LUX

FIAT LUX, JANUARY 19, 1937, ALFRED, N. Y.

No. 13

Margaret Speaks, Radio Singer, Tomorrow; Rockwell Kent, Artist, Tonight After All

plorer, will speak at Alumni Hall, to- terdam, Zurich, Paris, and Vienna Forum audience. Margaret Speaks, sponsors caught up with her in Swit-Metropolitan Opera soprano, will en zerland, however, and again brought tertain Wednesday evening as the her voice across the ocean to Amerithird feature on the Forum Schedule. can listeners.

Mr. Kent originally was scheduled to appear Tuesday, January 12, but a (see cut), married, likes ping-pong. mixup in dates forced a week's postponement of the lecture, hence the two features in two nights this week.

Not alone on the name of her composer-uncle, Oley Speaks, did Margaret Speaks rise to fame. Her soprano voice is regarded as one of the most pleasing in radio.

And it was through radio that Miss Speaks became famous. Her concert tours for the most part came after she had won recognition over the networks.

She is currently co-starred with Richard Crooks, Metropolitan Opera Company tenor, on tthe "Voice of Firestone".

Radio-concert stars lead busy lives and Margaret Speaks counted on a vacation last summer while crossing the ocean for a European tour.

But French Line officials prevailed on her to sing for the Seamen's Fund aboard the "Normandie" and a radiotelephone call asked when she could

cores-was followed by a trans-Atlant-Broadcasting Company.

Rockwell Kent, artist-lecturer-ex- After that week, concerts in Amsnight, before an Alfred University were practically routine. Her radio

> Margaret Speaks is good-looking swimming, and trees. She is less im-

MARGARET SPEAKS

Her London concert—with 11 en- portant but better known to the radio public than her uncle, who wrote ic broadcast through the British "Sylvia" and "On The Road To | Mandalay".

Juniors To Hold

All-College Dance

Dr. and Mrs. Samuel R. Scholes,

Columbia Proposes

Curricula Changes

New York, N. Y .- (ACP)-Plans to

make drastic changes in the curricula

of freshmen and sophomore students

at Columbia College have been placed

before the entire faculty by the sub-

committee on curriculum, which has

worked on the course-re-shaping pro-

The sub-committee proposes that a

course in humanities, embracing the

current and unified studies of the

fine arts and music, one hour a week

Professors To Rate

Their Students'

Personalities

Before the end of this se-

mester the Alfred University

faculty will present its first stu-

dent personality rating at the

Each Professor will rate each

student on six points: honesty,

judgment, initiative, industri-

ousness, cooperativeness, and

appearance. The findings will

be available to fireshmen and

sophomore counselors next

It is expected that senior

ratings will be of assistance to

those who write student recom-

mendations. Once each year all

students will be rated by the

Improvement of Teaching.

for each subject.

semester.

ject for the past year and one-half.

Last Rites Held For Mrs. Camp

Alfred today mourned the passing of Mrs. Jennie Camp, matron of Bartlett Dormitory for four years, who died Thursday, January 14, in St. Joseph's Hospital, Elmira, following an operation which she underwent two

Mrs. Camp had been forced to give stunt, tap dancing by Mary Sheldon, up her duties as guide and counselor and music by the Bond sisters, for to Alfred's freshman men last fall, because of illness. Mrs. C. A. Burdett has been acting in her stead.

Funeral services in Hornell Satur- Prof. and Mrs. Kasper O. Myrvaagnes, day afternoon were attended by many Dr. and Mrs. Austin D. Bond, Prof.

Mrs. Camp, widow of Charles F. Dr. Daniel P. Eginton are the faculty Camp, was a member of Hornell Park | guests. Methodist Church, the Mitchell Bible Class, past matron and past grand officer of the Order of Eastern Star, and had also held offices in Emmaus

She is survived by two sons, Robert E. Camp, Elmira, and Leighton Camp, New York City.

Univ. Of Penn. Profs Pick All-Star Faculty

Philadelphia, Pa. — (ACP) — When sports writers had finished their allstar picking, the University of Penn-study of literature, philosophy, music sylvania faculty took advantage of and the fine arts supplant the now-rethe lull and did a little choosing on quired English A course. its own account-but not in the sports

a mythical all-star faculty of ten mem- ture and philosophy and would be re- fred. The pictures will be done on ceed himself next fall in that position, bers from all the history of the world and from any field of knowledge and work, faculty men and women of the University of Pennsylvania selected Dr. Albert Einstein, Socrates, Plato, Aristotle, Da Vinci, Shakespeare, Galileo, Newton, Darwin and Pasteur. Dr. Einstein is the only living man included.

Metropolitan Alumni Meet, Discuss Banquet

The Alfred Club of New York held its third quarterly luncheon and meeting at the Hotel Woodward in New York City on January 9. More than 150 alumni attended, many of whom had not seen each other since leaving

After the luncheon, the group gathered in its room and discussed the coming Alumni banquet with some of the officers of the Alumni Association who were present.

The Alfred Club of New York, a recently formed and vigorous organization of the younger alumni of the Metropolitan area, urges all students of the class of 1937 who live in the vicinity of New York to join the club.

Senate Accepts Judge's Resignation; Will Soon Announce Rules Change

Accepting the resignation of Edward E. Kunzman from the position of judge of Campus Court was the initial step taken by the Student Senate in its proposed revision of freshman rules and organizations. This action was taken in the Senate's emergency meeting last Monday night. Present at the meeting were Edward Kunzman and Stanley Orr, editor of the Fiat.

No definite action has been taken by the Senate on the status of the Court or the Department of Campus Duties. A plan, now in the formative state, which will clarify the confusion which has existed recently will be submitted to the Administration soon and made public.

Alumni Equipment Available To Campus **Organizations Soon**

A new addressograph, costing about \$700, will soon be the possession of the Alumni Association and is expected to aid in the Association's express object of bringing about a more complete acquaintance with the University on the part of Alumni, Secretary John Reed Spicer said today.

Prof. Spicer, who is combining his Alumni responsibilities with the task cial sciences, and language courses. of attracting and corresponding with prospective Alfred students in his ca-Students, announces that the machine will be used by the Alumni Association and for other campus organizations wishing to contact Alumni.

By the use of metal tabs placed along the top of a small metal plate embossed with the person's name and Studies Problems The Junior Class will hold an allcollege dance Saturday evening at the address, it is possible to indicate his membership in organizations and his different activities on the campus, There will be music by Al Dorn and complete acts including an acrobatic

Fraternities May Use Machines

There are 24 different classifications that may be used. By this means fraternities and sororities will be offered ar efficient addressing ser-Chaplain and Mrs. James C. McLeod,

and by stimulating their interest and well as to carry on teaching work. and Mrs. Robert M. Campbell, and cooperation, more students will be induced to attend Alfred," Prof. Spicer comments in announcing his policy for the Association.

> At present their are sixteen main groups of alumni. Important ones are New York City, Olean, Elmira. Albany, Buffalo, N. Y.; Washington, D. C.; Chicago, Ill.; and Daytona Beach, Fla. Annual meetings and banquets comprise the center of their activities. Homecoming Day in Alfred during October is a special fea-

Prof. Spicer has taken over the task of contacting prospective students, carried on for several years by Three 'Tapped' Dr. J. Wesley Miller, who now is organizer and counselor of the new Institutional Finance Company.

Booklet Out Soon

During the freshman year, students, publishing a 16-page booklet contain- Thursday morning assembly. under this proposal, would meet four ing pictures of the campus and in-During the sophomore year, students process. (Continued on page four)

To Offer New Courses In Grammar

of the liberal arts college curriculum on "Keeping a sense of values". appeared today with the announcement of a new two-hour course in the level of the community to them," English Analysis, which will be of he continued. fered by Prof. W. M. Burditt for the second semester of the current school

A sort of laboratory English," was Prof. Burditt's description of the new leadership, he said. course, which is the first of the new subjects to be offered in revision of the English curriculum.

With English 1 as a prerequisite, English Analysis will include these points:

1. A detailed study of English syntax.

2. The study of vocabulary and the specific uses of words.

3. A discussion of colloquial uses. Prof. Burditt may incorporate the use of a radio in the study of colloquial uses. Students will tune in on "local" radio stations and pick ap sectional differences in speech.

Copies of actual student themes will be used to aid students in analyzing New Members, their own ideas and constructions.

Primarily a course for the interest of English majors, the course is suggested as an aid to other liberal arts students in the sciences, business, so-

The first meeting of the class will pacity of Counselor to Prospective the second semester. Prospective registrants for the course are requested to meet with Prof. Burditt sometime before the opening of the class.

Research Station

The research Department of the his Campus High-hatters, with George and automatically to print lists or to New York State College of Ceramics, of Ceramics. A copy of the lecture is Vincent as soloist, a floor show of six address letters according to these con- established here last fall by special being prepared and bound and will be state grant after years of effort by Dean Major E. Holmes, now is progressing in research projects of various stages.

> The two-fold purpose of the station, to aid in the development of the Ceramic College and to render research "By keeping alumni well informed science to the ceramic industries, as

> > Each month the experiment station sends reports throughout the state induring the month. The work is in importance to them.

Prof. H. G. Schurecht is head of the Research Department.

At a Board of Directors meeting of the New York State Ceramic Association in New York State in December, Dean Holmes was named secretary-treasurer of the association.

By Spiked Shoe

Spiked Shoe, national honorary Plans are being formulated for track fraternity, tapped three men at

They were: Robert Hughes, cross-Given the opportunity of voting for hours weekly for lectures in litera- formation concerning activities at Al- country captain in 1936, who will sucquired to do reading in conjunction. rough paper in the new superset and two-miller; Walter Scott, middle The necessary information distance and crosscountry man; and would be required to enroll in con- will be given to interest prospective Eugene Keefe, crosscountry letterman and two-miler.

Sub-Zero Air Produces Strange Results, Chemistry Head Proves

in 1926 and again in 1934.

a bent tube some Englishman suc- mercury were also frozen. from evaporating.

Frozen eggs, fish, and grapes, held | Dr. Saunders went on to show some the attention of the student body in of the physical properties of liquified assembly Thursday, when Dr. Paul air. By the use of botanical speci-Saunders gave his "Liquid Air Demon- immersed in the fuming liquid, the stration". This exhibition which has low temperature was shown. By soakbeen put on before many clubs and ing a piece of cloth and returning it schools, has been presented here once dry a few seconds later proved its evaporation. In comparing its density Dr. Saunders explained that until Dr. Saunders mixed it with water the critical temperature of permament where it went to the bottom. Vigorgases had been understood such gases ous action was derived by thrusting could not be liquified. By the use of objects into the fumes. Alcohol and

ceeded in 1897 in liquifying chlorine. The commercial values of this In 1877 the French finally liquified liquid air are found in oxy-acetylene oxygen. Cooling, drying, and com- welding and in high altitude flying. pressing, the air is the method em- Dr. Saunders explained that more ployed in liquification. The use of liquified oxygen was used through the vacuum flask keeps the oxygen evaporation than was used in the demonstration.

Classes Important Too, Seidlin Tells YWCA; Raps 'Bull-Sessions'

"Students should set for themselves a higher standard than merely fitting into society," said Dr. Joseph Seidlin The first concrete sign of revision at Sunday night's YWCA discussion,

The value of the "bull-session" is in his opinion over-emphasized. Dr. Seidlin believes that most of them reach a dead-level without intelligent

Upsetting to some students was his statement that growth comes from classroom discussion and not mainly from extra-curricular activities. Character building is important but when a student graduates he needs technical knowledge.

The discussion also brought out that most people are pushed, they do not go, and that students should be world and not campus citizens.

The meeting next week will be in charge of the Freshman cabinet and will be used to outline and discuss next semester's program.

Keramos Adds **Told Of Binns**

"The Life of Doctor Charles Fergus Binns" was the topic of an essay presented to the members of Keramos last Thursday evening by Prof. John classes; Mineralogy (Rm 14 Ph); Inbe 11:30 a. m. on the first Tuesday of McMahon, assistant director of the dusrial Mechanics 6a. ceramics research station. The meeting was the second of a series designed along the forum plan to treat some aspect of ceramics at each ses-

> The paper, which was prepared by Prof. McMahon with the help of Miss Elsie Binns, covered the five phases of the life of the famous educator who for more than thirty years served as director of the New York State School placed in the permanent library of the Ceramic College. Following the reading of the paper the faculty members who were present and who had known Doctor Binns told of some of the inhim to all who knew him. In connection with its new program

policy, the local chapter of Keramos, the national ceramic engineering fra- which meet in sections, or at unusual ternity, will invite several interested times: Biology 5; Ceramics 103, 113; dustry covering research completed | non-members to its forum meetings. | Chemistry 1a, 1, 2, 2a, 6; Education 2; Guests at this meeting were Prof. English 1, 2; French 2; German 1, 7; line with what the industries of the Charles Harder of the art staff and Industrial Mechanics 1, 3, 5a, 6a; state consider of most interest and Sylvia Gailar, Frances Ruggles and Mathematics 1, 1a, 2, 3, 4; Minera-Stanley Orr, senior ceramic engineers. logy; Physics 1, 2, 5; Spanish 1, 2, 8; Preceeding the discussion of the X-rays.

meeting, Prof. H. G. Schurecht, Rod-Teague. Walter Scott and Harvey the fraternity.

Boraas Is Speaker At Canaseraga

faculty and students of Canaseraga High School on the problem of: Will You Do It?" He explained that the question is

one which most people ask themselves when first they get the idea that something might be done.

His talk was in effect a discussion of motivation, and he urged his audience to do many things and to develop enthusiasm for doing more

Long Homeless, Fiat Lux Now Has Office

Years of effort, the blood sweat of earnest journalists, and the frayed nerves of employes of the "Alfred Sun" reached their culmination this week with the formal opening of the office of the Fiat Lux in English Room 2 of the Green Block.

Equipment in the new office includes one desk, one Underwood typewriter, two dictionaries, sheets of copy paper and of page dummies, a ruler, two pencils, a file of this year's Fiat Lux copies, and a chair.

Through the initiative of Stanley C. Orr, editor, the office was obtained. Efforts are being pushed forward by members of the staff to acquire glue, scissors, a telephone and an ashtray.

Exam Schedule Issued Today By Registrar

The following schedule for examinations for the first semester of the "They should have ideals and raise school year 1936-37 was released today by Registrar Waldo A. Titsworth: Wednesday, Jan. 27

> 9 A. M., T. Th. 8 o'clock classes-Chemistry 6, English I (Assembly Hall).

2 P. M., M. W. F. 8 o'clock classes Ceramics 103 (Rm1 AL), Physics 2. Thursday, Jan. 28

9 A. M.—Education 2, English 2 (Assembly Hall). Industrial Mechanics 1 (Chapel).

2 A. M.—Spanish 1 (Rm 27 Ph); Spanish 2 (Rm 27 Ph); Biology 5, Mathematics 4 (Rm 14 Ph); Industrial Mechanics 3 and 5a.

Friday, Jan. 29

9 A. M.-Mathematics 1, 1a (Rm to be announced); Mathematics 2, Mathe-

2 P. M.-M. W. F. 11:30 o'clock

Monday, Feb. 1 9 A. M.-German 1 (Rm 1 AL); German 7 (Rm 1 AL).

2 P. M.—Chemistry 1a (Rm 1 AL): Chemistry 1 (Rm 1 AL); Chemistry 2 (Rm 14 Ph); Chemistry 2a (Rm

Tuesday, Feb. 2 9 A. M.-M. W. F. 9 o'clock classes; Ceramics 113.

2 P. M.-M. W. F. 10:30 o'clock Wednesday, Feb. 3

9 A. M.—Physics 1 (Rm 14 Ph); French 2 2 P. M.-T. Th. 9 o'clock classes;

Petrography 1 (Rm A CC). Thursday, Feb. 4 9 A. M.-T. Th 1:45 o'clock classes; Physics 5; Spanish 8.

2 P. M.-T. Th. 10:30 o'clock classes. Friday, Feb. 5

9 A. M.-M. W. F. 1:45 o'clock 2 P. M.-T. 11:30 o'clock classes;

All examinations will be held in

the room where the class regularly cidents in his life which had endeared meet except when a special room is designed. There are special examination

periods for the following courses

The time for examinations in the ney Jones, Jud Gustin, Desmond following subjects will be arranged by the instructor in charge of the Conner were formally initiated into course: Industrial Mechanics 6, 7: Public Speaking and Dramatics 4. All conflicts should be reported to

the registrar before January 22, so

Prof. H. O. Boraas addressed the Dr. Morey Discusses Phase Rule Tonight

that they may be adjusted.

Dr. George W. Morey, physical chemist of the Geophysical laboratory in Washington, D. C., will speak on "Phase Rule Diagrams-Their Derivaion and Interpretation" before a meeting of the American Ceramic Society, Tuesday evening in the new Ceramic

The meeting will, open at 7 o'clock in order that the lecture may be finished before the start of the Forum lecture at 8:30.

Dr. Morey is a pioneer in the field of establishing glass technology and ceramics on a scientific basis. Since 1912 he has been connected with the Geophysical laboratory.

During the late World War, Dr. Morey distinguished himself for his work with optical glass.

The lecture will be the first of the new year sponsored by the American Ceramic Society.

Thesis Award Offered

The Board of the Ceramic Association of New York at its last meeting in December decided to award a cash prize to the senior student of the New York State College of Ceramics at Alfred University who produces the best research thesis this year. This prize will be awarded at the time of the annual meeting of the Ceramic Association, May 14.

Published every Tuesday during the school year by the students of Alfred University with office on the ground floor of the Green

The

\$2.50 yearly.

REPRESENTED FOR NATIONAL ADVERTISING BY National Advertising Service, Inc. College Publishers Representative
420 MADISON AVE. NEW YORK, N.Y.
CHICAGO - BOSTON - SAN FRANCISCO
LOS ANGELES - PORTLAND - SEATTLE

Member 1937 **Associated Collegiate Press** Distributors of Collegiate Digest

EDITOR-IN-CHIEF	STANLEY C. O.	RK
ASSOCIATE EDITOR EI	DWARD F. CREAC	H
ASSISTANT EDITORS:		

BUS

News	John Dougherty
Sports	Raymond Zurer
Features	Mary Hoyt
Makeup	Edward Creagh
Staff Photographer	Jon Canolesio
Editorial Desk	
Reporters:	
Kathryn Borman, Con-	stance Brown, George Hill, Leonard Lernowitz

Kathryn Borman, Constance Brown, George Hill, Leonard Lernowitz
SINESS MANAGER DORIS E. HANN
Advertising Manager Bernie Spiro
Circulation Manager Eleanor Wisniski
Assistant William Davey
Lay Out Robert Eiseline
Solicitors Vaughn Davis, George Scannell

The Bells Of Alfred

The proposed construction of the bell tower to house the carillon which Alfred University has already purchased has moved some few cynics to scoff. These malcontents have not considered the many important factors which are involved in the plan.

It has long been the dream of President-Emeritus Davis and his wife to have a carillon in Alfred. What a pleasure it will be to dedicate the new carillon to them!

It is not generally known what an extraordinary opportunity the University has in procuring these bells. They are all old; the oldest having been cast in 1674 and the youngest in 1786. All antedate the ratification of the Constitution of the United States. They were cast in Holland and Belgium by the three most famous bell casters of all time, Hemony, Dumery and Van den Gheyn. Of these, Hemony is probably the greatest. Experts rate him as a bell-caster as one would rate Stradivarius as a violin-maker. The thirty-five bells are being assembled, grouped and tuned by a reliable Dutch firm whose work will be checked by Jef Denyn, the world's most famous carilloneur.

The total cost of the carillon amounts to about \$9,000, more than half of which has already been subscribed by alumni. The reason for this low cost lies in the supposed imminence of war in Europe. The Netherlands fear the destruction of their bells by invaders for casting into cannon and shot. This happened in the Franco-Prussian War and in World War.

Alfred University has been fortunate in attracting the attention of Dr. H. E. Wesson, leading authority on carillons in America. Dr. Wesson, himself a graduate of the Jef Denyn School of the Carillon, has been kind enough to offer his advice on the construction of the campanile and the hanging of the bells. Moreover, he has consented to act as carilloneur for a short time upon completion of the deals with the various phases of con-

The bells will probably arrive on Alfred's campus by the first of April but it is unlikely that the campanile will be constructed before graduation in June. It is not the sort of building quickly built. It will be 135 feet high and 30 feet square, all built of native limestone which has already been donated. An elevator will run to the top of the tower where the carilloneur will have his keyboard.

Dr. Wesson has assured the committee that Alfred will have one of the finest carillons in the world. It will contain more than four octaves in chromatic progression. The proposed carillon is already attracting the attention of music lovers throughout the

The value of such a carillon cannot be measured in dollars and cents. The words of the scoffer will perish before they are uttered when he hears the clear mellow notes float through the valley. There is no other music so pure and so gratifying as that produced by bells in the evening.

Saunders Tells How

Dr. Paul C. Saunders of Alfred

University has frozen a goldfish

522 times—and the fish still seems

He freezes the fish in the course

of a demonstration of liquid air

which he has given before more

than 150,000 persons throughout

The professor drops the fish

into two or three ounces of

liquid air in the bottom of a

beaker, whirls the beaker con-

stantly and when the liquid is

poured off the goldfish is frozen

Then he drops the frozen fish into

a beaker of cold water. In a few

seconds, the fish wriggles and is

soon swimming around as lively

as ever. "Livelier in fact." says

Professor Saunders, "because the

oxygen in the liquid air is exhili-

He has frozen the same fish as

often as for times a day but he

always carries "a few spares," he

said. Specimens ordinarily die of

rating."

old age, he finds.

the east in the last 10 years.

to enjoy it, he said to-day.

He Freezes Fish

Chicago U. Escort **Bureau Exacting**

University of Chicago fraternity men are going gigolo to furnish material for the newly established Escort Bureau. To qualify as "dowager-thrillers" bureau men must:

Physically presentable; have personality and an easy manner; be a gentleman of the Lord Chesterfield type; possess knowledge in at least one social activity-opera, bridge, conservation or ordering from a menu; be a good dancer and be well! known on the campus.

The coeds hire more tall brunettes than any of the other types.

Upon being selected to conform with the woman's specifications, the young man meets her at a designated spot and is free to use his own name or a fictitious one. Thereafter he is responsible for the success of the eve-

A letter addressed to "The Bedbug Professor. University of Minnesota' was finally turned over to the department of entymology by the partially puzzled university postmistress.

Pilate versus Adam in a recent bout Entered as second-class matter in the library. The librarians were October 29, 1913, at the post-frantic, begging anyone who seemed office in Alred, N. Y., under Act the least implicated to call off the of March 3, 1879. Subscription fight. Aileen Broich having accidently let in one of the offenders was commanded to separate them. Bob Bleakley with much dubiousness attempted. Finally two heroic gentlmen bore the

> Kappa Psi claims kinship with Shirley Temple through the dimples of

firmly on the tail of poor Adam.

dangling offends out, Pontius clamped

RAMBLINGS

Successor to "Wimpie" is "Adam" who is broadening his education by circulating between the French and Spanish classes....when cold air seeps through windows, students envy Miss Cheval and "Adam" their fur

Do you know the two "Texas Rangduring the recital last Wednesday evedicated all the cowboy songs at their dance Friday to these two "cowboys".

tions and that it simply "flowered"

Puddle jumping days of Pi Alpha are over since "Kitty Puss" has taken an extended Christmas vacation.

"Mary" Kyle begs that any races on the sleeping porch to shut that banging window will please take other courses than over her feet.

Adrienne Owre was most disturbed to find that when she started to "crawl in"-no bed. Some "friends" had escorted her bed to the end of the hall and the mattress to Miss Winikus' room. A few minutes later is is said that Blanche Field and room mate were in a severe tussell with an invader who dumped drawers left and right. Then the dignified young ladies of third floor began a campaign of general bed dumping and drawer

It's easy to pass red lights and speed one's motor up a bit if you just tell

the judge your name is Bleakley. Definition of An Upperclassman Senior: Me. Junior: He and I. Sophomore: Anything better than

Frosh. Frosh: Who cares?

War Course Offered **Dartmouth Students**

Hanover, N. H.-(ACP)-War has put in its appearance on the extracurricular study program of Dartmouth College.

Interest in warfare has been so flict.

Prof. Bruce W. Knight, sponsor of ings is open, without fee, to anyone sixteen speakers who have agreed to lecture saw service in the World War.

"No college, so far as I know," said Prof. Knight, "offers a general course on war. This apparently of the social sciences. Of course the president of the Student Council, Mr. problem is a broad one. A teacher Kenneth G. S. Ferguson. in a given department knows somemediate to his own field.

"This is a study of war, not a blow off steam. We have taken the Jamestown College Center: Slippery School know hardly anything about precautions to keep thrill-hunters out Rock Normal School; Houghton Colof the course. Nevertheless, we have lege; Purdue University; University found enough students willing to do of Oregon; Cornell University; the the work without college credit and University of Chicago; Alfred Univerenough teachers ready to present it sity, and Ohio State University. in addition to their regular work.

"The whole thing is roughly divided into three parts: first, the nature of war along its various fronts-political, propaganda, military, economic and son on; second, the costs of wareconomic, cultural, eugenic; third. the means of preserving peace as related to the leading causes of war."

Tea Soothes Exam Takers At Colby

Students of organic chemistry at Colby College who study under Prof. Lester F. Weeks have found that tea during an exam makes a test sweeter to take.

During one of the past three-hour exams, some of the students complained that they were too tired to think and write at the close of the

"I guess I'll serve tea next time," replied Prof. Weeks.

At the last exam, he and his two assistants passed out steaming cups of tea and dozens of filled cookies.

College Training To Many Students

What and why is a Collegiate

Jamestown's Collegiate Center of Alfred University herein gives the

The attention of High School graduates is called to the opportunities now offered by the Jamestown College Center for the continuation of their studies during the remainder of the scholatic year. The Center offers in general two years of college work. Credit may be transferred to any college which accepts the work of Alfred University under whose auspices the Center is conducted.

During the first semester of this year courses carrying college credit have been offered in the following subers," Dr. Seidlin and Harlan Jacobs, jects: English I, English II, Ameriwho attended said picture in Hornell can Literature, Public Speaking, Trigonometry, Medieval History, ning by Mrs. Seidlin? Sigma Chi de- Modern Europe, American History, American Government, European Governments. Socialogy, Economics I Some punning youngster at Sigma General Psychology, Abnormal Psycho-Chi dance wanted to know where in logy, German I, and French III. carnation the fellows got their carna- Many of them are open to beginners who enter in February.

> In addition several new courses are in preparation for the second semester. These include a course in French Civilization, Labor Problems, Vocational Guidance, Genetics, and Eugenics, News Writing, Short Story, and World Politics, Social Theory and American Literature since 1870.

During the present semester 129 students have enrolled at the Jamestown College Center. Above 90% of the entrants this year ranked in the highest third of their high school graduating class. These students have come from the following communities: Akeley, Penn., 2; Ashville, 4; Bemus Point, 1; Brooklyn, I; Buffalo, 1; Busti, 2; Celoron, 1; Chautauqua, 2; Cherry Creek, 2; Clymer, 2; Conewango Valley, 1; Falconer, 5; Frewsburg, 3; Gerry, 1; Jamestown, 81; Kennedy, 1; Lakewood, 3; Mayville. 3; North Clymer, I; Randolph, 6; Russell, Penna., 2; Sinclairville, 1; Stillwater, 2; Troy, 1. Of the total enrolled 72 are men and 57 women. Of these 79 are classified as freshmen and 47 as sophomores; 3 unclassified. 35 of the students are working full time, 38 are working part time. The total number of semester credit hours being earned this semester is 1277 or an average of about 10 credit hours per student.

Student activities have received a great impetus this year owing in part to the increased registration, in part to the unusual character of the stu- Dear Editor:dent body. There are seven organized student activities this year. These manifest that certain members of the include the following: Basketball and every one knows all about them" Dartmouth faculty-not the college it- under the direction of Professor Paul Yet that does not hold true for our self, have organized a course that Halbert; Dramatic Club under the di- campus. Within our faculty are quite the direction of Dr. R. F. Howes; The students themselves know little. Surethe new course, has announced that Broadcaster Staff under the editorship ly when such opportunities are withthe series of eighteen evening meet- of Miss Claribel Lindquist; The As- in our reach, one should make the tronomy Club under the direction of most of them. who wishes to enroll. Many of the Miss Ruth Hunt; The German Club under the direction of Miss Aileen under the direction of Miss Kelly.

> The president of the Freshman class is Mr. Elbert V. Nelson; the

Fourteen students, who attended thing of war but mainly the part im The Center last year, have transferred to other institutions of higher learning. The following schools and chance for confirmed pacifists to colleges accepted credit earned in the

81 students of the present enrollment have expressed a determination to continue their college work beyond what is offered in the Center. Registration for the second semester will open February 15 at 3:30 P. M., in Room 312 on the 3rd floor of the Senior High School Building and will continue during the week. The second semester opens Monday, February 22 at 3:30 P. M. Enquiries concerning the work of the Center should be addressed to Dr. R. F. Howes, Supervisor Jamestown Collegiate Center, Jamestown, N. Y.

Speakers' Bureau

For future teachers who could use some publicity and some practice in public speaking, the Department of Education is planning a Speakers' Bureau which would get engagements for student speakers before vicinity clubs and societies. Students interested are asked to submit their names to Dr. Eginton or

Collegiate Centers Give UNIVERSITY LIBRARY Crooked Politics Not

Many new books have been added to the library recently. Ruth Greene, librarian, reports.

New Fiction, classified according to subjects:

Artists: Heywood, D., Lost Morn-

Character Studies: Mitchell, M. Gone With the Wind: O'Donnell, E. P., Green Margins; Parrish, A., Golden Wedding; Van Etten, W., I Am the Fox. Family Chronicles: De la Roche, M.

Whiteoak Harvest; Douglas, L. C. White Banners; Hutchinson, R. C. Shining Scabbard.

Farm Life: Flint, M., Old Ashburn

Spain: Bates, R. Olive Field. United States: Edmonds, W. D. Drums Along the Mohawk; Kantor M., Arouse and Beware.

Jewish Life: Singer, I. J., The Brothers Ashkenazi. Kidnapping: Bottome, P., Level

China: Hobart, A. T., Yang and

Walk in the City; Rosman, A. G., Mother of the Bride.

Illinois: Peattie.

Massachusetts: Bassett, S. W., Eternal Deeps; Lincoln, J. C., Great-Aunt Lavinia. United States: Dos Passos, Big

will House; Loring, E., Give Me One Summer; Peattie, L., American Mystery and Detective: Gardner, E.

P., Case of the Stuttering Bishop; Queen, E., Halfway House; Walling, Floating Foot; Wright, W. H., Kidnap to specialize in their education. Murder Case.

Strange Houses; Kantor, M., Arouse My Son.

Satire: Dos Passos, J., Big Money: McHugh, V., Caleb Catlum's America

There is an old saying, "Well-known people are always in the limelight rection of Misr Dorothy Ferguson: a few who are known very well in The Brandeis Debating Club under the outside world but of whom the

Doctor Watson is very famous because of his experiments and valuable Kelly; and The French Club also findings concerning bees. Yet he has never, to my knowledge, appeared before the student body to tell them a little about it. The faculty has had strange gap in the curriculum may be president of the Sophomore class is the opportunity to do so and all agree due to sharp departmental cleavages Mr. William Durwood Hartley; the that it is well worthwhile. Doctors Scholes and Saunders are others, too. However, we have now had the occasion to see and hear Doctor Saun-

> Alfred is very fortunate in having the School of Ceramics connected with it, but those of the Liberal Arts the things that go on within the walls of Ceramic School. Outsiders know more about the men and professors connected with it than we do. When many of us are questioned about Ceramics during our holidays, we find we know surprisingly little

> Then, too, the ovation that greeted Mrs. Seidlin when she walked out on the platform the other evening proves that the talent here in Alfred is highly appreciated. Those of us who are music lovers have very few opportunities to hear such things.

Why can't more of our assembly speakers be gleaned from our own campus so that we might better know those around us? I have only mentioned a few of those who are available.

Yours sincerely, Lillian Texiere. Tag: Cameron Paulin.

"We are wasting time if we indulge in prolonged discussions as to the place of analytical geometry in a freshman curriculum while jails and park benches are being filled by those who need an education which has some meaning in everyday life." Temple University's President Chas. E. Beury suggests a waste-basket for bells is determined by diameter; the old curriculum.

Confined To U. S. Says South American Frosh

Extensive traveling and a cosmopolitan background seem to mark Herman Castro, one of two South Americans now in Alfred. A Ceramics Engineer, he formerly attended a co-educational German school and then spent two years as assistant in an industrial ant school. A native of a country in which there are only three ceramic plants, his future looks promising.

The study of glazes and art hold his interest as does amateur photography. "Unusual studies with various shadow effects are much more interesting than the stiff group pictures. many people take."

Of the South American countries, Castro says, Chile is the first to have Spanish movies for entertainment, rather than for propoganda exclusively. Music plays an important part in the lives of our South American neighbors. The tango, waltz and rhumba are favorites, but folk dances are still enjoyed. Each dance, says Castro, tells a story, or represents the actions of birds or animals.

Hockey, popular in America, was adapted from a South American game called "Chueka". After this sport in popularity comes soccer, tennis and riding. Girls are interested in much the same type of exercise as men.

But women, remarked Castro, are England: Priestley, J. B., They allowed less freedom than in this country. Brothers or an older member of the family chaperon them at American dances. Coeducation is confined mainly to the large cities. Most girls go to private schools, and then exchanging an evening's entertainment with a boy's school.

Crooked politicians, strange to say. form the main dissension in Chilean Love Stories: Hauck, L., Whippor- politics. The Chilean republic is like ours, and Castro declares that the legislature is one to be proud of. There are no more revolutions in Chile, either," he added.

When asked for a few differences in people in the two countries, he said R. A. J., Corpse With the Dirty Face; that Americans are more informal Walling, R. A. J., Corpse With the and natural. Also, people here tend

"In my country one's education is Psychological Novels: Huxley, A. not complete without a thorough liter-L., Eyeless In Gaze; Jarrett, C., ary knowledge and a broad background in other fields." Fraternities and Beware; Walpole, H., Prayer For are a new experience for him, as South American schools do not have

Castro made a statement that might damage his favorable reputation with the "weaker" element of the campus: "Girls there are proud of their knowledge of clothes. They follow the Parisian fashions, while boys wear practically the same clothes that students do here."

Carillons Defined By **Publicity Department**

Announcement last week that a carillon of 35 rare bells would be installed on the Alfred University campus this spring awoke student queries as to "what is a carillon" and 'how does it work". In a series of articles released by the publicity department of the University, this subject will be discussed. Following is

Some 200 persons have already made contributions toward the purchase of the carillon to be installed on the Alfred University campus is shown by a list kept by Prof. Norman J. Whitney, Professor English at Syracuse University and actingtreasurer of the self-appointed committee which is arranging the pur-

According to William Gorham Rice, head of New York State Civil Service and author of two books: Carillons of Belgium and Holland, and Singing Towers of the Old World and New, "A carillon is a set of bells (a) attuned to the chromatic scale, (b) many in number, sometimes four octaves or more, (c) the lowest often several tons in weight, with each successive bell lighter, so that in the highest octave, the lighest is scarcely 20 pounds in weight, and (d) hung fixed, that is, so as not to swing."

"Owing to its more convenient form," he says,"the word chime is often used when a carillon is meant." He distinguishes the chime (also called a peal or ring) from a carillon by saying that the chime is a set of bells not more than an octave, attuned to the diatonic scale with sometimes a few additional half tones. "Diatonic means proceeding mostly by full tones as opposed to chromatic proceeding by half tones," says Dr. C. W. Pearce in Modern Academic Counterpoint.

The 35 bells which are being purchased for the Alfred campus, when they are assembled in Belgium, will be tuned by Jef Denyn, the World's greatest carilloneur. The pitch of the

(Continued on page four)

for Saxon court teams. January. 1936, saw a strong Alfred team-a team of veterans which had won three of its first four games-make an invasion of the Metropolitan court lair. It was a disasterous trip. The Long Island, and John Marshall, all

January, 1937 is similar in many respects. A Saxon team, which had annexed two of its first three encounters, made another foreign invasion, this time against the upstate court powers. Again, the Saxons were repulsed by the defenders, Syracuse, St. Lawrence, and Clarkson.

And yet-the 1936 Alfred court edition was not discouraged. They took the defeats in stride, went on to win six of their remaining games, and turn a losing season into one which was fairly successful. Their final batting average was .500, nine won and nine lost.

The 1937 team is a good team. They have still nine games to play, and as six of these are home games the outlook is fairly bright. They may yet eclipse the record of the 1936 team.

So, come out Thursday night and watch the Saxons start the ball rolling as they trim the Cortland Teachers.

Best picture of the week-in last Thursday's Syracuse Post-Standard is the scoring with 14 points. a photographic scoop which would do justice to our own Jon Canolesio. The picture shows Sonderman, Syracuse ace center jumping for the ball in competition with Brownell and Buckley. Buckley's back is turned to the camera, and as he leaps into the air, the retarding hand of Bob Stewart, Orange forward, can be plainly seen firmly grasping Buckley's jersey. The official? They probably went out to see a man about a dog.

Donald John, of the Ardsley Vredenburghs is quite a basketball player. He is so good and his fame has spread so far, that even in Syracuse they take his presence in the Alfred lineup for granted. The Syracuse Post-Standard carried his name in the Alfred-probably studying Chem 2 with

At COZY KITCHEN Good Food Regular Meals Short Orders Closed During College Recess

MRS. LLOYD CORNELIUS

Church Street

Street or pastel shades!

Wool Skirts

Big style assortment!

\$1.98

All wool crepes and flannels! Wrap-arounds, inverted or side pleats, allaround pleated bottoms! Pockets, lacings! 25-34!

PENNEY CO. Hornell, N. Y.

VARSITY AND FROSH COURTMEN PLAY AT GYM THURSDAY NIGHT

Varsity Courtmen Meet Cortland Teachers In Feature of Double Court Bill; Frosh Meet Dunkirk Center In Prelim

Basketball will be on the menu for Thursday night at the Gym and two tasty morsels will be served up in the form of a double bill. The main attraction will feature the Varesity against the Cortland Teachers cagers, and in the prelim the Frosh will meet the Dunkirk Collegiate Center five.

The Varsity will probably play at top speed, for they are anxious to redeem themselves in the eyes of the home crowd for their rather poor Saxons dropped games to Upsala, showing on their upstate trip, last week. With competition for starting berths on the varsity squad still keen. it is impossible to predict Coach Cox's starting line-up.

> The Frosh, who have been improving steadily since their poor exhibition against R. B. I. will attempt to take their fourth straight at the expense of Dunkirk. In last week's competition, the Frosh defeated the Aggies, Hornell High and Cook Aca-

Brick Amazons Win Intramural

Remaining the only undefeated team in the tournament by defeating Aggies Win Over the Townterriers 17-7, the Amazon sextet clinched the title to the intramural trophy last Monday.

With one more game to play, the Amazons are taking a week's vacation before meeting Sigma Chi January 25.

Stepping into her former fast, snap-shooting game Capt. Zubiller led

game, the Townterriers tried sturdily | at the gym. to stem the tide of the advancing Amazons. Shepard checked much of the scoring power of the Amazons. Heidel was high scorer for the Townterriers with 4 points.

Theia Chi moved forward in a surprising manner to defeat Pi Alpha 11-7. Hallenbeck led the scoring with 9 points, while Kyle was high scorer for Pi Alpha with 5 points.

the aid of the light blonde from Rho Dammit Rho.

Hash-according to Gerald Ashe of the Syracuse Post-Standard, Nick Oberhanick put in a good nights work against the Orange—he easily held his own with Simonaitis, Orange captain-Brownell did a sweet job of boxing Sonderman, Syracuse ace centerand scored seven points while doing so-it was no disgrace, losing to Syracuse—they have one of the top teams of the East-they defeated Harvard about 50-20-and Harvard trimmed Cornell—so what—Ed Ramsey, owner of that crack Intramural team, the Ramsey Boys, is versatile-besides being a football player of no mean ability, and a Calculus student extra ordinary-he has added sports reporting to his repertoire—that freshman basketball story is his-wrestling, Sherwood.

COLLEGIATE

Luncheon-11 A. M. to 2 P. M. 25c THURSDAYS Spaghetti and Meatballs 5 P. M. to 8 P. M. 35c

Sophomore Dick Brownell's height and good eye have earned him the varsity center post.

Bath C. C. 18-17

Danny Minnick's Alfred Aggie courtmen capped a successful week of competition with an 18-17 victory over the Bath Collegiate Center cagers in a thrilling, though rather Playing a fast, rough and tumble poorly played game, Saturday night

The Minnickmen, visibly superior in for their pains. every department of the game, were Frosh unable to run up a larger score because of some poor passing and an Rley inability to sink set shots. The Corbman smooth playing of Travis, Aggie guard stood out until he was removed on personals. Starring for Bath, was their captain and center, Dascomb, who showed some excellent dribbling and shooting.

and bhooting.				
The summary:				
Bath	G	F	T	
Read, If	2	3	7	
Thompson, rf	1	0	2	
Dascomb, c	3	1	7	
Johnston, lg	0	0	0	
Harvey, rg	0	1	1	
Mathews	0	0	0	
Fisher	0	0	0	
	-	-	3	
Totals	6	5	17	
Aggies	G	F	T	
Cramer, lf	1	3	5	
Austin, rf	0	0	0	
Stimson	0	0	0	
Flint, c	0	2	2	
Williams	1	1	3	
Travis, lg	2	2	6	
Mascelara, rg	1	0	2	
		_	_	
Totals	5	8	18	

Planning Sorority Ball

Plans are now under way for the Willie Green-women's sports, Grace Intersorority Ball to be held February 13th. Miss Ann Scholes is general chairman and Miss Audrey Cartwright has charge of the orchestra committee.

> Alfred students who are wise Buy from those who advertise

VISIT COON'S CORNER GROCERY For Quality and Quantity

"When Thinking of Flowers' think of

> JAMES' FLORAL CO. Hornell, N. Y.

STEUBEN TRUST CO.

Hornell

New York

Frosh Courtmen Win Three In Recent Play

Showing a clean pair of heels to all opposition, the Frosh cagers made a sweep of the week's schedule by taking their arch-rivals, Cook Academy into camp, Saturday night at Montour Falls, to the tune of 32-26. Last Tuesday, they trimmed Minnick's Aggies, 33-23, and on Thursday, taking part in a "round robin" series, defeating both Hornell High and the

Greenman, husky frosh forward, led the way against Cook by scoring 9 points. Cook started off with a rush and led 14-10 at half-time. The Frosh came back in the second half with more accurate shooting than in the first half. The game tied up three times before Alfred's better condition allowed them to pull ahead and win by six points.

Danny Minnick brought his Alfred Aggies into the Gym, last Tuesday, for their first contest of the year. They found more than enough height and weight in the Frosh line-up, and in spite of flashing a smooth attack, were forced to accept defeat. Glynn showed some rugged floor work and uncanny shooting for the Frosh. Travis and Cramer stood out for the Aggies.

The Frosh, together with Hornell High and the Aggies, showed University fans something new in the form of a "round robin" series. Each team played a half with each of the other teams, and the team winning both halves was adjudged the winning team. The Frosh started off by defeating the Aggies, 17-6, and then clinched the evening's honors by taking a fast Hornell High team 19-9. The consolation prize was bitterly fought for by the Aggies and Hornell. The Aggies scored four points in an overtime period to leave Hornell year's victory still in mind, the local with nothing but a cold ride home feminine basketball enthusiasts an son Tech, at Potsdam, Saturday night,

Glynn ... Ienczewski

Coroman		-	-
Totals	12	8	32
Cook	G	F	T
Eagan		0	2 8 5 5 1 5
Bowlby	. 3	-	8
Edwards		1	5
Haves	ō	1	1
Smith		î	5
Totals	1	6	26
	10		
Frosh	G	F	Т
Glynn	5	3	13
Fossesseca	. 1	0	2
Ienczewski		0	2 4 0 2 6 0
Rollery		0	0
Polan	1	0	2
Ryan		0	6
Bucher		0	4
Greenman		0	0
Corbman		0	0
Snow		ő	9
Edleson		0	0 2 0
Aggies	G	F	Т
Aggies Cramer	G	2	T 10
Cramer	G	2 0	10
Cramer Austin Williams	G	2 0 1	10
Cramer Austin Williams Flint	G 4 0 2 1	2 0 1	10
Cramer Austin Williams Flint Travis	G 4 0 2 1	2 0 1 0	10
Cramer Austin Williams Flint	G 4 0 2 1 1 1 1 1	2 0 1	10

Army Officer Would Change Grid Scoring

Washington, D. C .- (ACP) -- Assert- Alfred. ing that the present football scoring system does not always allow the best team to win, Col. E. A. Hickman, F. D., United States Army, on duty as finance officer of the 3d Corps Area, from mat practice because of a chest has offered a new scoring method.

Totals 9 5 23

touchdown and the field goal be reduced from six points to five and

forward pass intercepted, each Seidlin. fumble recovered, and each kick that rolled outside within the ten yard Kunzman Heads

THERE'S A GOOD PLACE TO EAT IN HORNELL FLANNIGAN'S "JUST GOOD FOOD" 142 Main TEL. 1442

DUKE UNIVERSITY

SCHOOL OF MEDICINE DURHAM, N. C.

Four terms of eleven weeks are given each year. These may be taken consecutively (graduation in three and one quarter years) or three terms may be taken each year (graduation in four years). The entrance requirements are intelligence, character and at least two years of college work, including the subjects specified for Grade A medical schools. Catalogues and application forms may be obtained from the Dean.

SAXON CAGERS DROP CONTESTS TO ORANGE, LARRIES, CLARKSON

Alfred Courtmen Drop Three Games on Upstate Trip; Syracuse 46, Alfred 23; St. Lawrence 41, Alfred 28; Clarkson 31, Alfred 23, Are Scores

RAY BUCKLEY

Sophomore Ray Buckley's smooth him as varsity calibre.

Alfred Women To Meet Cornell

all-Alfred women's basketball team margin. Big Ed. Versocki, Larry forwill meet Cornell on the latter's ward led the scoring with sixteen

With no date set as yet for the game, and with the memory of last with seven each. swered Coach Lavinia Creighton's the Saxons were again defeated, this call for candidates with thirty

With Zubiller, Kyle, Vincent, Babcock, and Scholes from last season's team to use as a nucleus, the building of a speedy, accurate squad should not prove too difficult a task, for there are many sophomores to replace those players lost through graduation.

Practice periods, according to an announcement by Coach Creighton are to be: Fridays, 3:45 and Saturdays, 10 o'clock. Seniors, juniors, and sophomores are eligible for this team.

Rochester Mechanics Cancel Wrestling Meet Scheduled Tonight

The Alfred-Rochester Mechanics wrestling meet, scheduled for this evening at Rochester, has been cencelled at the request of our opponents. This Buckley action will give the Saxon matmen an j added three weeks of practice before the first meet of the season, against Toronto University, February 6, at

Minor injuries, which have affected the mat candidates and one of Coach Seidlin's assistants, make the future outlook none to bright. Bob Sloane, Garrity 155 pound aspirant, has been away injury. Leo Lerman, 135 pounder, is Alfred He suggested that the value of the still out with a bad knee, while Blankenhorn and McAndrews, 155 and Oberhanick, if. 165, respectively, are missing practice sessions due to bad shoulders. Phil from three points to two respectively. Brundage, former 135 pound mat star, Col. Hickman declared that a team | who has proven extremely valuable as could earn one point for each first a coaching assistant, also possesses a down-no matter the excess yardage shoulder injury. It is indeed an inmade, each forward or lateral pass jury riddled Saxon mat squad that is completed and resulting in gain, each being whipped into shape by Coach

St. Pat's Board

Edward Kunzman has been appointed chairman of the Board for St. Patrick's Festival in March. Ray Pape is publicity manager. A full list of committees will be released next week.

RICHARDSON'S

Smartest and most Inexpensive Dress Shop 1171/2 Main St. Hornell, N. Y.

(Over Roosa & Carney)

Coach Cox's varsity courtmen returned Sunday from a disastrous upstate invasion, during which they dropped engagements to Syracuse, St. Lawrence, and Clarkson,

The Saxons left Alfred, Wednesday morning and met the "S" men of Syracuse that same night. Before 750 Orange fans at the Archbold Gym, the Alfred basketeers opened their upstate bombardment with bang as they started the game with a whirlwind attack which netted them six points before the Orange were able to break the scoring ice.. The Saxons were able to hold this lead for twelve minutes before the fresh Syracuse reserves wrestled the lead from them and ran the score up to 18-11 in favor of the Orange at the

Alfred again opened the second period with a vigorous assault and cut the Syracuse lead to only two points. However, they were unable to keep up the fast pace and wilted badly in the last five minutes, enabling the passing and dribbling have marked Orange to run the final score up to

The Saxons dropped the second game of the trip to St. Lawrence by a 41-28 score. For the first half the game was closely contested, with the Larries leading 16-15 at half-time. However, the second period saw St. Lawrence running away with the For the second consecutive year an Saxons, and win by a thirteen point points. Schachter led the Saxons with eight points, and Oberhanick and Shoemaker followed close behind

> In the closing game against Clarktime by a score of 31-23. The Engineers led 16-9 at the half and could not be headed by the Alfred cagers.

The box scores: Alfred Totals Sonderman, c. McNaughton Singh Simonaitis, rg.

Totals 18 Alfred Schachter, rf. Totals Versocki, rf. Leckenby Wood, c.

hoemaker, rg. Horst, rf. Costello, lf. Feisinger Blackley, rg. Hutteman, lg. Proterra

Left-handed ping-pong playing and finger painting are means of curing stuttering used by the speech clinic of the University of Minnesota.

Totals 10 11

Charles L. Hill, Ohio State University Negro graduate student who is studying for his Ph. D. degree, became a licensed minister at the age of twelve.

Alfred students who are wise Buy from those who advertise

BILLIARD PARLOR

(down town meeting place) Cigars, Cigarettes

Magazines, Candy D. C. PECK, Prop.

Ed-Psychs Compare **Brief And Precis Values**

Educational psychology students have settled for their own group the relative learning qualities of the precis and brief - with the brief triumphant in every skirmish.

Betty Jane Crandall, Samuel Repsher, and John D. Young conducted the experiment in this fashion:

They clipped a precis from a popular magazine that specializes in warmed-over articles from other magazines. From the precis they made a brief-i.e., a sentence outline.

Their classmates, human guineapigs for the day, were divided into two equated groups, so that the average I. Q. in each group was the same.

Naturally an instructor did the dividing. It is regarded as bad psychologically for a student to know his I. Q. or that of another student.

One group was given the precis to study for seven minutes, the other the brief for the same length of time. Then both groups were subjected to the same quiz on the material they

Per cent correct for the group which had read the precis-82.1. Per cent correct for the group which

had read the brief-68.6.

But before the experimenters were satisfied of the superiority of the brief, they had to double-check. They switched brief- groups and out line-groups and let each group study Fraternities May Use for four minutes.

This time the brief led by a thin hair-88.6 per cent correct to 87.9 per

down to normal life again, the indefatigable experimenters popped a third quiz, to see how well material was retained over a period of time.

This time it was pretty conclusive. The group which had specialized in dents to hand in names of friends in the brief knew the answers far better high schools whom they think would than the group which had the precis. be interested in attending Alfred. Why? Now there's a problem for

three other students interested in getting a good mark.

course in which the professor does the American people, says Dr. Wilnot check the roll, make assignments, liam J. Kerr, head of the department give failing grades, and which is non- of medicine at the University of existent

THROUGH BROAD AND BEAUTIFUL ENTRYWAYS VISITORS WILL PASS TO THE NEW YORK FAIR

NEW YORK. (Special) .- Forty thousand persons an hour -visitors from every state and every nation-must be accommodated in comfort at but one of the entryways to the New York World's Fair of 1939, according to arrangements the Fair Corporation is completing to handle a maximum daily attendance of 800,000. The artist's drawing, as reproduced above, calls for a magnificent double-decked entryway with underpasses, overpasses, pedestrian walks, bus terminals, comfort stations and bridge connections assuring comfort while providing an area of architectural splendor.

Shown is a ramp leading from the exposition grounds to ward the I.R.T.-B.M.T. subway terminal, at a point where it is necessary to cross over the Long Island railroad tracks and to avoid undue congestion of pedestrian traffic. Shown in the left foreground is a domed restaurant within a fountain basin and a concourse bordered by grown plane-trees and, nearer, an open-air cafe and an information kiosk. Along the flanking walls the artist has delineated the Fair's world concept which looks to the building of a peaceful, happier World of Tomorrow.

Alumni Office Machine

(Continued from page one) students. Fifty copies of the "Kana- ability and four per cent higher in Then, just as the class was settling kadea," college year book, will be placed in high schools to provide more informal facts.

Prof. Spicer is the first alumnus to assume this task in several years. He is appealing to present Alfred stu-

Tender steaks, prepared foods and soft breads are causing faulty de-Definition of a "snap course:" A velopment of faces, jaws and teeth in California.

Results of the tests given to freshvocabulary ratings.

SHELL

Near Athletic Field

COLLEGE

SERVICE STATION

"Nate" Tucker

Open 6:30-10:00

men at the University of Washington planning to establish a museum of show that the men are 10 per cent crime tools for the students of its higher than the women in reading police school.

Alfred students who are wise Buy from those who advertise

2% on

Time Deposits

New York Member of Federal Deposit

Authorities at San Jose College are

UNIVERSITY BANK

Insurance Co.

Sigma Chi Holds Winter Formal

Winter Formal Friday evening. Some Johnny Fitzgerald's Orchestra from,

Dubonnet and silver wall panels away material from the interior. with indirect lights decorated the sion was enjoyed by the guests.

Aileen Broich and Winifred Eisert fred bell weighs 900 pounds. were guests from Theta Chi and Pi Alpha. Eleanor Davie was a week- being cast into cannon during the end guest at the house.

and Mrs. James C. McLeod, Dr. and ing soldiers. Mrs. Joseph Seidlin, Prof. and Mrs. Kaspar O. Myrvaagnes, Miss Lavinia Creighton, Mrs. Grace Santee, and Miss Lydia Conover.

Lillian Chavis, chairman of the dance, was assisted by Dorothy Wilson and Kathryn Borman.

Elliott Roosevelt, the President's son, has been appointed as a member of the board of directors of Texas A. and M. College.

Capitol Oil 2 Gallons-\$1.00 Capitol Gas 6 Gallons-\$1.00 20c quart Alcohol ATLANTIC STATION

Carillons Defined By Publicity Department

(Continued from page two) Sigma Chi Nu entertained at their pitch can be lowered by lengthening the bottom diameter and raised by fifty couples danced to the music of shortening such diameter. One tuner says that pitch can be heightened eight vibrations by cutting

The timbre of bells is affected by house in the modern manner. Dark their general shape, the thickness of red carnations for the escorts and their various parts together with the punch for all helped make the party alloy from which they are made. successful. Supper during intermis- Their volume depends chiefly upon size and weight. The heaviest Al-

Several of the Alfred bells escaped past wars because they were too The faculty guests were Chaplain heavy to be carried away by hurry-

> Alfred students who are wise Buy from those who advertise

ALFRED COFFEE SHOP

Luncheon 50c Dinner 70c Sunday Dinner \$1.00 Sunday night Suppers 5:30 to 7 P. M. 50c

ALFRED BAKERY

Fancy Baked Goods and Confectionery H E. PIETERS

Contoure Facials and Manicures with one of REVLON'S

40 Shades of Nail Polish

We suggest Windsor

MARION'S BEAUTY SHOP

196 Main St., Hornell

