

Features

Read the feature on page two about the fun which the Frosh had while stooging.

FIAT LUX

News

Attend the special Thanksgiving service tomorrow noon in Kenyon Hall.

VOL. XXXII, NO 8

TUESDAY, NOVEMBER 21, 1944, ALFRED, N. Y.

Telephone 29-Y-111

STUDENT BOX HOLDER

Railroad Man Presents Topic For C W Class

Stanley Glover, chief clerk to the superintendent of the Erie R.R. divisions centered in Hornell, was guest speaker Tuesday Nov. 14 at the class meeting of "Our Changing World". Mr. Glover's topic was "The Future of Railroads in the United States."

Stating that three-fourths of America's transportation is being moved by rail, Mr. Glover outlined the excellent work which the railroads have performed in rising to meet the present emergency. He pointed out that, although almost all Americans are aware of the fine job which the railroads have done during this war, few of them realized the importance of the fact that the railroads were at hand when the country needed them. If the country were ever in the same circumstances again it would be essential that such facilities be available.

Drawing upon his own experience with the Erie Railroad, Mr. Glover spoke of the trend among the country's leading railroads towards more extensive personnel training.

The speaker heaped praise upon the Office of Defense Transportation, stating that "this organization is certainly responsible for our being able to handle a maximum amount of business in this war. The railroads want some type of regulation. The O. D. T. should be retained after the war, continuing to facilitate the release of goods to the railroads, he said.

"Although railroads are coming to improved accommodations I cannot believe that they can successfully compete with airlines for post-war passenger travel," prophesied the speaker. However, Mr. Glover was more optimistic concerning the future of the railroads in handling freight transportation after the war. In short, he believes that railroads are "here to stay".

Independents Elect Senators

Barbara Kahn '48, and Cecil Sablin '48, were the new members elected to the Student Senate at the last Independent meeting, held at the Castle, Monday evening, November 13, at 9:00. Chaplain B. Davie Napier, who has been chosen as the new faculty adviser, attended the meeting and participated in discussion of future plans of the Independents.

The Independents wish to thank the student body and faculty members for their cooperation and help in making the Sadie Hawkins dance one of the biggest social hits of the fall season. After paying all expenses, the Independents realized a profit of \$46 on the dance.

At Social Hall last Sunday, the Independents sponsored the Music Hour. The selections played were the Concerto in A Minor by Grieg, the Piano Selections by Brahms and Beethoven's Concerto in E Flat Major (Emperor Concerto). Bea Jackson '45, secretary, and Cynthia Leban '46 were in charge of the program.

Union Open On Thanksgiving

The Board of Directors of the Campus Union voted last Thursday that the Union should remain open Thanksgiving Day in order to accommodate those students who will be on campus that day. Because of the difficulty of obtaining an adequate number of people to work behind the counter, it was decided that the hours of business for the day only will be 3:00 until 10:00 p.m.

First Impression Is Strongest

The man who some unnamed co-ed classified as terrific, Selden Menefee, last week's forum speaker, toured the campus last Wednesday afternoon immediately following a luncheon in his honor at the Coffee Shop, and immediately preceding his appearance at Alumni Hall that evening. Accompanied, and more or less guided, by Isabel Smith '45, Gordon Swanson '45, and Don Martin '48, Mr. Menefee visited as much of the campus as time would allow. The Ceramics School, the Ag-Tech Institute, and, of course, the Campus Union were the principal stops on the tour.

Remarking that such a large (ha) campus seemed strange to him after having taught and lectured at Universities in Washington that were housed in converted office buildings, Mr. Menefee was, on the whole, quite favorably impressed with Alfred and with Alfred people and traditions. He was amazed at the attire—sweaters, dungarees—of some of the ladies of the campus, and was encouraged by the fact that the faculty approves or at least permits such dress. He enjoyed hearing of the Sadie Hawkins Dance and said that the next time he comes to Alfred—"I hope it's Sadie Hawkins day again".

The School of Ceramics was the first stop of the journey. Mr. Menefee was shown Ceramists in action by Professor Harder, the mysteries of the Glass Technology Institute by Dr. Scholes, the designs on display in the Ceramic lounge by Prof. Schreckengost and his way around the buildings by his guides. (All three are Liberal Arts students and were as confused about some of the phases of Ceramic production as was "terrific" Selden Menefee.)

Next they visited the Ag-Tech Institute, where they were shown around by Mr. George S. Robinson, acting co-director of the school. Mr. Menefee was particularly interested in discussing the plans made for the rehabilitation of veterans and in the problems and beliefs of the farmer today. Mr. Robinson was particularly interested in discussing poultry, bacteriology and the history of Alleghany County.

It was getting late when he managed to get out of the Ag-Tech Institute and, since Mr. Menefee wished to work on his address for awhile, the tour was cut short. A visit to the Campus Union was the last stop on the pilgrimage around Alfred. Mr. Menefee drank a milk shake, autographed his picture for the Union's collection, complimented the students here for the management of the C. U.

He said that he believed that V-E day (victory in Europe) would come next spring some time and that Japan would crumble from within a year to eighteen months afterwards. He remarked, however, that no one could really prophesy anything, and reminded his listeners of the false optimism that many people felt soon after the invasion of Europe, when so many felt that it would only be a matter of weeks before Germany collapsed. He gave no credence to the tales that the Germans were being frightened into fighting to the very end because of our unconditional surrender demand or because of the current threats to impose an extremely hard peace on them. The Nazi propagandists could always find something to tell the German people to make them resist even more stubbornly. Had there been no plans or theories advanced for the treatment of the Germans—the Morgenthau plan, for instance—Dr. Goebbels and his workers, could have found something to use to make the people fight on.

When Selden Menefee returns to Alfred it may or may not be Sadie Hawkins Day as he hoped. He may be here as a Forum speaker or just as a guest. Next time he may find out more about rehabilitation and less about poultry. Whenever it is, no matter why he's here, no matter what he does here, someone will probably nudge someone else again, point in his direction, and say, "That's Menefee—he's terrific".

Special Thanksgiving Service

A special Thanksgiving service will be held Wednesday noon at Kenyon Hall. The chapel choir will sing "God of Night We Praise Thy Name" by Ritter.

Campus Calendar

Tuesday
Fiat meeting 7:15, editorial staff;
7:30, editors, Fiat Office
W. S. G., 7:45 p.m., Kenyon Hall

Wednesday
Chapel, noon, Kenyon Chapel
Men's Glee Club, 1:00 p.m.,
Movies, 7:00 p.m., Alumni Hall
Christmas Tableau Rehearsal, 8:00 p.m., Mrs. Visé's home.

Thursday
Thanksgiving Holiday.

Friday
El Centro Luncheon, 12:15 p.m., Dog Cart.
Christmas Tableau Rehearsal, 8:00 p.m., Mrs. Visé's home.

Saturday
Movies, 7:00 p.m., Alumni Hall
Dancing, Social Hall.

Sunday
A. C. F. Music Hour, 2:00 p.m.,
Social Hall
ACF Sing, 7:15 p.m., S. D. B. Church.

Monday
Men's Glee Club, 7:00 p.m.,
Music Studio
Girls' Glee Club, 8:00 p.m.,
Music Studio
Intramural Association, 7:30 p.m.,
South Hall
Fencing Club, 8:00 p.m., South Hall.
Independents, 9:00 p.m., The Castle.

March Of Time Is Assembly High Point

"Uncle Sam, Mariner?", the current March of Time production, was featured at the weekly assembly program, Thursday, November 16, at Alumni Hall.

Students also witnessed a travelogue entitled "City of Brigham Young," which concerned Salt Lake City, Utah, and "Ski Chase," a Sportscope. The program was opened by Prof. Ray W. Wingate who directed the singing of the "Star-Spangled Banner". This was followed by "Oho, Here We Are," "Ray, Ray Song," "Song of the Bell," and the Alma Mater.

Dean Ellis M. Drake announced that because Thursday, November 23, was Thanksgiving Day, there would be no assembly program next week.

Former Alfred Faculty Member Army Captain Dies In Africa

News has been received in Alfred of the death of Captain Bror Anderson, former Alfred University faculty member. A victim of meningitis, he died on October 24 in a U. S. hospital in the North African sector.

At the time of his enlistment, Captain Anderson was head of the floriculture department at the Ag-Tech School. He was graduated from Cornell University in 1938, having majored in horticulture.

Enlisting in the heavy armored division of the United States Army in June, 1942, he received his basic training at Fort Knox, Ky., and advanced training at Camp Campbell, Ky., and Fort Sill, Okla.

Captain Anderson is survived by his widow, Mrs. Marjorie Hunter Anderson of Auburn, also a graduate of Cornell University; his parents, Mr. and Mrs. H. A. Anderson of Jamestown; one brother, Major Paul Anderson of Camp Reynolds, Greenville, Pa., and one sister, Miss Mae-Jean Anderson of Jamestown.

The following tribute is paid to Captain Anderson by Mrs. Helen Cottrell, secretary to the director of the Ag-Tech Institute, in her news letter to alumni men of the Ag-Tech School who are overseas.

"Andy" as he was familiarly known to all of us, is the first from the entire University staff to make the supreme sacrifice in the present conflict.

Students Chat With Faculty At Firesides

Three fireside chats, under the auspices of the ACF were held simultaneously Sunday evening in the homes of Prof. C. Duryea Smith, Dean M. Ellis Drake, and Prof. Don Schreckengost. Devotional services, conducted by Emma and Esther Burdick '45, took place in the Social Hall prior to the actual meetings.

At the home of Prof. Smith, the discussion centered about religion and the common tie between the different faiths. During the course of the evening, belief in one's own ideas and religion, strengthening and understanding all and each religious group, experience outside the church, communing with nature and the consequences of belief, were few of the points covered. Towards the close of the discussion an interesting conversation concerning the Negro, both as an American and as a soldier, ensued.

Tied up with the meeting held at the home of Prof. Smith, was the discussion lead by Dean Drake. The talk revolved about the difficulties which have arisen in the world, and particularly on the campus, as a result of prejudices held by the members of one religious group against the members of another religion. Chaplain and Mrs. B. Davie Napier also were present.

A discussion of an entirely different nature was conducted by Prof. Schreckengost. The success of the past faculty shows and the prospects of a future student show were the main topics for the evening. Prof. John E. Whitercraft, present with Mrs. Whitercraft, gave a talk on Dr. Ulrich from Germany. The Olympic Games of '36 and Hitler's attitude towards Jesse Owen were other points of interest of the meeting.

Refreshments were served at each of the homes by the respective hostesses.

Sabbath Choir Rehearsals Change

Dr. Ray W. Wingate, Director and Organist of the Seventh Day Baptist Choir, announces that choir rehearsals will be held in the Church on Friday evenings from 7 to 8. Please note this change of time.

Selden Menefee Deems Next Four Years Will Be Crucial In History

American Journalist, Student Of Postwar Reconversion, Lists Problems America Will Face

Lecturing from a rich background of ideas and data accumulated during several years of research and observation, Selden Menefee, the eminent American journalist and student of postwar reconversion, spoke on America in Transition for the second program in the Forum series Wednesday night, November 15, in Alumni Hall.

Math Clubbers Adopt Name Of Mathematician

The Zeno Club of Alfred University has been officially adopted as the new name of the Mathematics Club following a proposal made by the Constitution Committee of the association at a meeting held November 14. This change was made in view of the stimulation that Zeno gave to mathematical thought.

Prior to this action, Jewell Karpel '46 presented a paper on "The Paradoxes of Zeno", who was born in 495 B. C. and was executed at Elea in 435 B. C., in consequence of some conspiracy against the state. He was a pupil of Parmenides.

Among the paradoxes was the one called "Achilles". Zeno argued that if Achilles ran ten times as fast as a tortoise, yet if the tortoise had (say) 1000 yards start it could never be overtaken; for, when Achilles had gone the 1000 yards, the tortoise would still be 100 yards in front of him; by the time he had covered these 100 yards, it would still be 10 yards in front of him; and so on forever: thus Achilles would get nearer and nearer to the tortoise, but never overtake him.

A lively discussion of possible explanations of the paradoxes followed. It was pointed out that satisfactory explanations were not reached until the 19th century.

Sodalitas Latina Has Initiation

Sodalitas Latina convened on Tuesday, November 14 at the home of Dr. and Mrs. Stewart Nease to initiate three new members, Janet Matson '48, Victor Burdick '48, and Marion Jeanne Coats '48.

After the reading of the constitution by Edna Jane McBride '46, each candidate was presented for membership and given the Latin Club pin. Gloria Lemp '48, Shirley Dulman '48, Selma Rapps '48 and Barbara Kahn '48, members of the first year Latin class, were voted into the club as associate members.

Thanksgiving, as celebrated by the Greeks and Romans in honor of Demeter, was the theme of the evening program. Papers on the subject were given by Toni Allen '45, Edna Jane McBride, Janet Matson and Marion Jeanne Coats. A game of lotto dealing with mythology, by Leah Raptis '46, followed.

A committee composed of Toni Allen Leah Raptis, Edna Jane McBride, Janet Matson and Marion Jeanne Coats is making plans for the Christmas program to be given by the language department of Alfred University. As this will take the place of the December meeting, the next regular meeting of Sodalitas Latina will be held on the second Tuesday in January when slides on mythology will be shown.

Infirmary Notes

Barbara Adams '48, Doris Weaver '48, and Jean Barber '46 were cared for by the resident nurses and Dr. Hitchcock at Clawson Infirmary last week.

Mr. Menefee began his discussion on a note of warning: "The next four years, it seems to me, will be the most crucial years in our history." He continued, "This period represents a challenge to people like you," indicating that it is the new generation which must see America through her critical period.

Difficulties which this country faces are many, he pointed out, reporting eight main problems, the greatest of which may well be economic collapse. He quoted official figures to illustrate the immensity of this task which lies ahead, estimating that of today's fifteen million workers, nine million will be laid off after victory is won in Europe, and a total of twenty million, counting returning veterans, will be unemployed when Japan meets defeat.

Mr. Menefee believes that local problems will add to the general confusion in postwar America. He referred to the Pacific coast area as one of the danger zones where trailer cities of war workers are likely to lose their markets and, hence, their jobs.

Racial friction poses a menace to the common welfare, Mr. Menefee feels. Pointing to the probable resentment of white laborers against negro workers when jobs become less plentiful, he predicted new outbreaks of race rioting after V-day in Europe.

There is peril of a trend toward isolationism, Mr. Menefee indicated. The age-old question of how much sovereignty America can prudently relinquish to any world organization is sure to arise. Equally threatening is the possibility that this nation will withdraw from the Far Eastern war too soon.

"We have a strikingly informed public opinion in this country", the speaker asserted, turning to a more optimistic view of the situation. Polls showed the American people wise in realizing the necessity of preparing for war far in advance of Congress. Quoting a Washington newspaperman, Mr. Menefee said, "A politician is a man who is only six months behind public opinion." If polling had begun just after the first World War, America might have joined the League, because the majority of people are believed to have favored Wilson's dream. Polls show us where we lack knowledge—they are a "great contribution to democratic process".

As demonstrated in polls, the American people want to win the war as soon as possible and to realize a peace with international cooperation, and jobs for all. In general, citizens favor a broader social security system, cooperation by business, labor, and government, limitation of the power of monopolies, and strict regulation against strikes. They seek full international cooperation by the United States and immediate action to form a world organization. At the present time, an international police force is almost universally favored.

At the conclusion of the open discussion, Mr. Menefee was honored by a reception in Social Hall.

Captain Bror Anderson

buying a geranium to the young man ordering orchids for his best girl. He was possessed of a gay and buoyant disposition, and had that rare quality which inspires in others more than just mere liking—his friends held him in deep affection. We had been looking forward to the day when he and his wife would return to us. But we won't forget Andy—ever. It was a privilege to have known so rare a spirit. He was a fine gentleman and a gallant soldier. We shall not see his like again."

THE FIAT LUX

Alfred University's Student Paper

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

Member of the Intercollegiate Newspaper Association of the Middle Atlantic States Press.

Represented for national advertising by National Advertising Service, Inc., 240 Madison Avenue, New York City, New York.

Editor-in-Chief

KALOPE GIOPULOS '46

Managing Editor

GORDON SWANSON '45

Business Manager

GLADYS IMKE '46

ASSISTANT EDITORS

NEWS Corinne Herrick '47
ASS'T NEWS Gloria Woodward '46
FEATURE Genevieve Mezey '46
SPORTS Renee Suchora '47
SOCIETY Shirley Lane '46
PROOF Cynthia Leban '46
SECRETARY Doris Comfort '46

BUSINESS STAFF

CIRCULATION MANAGER Ada Egbert '46
ADVERTISING MANAGER Martha Miner '46
ALUMNI CIRCULATION Carolyn Torrey '46

EDITORIAL STAFF MEMBERS: Barbara Adams NC, Millicent Albert '48, Marie Basclani '46, Betty Banks '46, Doris Beswick '45, Jean Bonham '47, Roberta Bliss '46, Eloise Burdick '47, Emma Burdick '45, Esther Burdick '45, Coreene Chapman '45, Verna Jean Church '48, Marian Coats '48, Olive Cohen '48, Barbara Cohn '46, Jewell Colway '47, Joyce Dietrich '48, Margaret Duggan '48, Betty Lou Fontaine '46, Carol Karpel '46, Margaret Harper '47, Ruth Hartman '48, Virginia Larson '45, Elaine Locke '46, Don Martin '48, Herbert McKinstry '47, Marcia Noyes '47, Stuart Pomerance '47, Jerry Price '47, Roxanne Roberts '48, Julianne Sanford '47.

BUSINESS STAFF MEMBERS: Grace Congdon '48, Edith Fagan '48, Mary Ann Goodrich '48, Gladys Heebner NC, Jack Koskie '48, Jean Moore '46, Phyllis Pelton '48, Dorris Weaver '48, Brenda Wilson '48.

TYPISTS: Patricia Crofoot '48, Edith Foster '47, Marion Miller '48.

TUESDAY, NOVEMBER 21, 1944

Thanksgiving

For most of us Thanksgiving Day has always been a family affair. When we think of Thanksgiving we invariably think of Thanksgiving at home with our family; our mother, dad, brother, sister and relatives. We recall being seated around a table laden with all the Thanksgiving trimmings and jointly giving a sincere prayer of Thanksgiving for many many things.

Since most of us will spend Thanksgiving in Alfred this year, we may feel that such a holiday away from home is not Thanksgiving at all, that not being with our immediate family somehow takes a certain spirit away from the great occasion. Thanksgiving is a family affair. But are we not all part of a great family here at Alfred? True, there is no blood relationship but all of us are part of a family here. Sororities and groups of close friends within the residence units here on campus are all families in themselves. We are glad to have such close friends with whom we may join in a prayer of thanks.

Let us not begrudge the fact that we will spend Thanksgiving in Alfred. Let us rather be happy that we can have such a pleasant holiday with a new family. Yes, Thanksgiving is still a family affair.

Alfred's Blue Book

By Shirley Lane

The first "frat" dance of the season was held last Friday night by the freshmen boys living at Klan. Strictly speaking it was not a "frat" dance in that the boys now occupying the house are not Klan members, but this is the closest Alfred will come to a "frat" dance this semester.

The dance, lasting from 8 to 12 o'clock, was held in the house decorated in a red and white color scheme. Special guests included Mrs. A. D. Ellis, Dr. and Mrs. B. Davis Napier and Archie Ford '48, John Wood '48, William LaMond '48, Edmund Baker '48, and John Koskie '48, who live at the various Klan annexes. Refreshments of cider, doughnuts, and cookies were served. Edwin Hooker '48, was general chairman of the dance.

The girls at the Brick had their "coming out" party in true form of a tea for the faculty, Sunday afternoon from 3 to 5 o'clock. Refreshments of tea, coffee, canaples, cookies and cup cakes were served with Mrs. Edith Burdette, Mrs. Dora K. Degen, Mrs. M. Ellis Drake and Mrs. Lillian Hill, pouring. The lounge of the Brick was decorated in chrysanthemums, pines and candles.

Dr. J. Nelson Norwood, Dean Dora K. Degen and the Rev. Father Gerald McMinn of St. Bonaventure College, were Sunday dinner guests at Pi Alpha.

Pi Alpha entertained Sigma Chi at a buffet supper Friday night.

Prof. and Mrs. C. Duryea Smith and son Charles were guests of Pi Alpha at dinner Thursday night.

Roberta Wells '47, was a dinner guest at Pi Alpha, Wednesday night.

Helen Mitchell of Strong Memorial Hospital in Rochester was a visitor of last Tuesday.

Elaine Locke '46, Sigma Chi, and Lois Sutton '48, were guests at the Castle, Thursday night.

The New York of Eleanor Visors '48, from New York City, were visitors on Campus the week-end of the 11th.

November 12th, Verna Jean Church '48, and Millicent Albert '48, celebrated their birthdays together at the Brick.

Doris Hill '45, Theta Chi, left Friday for Muroc, California, where she will visit Lt. Edwin (Shifty) Gere ex-'45, Delta Sigma Phi, who is stationed at the Army Air Base there.

Robert Brady of Rochester was a visitor of Betty VanGordon '45, on campus last week.

Irene Shulman '48, entertained her parents from Staten Island, over the week-end.

Doris Harder, Yoeman 3/c, was a luncheon guest at Sigma Chi, Wednesday.

"Buddy" Duffs from Garden City, L. I., visited Brenda Wilson '48, on campus last week.

Anthony Jurich and Sherman Powers of the ASTP at St. Bonaventure, visited Shirley Dulman '48, recently.

Carolyn Casper '44, Sigma Chi, and George A. Boyd of Paris, Texas, were married November 11, at her home in Auburn.

S 2/c Don Polan ex-'47, Kappa Psi, was a luncheon guest at Sigma Chi, last Tuesday.

AS Kevin Bunnell, ex-'47, was a visitor on campus last week-end.

Budd Adams '43, Theta Gamma, was a week-end guest on campus.

Intercollegiate Basketball Fails To Materialize

Coach McLane has pondered over the idea of conducting intercollegiate basketball this semester. He has received offers from numerous universities in this vicinity, both large and small, but after due consideration and consultation with the administration, he concluded that this is an impossibility.

Although he realizes that the student body wants this type of social life, he has found that there are too many factors which prevent intercollegiate basketball.

One factor would be the financial situation. If we invited teams to play at Alfred we would have to guarantee them fifty to two hundred dollars. Besides this, we would have to pay the referees. Publicity would also run into a great deal of money. Since we haven't any income from these sports, (no charge to students), the school would lose three hundred dollars each game. Even if we did charge admission, we would still lose over two hundred dollars.

Then again, we could play on our opposition's court. This would entail transportation, food, hotel, and insurance expenditures.

But even if we were willing to suffer this loss and although our male student enrollment is adequate to form a half-decent varsity squad, our reserved power still remains extremely weak. In pre-war years Alfred has always been able to put a fairly good team on the court, and offer at least strong opposition. Since then we have lost a great many men about whom our squad was built. Last year when there were comparatively more seniors we played Jamestown Extension and were soundly defeated. If we couldn't beat them last year, how can we now expect to put up a half-decent showing against other universities, who either have a larger male enrollment or who run their inter-collegiate athletics in a different manner than ours. Other universities who are conducting these sports have Navy personnel at their schools.

Taking into consideration all these factors against inter-collegiate sports, one cannot help but conclude that it is impossible.

During the course of next semester, we may play Jamestown Extension in basketball, as we did last year.

But don't forget, fellows, intramural basketball will be on campus. Let's take advantage of this competitive sport and participate in this intra-mural program.

Fall Sports Give In To Winter Activities

With winter just around the corner, the Intra-Mural Association has begun planning an extensive program for these cold months.

Such sports as basketball, volleyball, badminton, ping-pong, boxing, wrestling, and also swimming will be worked into this program. Concerning the last sport mentioned, Coach McLane has stated that if enough men are interested, he will get in touch with the Hornell branch of the Y. M. C. A. and arrange to get the swimming pool at a very low cost.

With the weather being no handicap, as it was in fall sports, winter athletics should prove very eventful.

Patronize Our Advertisers

EST. 1920 TEL. 12

MURRAY STEVENS
MENS and BOYS
Quality
CLOTHIERS
38 Broadway
HORNELL, N. Y.

MARION'S
BEAUTY SHOP

96 Main Street

Hornell, N. Y.

Telephone 738-W

"My Time Will Come" Says Sadie

Last Saturday morning, Sadie Stooze got up much earlier than usual, and went, somewhat doubtfully, to whatever her job temporary boss lived in. She found the room dark and cold with its occupants sound asleep. Following previous instructions, she closed the window, turned up the heat, and proceeded to gently awaken her superior. (This sounds good, but she really tore the covers off, screamed at the top of her lungs, and tickled the girl until she finally struggled out of bed to escape the torments of her stooge.

When Sadie put the shades up, or turned on the lights, her heart sank. She had doubtless never realized that human beings could live in such confusion. The waste baskets were filled and overflowing; the chairs were all covered with books or clothes; the desk was a mass of papers; two or three pair of shoes littered the floor; and a small table holding brown apple cores, nutshells, a few hard kernels left from popcorn, glasses and some coke bottles gave evidence of a bull-session with refreshments last night.

By the time of the full effect of this chaos had reached Stodie, the upper-class girl was back in bed giving haughty commands concerning breakfast in bed. After having served breakfast to her superior's grudging satisfaction, Sadie found herself cleaning the room, polishing shoes, ironing clothes from weeks past, and anything else the lazy creature in bed could think of. Finally, it was decided that Sadie could have a change before starting the washing and could enjoy the opportunity of going for the mail. This done, she did the washing while her boss read her mail, lingering long over the letter that came from "some where in France". Finally, Sadie staggered back to the Brick, immediately fell asleep on her bed, and dreamed of that golden year 1945, when she would lie in bed and make life miserable for some unsuspecting Frosh.

Sally Stooze, another Frosh, found herself a servant to a Sorority girl. At first she thought she was lucky because she wouldn't have to clean, wash, or iron, but she soon found out that there were plenty of other things to do. She interviewed profs and students for material for the Fiat. She shopped in the grocery stores; she did errands at the shoe repair shop; she delivered mail every night of the "stooging period"; and she wrote letters and more letters. The lecture notes she copied didn't make much sense before she started and even less when she finished.

Sally and Sadie compared notes after it was over and agreed that it had really been fun, in an exhausting sort of way. They were a little glad that they hadn't won the hockey game on the preceding Saturday, for if they had, this part of Alfred tradition would not have been carried on.

COMPLIMENTS
of
THE ALFRED BAKERY
H. E. Pieters

"TOPS" DINER

The Tops in Food

One Hour Free
Parking for Patrons

Closing at 12 Midnight
For The Duration

34 Broadway Hornell, N. Y.

COMPLIMENTS
of
UNIVERSITY
BANK

Alfred, N. Y.

Member Federal
Deposit Insurance Company

THE SERVE YOURSELF
and
SAVE YOUR SALARY
STORE

J. W. Jacox

Student Senate Ratifies New Amendments

The Student Senate has added several amendments to the Student Representation section of the Senate Constitution. The following changes were submitted by a committee and ratified at the last Senate meeting, Wednesday, Nov. 8.

Section 1. All legislative and judicial powers of the Association shall be vested in a Student Senate composed of representatives elected in accordance with the provisions of this constitution.

Section II. Each university sorority, fraternity, and resident unit, shall upon proper application to the Senate showing sufficient cause be granted a charter for the following year allowing representation in accordance with clause B.

A Applications for such charter shall be made six weeks before moving up day each year and shall be acted upon by the Senate on or before four weeks before such date.

B All groups which are granted a charter by the Senate shall be entitled to representation. (No charter will be granted to groups of less than ten active members) One representative shall be elected for each 20 members of said group but in no case shall one group have more than 3 representatives.

D Same as printed in handbook

E Same.

F Same

Section 3 Same

Section 4 Same

Section 5 The Agricultural Technical Institute shall be represented by the president of their Student Association and at least three other representatives to be elected in the manner which they choose.

TEXAS CAFE

The Place Where Everyone
Meets

Texas Hot & Sea Food
Our Speciality

51 Broadway Hornell, N. Y.

GOLDEN RULE

LATEST
WOMEN'S
FASHIONS

131 Main St. Hornell, N. Y.

STEUBEN Theatre Hornell

THURS., FRI., SAT.
NOV. 23 - 24 - 25

A Comedy Riot

"DOUGHGIRLS"

With

ANN SHERIDAN

JACK CARSON

ALEXIS SMITH

IRENE MANNING

Starts Midnite Show
SATURDAY, NOVEMBER 25th

GENE TIERNEY

DANA ANDREWS

in

"LAURA"

MIDNIGHT SHOW EVERY
SATURDAY NITE AT 11:30 P. M.

El Centre Plans For Christmas Tableau

La Navidad Espanola, a Christmas tableau, will be presented by the Christmas program December 13 at Social Hall, Mrs. Paula El Centro Latinoamericano for Ovadia de Visé, professor of Spanish, announced Tuesday.

The chorus for the Christmas tableau rehearsed for the first time Thursday night at Mrs. Visé's, enthusiastically learning several "villancicos" (Christmas carols), selected from Kurt Shindler's "Original Collection of Spanish folk songs".

Partners were assigned Thursday night to Edna Jane McBride '46, Lynn Searles '47 and Jean Barber. The next rehearsals, to be held for all cast and chorus members, are scheduled for 8 p.m. Wednesday and Friday nights, at Mrs. Visé's, 65 West University Street.

Latins Hablan Espanol At Weekly Luncheon

Festive decorations in fiesta colors created the setting for the luncheon of El Centro Latinoamericano held Friday noon at the Collegiate. The lunch, piquantly seasoned, al espanol, was served to 22 guests.

The group, which has grown from seven diners at the first luncheon, enjoyed its usual custom of singing songs in addition to speaking in Spanish.

Following its tradition of patronizing the various eateries in Alfred, El Centro will pay a return visit to the Dog Cart this Friday at 12:15 p.m. Those planning to attend should give their names to Mrs. Paula Ovadia de Visé, adviser, by Wednesday night.

R. E. ELLIS
PHARMACIST
Alfred New York

Bertha Coats
Alfred, New York

THINGS FOR GIRLS
SCHOOL SUPPLIES
Also
Novelties and Necessities

Mrs. June B. Moland
CORNER STORE

1-3 Main Street

GROCERIES
SMOKES and COKES

DIPSONS
MAJESTIC
THEATRE
Hornell New York

THANKSGIVING
ATTRACTION
Thurs. thru Sat.

CARY GRANT in "None but the Lonely Heart"
with
Miss ETHEL BARRYMORE

Sunday

THE 20,000,000 READER
NOVEL BROUGHT
SCREAMINGLY
TO THE SCREEN

"Our hearts
were young
and gay"

starring
GAIL RUSSELL
DIANA LYNN