

STAGE IS SET FOR MOVING-UP DAY EXERCISES DURING ASSEMBLY AND AFTERNOON CLASS RIVALRIES

Spiked Shoe To Manage Afternoon Program Of Interclass Battles

Green-lidded Freshman caps will be tossed away for another year, Senior canes will transfer from Seniors to Juniors and Sophomores will become upperclassmen at the annual Moving-up Day exercises in Alumni Hall this Thursday morning. New organization officers, Frosh Campus rules and classes will be dismissed in a glorious upheaval as each class progresses in rank and interclass rivalries are concluded.

For the more formal activities in the morning the new presidents of the Women's Student Government and Student Senate will take charge with the retiring presidents handing down their positions at that time. The Loyalty Medal winners will be presented as well, while the winners of the English prizes may likewise be announced.

An innovation this year will be the announcement of the coaching staff's selection as Alfred's most outstanding athlete of the past year. An inscription of the winner's name will be made on the Scalp and Blade plaque with the years 1930-31, accompanying it. Nominations of the athletes were made by Scalp and Blade members, each of whom submitted five names. The selection will be made from these nominees. It is believed that the Scalp and Blade members were practically unanimous in their choice of nominees, there being only seven different names on the various lists.

The remaining athletic awards for Frosh and Varsity track also may be made at this time as this Thursday marks the last assembly program of the year. Girls' athletic awards likewise may be given as well as the presentation of the girls' interclass trophy to the year's high-point scoring class.

Several organizations also may present keys and honorary awards if there is sufficient time remaining on the program. The Who's Who for 1931-32, also will be read by the new Student Senate President.

SENATE PRESIDENT

Sidney R. DeLaney, '32

Sidney Reed DeLaney '32, was elected to succeed James McFadden '31, as president of the Student Senate for the coming year. The election occurred at a joint meeting of the incoming and retiring groups of the senate.

For the remaining offices E. Claire Greene '33, was chosen vice president; M. Dale Lockwood '32, treasurer and Janet Reamer '32, secretary.

The retiring officers are James McFadden '31, president; Sidney DeLaney '32, vice president; Mary Brown Allen '31, secretary and John Grantier '32, treasurer.

Junior Class Has Class Election

Lewis Obourn succeeded Annette Clifford as president, gaining the title of Senior Class President for the 1931-32 college session. The new president-elect comes into active office either this Thursday in Assembly or on Class Day, when the traditional Senior Cane is handed down by John Kickham, president of the graduating class.

Varick Nevins III was elected to the vice presidency at the same time, while Isabelle Moore was promoted to the secretariate. Francis McCourt was chosen treasurer for the coming year.

CERAMIC SOCIETY ELECTS OFFICERS FOR COMING YEAR

Tuesday evening the Student Branch of the American Ceramic Society met in the Ceramic Building to elect officers for the coming year. The following officers were elected:

President—M. Barton
Vice President—Harold Huffcut
Secretary—William Fuller
Treasurer—Crawford Hallett

These officers succeed:

President—John Hillmiller
Vice President—Dale Lockwood
Secretary—Harold Huffcut
Treasurer—George Hill

BETA PI KAPPA HAS BUSY SESSION

Beta Pi Kappa met at the Klan Alpine, Wednesday evening, to conduct the regular business of the fraternity. Nominations of new members was carried on.

The fraternity decided to have its banquet Thursday evening, May 28, at Hills' Coffee Shoppe. A speaker will be secured for the occasion.

BIOLOGICAL SOCIETY ELECTS OFFICERS

At a meeting held Thursday night at Lab. Hall, seven new members were admitted to membership in the Alfred Biological Society. They are the following: Clara Benson, Milton Kurian, Anthony Lotowycz, Joseph Provenzano, Irwin Roberts, William Samuelson, and Elizabeth VanHorn.

The officers of the society for next year are William Capowski, president; Lewis Graham, vice president; Elizabeth VanHorn, secretary; and Michael Lefkowitz, treasurer.

Kappa Eta Phi Is Last To Elect

Kappa Eta Phi, completed the list of fraternity and sorority elections last week. Its officers for the 1931-32 college year are Michael P. Lefkowitz, president; Maxwell W. Adler, vice president; Irwin H. Roberts, secretary; Lawrence Greene, treasurer and R. Wolfe, sergeant-at-arms.

Irwin J. Cohon '30, served as its charter president at the club's foundation last year. During the 1930-31 session Daniel Rothstein '31, served as its first acting president.

FIAT LUX CALENDAR

Tonight:

Pi Gamma Mu meeting.
Campus Court meeting in Kenyon Hall at 9:00 P. M.
Student Senate meeting.

Wednesday:

Sabbath choir practice in the church at 7:00 P. M.
Sunday choir practice in the Community House at 7:00 P. M.

Thursday:

Assembly in Alumni Hall at 11:30 A. M.
Moving-up Day
Beta Pi Kappa banquet at Hills'.

Friday:

Final Examinations Begin.
Organ recital in the church at 7:30 P. M.
Christian Endeavor meeting at 8:00 P. M.

Saturday:

Sabbath Day services in the church at 11:00 A. M.
Fiat Lux Staff banquet at Hills' Coffee Shoppe, 6:30 P. M.
Memorial Day.

Sunday:

University Church services in the church at 11:00 A. M.
Holy Communion Services in the church at 11:00 A. M.
Christ Chapel Evening Prayer in the Gothic at 5:00 P. M.

ALFRED TAKES SECOND PLACE IN LITTLE TEN CONFERENCE TRACK EVENT; HAMILTON TALLIES FIRST

W. S. G. PRESIDENT

Helen McCarthy, '32

As the result of elections of the Women's Student Government last Thursday evening in Kenyon Hall, Helen McCarthy was chosen president for the ensuing year. The members of next year's council elected at the same meeting were as follows:

Sigma Chi—Ruth Baker.
Theta Chi—Olive Jenks.
Pi Alpha—Agnes Rutherford.
Town—Frances Aust.
Brick—Helen Smathers, Ruth Kenyon, Georgiana Kennedy.

The Brick house president, when elected, will also be a member of next year's council.

Gregory Becomes Soph President

Glenn Albert Gregory '34, of Skaneateles succeeded Lee Horowitz last Thursday evening in Kenyon Hall as president of the Freshman class. The new class leader will direct his class mates this Thursday and next fall in Alfred's traditional Soph-Frosh rivalries.

Maurice Patterson also was selected vice president at that time. Mary Eleanor Swan was chosen as the new secretary and Mary Janet Hawk received the office of class treasurer.

At an earlier meeting of the class on Tuesday evening John Edward Keane was elected to the class editorship of the college year book. Keane thus becomes a regular member of the Kanakadea Staff next year.

Percy Stars With New Broad Jump Record Of Twenty-two Feet

Hamilton repeated its victory of last year in the New York State Conference Championships held at Rochester last Saturday. Undaunted by the cold wind and driving rain which left the track in pitiful condition, the tracksters turned in some classy performances. The shot put, pole vault, high jump and broad jump were held indoors in the field house.

The Blue and White team tallied 84½ points to lead the Alfred total of 68½ by 16 points. St. Lawrence, Rochester, and Hobart followed in the rear with 35, 23½, and 13½ points respectively. This was the first year Hobart has entered the track competition. Although they had only six men on the squad, the Orange provided one of the high spots of the day when George Harer topped the bar in the high jump at 5 feet 11½ inches for a new record.

Percy of St. Lawrence was easily the outstanding man of the some one hundred and fifty athletes who competed. He captured the 100 yard dash in 10 seconds flat to tie the conference mark, took another first in the 220 and set a record in the broad jump with a leap of 22 feet. As a climax to his already heroic performances, he ran anchor for the Scarlet mile relay quartet to give St. Lawrence another first. In this event Denman, Hamilton anchor and winner of the 440 earlier in the afternoon, had a ten yard lead when Percy received the baton. With a driving finish which brought the handful of spectators who had braved the weather to their feet, Percy nipped Denman at the tape to win by inches.

Pritchard, veteran Hamilton distance man, won the mile and two-mile events easily. Warde was expected to give the Hamilton man some stiff competition but he showed a reversal of form and finished third in the mile and fell back to fourth in the two mile. Vance captured the half mile in a lope after taking second in the mile. Havens also showed a reversal of form in the pole vault and only finished in a triple tie for fourth place. However Carpenter pulled a surprise

Continued on page three

ALFRED'S GRADUATING SENIORS HAVE MANY WORRIES IN REGARD TO JOBS AFTER JUNE IN TEACHING

Alfred's graduating Seniors present a perplexing problem in regard to getting jobs in their chosen professions. Talk of depression and unemployment has worried more than one "grave old" head and has turned several interested spectators toward the Seniors' quest for employment this year.

Several members of the class plan to balk depression and enter graduate school this fall. Many people reason that this method indicates laziness and a desire for a one to four year "loaf". Wiser minds, however, see the value in this step in more ways than one. First, in a year or so, prosperity or what have you will be coming around the corner at full speed, offering more and better jobs—particularly to those who boast of higher degrees. Secondly, a graduate who hopes to make teaching his or her life work needs graduate degrees for prestige and further training in the scholastic job. Thirdly, graduate work is assuming greater importance in the competition in this teaching world, and undergraduate study is coming to

be viewed in the light of only preliminary training.

Further statements that 8,000 would-be teachers are walking the streets of America are causing Alfred's 1931 candidates more worry than usual. True it is that several Seniors have accepted teaching positions already, but it generally was under a fear that too great a risk was involved in watching and waiting for a more profitable position. Advice from last year's grads has given the effect of "grab what you can," or "hang on to whatever you can get".

Budding ceramists are experiencing equal difficulty in locating positions for which they have been training themselves for the past four years. Brick and tile plants are working in a more or less leisurely manner, apparently indifferent to the desires of the ambitious graduate. However, no matter how difficult it may seem, the 1931 Alfred products probably will make their way into the ceramic and clay working industries before the year is past. All of last year's grads could have if they had not taken other jobs of their own choice.

THREE ALFRED DELEGATES TAKE A SEVEN HUNDRED MILE FIELD TRIP WITH GEOLOGICAL ASSOCIATION

Professor Fred W. Ross, Mrs. Ross and James W. Sadler '31, represented Alfred University last week at the seventh annual conference of the New York State Geological Association. The meeting saw nearly a score of colleges in this state represented in a field trip through Crown Point, Fort Henry, Ticonderoga, Fort Ticonderoga and Minesville. Alfred's delegates covered over 700 miles of territory in the longest geological trip that local representatives have ever taken.

Columbia, Cornell, Syracuse, St. Lawrence, Rochester, Mount Holyoke, Vassar, Rensselaer Polytechnic Institute, Hamilton and Elmira were a few of the colleges and universities that enrolled for the trip. Cornell sent the largest delegation with an even 20 representatives.

The group met at Fort Henry and, although the visit to the famous Fort Ticonderoga was not listed on the itinerary, the group first stopped to view the scene of many early American battles. Nevertheless a fair judgment was formed at that time concerning structural decay in the face of the

battle with the elements in a period of over 100 years.

After leaving Ticonderoga, the group travelled through the surrounding country to view the geological strata which was listed in a printed itinerary for the tour. Many features which could not be found in this section were seen for the first time by the representatives from Western New York.

On the following day the party visited the widely discussed magnetic mines at Minesville. Dr. Newland, one of the best known geologists in this state, conducted the underground inspection, part of which extended under the streets of the town. Another attempt was made at that time to discover the true composition of the magnetic ore in the mines. Part of the group then crossed Lake Champlain to study the western ridge of the Green Mountain chain.

Dr. Harold L. Alling and Dr. John Hoffmeister, both of whom are professors at the University of Rochester, were elected president and secretary of the association for the next college year.

FIAT LUX

Published every Tuesday during the school year by the students of Alfred University with office in the Gothic.

Entered as second-class matter Oct. 29, 1913, at the post office at Alfred, N. Y., under Act of Mar. 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

H. W. Gullbergh, '31, *Editor-in-Chief*
 Frederick L. Chubb '31, *Business Manager*
 Raymond W. Schlehr '32, *Editor-in-Chief-elect*
 Frederick A. Morse '32, *Business Manager-elect*

EDITORIAL STAFF

Associate Editors

Lois F. Acker '32 Robert L. Flint '32 Michael H. Durante '32
 Annette Clifford '32 Crawford Hallett '33 Wadsworth S. Giller '32

Reporters

Gladys Heard '32 Phylbia Sheheen '33 Georgianna Kennedy '33
 Virginia Taylor '33 Ruth Kenyon '33 Agnes Rutherford '33
 Anne Whitfield '32 Meredith Barton '32 John E. Keene '34
 Mildred Westphal '33 Orville Knox '32 Robert Spreen '34

BUSINESS STAFF

Advertising Manager

Louis Schiffner '33

Circulation Manager

Eugene Crandall '33

Loyalty Medal Nominees

In regard to the Fiat Staff's Loyalty Medal nominees which appear in this issue, we wish to explain a singular situation which has arisen this year. By a vote of the **Fiat Lux Staff** five male students and a like number of co-eds were given honorary nominations. It was planned that these ten people would be presented in these columns before the Moving-up Day Exercises. It was not known a month ago that the Loyalty Medal elections would be held a week preceding this date.

We thus found ourselves last week with two Staff nominees that had not been presented as yet. Thus regardless of the time of the election, we must submit these two nominees. This is done with the feeling that one's position as one of the ten nominated deserves a printing despite the date of Phi Psi Omega's Loyalty Medal election or any influence which might have been made on last week's voting. We feel that the importance of the latter clause largely has been reduced due to the fact that the Kanakadea presented the same pictures and activities two weeks ago.

However, we do wish to offer our sincere apologies to Miss Potter and Mr. McFadden for the unforeseen schedule which causes this belated printing.

Notice To Students

We wish to inform all students subscribers that there will be no more editions of the Fiat Lux until Commencement Day on June 10. We realize that practically all Freshmen, Sophomores and several Juniors will be home at that time. All students who wish to have their last issue forwarded to them at their homes must leave their names and home addresses in the Fiat Lux box in the Collegiate Restaurant on or before June 8.

Copies of the edition will be mailed to outside subscribers and advertisers as usual. In past years the regular number of copies have been printed only to leave about 350 copies to fill the printing office's waste baskets.

Stuffing The Ballot Box

We made a reference last week to stuffing the ballot box, but we fell far short of recommending the method as a means of voting or obtaining an office. Our mention of this method was only incidental, and if one gained an impression of encouragement from the article, we wish to prove him to be in error.

Rumor has it that the above mentioned practice was in vogue last week, but we hope that such a rumor shall not find factual circulation.

THE FIAT LUX STAFF NOMINATES FOR THE LOYALTY MEDAL

Ruth E. Potter
 Bolivar, N. Y.

Theta Theta Chi Classical
 Theta Theta Chi Entertainment Committee (3); President (4); Phi Sigma Gamma (4); Fiat Lux (2, 3); Kanakadea Staff (3); Student Assistant (3); Student Instructor in Educational Department (4); Women's Student Government Treasurer (5); Class Executive Council (1); Junior Follies (3); Hygiene Committee (3); Cap and Gown Committee Chairman (4).

James McFadden
 Warsaw, N. Y.

Theta Kappa Nu Classical
 Phi Psi Omega, President (4); Student Senate (2, 3, 4), President (4); Spiked Shoe Fraternity (4); Interfraternity Council (3, 4); Frosh Football (1); Varsity Football (2, 3, 4); Frosh Basketball (1); Varsity Basketball (2, 3, 4); Track (1, 2, 4); Varsity "A" Club.

Subscribers!!

If you don't receive your FIAT LUX regularly, please notify us at once. Errors are easily made, whether in our department, in mails, etc. Let us help you.

Circulation Department

HUMOR

The fellow said

* * * *

A mouthful, who

* * * *

Remarked that

* * * *

Marriage is like

* * * *

Playing the punch

* * * *

Board at the

* * * *

Cigar store.

* * * *

A fellow

* * * *

Takes a chance,

* * * *

Grabs what looks

* * * *

Good to him,

* * * *

And pays for it

* * * *

Afterwards.

—A—

Today's pun by Bill Brown:

Bill says that the girl who invests her cash in silk hosiery is sure to get a run for her money.

—A—

Charlie says he wishes there was some way to drop a check on the showcase to tell if it is any good.

—A—

Sigma Chi—I don't care for Norm. Half the time he wants to talk literature, and the other half he wants to pet.

Pi Alpha—I'm not interested in books, either.

—A—

Slim sat on the side-lines during the dance Saturday nite, and he still maintains that there's no sense in a fellow paying money to see a good show.

—A—

And another guy that we'll always try to pass with plenty of room;—The one who comes back with that lousy crack,

"Ah faw down an' go boom."

—A—

1st Student—"My father invested in a subway, and it went under."

2nd Thug—"Well, mine started a doughnut bakery, and it went in the hole."

—A—

Says the chemist to his beaker as he puts it on the Bunsen burner: "No wise cracks from you." Ex.

—A—

Teacher—"Sure, Johnny you know what the word 'mirror' means."

Johnny—"Nope".

Teacher—"Well, what do you look at when you are through washing, to see that your face is clean."

Johnny—"The towel."

—A—

Headlines in Yonkers newspaper: AVIATOR KILLED AS AUTO HITS TREE.

—A—

A snake was discovered in the wings at a Paris theatre. The poor reptile probably thought it had found its way back to the Garden of Eden.

—A—

The next generation will have no desire for intoxicants, says a scientist. We hope that's true, but a coon dog's puppy just naturally takes to treeing coons.

—A—

Perfectly frank—"What an awful gash you have on your forehead!"

"Oh, next to nothing—next to nothing."

—A—

The Pants That Failed

Sir Lancelot, in days of old, Wore armor made of steel. And everywhere this knight did go, Right noble did he feel.

He was invited into court

To dine with Lady Hausers.

He spilled some water on his suit,

And rusted his best trousers.

—A—

Diner—Will the spaghetti I ordered be long, waiter?

Waiter—The usual length, sir.

ALFRED UNIVERSITY

A "CLASS A" COLLEGE OF OPPORTUNITIES

Offers courses in:

SCIENCE, LIBERAL ARTS, CERAMIC ENGINEERING, PRE-MEDICAL, PRE-LAW, APPLIED ART, MUSIC, SUMMER SCHOOL PRE-DENTAL.

Standards of scholarship are high, expenses are moderate.

Tuition is free in the New York State School of Clay-Working and Ceramics.

Convenient for students of Western New York.

For further information, address

THE REGISTRAR

Alfred, N. Y.

NOTICE—To give you prompt service we have arranged with your truckman Davis, to call for and deliver your work without any extra charge. Call 34Y2.

\$ HOE SERVICE HOP

Seneca St.,

Hornell, N. Y.

REPLACEMENT PARTS

and

ACCESSORIES

We Repair and Rebuild Radios
HORNELL AUTO SUPPLY CO.
 58 Broadway Phone 18

UNIVERSITY BANK

4% ON TIME DEPOSITS

Alfred, N. Y.

KOSKIE MUSIC CO.

MUSIC

and

SPORTING GOODS

Open Evenings

Hornell, N. Y.

FRESHMEN

AND EVERYBODY

Bring your shoes for first class and prompt repairs at reasonable prices, to the College Boot Shop, corner of Ford and Sayles Streets.

G. A. STILLMAN, Prop.

Heart's Delight
FOOD PRODUCTS.
"JUST HIT THE SPOT"
SCOVILLE, BROWN & COMPANY

Wellsville, N. Y.

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

JACOX GROCERY

MEATS, GROCERIES, FRUIT AND VEGETABLES

Everything for the picnic or spread

B. S. BASSETT

Kuppenheimer Good Clothes

Wilson Bros. Furnishings

Walk - Over Shoes

SCHOOL OF AGRICULTURE

Agriculture

and

Rural Teacher Training

Alfred, N. Y.

ALFRED BAKERY

FANCY BAKED GOODS

H. E. PIETERS

HOWARD MARTIN

ELECTRICIAN

House 42-F-111

CITY STEAM LAUNDRY

Hornell, N. Y.

Agents

M. K. BLAWAT — JOHN JACOX

DEPARTMENT of THEOLOGY

and

RELIGIOUS EDUCATION

Alfred University

Open To Advanced College Students

ARTHUR E. MAIN, Dean

FLOWERS

WETTIN'S

HORNELL, N. Y.

Hornell's Telegraph Florist

FRED M. PARISH

OPTOMETRIST

For Appointment Phone 673W

Hornell, N. Y.

Co. K Golf Course

STATE ARMORY

Hornell, N. Y.

Most Beautiful

18 Hole

Indoor Golf Course

In Western New York

Prizes Awarded Weekly

Public Invited

Open Afternoons and Evenings

Open Sundays

ALFRED TAKES SECOND
IN CONFERENCE

Continued from page one.
when he tied for second in the same event. Havens redeemed himself with a first in the discus and a tie for fourth in the high jump. Buckley who has been shaping up well all season, crashed through with a first in the high hurdles, while Ryskind took two seconds in the 100 and 220.

Hamilton scored a majority of the first places when they took seven of the fifteen events. Although the Sax-on squad took but three they pulled up the score with a bunching of the second and third places.

Summary:

Track Events

110-yard dash—Won by Percy, St. Lawrence; second, Ryskind, Alfred; third, Ruland, Hamilton; fourth, Corwin, Hamilton; tie for fifth, between Staiman, Alfred and Jacobs, Rochester. Time, 10 seconds.

220-yard dash—Won by Percy, St. Lawrence; second, Ryskind, Alfred; third, Denman, Hamilton; fourth, Ruland, Hamilton; fifth Graham, Alfred. Time, 22 seconds.

440-yard dash—Won by Denman, Hamilton; second, Bellatty, Hamilton; third, Graham, Alfred; fourth, Shappee, Alfred; fifth, Obourn, Alfred. Time, 53.2 seconds.

880-yard run—Won by Vance, Alfred; second, Moore, St. Lawrence; third, Rawson, Hamilton; fourth, George, St. Lawrence; fifth, Roe, Alfred. Time, 2 minutes, 5.6 seconds.

Mile run—Won by Pritchard, Hamilton; second, Vance, Alfred; third, Warde, Alfred; fourth, Campbell, Hamilton; fifth, Wolslegel, Rochester. Time, 4 minutes, 38.8 seconds.

Two-mile race—Won by Pritchard, Hamilton; second, Rushman, St. Lawrence; third, Maly, Rochester; fourth, Warde, Alfred; fifth, Bliss, Hamilton. Time, 10 minutes, 14 seconds.

120-yard high hurdles—Won by Buckley, Alfred; second, Schauman, Rochester; third, Fischer, Hamilton; fourth, Murts, Hobart; fifth, Robinson, Alfred. Time, 17 seconds.

220-yard low hurdles—Won by Bellatty, Hamilton; second, Kingsley, Hamilton; third, Schauman, Rochester; fourth, Buckley, Alfred; fifth, Diamond, St. Lawrence. Time, 26 seconds.

Relay race—Won by St. Lawrence (Chase, George, Moore and Percy); second, Hamilton; third, Alfred; fourth, Rochester.

Field Events

Shot put—Won by Jones, Hamilton, tie for second between Seader, Hobart, and Robinson, Alfred; fourth, Eastabrook, Hamilton; fifth, Ayars, Hamilton. Distance, 38 feet, 6 1/2 inches.

Discus—Won by Havens, Alfred; second, Jones, Hamilton; third, Ayers, Hamilton; fourth, Parkinson, St. Lawrence; fifth, Templeton, St. Lawrence. Distance, 109 feet 2 inches.

Javelin—Won by Symonds, Hamilton; second, Mills, Rochester; third, Hopko, Alfred; fourth, McNeerney, Rochester; fifth, McFadden, Alfred. Distance, 145 feet.

Pole Vault—Won by Kingsley, Hamilton; second, tie between Jayne, Hamilton, and Carpenter, Alfred; fourth, tie between Sprague, Hamilton, Mc-Ardle, St. Lawrence, and Havens, Alfred. Height, 11 feet, 3 inches.

High jump—Won by Harer, Hobart; second, Commons, Alfred; third, Warren, Hobart; fourth tie between Jayne, Hamilton, and Havens, Alfred. Height, 5 feet, 11 1/4 inches.

Broad jump—Won by Percy, St. Lawrence; second, Greenberg, Rochester; third, tie between Puglisi, Hamilton, and Shappee, Alfred; fifth, Colucci, Alfred. Distance, 22 feet.

Pi Alpha Pi Has
Party In Hornell

Pi Alpha Pi held its annual spring formal at the Hornell Country Club last Saturday evening with about 30 couples in attendance. The club was attractively decorated for the occasion. Fitch Brothers Orchestra furnished music for the dinner as well as for the dancing that followed.

Chaperones for the affair were, Professor and Mrs. G. W. Campbell, Professor and Mrs. C. R. Amberg, Coach McLane and Professor Starr. Letha Kemp '30, returned for the dance.

The committee for the party included, Ruth Mitchell, general chairman; Janet Reamer, programs; Ruby Robinson, decorations; Agnes Rutherford, dinner; and Mildred Westphal, transportation.

According to Palo Alto, Calif., bankers, Stanford students receive checks from home which yearly average \$1,250.

RAIN HALTS HOME
TENNIS MATCH AS
PURPLE HAS LEAD

An attempt to repeat a victory over the Mansfield tennis team was halted by inclement weather. The Saxon racqueteers were well on their way to victory when Wilcox, playing Marsh for the second time, repeated his score by again defeating him 6-4, 6-2. Wilcox's volley play was excellent, although at times he drove his forehand drives into the net. Rinzier, playing No. 1 man for Alfred, followed Holstein's example of last week and defeated Suehocky in straight sets. Blawat, who won from Maynard at their last meeting, failed to control his smashing drives and was taken by the conservative play of his opponent.

The last two singles were halted by the rain. However, Harwood was well on the way to a win over Noe, while Bassett was succumbing to the southpaw drives of Baynes. Wilcox and Blawat started a doubles match with Marsh and Maynard and were coming through successfully when the weather interfered.

When the matches were called Alfred was ahead 2-1 but it is likely that Harwood would take his singles, and Blawat and Wilcox their doubles, thus insuring at least a 4-3 victory for Alfred.

SPORT LIGHTS

The Frosh track teams need more competition than one meet per season. It isn't worth the amount of training which is involved.

Believe it or not, but the indoor runway at Rochester for the broad jump was only 75 feet long. Percy of St. Lawrence's, however, was so fast that it made little difference to him. The rest of the field needed more space and as a result most of their jumps were fouls.

Alfred's wrestlers are promised a long trip out to East Lansing, Michigan, next winter for a meet with Michigan State. The teams which will be met on the way also promise the grapplers more than one tough battle.

HAGADORN STUDIO

HORNELL, N. Y.

PORTRAITS and ENLARGEMENTS

FINAL EXAMINATIONS
SECOND SEMESTER 1931
ALL STUDENTS EXCEPT SENIORS

Date	8:00-10:00 A. M.	10:15 A. M.— 12:15 P. M.	2:00-4:00 P. M.
Friday May 29	T. Th. 8 o'clock classes Drafting 1 (all sections) Constitutional Law	M. W. F. 8 o'clock classes	All 2:30 o'clock classes
Monday June 1	Psychology 1 Freshman English (all sections)	T. Th. 9 o'clock classes	M. W. F. 1:30 o'clock classes
Tuesday June 2	Physics 1 (both sections)	M. W. F. 10:30 o'clock classes	T. Th. 10:30 o'clock classes
Wednesday June 3	Mathematics 1 (all sections) Calculus	Genetics (both sections)	M. W. F. 11:30 o'clock classes
Thursday June 4	Biology 1 (both sections)	T. Th. 1:30 o'clock classes	M. W. F. 9 o'clock classes
Friday June 5	Soph. Lit. (all sections)	Chemistry 1 (all sections)	T. 11:30 o'clock classes
Monday June 8	History of Educ. Cer. Engineering 1	Chemistry 7	
Tuesday June 9	Principles of Educ. Chemistry 5	Labor Problems English 6	

The examinations in the following courses come at special times, and not at the scheduled class periods: Biology 1, Calculus, Ceramic Engineering 1; Chemistry 1, Chemistry 5, Chemistry 7, Constitutional Law, English 1, English 2, English 6, Genetics, Drafting 1, History of Education, Labor Problems, Mathematics 1, Physics 1, Principles of Education, Psychology, Sophomore Literature.

THE NEW STRAND

Hornell, N. Y.

THREE BIG HITS

MOVIETONE

REMINGTON PORTABLE

Typewriters

Call on us for supplies for your:

Gas and
Electric Lights
Guns, Razors
and Radios

R. A. ARMSTRONG & CO.

HARDWARE

CHARACTER
IN THE WATCH

as in every piece of

JEWELRY

From

A. McHENRY & CO.

106 Main St. Hornell, N. Y.

COOK'S CIGAR STORE

UP TOWN MEETING PLACE
GOOD SERVICE

157 Main St., Hornell, N. Y.

BILL MASSEY

Electric Contractor

Alfred, N. Y. Phone—

MRS. F. E. STILLMAN

Dry Goods and Gifts

O'NEILL'S DINER

HOT CAKES, SYRUP AND COFFEE 20c

HAMBURG SANDWICHES 10c

Broadway—Hornell, N. Y.

ALFRED MUSIC STORE

VICTOR RADIOS, VICTROLAS AND RECORDS

COLLEGE SONG BOOKS

RAY W. WINGATE

PLUMBING

IN ALL BRANCHES

James Z. Davis

Phone 41-Y-4

Gents Suits Cleaned, Pressed, Repaired and Altered

W. T. BROWN, Tailor

Church Street

After a thousand years — — — You
are the **FIRST** to wear
a **VIRGIN DIAMOND**

Since this world came into existence, long before the time of man, your Virgin Diamond was awaiting the day when you would be the first to wear it. Distinctive designs in a wide range of prices, standard the world over, may be secured only through an

Authorized Virgin Diamond Dealer

E. B. COVILL & SON

110 N. Main St., Wellsville, N. Y.

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dept' Store"

HORNELL'S LEADING DEPARTMENT STORE

C. F. BABCOCK CO. INC.

Everything For The Home and Personal Needs

THE TEA ROOM

A La Carte Service of Rare Excellence
Luncheon and Dinner Parties

Phone For Reservations—Hornell 1100

COME TO

THE COLLEGIATE

FOR THAT DINNER OR LUNCH

We can furnish you with different kinds of

WHEAT'S BRICK ICE CREAM

— We Deliver —

J.C. PENNEY Co.
A NATION-WIDE INSTITUTION

"where savings are greatest"

52 Main Street Opposite the Park Hornell, N. Y.

AMERICA'S GREATEST MERCHANDIZING INSTITUTION

1400 Stores in 47 States

EVERYTHING TO WEAR

CAMPUS PERSONALS

KAPPA ETA PHI

Brother Volinsky was back on a visit. Hang out the flags, Judge Carter has been found.

Brother Roberts went to Rochester to see Ryskind run.

So Rinzler and Wolf went into partnership on an orange.

Hispano—Suiza—If it lasts more than a week, they're pretty lucky.

BETA PHI OMEGA

Founders day was celebrated by initiating some of the boys to the mysteries of chapel.

Lou Palmieri parted with his "royal chariot" for a nominal sum.

Trunks coming out of the house cellar are sure signs that school is about finished.

Mr. Kermit I. Whiteman was a visitor at the house, Saturday.

SIGMA CHI NU

Sigma Chi Nu announces the initiation of Eva Aschman, Dorothy House, Vera Krasity and Helga Larsen.

Florence Iriant, ex-'32, of Punxsutawney was a guest at the house over the week-end.

Louise Volsey of Andover was a house guest Thursday night.

Margaret Westbrook and Louise Twohill were guests of Corinne Adams for the week-end.

KAPPA PSI UPSILON

We take great pleasure in announcing the initiation of James Murray, Clair Easterbrook and Ernest Bittner. Brothers Lawrence, Sanchez and Cibella were back for the week-end.

Merck, Berls and Flint made the trip to Rochester with the track team.

The Swede and Wewton were presented with leather medals, having won the Horse Shoe tournament in spite of the rainy weather. They now issue a challenge to all comers.

DELTA SIGMA PHI

It is with pleasure that Delta Sigma Phi announces the pledging of Prof. David W. Weaver.

Tough luck, track team.

The house seemed lonesome this week-end since Vance, Warde, Havens, Carpenter, Galizio, Oburn and Klinger, were away with the track team to the N. Y. State Conference Meet.

Ken Dunbar went home with Wilbur Green, while Pierce and Shremp each left for home.

Nice parties, Pi Alpha and Theta Chi.

KLAN ALPINE

Brothers Shappee, Graham and Roe went to Rochester last Saturday with the track team.

Brothers Duke and Chubb journeyed to Buffalo last Saturday to hear the "Duke" and his Cotton Club Orchestra.

Brother "Tom" Moore '25, visited the house Sunday.

Several of the brothers wish to congratulate Theta Chi and Pi Alpha for the splendid parties.

Just a few more sleeping days until exams!

Au revoir!

The football team should show some little return next year, after several seasons of expense. Waste will be eliminated after one year of experience in dealing with the night football racket.

WHO'S WHO FOR 1931-32

The following is the Honor Roll which will be read by the new Student Senate President in Assembly this Thursday morning. Various elections later this week will complete this list by the time for its reading:

Student Senate President—Sidney R. DeLaney.

Women's Student Government President—Helen McCarthy.

Campus Court Judge — M. Dale Lockwood.

Campus Administrator — Frederick A. Morse.

Editor-in-Chief of Fiat Lux—Raymond Schlehr.

Business Manager—Frederick A. Morse.

Editor-in-Chief of Kanakadea—Raymond Frahm.

Business Manager—Van R. Ostrand.

Senior Class President — Lewis Obourn.

Junior Class President—Marie Hiserodt.

Sophomore Class President—Glenn Gregory.

Captain of Football—M. Dale Lockwood.

Manager of Football—William Fuller.

Captain of Basketball — Francis Gagliano.

Manager of Basketball—Howard A. Splitt.

Captain of Cross Country—Dominick Hughes.

Captain of Wrestling—Augustine Felli.

Manager of Wrestling—Paul Hill.

Footlight Club President—Francis McCourt.

Footlight Club Business Manager—B. Stockton Bassett.

President Biological Society—William Capowski.

President Ceramic Society— Meredith Barton.

President Theta Theta Chi—Lois Acker.

President Sigma Chi Nu—Marie Hiserodt.

President Pi Alpha Pi—Isabelle Moore.

President Klan Alpine — Lewis Beyea.

President Theta Kappa Nu— William Fuller.

President Kappa Psi Upsilon—Frank Kraus.

President Delta Sigma Phi—George Monks.

President Beta Phi Omega—Lawrence A. Mazzarella.

President Kappa Eta Phi—Michael P. Lefkowitz.

The presidents of Pi Gamma Mu, Eta Mu Alpha, A. U. C. A., Y. W. C. A., Spiked Shoe, Phi Sigma Gamma and Phi Psi Omega will be elected tonight or tomorrow so that this list will be completed.

At the last meeting of the Athletic Governing Board the managers of cross country, track, tennis, and interscholastics will be elected as well as the head trainer. The president and secretary of the Athletic Association will be elected in Assembly this Thursday.

The tennis team for next year promises to be strong, and should well be able to compete against teams in its own class, namely, Hamilton and several others that have given us the count in the past five years.

BURNS SHOE STORE

Where Snappy Shoes
Are Shown First
\$5 and \$6

88 Main St., Hornell

NEW YORK STATE SCHOOL OF CLAYWORKING AND CERAMICS

Alfred University, Alfred, N. Y.

Curriculum — Ceramic Engineering,
Ceramic Chemistry, Applied Art

Founded 1900

NINE INSTRUCTORS

Director: CHARLES F. BINNS

THE L. & C. COAT, SUIT AND DRESS CO.

The Women's Shop of Hornell

Always showing latest styles in

Coats, Dresses and Millinery

at the right price

102 Main St., Hornell, N. Y.

F. H. ELLIS PHARMACIST

Alfred New York

DR. W. W. COON

Dentist

Office 56-Y-4—House 9-F-111

CANNON CLOTHING CO.

Wellsville, N. Y.

Wearing Apparel for College Men

SULLIVAN SODA HOPPE

LUNCH, SODA, CIGARS

AND CANDY

248 Canisteo St., Hornell, N. Y.

JAMES' FLOWERS

DEPENDABLE QUALITY

Hornell, N. Y. Wellsville, N. Y.

BE PROUD!

Of Your School

Of Your Index

Of Your Habits

Of Your Appearance

CORSAW'S BARBER SHOP

AND BEAUTY PARLOR

Church St., Alfred

Open Saturdays

For Men - For Women

LET ME DO YOUR

PHOTOGRAPHY WORK

New Flashlight Pictures

Without

Flame, Smoke or Explosion

Group pictures a specialty.

R. S. Thomas

Phone 52-Y-4

Leave work at the Drug Store
for 24 hour service

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

STUDENTS STOP AT

DICK'S SERVICE STATION

ALMOND-ALFRED ROAD

FOR GAS and PENNSYLVANIA OILS

— Courteous Service —

COON'S CORNER STORE

ALFRED

CANDY, FRUIT AND NUTS

Mattie Ice Cream

Compliments of

EVENING TRIBUNE TIMES

HORNELL, N. Y.

BUTTON GARAGE

DAY AND NIGHT SERVICE

Taxi, Storage and Accessories PHONE 49-F-2

SHORT ORDERS

SANDWICHES

THE UNIVERSITY DINER

"Tiny" Lanphere, Prop.

COURTESY

SERVICE

GO TO HILL!

55 Broadway, Hornell

Where you will find the best in

CIGARS, CIGARETTES, CANDIES

and also

A good game of Billiards on new tables

FIRST NATIONAL BANK

HORNELL, N. Y.

OLD — SAFE — STRONG — RELIABLE

In Business 81 Years

Bank with the Chime Clock

ERLICH BROS.

Established 1884

99 Main St.,

Hornell, N. Y.

"WHERE WHAT YOU BUY IS GOOD"

For Women and Misses

ELMHURST DAIRY, INC.

COMPLETE DAIRY SERVICE

Pasteurized Milk and Buttermilk, Cream,

Butter and Cheese

Phone 730

Hornell, N. Y.

LYNN L. LANGWORTHY

PLUMBING AND SHEET METAL WORK

Phone 50-F-21

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES

STETSON HATS

Main at Church

Hornell, N. Y.

NINETY-FIFTH COMMENCEMENT

June 6-10

Seminary Commencement Exercises
Commencement Play
Annual Sermon before Christian Associations
Baccalaureate Sermon
Alumni Association Directors' Meeting
Annual Concert
Class Breakfasts and Reunions
Annual Meeting of Trustees
Annual Meeting of Corporation
Class-day Exercises
Alumni Banquet
Commencement Exercises
Doctor's Oration—Colonel Orton of Ohio State University
Alumni Association Public Session
President's Reception

Saturday morning
Saturday evening
Sunday morning
Sunday evening
Monday afternoon
Monday evening
Tuesday morning
Tuesday morning
Tuesday afternoon
Tuesday afternoon
Tuesday evening
Wednesday morning
Wednesday afternoon
Wednesday evening