

“BEGGAR’S OPERA” HERE THURSDAY

SAXON GRAPPLERS LOSE
HARD MEET TO WESTERN RESERVE

A stubborn Saxon grappling team upset Western Reserve’s hopes of an easy victory and forced the visitors to battle for a 21-11 win in the Davis Gym last Saturday night. Confident of a set-up, after defeating Rochester Mechanics Friday night, the Cleveland wrestlers were surprised by a stronger line-up than they anticipated.

Benza, Alfred’s bantam grappler, fought a hard battle with Klein of Western Reserve to secure a time decision of 3:20. Benza was in the pink of condition and gradually weakened his opponent during two four minute periods. Klein was forced to the limit to keep his shoulders from being pinned by the aggressive Benza.

De Santis of Reserve evened the score when he managed to tie up the squirming Vezzoli for a 9:01 time decision. Vezzoli, veteran of many meets, used all his technique in working from the bottom. Several times the Alfred grappler turned his man over in a try for a fall, but his wary opponent maintained his defense and received time.

Warde struggled the full time in an effort to turn over the stronger Leckir of Reserve, only to lose by a time advantage of 7:46. Warde’s excellent condition enabled him to keep the more experienced Reserve grappler from pinning his shoulders.

Stanton made his initial appearance in the Alfred lineup and put on an exciting and spectacular tussle with Camp of Reserve. Camp had a time advantage of 2 minutes near the end of the second four minute period and with but four seconds to go Stanton turned him over. On the verge of a fall, a whistle from the crowd was mistaken by the referee for the time-keeper’s whistle and he stopped the bout. During two extra three minute periods, Camp pinned Stanton’s shoulders to win by a fall after over fourteen minutes of wrestling.

The match between Felli of Alfred and Boehm of Reserve proved to be another high spot of spectacular entertainment. Boehm, Cleveland’s A. A. U. Champion, was kept on the defensive by the aggressive Felli, captain of the Purple and Gold team. Only long experience saved Boehm from a fall. Felli added three points to Alfred’s column by a 3:19 time advantage.

As in former meets, Graham and Grantier drew opponents much taller, who had the advantage of leverage over the chunky Alfred men. Wrestling under this handicap they were forced to the limit of their strength. As a result, Nicholson threw Graham in 2:42 and White threw Grantier in 5:20 to cinch the 165 and 175 pound classes.

Lockwood supplied the final surprise of the eventful evening when he threw the 219 pound Stamovita. Neither man went to the mat during the first two minute period. In the first four minute period, with Lockwood on top, the Alfred man pinned Stamovitz in 2:27. During the second period, Lockwood maintained a stubborn defense in spite of the 30 pound weight advantage of his opponent to win by a fall in 2:27.

Swarthmore Phoenix—Two questions which the Oxford debaters are discussing in America this fall are: (1) That the Statue of Liberty is not a signpost, but a gravestone. (2) That America civilization is a greater danger to the world than that of Russia.

DIRECTOR OF HARMON FOUNDATION
SPEAKS HERE

Through the special efforts of President Davis the student body had the pleasure of listening to an address in last Thursday’s assembly by Miss Mary Beattie Brady, director of the William Harmon Foundation for College Students. Miss Brady, who for many years acted as secretary to Mr. Harmon, and who after his death, four years ago, continued to carry on his work, outlined the history of the organization and then continued with an explanation of the work which it is doing and the type of student with which it endeavors to make a contact.

Opening her talk Miss Brady explained that the late Mr. Harmon was a man who did not have the advantage of a college education and for this reason developed within him the urge to aid others toward higher education. In his early life his basic genius found its proper level, however, and he quickly met with a success in the business world, which enabled him in later life to devote his time and wealth to the welfare of his fellow human beings. The basis of his philanthropy lay in his great faith in the young American as represented by our college students, and in the fact that student character properly selected and controlled is a sane basis for credit. Miss Brady then pointed out briefly some of the things discovered with respect to student character in her work, stating that students as a whole are fundamentally honest and of sound character, but that there is a great lack of seriousness of obligations to be met and an overabundance of idealism. The feeling that “everything is going to be alright” is likely to be a too dominant factor in the mind of the student, considering the possibility of a loan to tide him through his college days.

The speaker emphasized that if her organization was to help college students the first thing that the students must do is to make a critical study and form an appreciation of financial requirements. The foundation must pursue a like course, at the same time considering the qualities of personality, and poise of the applicant. Too many students are attending college without a ghost of a notion as to what they are going to do, where or how they are going to do it, after completing their college course. It is for them to make a study of the situation and not come out of college with a ridiculous financial millstone around their necks.

In closing Miss Brady extended an invitation to all of the students to present their financial problems to the Harmon Foundation at any time and assured them her advice and consideration would be wholeheartedly given.

The Hill News—A dance held at Butler University, Indiana, was quite novel in the manner of its subscription. Each young lady was weighed at the entrance and her escort paid accordingly per pound. The buxom belles “bliebenzu Hause”.

POTTERY EXHIBIT
REVIEWED

This exhibition of pottery, sponsored by “The American Federation of Arts” in Washington, D. C., is on display for the remainder of this week until Sunday. These pieces were selected by the Jury of the Society of Arts and Crafts in Boston, Mass. The collection for the most part, has been well chosen, although there are a few vases that one might criticize for lack of artistic value.

Each piece has been marked to correspond to that on a sheet which may be had so that it can be identified. Among those who contributed to the collection are a few people who, at one time or another, have done work in Alfred.

A list of the craftsmen and the various studios whose work is displayed follows:

Dr. Charles F. Binns, Slewell Studios, Cowan Potters, Inc., Russell G. Cook, Dedham Pottery, George F. Frederick, Miss Jessie F. Gordon, Greenwich House Pottery, Mrs. Thomas Groom, Mrs. E. H. Hobson, R. N. Hudspeth, Inwood Pottery, Jugtown Pottery, John Lampasona, Marblehead Pottery, Moravian Pottery, Newcomb Pottery, Mrs. Leona Nicholson, Paul Revere Pottery, Mrs. Robert Stone, Miss Harriet R. Trumbull.

INTERSORORITY COUNCIL
HOLDS MEETING

A brief business meeting of the Council was held Friday evening at Pi Alpha. The members accepted various amendments to the Constitution, further revision of rules will be submitted to the several sororities for referendum and approval.

MCLEOD BEGINS SERIES
OF CHAPEL TALKS

Chaplain McLeod began a series of interesting talks in this morning’s chapel service on “Modern Questions About Prayer”.

Some of the Questions to be discussed are, “Even if there is a God and even if He is willing to help us, can he actually do anything”; “If God helps us how does his help come”; “Granted that helpful and significant ideas emerge from the mind with special frequency in prayer, is God the source of these ideas, and if so, how.”

COLLEGE CALENDAR

Daily:
Chapel at 10:30

Tuesday:
Fiat Lux meeting at Gothic, 7:15

Wednesday:
S. D. B. Choir Practice at Church, 7:00 P. M.
University Choir Practice at Parish House, 7:00 P. M.
Girls Basketball Game at Gym, 8:15

Thursday:
Assembly at Alumni Hall at 11:30 A. M.
Alpha Tau Theta at Brick, 7:00

Friday:
Christian Endeavor
Organ Recital, 7:30

Saturday:
Frosh Basketball, Geneseo Normal at Alfred
Theta Theta Chi Banquet

Sunday:
Union Services, 11:00 A. M. at the church.
Christ Chapel services, 5:00 P. M. at Gothic.

PLAYFAIR PRODUCTIONS TO
PRESENT COMEDY IN ALUMNI HALL

That world-famous and historic musical comedy—“The Beggar’s Opera,” will be presented by a cast of professional players, direct from a run at the Erlanger Theater in Buffalo, Thursday night in Alumni Hall.

SAXONS TAKE
DEFEAT FROM
LARRYS 17-18

With victory within their grasp, Alfred’s quintet, fighting hard, went down to defeat at the hands of St. Lawrence University, Thursday night, by a score of 17-18. A field goal from mid-court by Benjamin in the closing half-minute gave the visitor’s their victory in this nip and tuck game.

The Purple and Gold received a setback when Captain Gagliano, Alfred’s veteran guard, was lost to the team via the foul route. Obourn, star forward of last year’s varsity, appeared in suit for the first time, but did not see action until the final minutes. Alfred opened this hotly contested game when Gagliano sunk a foul shot. From this start, it was anybody’s game, with neither aggregation at any time possessing more than a four point lead.

Subsequently, St. Lawrence cut loose to score a field goal and foul. The Saxon’s retaliated with a basket by Dunbar to tie the count. Again the invader’s forged ahead by sinking three successive fouls, only to lose the lead to the fighting Saxon aggregation near the end of the quarter. A basket by each team made the score at quarter time, 10-8.

During the second quarter, St. Lawrence opened up with a strong offense, after Benjamin, with the opening whistle, cut in to score and deadlock the count. This rally, interrupted only by a foul shot by Dickens, netted the Canton Cagers seven points to lead, 15-11.

Then Dunbar cut in to receive a beautiful pass from Sproul for a score. Clark followed with a spectacular dribble the length of the floor, for a twin-counter, tying the score again. The deadlock continued with Alfred and St. Lawrence, respectively, sinking fouls.

With but two minutes to play, Alfred’s hopes of victory reached a high peak, when Dickens made a foul shot. But, these were shattered when Benjamin sunk his field goal from mid-court. The “Larries” followed by stalling and freezing the ball for time. The Saxons made a final effort to rally at the whistle.

Lineup			
ALFRED	G.	F.	T.
Dunbar, R. F.	4	1	9
Henning, L. F.	0	0	0
Dickens, L. F.	1	3	5
DiCandia, C.	0	0	0
Obourn, C.	0	0	0
Clark, R. E.	1	0	2
Gagliano, L. G.	0	1	1
Sproul, L. G.	0	0	0
	6	5	17
ST. LAWRENCE	G.	F.	T.
Gilligan, R. F.	0	1	1
Gilinsky, L. F.	0	0	0
Delan, L. F.	1	0	2
Flannigan, L. F.	0	0	0
Sheen, C.	0	1	1
Kunz, R. G.	2	1	5
Flannigan, L. G.	1	3	5
Benjamin, L. G.	2	0	4
	6	6	18

Swarthmore Phoenix, Swarthmore—Students at Juniata College who are found sleeping in the library are given a sleeping slip. Three slips deprive the student of the use of the library.

This was announced Saturday by University Officials, who completed negotiations on the spur of the moment and at the risk of a proceed loss, to bring this 206 year-old production to the student body and faculty.

Sylvia Nells—Leading Lady

Acclaimed by critics as “the father of musical comedies,” it is thought that despite the short time allowed for publicity, every seat in the auditorium will be taken by certain time Thursday night.

“The Beggar’s Opera” is a pioneer theatrical offering. It is from the prolific pen of John Gay, and was first presented in Lincoln’s Inn Field Theater in London in 1728, and gave 62 consecutive performances.

History marks it as an instantaneous success. It is recorded as the first music play or ballad opera to be presented in New York City. That was in 1750. It is now making its sixth tour of the United States.

London at first was shocked and then delighted by the daring innovation in which dramatic tradition of the time was brushed aside, it is said. Instead of writing about the aristocracy or modelling his character along social lines, Gay drew his characters from the despised criminal element.

Newgate Prison is perhaps the best known English institution of its kind. While it may seem odd, it nevertheless supplies the background. The outline of this first attempt at satirical playwriting serves to show modern authors that they are not opening a new field when writing about the underworld, but simply reverting to one more than two centuries old.

The play has been revived so frequently that it might almost be said that it has been presented continuously. With each revival, it has been modernized. Its most important rejuvenation was in 1920, when it was produced by Sir Nigel Playfair at the Lyric Theater in London, where it ran for four years.

A cultural test of 1,700 students in six colleges, conducted by the Carnegie Foundation, reveals that on the average the freshmen know more than the seniors, especially in mathematics and English.

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 October 29, 1913, at the post office at Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

W. Raymond Schlehr '32, *Editor-in-Chief*
Frederick A. Morse '32, *Business Manager*

EDITORIAL DEPARTMENT

W. Raymond Schlehr '32, *Editor-in-Chief*
Annette Clifford '32, *Assistant Editor*

Associate Editors

Lois Acker '32
Anne Whitfield '32

Agnes Rutherford '33

Gladys Heard '32

Reporters

Michael H. Durante '32

Wadsworth S. Giller '32

Oville Knox '32

Meredith Barton '32

Georgianna Kennedy '33

Robert Spreen '33

Circulation Manager
Eugene Crandall '33

EDITORIALS

Someone, maybe it should be plural, has said before that this is a year of progress for Alfred. New buildings, equipment and so on, now, however, comes the announcement of the first innovation of a cultural nature upon this Campus. Thursday night in Alumni Hall the Sir Nigel Playfair Productions of London will perform the fore-runner of modern musical comedy, "The Beggars Opera". We do not believe that anything need be said about this play. It is one of the oldest and most known and liked of the plays that are being performed today. The opportunity of hearing this should not be missed and we hope that the student body will show their appreciation of the efforts of the college in securing this production.

The co-operative system of doing things has finally accomplished something of note here. Western Electric sound equipment is to be installed in Alumni Hall so that sound pictures may be brought here to Alfred for the combined benefit of the students and townspeople. The pictures that are brought here will be voted upon by the audiences so that the persons attending will be able to voice their opinions and likes and dislikes. If such a venture is supported it will certainly be a boon to Alfred; there is every chance for success if people will remember that this is to be a cooperative project and do their share to support it.

FINAL EXAMINATIONS

First Semester, 1931-32

The following classes will have their examinations at special periods, as indicated below: Biology 1, Calculus, Chemistry 1, Chemistry 2, Drafting 1, English 1, English 2, German 1, Mathematics 1, Physics 1a, Spanish 1, Spanish 2.

Date	8:00-10:00 A. M.	10:15 A. M.-12:15 P. M.	2:00-4:00 P. M.
Friday Jan. 29	T. Th. 1:30 o'clock classes Biology 1 (both sections) Drafting 1 (all sections)	M. W. F. 1:30 o'clock classes Chemistry 2 (both sections)	T. 11:30 o'clock classes English 2 (all sections)
Monday Feb. 1	English 1 (all sections)	T. Th. 8 o'clock classes	M. W. F. 8 o'clock classes
Tuesday Feb. 2	Mathematics 1 (all sections) Calculus (both sections)	M. W. F. 9 o'clock classes	M. W. F. 10:30 o'clock classes
Wednesday Feb. 3	Chemistry 1 (both sections) Physics 1a (both sections)	T. Th. 2:30 o'clock classes	German 1 (both sections) Spanish 1 (both sections) Spanish 2 (both sections)
Thursday Feb. 4	M. W. F. 11:30 o'clock classes	T. Th. 10:30 o'clock classes	T. Th. 9 o'clock classes
Friday Feb. 5	M. W. F. 2:30 o'clock classes	All 3:30 o'clock classes	

Any conflicts in this schedule will be arranged by the Registrar, upon consultation.

HUMOR

Principal parts of verb "drink"—
drink, drank, drunk and expelled.
Illinois Siren.

— A —

He—"Imagine a touch of green and a touch of blue, a sprinkling of orange, an air of grandeur over it all—aw, it's wonderful!"

She—"A beautiful sunset".

He—"No, sap, a fruit salad."

Indignant Wife (to incoming husband)—"What does the clock say?"
Semi-Plastered Husband—"It shays 'tick-tock,' and doggie shay 'bow-wow,' and cows shay 'moo-moo,' and little pussy cat shay 'meow-meow'. Now ya satisfied?"

—The Flaming.

— A —

Ho-De-Ho-De-Ho

Teacher—R-A-T, rat.

Class (in unison)—R-A-T, rat.

Teacher—B-A-T, bat.

Class—B-A-T, bat.

Teacher—F-A-T, fat.

Voice in back room—"Who the hell do you think you are—Cab Calloway?"

Punch Bowl

—Patronize our advertisers.

NEW COURSES FOR SECOND SEMESTER

Course	Hour Credit	Possible Time	Pre-requisite
Principles of Edu.	3	M. W. F. 10:30	Psych. 1, Educ. 1
Tests and Measurements or Administration	3	Undecided	Psychology 1
English 12b—Am. Lit.	3	M. W. F. 11:30	English 2
English 7—Emphasis on Milton	2	T. Th. 9:00	English 2
Special Methods in English	2	To be arranged	Majors and Minors
World Politics	2	To be arranged	Government (if possible)
Special Methods in History	2	To be arranged	Majors and Minors
Historical Problems of Civilization	2	T. Th. 9:00	Juniors and Seniors
Latin 3 (Cicero's Letters)	3	M. W. F. 1:30	1 yr. College Latin
Special Methods in Classics	2	To be arranged	Majors and Minors
Book Selection	2	T. Th. 1:30	at least 6 students
History of Mathematics	2	To be arranged	Calculus
Intermediate Calculus	2	To be arranged	Calculus
Special Methods in Math.	2	T. Th. 9:00	Majors and Minors
Philosophy of Life	2	To be arranged	Permission of Instructor
Physics 2b	3	M. W. F. 10:30	Physics 1a, Calculus
Methods in Teaching			
Religion	2	To be arranged	
Investments	2	T. Th. 8:00	Juniors, Seniors
Transportation	2	T. Th. 9:00	Economics 1
Marketing	3	M. W. F. 11:30	Economics 1
Int. Com. Relations	2	To be arranged	Juniors, Seniors
Sociology or Advanced Abnormal Psych.	3	M. W. F. 1:30	1 sem. of Psych. Psychology 1
Biology 10 (Genetics)	2	M. W. 11:30	None
Biology 11 (Exper. Genetics)	1	To be arranged	With Biology 10
Essay Writing	3	To be arranged	English 2
Practice Teaching	2	To be arranged	
Special Methods in Science	2	To be arranged	Majors and Minors

Editor Fiat Lux—

In an obscure niche in the wall of the Carnegie Library is a tablet, the title of which is "In Memory of the Men of Alfred Who Died in the Great War."

The plate is worn, the names are hardly discernable in the darkness of the location.

In the Davis Gym is another plate, highly polished, up in sight of all, which reads—"Alfred's Most Valuable Athlete" have we forgotten those who gave their youth and life that this country and institution might survive—have we come to the time when the present shall entirely overshadow the past—"Alfred's Most Valuable Athlete," much praised, and in sight of all—"In Memory of the Men of Alfred Who Gave Their Lives in the Great War"—obscure, forgotten rusting away in a darkened corner?

'33.

To the Editor—Since tactful verbal hints from various members of the faculty with regard to proper conduct at assemblies seem to have missed their mark, it seems quite in order that a few words be put in print for the benefit of several members of the student body.

Though it seems rather absurd that people of college age and breeding should have to be given a lesson in one of the very fundamentals of etiquette, nevertheless it is obviously true. Alfred University is exceptionally fortunate in securing fine speakers who contribute an interesting hour each week to college life, and it does indeed seem unfair that the majority of people who have a desire to reap from the words of the wise must sacrifice their desire because of the muttering, inattention and "so-called humor" of a few.

Let's check ourselves in this respect and either go to assembly with the specific intent of being an intelligent listener or stay away in consideration of the interests of our fellow students.

THE NEW PSYCHOLOGY, BEHAVIORISM, AND CHRISTIAN EXPERIENCE

A neat pamphlet of over forty pages from The Recorder Press, Plainfield, N. J. The author's great desire is to help stem the tide of a materialistic, atheistic, and immoral philosophy of life. Price, postpaid, fifty cents.

Address: A. E. MAIN, Alfred, New York

Alfred Students
When in Hornell Visit
CANDYLAND
Lunches Soda

Up To The Minute
HATS
That Are Decidedly Different
THE FASHION SHOPPE
166½ Main St., Hornell

Bowling and Billiards
JOE'S RECREATION PARLORS
Alleys Reserved Phone 1451
182 Main St., Hornell

Compliments of
C. L. E. LEWIS & SON
BARBER SHOP
Under the Post Office
Newspapers every day in the year

GENTS Suits Cleaned, Pressed,
Repaired and Altered
W. T. BROWN, Tailor
Church Street

COMPLIMENTS
of the

COLLEGIATE
RESTAURANT
Nicholas Moraitis

MRS. F. E. STILLMAN
Dry Goods and Notions
Home-made Candy

BUTTON
GENERAL GARAGE
Alfred New York

The Hills and the Posies of
Alfred Yield a Gift for
the Villagers

HONEY SWEETENED
CHOCOLATES SEALED
IN A HONEY POT

THE BOX OF BOOKS
or
THE HONEY POT
\$1.00 a Pot

HILL'S COFFEE SHOPPE
Alfred, N. Y.

W. H. BASSETT
TAILOR
Pressing and Repairing

DR. W. W. COON
DENTIST
Office 56-Y-4—House 9-F-111

DEPARTMENT of THEOLOGY
and
RELIGIOUS EDUCATION
Alfred University
Open To Advanced College Students
ARTHUR E. MAIN, Dean

COMPLIMENTS
of
ROSS CIBELLA
Student Barber

Suits Made To Order
\$25 and Up

STEPHEN D'AGOSTINO
Tailor and Dry Cleaner

BARNETT'S
RESTAURANT
124 Broadway Hornell

MARTIN'S BARBER SHOP
Keep That Well-Groomed
Look
153 Main St., Hornell

FLOWERS
WETTLIN'S
Hornell, N. Y.
Hornell's Telegraph Florist

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.

Sororities

Pi Alpha Pi

On Tuesday night we had as dinner guests, Marion Clements, Margaret Lloyd, and Lucile Bailey.

Betty Hyde and Peggy Seese spent Friday night at the house.

Ruth Mitchell went home to Hornell to spend Saturday night.

Tough luck, Varsity!
And you, too, Frosh!

Sigma Chi Nu

Professor and Mrs. Nease and Miss Margaret Brady were guests for dinner, with bridge following, Wednesday night.

Thursday night Peg Seese and Mary Chamberlain were dinner guests.

Sigma Chi Nu gave a formal dance as Social Hall, Saturday night. The chaperones were Chaplain and Mrs. McLeod and Professor and Mrs. Boraas.

Theta Theta Chi

Dinner guests on Tuesday night were: Margaret Seese, Ruth Harrington, Francis Cody, and Maxine Armstrong, and on Thursday night, Betty Hyde, Josephine Partridge, Thelma Cornish and Virginia and Helen Smathers. Over-night guests on Friday were Margaret Lloyd, Marian Clements and Grace Steere.

Both Mary and Marie were convalescing in the Infirmary over the week-end. It's great to have them back.

Startling news! Dotty H. and Phil have each suddenly discovered the advent of a wisdom tooth. Probably preparing for coming exams.

The Brick

Margaret Tasker was the guest of Mary Chamberlain at the latter's home in Shinglehouse, Pa., over the week-end.

Lucile Alsworth spent the week-end at her home in Olean.

Nina Thompson visited her aunt in Addison, N. Y.

Eleanor Witter, Thelma Brasted, Mary Currie and Kathleen Johnson spent the week-end in their homes in Hornell.

Martha Cornish passed the week end at her home in Canisteo.

Mr. and Mrs. R. E. Bailey and Mrs. Schott of Olean were the guests of Lucile Bailey on Saturday.

Mrs. J. C. Lloyd and Miss Emily Lloyd also of Olean, visited Margaret Lloyd, Saturday afternoon.

The dinner guests for Sunday were: Dr. and Mrs. Campbell.

Exams are approaching, as is easily seen by the large number of girls remaining in Alfred for the week-end.

"Ednie" Berry, Dottie H. Eaton, Cecelia O'Connell, Miriam VanDuyne and Saxon Ward were among the dinner guests of the week.

The girls all hope that Hazel Kenyon has a speedy recovery from her illness.

Lucile Alsworth, "Fran" Coty, Margaret Dixon, Nellie Dickenson, Bea Bender, Clara Reed, Lois Brown and Marion Burrows spent Wednesday in Rochester with the Methods class.

Fraternities

Theta Kappa Nu

Tough luck teams.

Brothers Fenner and Hubbard dropped in over the week-end.

Ackerman spent a couple of days at Geneseo.

Brother Hillmiller spent the week-end at Filmore. He left "Eskimo" Buckley in charge of the furnace.

Kuenn has opened a candy store on the third floor. He enjoys seeing cash customers.

The intramural champs opened their schedule of 14 games.

Bartlett Dorm

Fred Morse traveled to Rochester last week, where he grubbed a free meal.

The Hon. Razey and DeLaney are the best detectives Bartlett ever had; you'd be surprised how many milk bottles they can locate in five minutes.

With "Hell Week" coming on you'd be surprised at some of the things the Frosh are doing.

Along with Razy and DeLaney, Clark Lenord stands out as an expert gold fish swallower. Hey you "Frats and Sororities," challenge that.

Beta Phi Omega

Beta Phi Omega takes great pleasure in announcing the pledging of Joseph Bevacqua.

Brothers Pellone and Palmieri spent the week-end with Brother Pellone's parents in Elmira.

Brother Hopkoe spent the week-end with friends in Wellsville.

Brother Whiteman and Brother Hollis spent the week-end in Buffalo.

Brothers Dungan and Capowski spent Wednesday in Rochester with the Senior class.

The house basketball team suffered a loss at the hands of Bartlett Class A team, Friday afternoon.

Delta Sigma Phi

Among the alumni who dropped over to witness the basketball game this week were Ken Nichols, Brons Martin, and Jack McGraw.

Congratulations on a nice party, Sigma Chi.

Dorr Wagner stopped over this week and spent a few days with the boys, renewing his old acquaintances and making some new ones. We hope to see Dorr back in school next year, we certainly miss his versatile piano playing.

Great stuff, Wrestlers, we're looking for a win next time.

Tough luck Basketball, better luck next time.

Infirmary News

Marie Fleischauer, the most permanent of recent patients was discharged Saturday, after a stay of ten days.

Many students received treatment for various ailments, the most common of which was sore throat.

Last Wednesday, Miss Hazel Kenyon, assistant nurse, suddenly became seriously ill and was rushed to the Bethesda hospital in Hornell, for close observation and treatment.

Ralph Klinger's injured thumb was treated and dressed several times the last few days.

Last week-end, Mary Train stayed

at the Infirmary, since her torn knee demanded a complete rest.

SENATE SUPPORTS WOMENS SMOKING

Tuesday evening the subject of smoking privileges for women was brought before the Student Senate. After a discussion on the subject a motion was made and carried that the Student Senate support the women in securing the privilege.

There have been many open forum discussions on this subject and it was after deliberation that the Senate reached its decision.

W. S. G.

The regular Monday meeting of the Women's Student Government Council was concerned chiefly with infringement of Frosh rules. Since the resumption of school there has been a marked tendency on the part of some Freshman girls to discard black stockings.

Since the period for wearing black stockings is not over till the end of

the semester, any further violations of the rule will be severely punished.

MATH CLUB HOLDS MEETING

Last Tuesday evening at Social Hall the new Math Club discussed various phases and problems of Mathematics. The club is comprised of twenty-five student members. Prof. Titsworth, Prof. Seidlin, and Prof. Polan are honorary members.

At the meeting, things of interest in the mathematical field were presented and discussed. Afterwards the members played cards and enjoyed refreshments.

FOOTLIGHT CLUB

Keuka College has invited the Footlight Club to present a play as an entertainment at their annual Winter Carnival on February 19th.

Francis McCourt, president, announced that at the meeting last Tuesday, the club decided to accept the invitation, and to present "Skidding," their most recent production. Rehearsals on the play have already begun.

The advertisement features a large, ornate oval frame containing a black and white portrait of actress Mary Astor. Above the portrait, the text "CREAM OF THE CROP" is written in a decorative arc. Below the portrait, a small oval contains the name "Mary Astor". To the right of the portrait is a pack of Lucky Strike cigarettes, with the brand name "LUCKY STRIKE" and the slogan "IT'S TOASTED" prominently displayed. The pack is shown at an angle, revealing the cigarettes inside.

Copyright, 1932, The American Tobacco Co.

"I play safe by sticking to LUCKIES"

OH, WHAT A GAL IS MARY!

She's one of the genuine beauties that even the camera cannot flatter. Sorrow and professional bad luck followed her for years. Now she's a bride...the studios clamor for her...the public loves her...and the Hollywood sun is shining. Her new RADIO PICTURE is "MEN OF CHANCE"...Here's to you, Mary Astor! We're glad you smoke LUCKIES and we're grateful for that statement you gave us without a cent of payment.

"I can't afford to take chances with my voice. So I play safe by sticking to LUCKIES—they're always kind to my throat. And I'm doubly grateful for your improved Cellophane wrapper which opens so easily with that clever little tab."

Mary Astor
"It's toasted"

**Your Throat Protection—against irritation—against cough
And Moisture-Proof Cellophane Keeps that "Toasted" Flavor Ever Fresh**

TUNE IN ON LUCKY STRIKE—60 modern minutes with the world's finest dance orchestras and Walter Winchell, whose gossip of today becomes the news of tomorrow, every Tuesday, Thursday and Saturday evening over N. B. C. networks.

CO-ED COURT SCHEDULE ANNOUNCED

GIRL'S BASKETBALL

The girls are showing great interest in the intramural basketball games scheduled for them. Probably thirty girls have turned out for the various practices of the week. The contests will be entirely student affairs, for members of the Physical Education classes will be the officials in all except the interclass games when members of classes other than those playing will act as officials.

The first games will be at 8:30, Wednesday night, when the Brick will play the Outside girls and Sigma Chi will play Pi Alpha. The schedule for the remainder of the season follows: Visitors are Welcome!

Sat. Jan. 23—Theta Chi vs. Brick
Outside vs. Sigma Chi
Wed. Jan. 27—Pi Alpha vs. Outside
Theta Chi vs. Sigma Chi
Sat. Feb. 6—Brick vs. Sigma Chi
Pi Alpha vs. Theta Chi
Wed. Feb. 10—Brick vs. Pi Alpha
Outside vs. Theta Chi
Fri. Feb. 12—Frosh vs. Sophs
Juniors vs. Seniors
Sat. Feb. 13—Sophs vs. Juniors
Frosh vs. Seniors
Sat. Feb. 20—Frosh vs. Juniors
Wed. Feb. 24—Frosh vs. Sophs
Juniors vs. Seniors
Sat. Feb. 27—Sophs vs. Juniors
Frosh vs. Seniors
Wed. Mar. 2—Frosh vs. Juniors
Sophs vs. Seniors

THETA NU LEADS INTRAMURAL SERIES

Intra-mural basketball swung into action again last week. At this early date it looks like a hard battle in both leagues. Theta Kappa Nu, the present guardians of the trophy will meet with some strong competition in their own league before they will meet the winners of "B" league. Livermore Club will probably give Theta Nu a close battle, if their decisive victory over Klan Alpine can be taken for a criterion.

In "B" league, the battle appears to be between Bartlett "A", the Betas, and Delta Sigma Phi teams. Delta Sig, runner-up to Theta Kappa Nu in last year's tussle, will play their first against the Pine Knots in an endeavor to add another leg on the trophy.

Burdick Hall has withdrawn from competition and will thus forfeit all games.

League "A"		
	W.	L.
Theta Kappa Nu	1	0
Livermore Club	1	0
Alpha Zeta	1	0
Bartlett "B"	0	1
Klan Alpine	0	1
Burdick Hall	0	1

League "B"		
	W.	L.
Betas	1	0
Bartlett "A"	1	0
Beta Phi Omega	1	1
Delta Sigma Phi	0	0
Kappa Psi Upsilon	0	1
Pine Knots	0	0
Kappa Eta Phi	0	1

SIDE LINE SLANTS

Two blue Mondays make the problem of reviewing the week-end in sports difficult. On Thursday night against a highly touted St. Lawrence team the Saxons put up a desperate fight in a drab and uninteresting battle of defensive teams. The Larries gave the Powellmen of U. B.—Little Ten Champs—a hard fight at Canton and were expected to romp to an easy victory over Alfred. Such was not the case. Only an uncanny ability to "freeze" the ball for the last few minutes and protect a one point lead saved the up-staters from defeat. Dunbar and Sproul were the stars of the evening. The loss of Captain Gagliano in the first half was a sad blow to the Saxon hopes.

-S-S-S-

The matmen gave a fine account of themselves against a very strong team from Western Reserve. Captain Felli looked more like the star of two seasons ago and Benza showed improvement. The meet was close and well contested.

-S-S-S-

Cook Academy presented a team of ex-high school stars of so high a calibre that it is doubtful in our minds if many varsity teams in this section could have defeated them. The Frosh should have no feeling of disgrace in losing to such an aggregation.

-S-S-S-

It looks like Buffalo again for the championship of the Conference in basketball. Off to a fine start with three easy victories, the Bisons dropped games to Yale, Lehigh, and Carnegie. They appear to have hit their stride again for they boast successive victories over St. Lawrence, Clarkson and Niagara. The last named team was expected to give them real opposition but found Buffalo using a new offense which they seemed unable to diagnose until it was too late. The Powellmen doubled the score on one of the strongest teams in Niagara's history.

-S-S-S-

With exams in the offing there will be a lull in sports activity, after, better showings by all teams, we hope.

-S-S-S-

With a meet in Rochester sometime in March and the prospect of games in Buffalo, the track men will soon add to the burden of the already over worked Davis Field House. The prospects for one of the best teams in Alfred's history are somewhat dampened by the curtailing of the schedule in outdoor track. There is never a guarantee of an early spring in Allegany County, hence the first meet will be held the last Saturday in April.

Manager Guinter tells us that the Interscholastic program will be the most pretentious in the annals of this now famous meet. It is planned to hold both a Class B and Class A meet. There is the possibility that a novel innovation will be made—some of the finals to be run under the floodlights.

We hear that the harriers have been able to arrange only four meets for next year, the Cadets don't seem to want to run this little insignificant school's team.

EXCHANGES

The Purple and Gray. It is just sixty-two years ago that the game of football was introduced to the United States and in the world. Rutgers and Princeton met on November 6, 1869, in a game that later proved to be the most popular of the country. In the initial game, however, there were twenty-five men on a side and it was extremely difficult to tell one side from the other. Of the fifty players who engaged in this initial encounter, nine are still living, five from Rutgers and four from Princeton.

The Purple and Gray. The demerit system of enforcing discipline has been put into force at Niagara University recently. The plan had been under consideration for some time and was put into practice after a lengthy study of its merits gained from its use in other institutions.

Swarthmore Phoenix. Some of the "Hints" in the Freshman Bibles which have been given to all the freshmen at Smith College are: "Communism has never been successfully worked out. Wear your own clothes and let others wear theirs". "Bridge is the thief of time". "Remember you came to Smith and not to Amherst."

REWARD!!

Two dollars reward for return of my combination Ronson lyter case, which was lost recently in the gym. No questions will be asked.

GEORGE DUKE.

W. J. Richtmyer & Son
Fruits Groceries
Try Our Mayonnaise
Hornell New York

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

GEO. HOLLAND'S SONS
Druggists-Stationers
84 Main St., Hornell

F. H. ELLIS
PHARMACIST
Alfred New York

ALFRED MUSIC STORE
VICTOR RADIOS,
VICTROLAS AND RECORDS,
COLLEGE SONG BOOKS
RAY W. WINGATE

UNIVERSITY BANK

3% ON TIME
DEPOSITS

Alfred, N. Y.

REMINGTON PORTABLE Typewriters

Call on us for supplies for your:
Gas and

Electric Lights
Guns, Razors
and Radios

R. A. ARMSTRONG & CO.
Hardware

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities
Ballroom In Connection With Hotel

HORNELL, N. Y.

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dep't Store"

COMPLIMENTS OF

EVENING TRIBUNE TIMES

HORNELL, N. Y.

IT PAYS TO TRADE AT

C. F. BABCOCK CO. INC.

DEPARTMENT STORE
Tea Room 118-120 Main St.

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 Prices
102 Main St. Hornell, N. Y.

THE UNIVERSITY DINER

COON'S CORNER STORE

ALFRED
CANDY, FRUIT and NUTS
MATTIE ICE CREAM

B. S. BASSETT

Kuppenheimer Good Clothes
Wilson Bros. Furnishings
Walk-Over Shoes

PECK'S CIGAR STORE

BILLIARDS
CIGARS, TOBACCO, CANDY and MAGAZINES

JACOX GROCERY

MEATS, GROCERIES, FRUIT and VEGETABLES
Everything for the Picnic or Spread

J. C. PENNY CO.

Hornell's Busiest Store
SMARTLY STYLED, EXCLUSIVE MERCHANDISE FOR THE
COLLEGE MAN OR MISS—ALWAYS AT A SAVING
IT - PAYS - TO - SHOP AT PENNY'S

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES
STETSON HATS
Main at Church Hornell, N. Y.

That Gay and Racy Old Musical Play

DIRECT FROM LONDON

Chamber Orchestra

Alumni Hall, 8:15 P. M.

Thursday, Jan. 21, 1932

Same Cast as at Erlanger Theater in Buffalo

All seats reserved, 50c
Tickets on sale at Music Studio