of a list, sending money to the top address, scratching it off and mailing it to five others—is being used by criminals as just another 'racket,'" he continued. "Most of the letters are sold by professionals, who, putting their name at the top of the list, receive their money first, and make a quick get-away, leaving the others whose addresses are given, with no compensation."

"It's just another example of our present instability. Cities have gone

PAUL E. COX

Alfred Students In Discussions Of State Group

Debaters From Here Among College Delegates Who Lend Legislative Advice To Governor Lehman

Four delegates represented Alfred University at the third annual Assembly of New York Colleges and Universities which went into session Friday morning in the Assembly of the State Capitol at Albany. Members of debating teams of colleges and universities from all parts of the state were delegates to the assembly which met to write bills for recommendation to Governor Lehman.

Prof. Bryant of the host college, Albany State Teachers, read the message from the Governor. President R. A. Brubacher, of Albany State and honorary alumnus of Alfred, presented the address of welcome. The election of Mr. Brown of Hamilton as speaker and a delegate from St. Rose was represented on the committee on Old

(Continued on page three)

Juniors Will Conduct Postponed Dedication

Junior Day is to be held this Thursday, with Juniors in charge of Assembly. This postponement of the first Junior Day program was necessary in order to have "Moving Up Day" earlier.

Patrick Tisi will give a short history of the Kanakadea; Miss Elizabeth Hallenbeck, ex-president of the senior class will dedicate the Centennial Kanakadea of the class of 1936.

Honorary societies, Phi Psi Omega and Phi Sigma Gamma, will tap new members.

The remainder of the program will be given over to the Alfred Glee Club. The men will sing the numbers they have used on their tours. Selections by the quartet will complete the program.

To Hold Dinner For Fiat Staff Thursday Night

M. V. Atwood Of Rochester, Associate Editor Of Gannett Newspapers Chain, To Speak

Delta Society Sponsors

Expect To Serve Nearly 100 Of Staff, Faculty And Vicinity Newspaper Guests And Members

With M. V. Atwood of Rochester, associate editor of The Gannett Newspapers chain, as the principal speaker and more than a score of publishers and editors from vicinity newspapers invited, the tenth annual dinner of The Fiat Lux staff will be held in Susan Howell Social Hall at 6:30 o'clock, Thursday night.

Fraternity Sponsors

For the past few weeks, Delta Honorary Journalism Fraternity under its president, Charles S. Hopkins, has been formulating plans for the dinner, which gives promise of being one of the most auspicious held in recent years. The dinner will be a formal one and it is expected that from 85 to 100 guests will be entertained.

Twelve staff members are to be awarded with keys for service to the Fiat Lux. These include nine retired staff members and three, who will continue to serve the college journal next year. Mr. Atwood will be made an honorary editor of the paper, thus establishing a precedent in the 22 year history of the paper. Another honorary award also will be made, but this is to be kept a secret, Mr. Hopkins said.

Mr. Atwood will speak on "The Making of a Newspaper". The program also includes brief addresses by President J. Nelson Norwood; Dean A. E. Whitford, chairman of the newspaper faculty committee; Charles D. Henderson, co-business manager and Miss Dorothy L. Saunders, editor, for the coming year and Charles S. Hopkins, editor, retired. The University Glee Club Male Quartet under the direction of Prof. Ray W. Wingate will sing.

Many Staff Members

It is expected that some 60 to 70 staff members will be the guests of the newspaper at the dinner. This constitutes the largest number of staff workers ever entertained, since the staff is by far the largest in the annals of the journal.

Mr. Hopkins, who is general chairman, announced Sunday that he has another added surprise planned for staff members. As yet, however, he is not definitely sure that the surprise will be possible, but promises that if events materialize before Thursday evening, that it will be both a distinct pleasure, privilege and honor for the staff and paper.

Charles A. S. Freeman, managing

(Continued on page four)

Frosh-Soph Tangle Hectic Affair; Both Sexes Stage Hot Skirmishes

Alfred's picturesque campus was thrown into a veritable no man's land last week, when the war-like forces of the freshmen and the sophomores met in mortal combat.

The Battle of the Marne was a tea party and the Defense of Liege was like playing ring around a rosy compared to the brutal wrangling of our two lower classes.

The Freshmen took the offensive last Monday night, when, with a heavily armed force they organized and swooped down on the unsuspecting sophs. The ammunition of the yearlings consisted of eggs, which smelled as if they were from the age of the dinosaur, and long, business-like paddles. In a mass, they swarmed down from their headquarters at Bartlett Dorm, and with their blood curdling war cries pounded on their adversaries. Little opposition was offered, and they tasted the sweet satisfaction of victory.

The following night found a large group of revengeful sophomores organized and waiting at Bartlett for the foe. A barrage of apple cores met them but relentlessly they waited. Out came the frosh, and the proverbial fur began to fly. Perhaps there was more clothes than fur flying, but that

Senate Presents Campus Leaders For Coming Year

Charles Riley, Retiring Senate Head, Introduces Patrick Tisi As Successor; Praises Co-operation

Senior Cane Passed Down

Retiring Seniors Accept Up-Perclassmen Into Membership; Henderson Heads New Slate Of Officers

Annual Moving-up Day exercises, in charge of the Student Senate, formed the program of Assembly last Thursday.

Charles Riley, retiring president of the Student Senate gave a short speech in which he thanked the students for their cooperation during the past year. He then introduced the new president, Patrick Tisi, who took charge of the remainder of assembly.

President Tisi announced the new officers of the various organizations on the campus as follows:

Leman Potter, President Delta Sigma Phi
Major Lampman, President Klan Alpine
George Woloshin, President Kappa Nu

Arthur Whaley, President Theta Nu
Patrick Tisi, President Kappa Psi
Barbara Bastow, President Pi Alpha
Marie Marino, President Sigma Chi
Class presidents:

Senior class, Robert Murray; Junior class, Imogene Hummel; Sophomore class, David Veit.

President Athletic Association, Daniel Minnick; president A. U. C. A., Stuart Schatz; president Y. W. C. A., Marie Marino; president American Ceramic Society, Curtis Jackson; president Neuman Club, William Hughes; Campus Administrator, Jack Edleson; president Interfraternity Council, Arthur Whaley; president W. S. G., Barbara Bastow; Campus Court Judge, Sidney Fine; president Delta Honorary Journal Society, Charles Henderson; president Forensic Society, John Young; Editor Fiat, Dorothy Saunders; Editor 1937 Kanakadea, Stanley Orr; Business Manager 1937 Kanakadea, George Hill.

Following this the Delta Honorary Journalism Society was reorganized and it tapped twelve new members.

Howard Olsen, outgoing president of the Senior class, passed down the cane to the incoming president, Robert Murray. Mr. Olsen spoke of the importance of the old tradition and urged that the students uphold it.

President Norwood next presented the Mary Wager Fisher Literary prize. This prize is the income set aside from a fund established in honor of Mary Wager Fisher who graduated from Alfred in 1863 and is given to one or more Seniors who have shown outstanding ability in literary composition. The recipients this year are: Roberta Clarke, Marion Clements, Ruth Norwood and Charles Hopkins.

Secure Dr. S. Parkes Cadman, Author And Radio Clergyman, As 99th Commencement Speaker

DR. S. PARKES CADMAN

Prominent Lecturer To Deliver Principal Address At Graduation Ceremonies Monday, June 11

Well Known Churchman

Class Activities To Start With Breakfast Given By President Norwood; Baccalaureate Sunday

Alfred, N. Y., May 21—Dr. S. Parkes Cadman, radio minister of the Federal Council of Church of Christ, will deliver the principal address at the 99th annual Commencement Exercises of Alfred University to take place Monday, June 11, at 2:00 p. m.

Commencement activities will begin Thursday morning, June 7, when the graduating class will be entertained at the traditional Senior Breakfast by President and Mrs. J. Nelson Norwood. The Baccalaureate Address will be delivered by the President, Sunday evening at 8:00 p. m., at the Village Church.

Seniors will give their last program as a group in the form of Class Day exercises, Monday morning at 10:00 in Alumni Hall. Following the graduation ceremonies, the annual President's Reception will be held in Social Hall.

Dr. Cadman, clergyman, lecturer and author, was born in England and received his early education there. In 1898, he received a doctor of divinity degree from Syracuse University, and he has since received honorary degrees of doctor of literature and doctor of laws, Wesleyan University and Miami University.

(Continued on page four)

Twelve Tapped By Delta, New Honor Society

Awarding Of Prizes And Tapping By Journalism Society Parts Of Moving-Up Assembly

Twelve were tapped by the Delta Honorary Journalism Society last Thursday during Assembly. The following are the new members:

Six Seniors: Sidney Sancomb, reporter for three years on Fiat, also served on the Kanakadea staff; Betty Augustine, society editor of Fiat; Elias Fass, reporter on the Fiat and also staff member of the Kanakadea; Arthur Gibbons, sports editor 1936 Kanakadea; Adelaide Horton, staff member of Kanakadea and the Fiat; Marie Marino, outstanding in advertising for the Kanakadea.

The constitution of the fraternity provides that as soon as a member is elected to an executive position he automatically becomes a member of

(Continued on page four)

Student Life Group Has New Dance Rules

Beginning in 1935-36, all requests for dances after the spring vacation shall be presented to the Social Committee before that recess. This decision was made at the regular meeting of the Student Life Committee Wednesday afternoon.

Sororities and fraternities held their annual spring formal in May and June. Requests for dances by other organizations necessitate either a crowding of the calendar or a refusal. The last few weeks of school should not be so crowded with extracurricular activities that the main purpose for attending college is neglected.

The presentation of requests before the spring recess will make it possible to appoint the dances more evenly for the last half of the semester.

Elmira College May Festival Described For Alfred Women

"May Day is one of the oldest and nicest traditions of Elmira College," said Miss Catherine Finter when she addressed the Alfred women at the first annual Women's Athletic Dinner held in the Seventh Day Baptist Parish House last Tuesday evening.

The history of Elmira's May Day goes back to 1902 when for the first time the women staged a May Day dance pantomime down by the lake on their own campus. Following this first May Day the freshmen served a picnic supper, so food has grown to be a part of the day's ceremony.

Each year since 1902 May Day has been held either on the Elmira campus or some picturesque spot nearby. For the past few years it has been held at Watkins Glen. The classes are dismissed on that day and the students and faculty, each with a lunch under his arm, are transported to Watkins by busses.

After lunch which is over at 1:30, several pages circulate in the crowd and select a queen who is always a member of the sophomore class. The queen is dressed in regal garments and escorted to her throne where she views the activities of the afternoon.

Usually the dance pantomime takes the form of a classical myth, but this year they are presenting parts from "Alice In Wonderland." The freshmen women are the dancers and characters. They spend most of the year in training for this event, dancing being a gym requisite for all freshmen.

This year's May Day will be held at Watkins Glen this coming Friday and Miss Finter cordially invited Alfred women to be spectators.

Perhaps next year Alfred women will try a May Day of their own on a smaller scale.

FIAT LUX

Published every Tuesday during the school year by the students of Alfred University with offices on the ground floor of Kenyon Memorial Hall.

Member of The Intercollegiate Newspaper Association of The Middle Atlantic States and of The National College Press Association

Managing Board EDITOR-IN-CHIEF

DOROTHY L. SAUNDERS, '36

CO-BUSINESS MANAGERS
CHARLES D. HENDERSON, '36
EDWIN L. BREWSTER, '36

Editorial Department

EDITORIAL BOARD

DOROTHY L. SAUNDERS, '36
STANLEY C. ORR, '37
ASSOCIATE EDITOR

Editorials

Dorothy L. Saunders, '36, Editor-in-chief
Stanley C. Orr, '37, Associate Editor
John Young, '36

Front Page Editor
Edward Creagh, '38

Desk Editor

Elizabeth Hallenbeck, '36

News Department

Richard Hartford, '35, Editor
Edith Phillips, '36, Sidney Tover, '36
Ann Scholes, '37, Elias Fass, '36
Maurice Allen, '37, Barbara Smith, '37
Hal Syrop, '36, Benjamin Racusin, '37
Sydney Sancomb, '36, Hardie Freiburg, '37
Gladys Neu, '36, Mildred Smith, '36
Bettie Novell, '37, Winifred Elser, '37
Grace Sarandria, '37, Jean Latta, '37
Holly Bowker, '38, George Hill, '37
Grace Sherwood, '38, Nelda Randall, '38
Betty Crandall, '38, Leonard Lernowitz, '38

Society Department

Betty Augustine, '36, Editor
Adelaide Horton, '36, Margery Sherman, '36
Doris St. John, '36, Sylvia Gallor, '37

Sports Department

George Vincent, '37, Editor
Lee Hodges, '37, Paul Powers, '37

Business Department

Business Board
CHARLES D. HENDERSON, '36, CO-BUSINESS MANAGER
EDWIN L. BREWSTER, '36, CO-BUSINESS MANAGER
Doris Hann, '37, Secretary
Marian Bemis, '38, Accountant

ADVERTISING DEPARTMENT

CHARLES D. HENDERSON, '36, MANAGER

Display Advertising

Ellen Sherwood, '37, Doris Hann, '37

Classified Advertising

Russell Crego, '37

Advertising Layout

Orville Landis, '37

CIRCULATION DEPARTMENT

EDWIN L. BREWSTER, '36, MANAGER

Student Circulation

George Larson, '37, Thomas Davis, '37

Alumni Circulation

Gordon Mann, '37

Senior Chapel Service

Special arrangements are being made for a Senior Chapel Service Thursday morning at 10 o'clock in Kenyon Hall. For the last time friends of four year's standing will meet with a common purpose.

This program marks the sixth consecutive year that the service has been observed. All students are invited to lay aside the routine of the day to participate in this last chapel of the college year.

Affording for seniors the last opportunity of uniting with their classmates and friends in a few minutes of quiet thought and worship, the service is a tradition at Alfred which students will want to maintain.

Frosh-Soph Tangle

(Continued from page one)

The navies of both forces were put into action and the sea battle was started. First one side then the other gained the advantage, with both sides getting extremely wet, but neither willing to give in. Finally with everyone too wet and tired to continue, the men decided to quit in favor of the supposedly "weaker sex".

Viciously kicking, biting and scratching the women put up a vigorous battle. Mud, bags of flour and rotten eggs were brought to play. They asked no quarter and certainly gave none. It was a battle to the finish, and before it was over three or four women were finished, and it was necessary to carry their limp forms into the Brick.

Alfred Nutt and Harold Ryan are confined to the Infirmary with the mumps.

—Save 20% All College Jewelry till June 1st. SHAW'S.

OPINIONS

—ONLY THROUGH THE OPEN AND UNHAMPERED CLASH OF CONTRARY OPINIONS CAN TRUTH BE FOUND.—Glenn Frank

Dear Editor:—

Every campus has its stooges; every campus has its chislers, but every campus should not have its "crammers".

There are always with us those individuals who brag about letting their work go until the last day or two before the exams, and then when an announced quiz or final exam comes along they spend one or several nights "cramming" and "knock down" an "A" on it. Any psychologist knows that their retention of this knowledge is for only a short period, and that they derive little benefit from it.

Every professor knows that even the most thorough comprehensive, and least of all any factual exam, lasting from one to three hours, can not act as a true criterion of students grasp of his subject. Since our classes here at Alfred are limited in size, each professor is more easily able to discover how much knowledge each student has acquired. His merits could then be graded without the exam. Therefore it seems only just and equitable that the student who does his daily work faithfully should be given the benefit of the doubt over the "crammer" for announced examinations.

It is surely true that some students who use their texts and loyally study each daily lesson do not believe it very necessary to make an concentrative review before finals. These students expect to continue their work in their studies long after college days are over. Others become nervous or flustered and do not do well on final exams. These facts should be taken into consideration in grading the pupil.

Our marking system has degenerated until it has become only an incentive to work for examinations,—not for knowledge!

A Regretting Crammer.

FINAL EXAMINATIONS

Second Semester, 1935

All Students Except Seniors

Senior examinations will be arranged by individual instructors for May 27-30 inclusive.

Date	8:30 — 11:30 A. M.	2:00 — 5:00 P. M.
Tuesday May 28	Conferences	Chem. 1 (all sections) Chem. 3 (all sections) Edu. 1 (both sections)
Wednesday May 29	English 1 (all sections) T. Th. 8 o'clock classes	T. Th. 1:45 o'clock classes Woodshop French (both sections)
Thursday May 30	English 2 (all sections) Education 3 (both sections)	Half Holiday
Friday May 31	Mathematics 1 and 1b (all sections) Mathematics 3 (all sections)	M. W. F. 8:00 o'clock classes Ceramics 104 Ceramics 200
Monday June 3	T. Th. 9 o'clock classes Indus. Mech. 1 and 3 (all sections)	M. W. F. 11:30 o'clock classes
Tuesday June 4	Spanish 1 (all sections) Spanish 2 (all sections) German 1 (all sections)	M. W. F. 10:30 o'clock classes
Wednesday June 5	Physics 1 (both sections) Ceramics 102	M. W. F. 9:00 o'clock classes
Thursday June 6	T. Th. 10:30 o'clock classes	M. W. F. 1:45 o'clock classes
Friday June 7	Tu. 11:30 o'clock classes	All 2:45 o'clock classes

N. B. The examinations in the following courses come at special times and not at the scheduled class period: Ceramics 102, Ceramics 104, Ceramics 200, Chemistry 1, Chemistry 3, Education 1, Education 3, English 1, English 2, French 3, German 1, Industrial Mechanics 1, Industrial Mechanics 3, Mathematics 1, Mathematics 1b, Mathematics 3, Physics 1, Spanish 1, Spanish 2, Woodshop.

Guild To Elect

A final meeting of the Ceramic Guild will be held tomorrow night, Wednesday, May 22. Election of officers for the following year will be held. All members are urged to attend. There will be a picnic supper before the meeting.

The Ceramic Guild has placed exhibitions of their work and that of various other Ceramics students on display in the library and in the "Box of Books". These exhibitions are for everyone interested.

Last Tuesday evening the Alfred branch of the American Ceramic Society year: Curtis Jackson, president; Stuart Shatz, vice president; E. L. Phillips, secretary and John Nevius, treasurer.

Biology Exhibit

This week's Biology exhibit in the front hall of Allen Laboratory is "The Marsh in Spring". Frogs, toads, and salamanders eggs are on display along with adult salamanders, and tadpoles in varying sizes. All are cordially invited to view the exhibits as they pass by the laboratory.

Binns Service

(Continued from page one)
the door will be inscribed with the name of Dr. Charles Fergus Binns.

The Alfred University male quartet will also have a part in the program. The prayer and benediction will be given by Chaplain James C. McLeod. The ceremonies will be closed with the singing of the Alma Mater.

Miss Bastow Heads New W.S.G. Council

Barbara Bastow was elected to succeed Charlotte Jazombek as president of the Women's Student Government, at a meeting held at Kenyon Hall, Tuesday evening. Miss Jazombek completed an active year in which she cooperated with the Deans full heartedly. Other officers elected were: Brick representatives, Frances Amsden, Marguerite Hyde and Verna Quimby; from Pi Alpha Pi, Elizabeth Crandall; from Theta Theta Chi, Marian Babcock; from Sigma Chi Nu, Marie Marino. The non-sorority representative is Gladys Neu.

The Woman's Student Government is parallel to Campus Court for men, in that it controls women's behavior on the campus. It however affects all women, not only the freshmen.

Students of Princeton held a debate on the following topic: Resolved: That the shorter the kiss, the longer the bliss. The negative arguers won.

Plan N. Y. Ceramic Convention Here

Addresses by prominent men in the Ceramic field will form the main part of the program of the second annual convention of the Ceramic Association of New York, to be held at Alfred, Friday, June 7. A large attendance of members and Alfred alumni from all over the state is expected.

Addresses will be delivered by Mr. M. O. Thorman of the the U. S. Gypsum Co., Oakfield; Mr. O. I. Chorman, vice-president of the Pfandler Co. of Rochester; Mr. M. H. Mawhinney of Salem Engineering Co., Salem, Ohio; and other prominent men.

A luncheon will be served after which officers will be elected for the coming year.

The present officers are: President, Mr. J. L. Hova, president of the Hova Brick Works, Rosetown; vice-president, Mr. Clarence Auston, general manager of the Binghamton Brick Works; secretary-treasurer, Dean M. E. Holmes.

**When you come
back next
FALL**
Take advantage of the "COLLEGE SPECIAL"
**ROUND TRIP
FARES REDUCED
1/3**

These special school and college rail tickets, with their liberal extended return limits, are immensely popular with a great saving to students and teachers. When you're ready to come back next fall, buy one and save a third of the regular two-way fare.

When Christmas Holidays come, you can use the return coupon to travel home again.

The ticket agent in your own town, or any railroad passenger representative can give you full details regarding return limits, stop-over privileges, prices, etc.

ASSOCIATED EASTERN RAILROADS

*I'm sometimes asked about
cigarettes . . . and I believe they offer
the mildest and purest form in which
tobacco is used . . .*

**Mild Ripe Tobacco . . .
Aged 2 years or more . . .**

—the farmer who grows the tobacco . . .

—the warehouseman who sells it at auction to the highest bidder . . .

—every man who knows about leaf tobacco—will tell you that it takes mild, ripe tobacco to make a good cigarette; and this is the kind we buy for CHESTERFIELD Cigarettes.

All of the tobacco used in CHESTERFIELD Cigarettes is aged for two years or more.

LIGGETT & MYERS TOBACCO CO.

**Chesterfield is the cigarette that's Milder
Chesterfield is the cigarette that TASTES BETTER**

Goldstone Directs Kappa Nu Formal

Kappa Nu is to hold its annual spring formal at the Hornell Country Club next Saturday night, May 25.

Milt Goldstone, social chairman, assisted by a committee of Jack Edleson and Elmer Rosenberg, have been making all the necessary arrangements for a successful dance.

There is to be a five-course dinner at the Country Club at 6:00. After dinner they will dance to the music of the Ramblers. Novel favors and decorations appropriate for spring are to be used. The Ramblers of Hornell are to furnish the music and entertainment for the evening.

The chairman, Milton Goldstone, expects about 40 couples of alumni and guests to attend. Among the chaperons and guests will be Dr. and Mrs. Joseph Seidl, Professor and Mrs. Emmett McNatt, Chaplain and Mrs. James C. McLeod, Coach and Mrs. James McLane and Coach and Mrs. John Galloway.

PERSONALS

Miss Jane Messimer of Sigma Chi Nu visited her parents in Elmira, over the week-end.

The Misses Charlotte Jazombek and Louise Cook were in Rochester, Thursday.

Miss Anita Herrick spent the week-end at her home in Bolivar.

Miss Janet Young visited her parents in Angelica, over the week-end.

Miss Mandalay Grems spent the week-end at her home in Canastota.

Miss Dorothy Rotmans entertained Mr. and Mrs. James Cebaste and Miss Helen Starkweather of Rushford at Sigma Chi Nu, Wednesday evening.

Mr. Patrick Laughlin of Syracuse called on Miss Margery Sherman at Theta Theta Chi, the first of the week.

Miss Marion Phillips' parents from Ridgewood, N. J., visited her over the week-end.

Miss Virginia Czerniejewski, ex-'37, was the guest of Miss Sylvia Gailar, Saturday and Sunday.

Mrs. Frances Saunders spent Monday and Tuesday at her home in Cuba.

Miss Marion O'Connor visited her mother in Wellsville, over the week-end.

Mrs. William B. Smith of Arcade, visited her daughter Doris, at Sigma Chi Nu, Thursday.

Miss Nora Lewis spent the week-end at her home in Bolivar.

Miss Louise Cook of Sigma Chi, spent Saturday in Buffalo.

The Misses Catherine Coryell and Betty Snyder visited their homes in Andover over the week-end.

Miss Jane Topworth was the week-end guest of Miss Ruth Norwood at Theta Theta Chi.

Phillip Cohen of Syracuse, visited his daughter Inez Cohen '38, over the week-end.

Dean Degen spoke on the "Art of Living," at the Tri-Y and Hi-Y banquet, which was held on the evening of May 13, at Hotel Brunswick in Wellsville.

Josephine Mangiameli ex-'38, is now attending the University of Miami at Coral Gables, Florida, according to a letter received by Dean Degen.

Charles Shannon spent this past week-end at his home in Hornell.

Prof. and Mrs. Ringo and Miss Catherine Titsworth were Sunday dinner guests at the Bartlett Dorm last Sunday.

Malcome Brundage spent the week-end at his home at Andover.

Sidney Tover spent the week-end at his home in New York City.

Joseph Keegan entertained Miss Evelyn Buckley last week-end.

William Butler went to Geneseo to attend the dance at the normal school.

Theta Nu Enjoys Stately Dinner Dance

Stately McFadden's Sanitarium was the place chosen by Theta Kappa Nu for its spring formal Saturday evening, May 18th. A delicious chicken dinner was served to the guests who were seated at small tables scattered throughout the large dining room.

After dinner, the guests wandered through the building and out on the terrace. They were called back to the dance hall shortly after eight o'clock by the music of Ray Hedges and his Ramblers.

The dancing couples made a colorful scene as they glided past the tall pillars and under waving streamers. The doors were open wide and one could see the lights from the town below.

Chairman of the committee for arrangements for the dance was Francis Bentley. Other members were George Gregory and Raymond Pape.

The faculty guests were Dr. and Mrs. Joseph Seidl, Dean and Mrs. M. E. Holmes, Professor and Mrs. E. F. Hildebrand, Professor and Mrs. Kaspar Myrvaagnes and Professor and Mrs. G. S. Nease.

Dr. and Mrs. B. C. Davis To Return Wednesday

President Emeritus Boothe C. Davis and Mrs. Davis will arrive in Alfred this Wednesday, from their winter home in Holly Hill, Florida. Dr. and Mrs. Davis plan to spend several weeks here.

Harold Ryan is confined to the infirmary with the mumps.

Jan Williams, Russell Miller and Carl Weber were discharged last week, after recovering from serious colds.

Warren Werner has now recovered from the mumps.

Rudy Cohen has also been discharged, after two weeks' treatment for a double fracture of the knee.

Maurice Allen went to Geneseo this past week.

Dr. Watson and Dr. Willis Russel were formally initiated into Klan Alpine, Sunday.

George Duke, an alumnus of Alfred, visited Klan Alpine, recently.

William Bruns spent this week-end in New Jersey.

Arthur Whaley, Michael Java, Donald Hayward and James Knapp went to Colgate this past week-end.

Charles Robins is recuperating from the frosh-soph fights.

Bernard Scheiten was called home this week, due to the death of his father.

Bernice Mautener was elected president of the Brick at a monthly house meeting, Tuesday, April 30.

Dean M. E. Holmes was elected president of the Wellsville Rotary Club for the ensuing year at the initial meeting of the newly elected Board of Directors, held at Hotel Fassett, May 7.

Dr. A. I. Andrews, former professor of Ceramic Engineering at Alfred University College of Ceramics in 1926, and now connected with Illinois University, has written a book entitled "Enamels", which has been published recently.

Broadway Electric Shop

35 Broadway Phone 31

All Kinds of
ELECTRICAL SERVICE

No Job Too Small

Kanakadea Ready After Assembly

The 1936 Kanakadea, published by the Centennial Class of Alfred University, will be distributed after Assembly Thursday.

Those who have ordered Kanakadeas may get them at the Campus Club by presenting their receipts and the remainder of the price.

A limited number of Kanakadeas may be purchased by those who have not ordered a year book. These will be sold at the Campus Club to the first purchasers.

Theta Chi Entertains With Fireplace Supper

Theta Theta Chi entertained the girls of Pi Alpha Pi and Sigma Chi Nu and the upper-class, non-sorority girls at a picnic supper last Friday evening from 5 o'clock until 7, on the lawn of their home on Sayles Street.

The girls gathered around the outdoor fireplace to chat and cook their supper. The delightful informality and the colorful surroundings gave a charm to the party which made it more enjoyable.

Rose DeRossi was chairman.

Vrabeak Recovering From Accident Saturday

Richard Vrabeak, sophomore from Manhasset, is in the St. James Hospital in Hornell recovering from injuries sustained late Saturday afternoon when his car was struck by a car backing out of a side lane on the Belmont road.

Vrabeak and two of the passengers, Miss Muriel Freeman and Robert Clarke were thrown from the car, but Miss Imogene Hummel was caught in the car and turned over with it four times. Vrabeak struck the pavement and incurred some injuries, the extent of which have not as yet been determined. The other passengers were unhurt.

Flowers from you?

TO HER
For Kappa Nu
and
Kappa Psi Upsilon
Formals
SAT. MAY 25

FOR CORSAGES
"Call"
Shot Henderson
Phone 115

JAMES - FLORISTS
Where Quality Prevails
HORNELL WELLSVILLE

Vick Sweet To Play For Kappa Psi Dance

Kappa Psi Upsilon will hold its annual Spring formal next Saturday at the Dansville Physical Culture Hotel.

Patrick Tisi, chairman of the committee for the dance, assisted by Stephen Bartlett, Russell Miller, Donald Brooks, and DeForest Angell, have been making the necessary arrangements.

A formal dinner, consisting of five courses will be served first. Then they will dance to the music of Vick Sweet and his artists.

Novel favors and decorations will add to the Spring occasion.

Honoraries Entertain Sigma Chi Sorority

The honorary members of Sigma Chi Nu entertained the active members and the pledges of the sorority, Sunday evening, in Social Hall at a buffet supper.

Mrs. Kaspar Myrvaagnes was chairman of the supper assisted by Mrs. Raymond Hitchcock and Mrs. Stewart Nease.

Prof. and Mrs. Kaspar Myrvaagnes entertained members of the Deutsche Verein at their home last Wednesday night. A novel mode of entertainment was introduced with the playing of anagrams, using words in German instead of English.

Cuba Lake Scene Delta Sig Dance

Alpha Zeta Chapter of Delta Sigma Phi fraternity held its annual spring formal Saturday evening, May eighteenth. The young men and their guests had dinner at the Kinney House in Cuba. Dancing afterwards was enjoyed at the pavilion on Cuba Lake.

Moon-light and a warm spring breeze made a greater success of the party. Miss won the lucky number and was awarded the grand prize, a The group danced to the delightful melodies furnished by Wendell Bros. Orchestra.

Louis Granger was chairman of the affair, assisted by Robert Bruce, Clifford Harris and Robert Murray. The faculty guests were Prof. and Mrs. Buchanan, Coach and Mrs. Lobabugh, Prof. and Mrs. Campbell, Prof. and Mrs. Weaver, and Chaplain and Mrs. McLeod.

Debate Conference

(Continued from page one)
Age Pensions by Helen Schane and Leonard Lernowitz, and on the com-

ment by Sylvia Gailar and William Butler, but had no delegates on the committee for Milk Control.

—20% discount on all College Goods until June 1st. SHAW'S.

Wouldn't you like a permanent—

**Without a Machine
Without Electricity!**

ask for the NEW
**JAMAL
PERMANENT**

Quick, Comfortable, & Safe

\$6.50

**MARION'S
BEAUTY SHOP**
Hornell, N. Y.

ROOSA & CARNEY CO.

Quality Clothing and Furnishing For Young Men

If your requirements are purchased here you are sure of satisfaction
117 Main Street Hornell, New York

TUTTLE & ROCKWELL CO.

HORNELL, N. Y.

FINAL CLEARANCE

COATS and SUITS

\$14.75 Values

\$ 7 75

\$22.50 Values

\$ 11 25

All types of Coats including Swagger, Sport and Dress styles. All finely tailored.

\$39.50 Values

\$ 19 50

EVERY BETTER COAT AND SUIT REDUCED
FOR IMMEDIATE CLEARANCE

\$19.75 Values

\$ 9 95

\$30.00 Values

\$ 15 00

Suits tailored in both short jacket and swagger styles. Smart tweeds and navys.

BOOSTERS

OF

THE FIAT LUX

STUDENTS
PATRONIZE

STUDENTS
PATRONIZE

"Hornell's Leading Men's
Furnishing Store"
STAR CLOTHING HOUSE
Main at Church Hornell

You May Be Sure Your Hair Looks It's Best
When Cut At
CORSAW'S CAMPUS CLUB SHOP
FOR MEN Main Street Alfred
FOR WOMEN New York

NEIL GLEASON
Hornell's Leading
Ready to Wear Store

JACOX GROCERY
Everything to Eat
Phone 83

**NEW YORK STATE
COLLEGE OF CERAMICS
ALFRED UNIVERSITY**
Alfred, New York

**PECK'S
CIGAR STORE**
Billiards
Cigars
Tobacco
Candy and Magazines
Alfred New York

F. H. ELLIS
Pharmacist
Alfred New York

**RCA, VICTOR and PHILCO
RADIOS**
Records and Music Supplies
RAY W. WINGATE
ALFRED MUSIC STORE

Curriculum—
General Ceramic Engineering
Ceramic Art
Twelve Instructors
Dean: Dr. M. E. Holmes

ALFRED BAKERY
Fancy Baked Goods
H. E. PIETERS

UNIVERSITY BANK
3% on
Time Deposits
Alfred New York

COLLEGIATE LUNCH and SODA FOUNTAIN
Students Welcome To Make This Your Headquarters
THE OLD SLOGAN
"Meet Me at The Collegiate"
Dinner \$.35—Buy a Meal Ticket and Save Money
\$.50 Value for \$.50

**R. A. ARMSTRONG
& CO.**
Bridge Lamps \$1.50
Desk Lamps \$1.25
Alfred New York

Philadelphia's
Most Convenient
Hotel

Here at the Hotel Pennsylvania, you have charm of fine living combined with delicious food. Location—convenient to all stations—8 minutes to the business section—away from congestion and noise.

600 Rooms Each With Bath

UNLIMITED PARKING

**HOTEL
PENNSYLVANIA**
39th and CHESTNUT STREETS PHILADELPHIA

\$2.50
SINGLE
WITH BATH

\$4.00
DOUBLE
WITH BATH

TRACK TEAM SPLITS TWIN BILL; DOWNS U. OF ROCHESTER SQUAD, THEN DROPS MEET AT COLGATE

Three Double Winners At Rochester; Colgate Shows Strength In All Events

The Alfred University track team split a twin bill this last week, defeating the University of Rochester 73-58 at Rochester on Thursday; and then losing to Colgate 62-37 at Colgate on Saturday.

Ray Hanson, Bob Paul and Lou Schiffrer were all double winners at Rochester and lead the attack which downed a highly rated U. of R. team. Howard Sephton won the 100 yard dash, pulling a tendon in his leg, making it impossible for him to run in the Colgate meet.

At Colgate "Mike" Java was the only double winner for Alfred. He won both the mile and the two mile events. The Colgate team showed a well-balanced team, being especially strong in the sprints and the field events.

The score of the Rochester meet:

100 yd. dash—Septon, (A) first; Hodges, (A) second; McConnell, (R) third. Time 10 sec.

220 yd. dash—Hodges, (A) first; Gianassio, (A) second; Jones, (A) third. Time 22.6.

440 yd. dash—Wood, (R) first; Fogarty, (R) second; Jones, (A) third. Time 51.2.

880 yd. dash—Phillips, (R) first; Minnick, (A) second; Newton, (R) third. Time 2:36.

One mile run—Phillips, (R) first; Java, (A) second; Newton, (R) third. Time 4:33.

Two mile run—Java, (A) first; Field, (R) second; Knapp, (A) third. Time 10:32.2.

120 yd. hurdles—Schiffrer, (A) first; Cooper, (R) second; Fisher, (R) third. Time 16.2.

220 yd. hurdles—Schiffrer, (A) first; Fisher, (R) second; Cooper (R) third. Time 25.4.

Shot put—Hanson, (A) first; Fink, (R) second; Hayward and Farigone (A) tie for third. Distance 37 ft. 11½ in.

Javelin—Waasdorp, (R) first; Whaley, (A) second; Cooper, (R) third. Distance 162 feet.

Pole Vault—Day, (R) first; Gorton and Rexhems of (R) tied for second. Height 10 ft. 10¼ in.

High jump—Paul, (A) first; Goebel, (R) second; Whaley, (A) third. Height 5 ft. 6½ in.

Discus—Hanson, (A) first; Edleson, (A) second; Paul (A) third. Distance 119 ft. 11 in.

Broad jump—Paul, (A) first; Minnick, (A) second; Schiffrer, (A) third. Distance 19 ft. 10¼ in.

Summary of the Colgate meet:

100 yd. dash—Fines (C) first; Hodges (A) second; Gianassio (A) third. Time 10.1.

220 yd. dash—Sullivan (C) first; Hodges (A) second; Gianassio (A) third. Time 22.6.

440 yd. dash—Crawford (C) first; Jones (A) second; Fems (C) third. Time 51.

880 yd. dash—Thomson (C) first; Crawford (C) second; Hughs, (C) third. Time 1:57.4.

One mile run—Java (A) first; Nickols (C) second; Cox (C) third. Time 4:34.

Two mile run—Java (A) first; Nickols (C) second; Knapp (A) third. Time 10:36.4.

120 yd. hurdles—Fuller (C) first; Wright (C) second; Schiffrer (A) third. Time 15.2.

220 yd. hurdles—Fuller (C) first; Schiffrer (A) second; Boothe (C) third. Time 24.5.

Shot put—Mort (C) first; Hayward (A) second; Irwin (C) third. Distance 42 ft. ¼ in.

Javelin—Buddenbogen (C) first; Fritts (C) second; McBean (C) third. Distance 180 ft. 7 in.

Button And Vincent Lead In Badminton Doubles Tourney

Helen Button and Warda Vincent are the winners of the Badminton Doubles Tournament. They defeated Martha Kyle and Helen Ehrhorn, the winners of the consolation round. They won the set by two close games, 15-12 and 17-15. Eileen Swift and Lillian Texiere were runners-up.

Misses Button and Vincent receive an award of 3 points, while the other four receive 2 points each.

This is the first year that Badminton has been played officially by Alfred women and it has proved to be very popular.

The following women are entered in the singles tournament: Misses Haas, Recktenwald, Deet, Williams, Newell, Sherwood, G. Arnold, Reilley, Horvath, Babcock, Bastow, Vincent, Cartwright, Speer, Gosch, Crawford, Texiere, Moran, Wanmaker, Swift, Bemis, Ehrhorn, Button, and Eisert.

Fiat Dinner

(Continued from page one) editor of The Rochester Times-Union, and the man to whom Hopkins has often referred to as his "godfather" in the newspaper game, will be among those present. Back in 1927, Freeman gave Hopkins his preliminary newspaper training as a cub reporter on The Olean Herald.

Pole vault—Risley (C) first; Clarke (A) second; Toby (C) third. Height 12 ft.

High jump—Risley (C) first; Clark (A) and Walters (C) tied for second. Height 5 ft. 10 in.

Discus—Irwin (C) first; Edleson, (A) second; Paul (A) third. Distance 126 ft. 4½ in.

Broad jump—Fuller (C) first; Clark (A) second; Wade (C) third. Distance 21 ft. 8 in.

Spring Archery Round Won By Ruth Norwood; Roberta Clarke Second

Miss Ruth Norwood, with a total score of 808 points, is the winner of the Women's Spring Archery Tournament of Alfred University. Miss Roberta Clarke placed second with 649 points and Miss Lorraine Latta third with 613 points.

The awards for the girls entering the Spring Tournament are as follows:

Ruth Norwood, 7 points and the medal award

Roberta Clarke, 6 points

Lorraine Latta, 6 points

Marie Marino, 5 points

Jennie Bradigan, 5 points

Mary Ober, 5 points

Marian Jacox, 2 points

Betty Crandall, 2 points

Connie Brown, 1 point

The regular archery season ends with the Intercollegiate Telegraphic Tournament. The scores of the Alfred competitions have been telegraphed into the central point but as the meet did not end until May 20th, the returns have not come back.

Delta Taps

(Continued from page one) the Society. The following Juniors were elected:

George Hill, business manager 1937 Kanakadea; Stanley Orr, associate editor of Fiat; George Vincent, sports editor of Fiat; Barbara Smith, reporter on Fiat; Benjamin Racusin, reporter on Fiat; Jean Latta, outstanding work in circulation department of Kanakadea.

The following are the new officers of the society for the ensuing year:

Charles D. Henderson, president; John Young, vice-president; Edwin Brewster, secretary; William Bruns, treasurer.

The retiring officers are: Charles S. Hopkins, president; William Bruns, vice-president; Mary Emery, secretary; Margaret Seese, treasurer.

Those members of the Fiat Staff and the society, who are graduating are: Ruth Norwood, Lucille Bailey, Mary Emery, Roberta Clarke, Margaret Seese, Helen Olney, Evelyn Zeiler, Charles Hopkins, Joseph Richmond, Kenneth Greene, Nat Cooper.

FROSH TO MEET U. OF R. YEAR- LINGS MAY 23

The Alfred University Freshman track team will meet the University of Rochester Freshman team on Merrill Field this Thursday afternoon.

The Alfred team, which did so well against Cook Academy, will face a real test when they meet the U. of R. Frosh. The Frosh have strong point men in Jim Hodnett, running the sprints; Jack Lynch in the quarter and Bob Hughes running the half mile. Aaron Arnold, who did so well in the Cook meet will uphold the team in the shot and javelin events.

Little is known about the strength of the University of Rochester yearlings, but it is expected that the meet will be a close one and that it will test the ability of the Alfred Freshmen.

Commencement Plans

(Continued from page one) Since 1901, Dr. Cadman has been pastor of the Central Congregational Church in Brooklyn and has served as special lecturer at Yale Divinity School, Bayer Theological Seminary, Hartford Theological Seminary, the University of California and Vanderbilt University. He was acting president of Adelphi College, Brooklyn from 1911-13, and president of the Federal Council of Church of Christ from 1924-28.

He was a delegate to Great Britain for the Tercentennial of the Mayflower's sailing, in 1920. Dr. Cadman represented the clergy of New York at the 300th anniversary of the founding of the first Christian Church of that city in 1928. In 1925, he attended as one of the delegates in the American section, the Stockholm Conference on Life and Work.

Chaplain and Mrs. James C. McLeod will entertain members of the A. U. C. A. at a buffet supper at their home, May 24. At that time the induction of new members will take place and A. U. C. A. keys will be awarded to the old members who are qualified to receive them.

Film Depicts Old Athens For Solidatas Latina

A film displaying the ancient art, culture and civilization of Athens was shown to the members of the Solidatas Latina at their last meeting for this year.

Plans for the picnic which is to be held in the afternoon of May 24, at the Ledges were discussed. Members and guests who are planning to go, must meet at Dr. Nease's home at 3 o'clock.

New officers elected for next year are: president, Miss Ruth Harrington; vice-president, Miss Marjorie Bell; secretary - treasurer, Miss Agnes Broich.

Theta Nu Initiates Six New Members

Theta Kappa Nu initiated six men into the fraternity at a formal initiation on Sunday afternoon. The six new members are: Wilson Conrad, Lee Hedges, Richard Hammell, Marion Streeter, Bruce Potter and DeForest W. Truman. The ceremony was preceded by a dinner which many alumni attended.

—20% off—All College Emblem Goods till June 1st. SHAW'S.

A MODERN GAS RANGE

Combines Style, Cleanliness, Convenience,
Speed, Economy

From \$59.50

Convenient Terms

HORNELL GAS LIGHT CO.

To Suspense
I Bring Confidence

I'm your best friend

Copyright 1935, The American Tobacco Company.

Try me
I'll never
let you
down

I am your Lucky Strike

I am made only of the choice center leaves. The top leaves are bitter, biting. The bottom leaves are gritty, tough and unpalatable. My fragrant, expensive

center leaves—so mellow and rich—give you the mildest, best-tasting smoke. I do not irritate your throat. To suspense I bring confidence. I'm your best friend.

WHITE BUCK

the most popular of
Summer Shoes

\$4.00

Plain toe and narrow cap

O'MARA'S SHOE STORE

Seneca Street
Hornell

Just Off Main

Cash FOR YOUR OLD TEXTBOOKS Cash

Turn your old textbooks into ready money or exchange them for current books or translations. Write, stating title, author and copyright date of the books you want to sell.

The Zavelle Company

1330 West Montgomery Avenue
Philadelphia, Pa.