

\$260,000 BUDGET APPROVED BY TRUSTEES FOR 1934-35

To Call New Theological Dean - Make Centennial Plans

A budget totaling approximately \$260,000 was drawn up for the College of Liberal Arts for the year 1934-35 at the fall meeting of the Board of Trustees of Alfred University, held Monday night last, in New York City.

The Board authorized the calling of a new dean of the Theological School to succeed Dean A. E. Main, who died nearly two years ago. A man has been chosen and will be announced when he has definitely accepted the position.

Two matters of importance were left in the hands of Dr. J. N. Norwood and Deans A. E. Whitford, I. A. Conroe and Dora Degen: the choice of a temporary successor to Dean I. A. Conroe, recently appointed associate with Assistant Commissioner of Higher Education Horner, and the matter of the petition for Friday night social privileges.

At the meeting plans for the celebration of the Centennial in 1936 were discussed, and a committee to consider the program was selected. This committee includes: Orin S. Rogers, President of the Board of Trustees; Ernest H. Perkins, President of the Alumni Association; and President Norwood. The idea of having a pageant, possibly under the floodlights, showing student life in the early period of Alfred University was proposed. The possibility of arranging an exhibit of old relics, documents, diplomas, models of buildings, student rooms, dress, etc., was mentioned. Another suggestion to be considered is the holding of an educational conference at that time.

William R. Clark of New York City, for more than 40 years a trustee of the University, resigned at this meeting. L. Meridith Maxson, Vice President of the First National Corporation of Boston, was elected to fill the vacancy.

President J. N. Norwood, Treasurer C. F. Randolph, Dr. J. W. Miller and Loomis Allen were those of the University staff who attended the meeting.

Rochester Man Commends Treasurer C. F. Randolph

Curtis F. Randolph, treasurer of Alfred University, received favorable comment in an article which appeared recently in "Bumblebee," a newspaper published weekly by the Rochester Ad Club.

Oscar L. Miles, with the aid of Mr. Naramore, submitted a "Report on Accounts" for the year ending June 30, 1934. In this report, in commenting on Treasurer Randolph's accounts, Mr. Miles said that Alfred has "the most complete and comprehensive set of ledgers over which I have ever cast an alert and error-spotting eye."

In closing Mr. Miles further added, "It is with particular pleasure that we comment again upon the very adequate financial records of the University and the excellent manner in which they are maintained by your treasurer."

Besides maintaining the financial accounts of the University Mr. Randolph is active on many of the committees of administration. The quality of his work and his value to the University is shown by such comment as this.

Glee Club To Start High School Trips

The Alfred University Glee Club, determined to carry on the successful work of last year, is to make its first trip of the year this Friday. In the course of the trip four high schools will be visited: Woodhull and Jasper in the morning; Greenwood and Andover in the afternoon.

The program will be more diversified than heretofore, consisting of two cello solos by Weston Drake, renditions of songs by the quartet made up by Messrs. Ruggles, Drake, Brewster and Howe. William Mason will continue his work in popularizing the modern manner of piano playing and Robert Howe will round out the program by his interpretation of several humorous readings.

The Glee Club line-up includes: Messrs. Keefe, Andrews, Collins, Holmes, Richard Barry, Francis Ruggles, William Mason, Weston Drake, Edwin Brewster, Robert Howe, John Nevius, Lewis Ovenshire and John Stewart.

The alternates are Herman DeLong, Hugh Potter, Donald Hopkins, Hand, Repshire, Miner, Werner, Webber and Santorieri.

Dr. Scholes Addresses Rotarians In Corning

Dr. Samuel S. Scholes spoke in Corning last Thursday before a joint meeting of the Hornell and Corning Rotary Clubs. His topic dealt with Ceramics in relation to the earth.

Many Inspect Physics Bldg.

Guides Conduct Tours As Demonstrations Are Presented

Many persons took advantage of the opportunity to inspect the newest addition to Alfred's campus, Wednesday night at the formal opening of the Hall of Physics.

There were students to escort people through the building and explain the various demonstrations.

In the lecture room Professor Clifford Potter demonstrated an elaboration of the Mimschurst machine for generating static electricity. As he pressed a button a blue spark crackled across the four-inch gap and continued until the button was released.

The lights were put out, and the colorful neon tubes began to glow with brilliant hues.

Professor Potter then exhausted the air from a glass jar in which an electric bell was connected. He closed the bell circuit and the hammer could be seen striking the bell but no sound was heard. As he gradually let air into the vacuum, the bell grew louder and louder until it rang as loudly as in the outer air.

In the laboratory there were demonstrations illustrating such properties as the multiple strength of block pulleys, equilibrium of forces, the power of the lever.

In one corner of the laboratory is a large inclosed booth, on one side of which is a huge panel resembling a telephone switchboard. By connecting the various sockets differently, any combination of voltages can be made. In the room behind the panel are twenty-four storage batteries which furnish the electricity.

The gas pressure is so forceful that when the valve is fully opened, the escaping gas sounds like a boiler blowing off steam.

In the drafting room in the basement, students were at work on engineering drawings, their work illuminated by the finest lighting system on the campus.

LEAVE FOR FLORIDA TONIGHT

President Emeritus and Mrs. Boothe C. Davis leave tonight for Olean where they will take the 11:30 o'clock train enroute to Florida.

They will travel via the Pennsylvania Railroad and with only one change at Washington, will arrive at Daytona Beach this Thursday. Dr. and Mrs. Davis plan to spend the winter at their home in Holly Hill, a suburb of Daytona Beach.

Last May, while returning from Florida, Dr. and Mrs. Davis met with an accident. Their car was sideswiped by a truck and overturned. Dr. Davis sustained a fractured hip and Mrs. Davis received slight injuries.

They spent the summer recuperating at the home of their son, Dr. Stanton Davis of Plainfield, N. J., and returned to Alfred eight weeks ago.

Dr. Davis reports that he has made sufficient progress in the recovery of his health to warrant his return to Florida and is gaining in strength and in ability to walk with crutches.

The former president has made no plans for any occupation during the winter, but will spend the time resting and recuperating.

"I regret being unable to attend Assembly," said Dr. Davis, "and I am looking forward to returning in the Spring. I appreciate the calls and the cheers of the students during pep rallies and I wish for them all a happy and successful year in college."

\$10,000 Saved Over Estimate

Contractor L. C. Whitford Cuts Physic Building Costs

In the building of the New Hall of Physics, \$10,000 has been saved, according to an announcement made today by President Norwood. The building, which was originally to have cost \$64,000 was built by Contractor L. C. Whitford for \$54,000. Many improvements, such as the Georgian ends and tile roof, were not included in the original estimate.

The Board of Trustees at their recent meeting passed a resolution of thanks and appreciation to Mr. Whitford for making this unexpected saving.

Dean Holmes Addresses Association In Buffalo

Dean Major Holmes gave a talk to the Industrial Arts division of the Western Zone New York State Teachers Association Friday morning in Buffalo.

Start Chorus Rehearsals For Annual Concert

Rehearsals started this week for the presentation of the annual concert of the University Chorus under the direction of Prof. R. W. Wingate. This year the offering of the group, a mixed chorus, will be a famous ballad of the Scandinavian country, "Hakon the Strong," by Lazarus.

Since this chorus is not as long as is the customary program, several shorter selections will be sung, among them, "In a Persian Market" by Ketelbey. Although for some time it was planned to give the Gilbert and Sullivan opera, "The Mikado," it was decided that this undertaking should not be assumed at this time.

Fiat To Hold Special Meets

Advertising Department And Associate Editors Included

With re-organizations of various Fiat Lux departments almost completed, the University's student newspaper continues each week to progress towards more efficient operation. There still remains, however, a few minor details to be worked out and to this end, special meetings of the several departments are to be held this Tuesday night in the Kenyon Memorial Building basement office.

Associate editors will meet for special considerations at 6:45 o'clock, while the general staff meeting will be held at 7:15 o'clock. The advertising department, undergoing complete revision and reorganization under Manager Charles D. Henderson, will hold its meeting also at 6:45 o'clock. Manager Henderson, also, at 7:15 o'clock, will conduct a general advertising meeting of all competitors, who wish to come out at this time for the department.

Students Given T E R A Work

With 130 applicants for 72 positions, as financed by the Temporary Emergency Relief Administration, Dr. J. Wesley Miller said today that a large number of students already were employed in secretarial and other office work and work on the grounds. Half of the number selected for these positions must be students not registered in January, 1934. The other half must be students from upperclasses.

STUDENT PETITION GRANTED FOR FRIDAY SOCIAL PARTIES

Gives New View Of Russia Work

Ray Sweetman of Y.M.C.A. Shatters General Beliefs

Terming Soviet Russia "a great experiment, not yet to be regarded as a finished product," Ray Sweetman, a traveling representative for the Y. M. C. A., shattered some popular conceptions of the Soviet in assembly last Thursday.

Mr. Sweetman, who visited Russia with the American Seminar last summer, said in part:

"Western nations today are witnessing the progress of a nation in pursuit of an ideal. It begins to look as though that ideal-Communism may never be realized, but under state socialism the Russian experiment is pushing forward with firm belief in its leadership.

"Churches are not being closed in Russia. More than 100 are open in Moscow, although they are taxed and some are forbidden to ring their bells. But I was told by a priest that persecution is for political and not religious beliefs.

"We saw no one starving; and there are indications that within a few years there will be a large enough food supply to provide every one with enough to eat.

"Marriage and divorce are easy, but instead of the dire results predicted, the Russian divorce problem is less serious than our own. Women have been freed from the chains that bind them in other countries, and while children are cared for during working hours in scientific nurseries, there is no attempt to break up the home.

"In summary, while the Russians today are tightening their belts and forging onward, there is great hope for the future. Russia asks only tolerance and sportsmanship from the other nations of the earth, the ones who have tried from the beginning to sabotage her great experiment."

Trustees Give Local Com- mittee Authority

Friday night social privileges, as petitioned for by the student body and submitted to the semi-annual fall meeting of the Board of Trustees in New York City a few days ago, have been granted, it was announced this week-end.

The Trustees after considering the petitions of the students decided to let the matter rest with a local committee composed of President J. Nelson Norwood, Dean Irwin A. Conroe, Dean Dora K. Degen and Dean A. E. Whitford, who decided to grant the request.

With granting of the privilege much difficulty of a crowded social calendar is eliminated. Whereas in the past various fraternities and sororities were compelled to run their individual parties on the same Saturday nights, the addition of Friday nights for such parties now makes it possible for organizations to have lone dates for parties.

The granted privilege, however, will be only for parties for these individual organizations and not for all-college parties, it is understood. Students and faculty alike are much pleased with the granting of the petition and the gracious and appreciated consideration by the Trustees and the University committee of the student petition.

Women's Place In Home To Be Debating Topic

Resolved: Woman's place is in the home.

This interesting topic will be discussed at 8 o'clock Wednesday night at the meeting of the Forensic Club in the Greene Block. The Affirmative will be supported by William Butler, John Young and Weston Drake; the Negative by Helen Schane, Margaret Barvian and Sylvia Gailar.

The week following the debaters begin their preparation for this season's intercollegiate activities with the presentation of material by all the members of the Club on the topic. Resolved: Public Utilities should be owned by Municipal Government.

World-Wide Requests Made To Dr. Watson On Honeybee

BEE AUTHORITY

Dr. Lloyd Watson

From three foreign countries this week came inquiries concerning the apparatus for the artificial mating of the bee to Dr. Lloyd R. Watson, director of research at Alfred University, and an internationally known authority on bees. Dr. Watson has invented the only instrument of this kind considered usable in the world.

Dr. Chan S. Liu, director of the Bureau of Improvement of the Silk Worm Industry, Department of Reconstruction, Hangow, Canton, China, has ordered a complete set of these instruments from Dr. Watson. The set, exclusive of the microscope cost nearly one hundred dollars. The other inquiries came from an agricultural missionary near Bombay, India, and from a Catholic Monastery in southern Brazil.

Dr. Watson expressed great satisfaction in receiving these letters because they show the growing interest in bee improvement. He has already sold sets of the instruments to various workers in Germany, Russia, England, and in many of the states of the United States. In these last instances he has trained an expert in the use of the instruments and in the Watson method of controlled mating. The United States Department of Agriculture, after trying several methods, has named the Watson method as the only practical one.

"The bee is just as he was 3,000 years ago," said Dr. Watson, "but perhaps the next generation will see some marked improvement."

Select New Company To Publish Annual

In accordance with the policy of the 1934 Kanakadea Staff to edit a book entirely different from the Kanakadea of former years, Editor-in-Chief William Bruns has announced that a new company has been selected to publish the year-book. The staff seeks unprecedented ideas worthy of a Centennial Year-Book and it was felt that these could best be found in a new publishing company.

This year the DuBois Press of Rochester has been chosen rather than others which have been employed formerly.

Editor William Bruns plans to announce his appointments to the staff Thursday. The appointments to the Business Staff will be announced soon by Business Manager, Charles Henderson.

Busy Program Planned For College President

Dr. J. Nelson Norwood, President of Alfred University, is planning a busy program for Friday, Nov. 9. At noon he will speak to the Rotary Club in Hornell. Later in the day, he will address a student assembly at the Jamestown Emergency Center.

Prof. E. B. McNatt Likes Sports; Is New Economic Teacher

Professor Emmett B. McNatt is a sports enthusiast. Our successful football team, we hope, will add to his enthusiasm.

Is Southerner by Birth

Aurora, Missouri, his place of birth, accounts for his interesting southern drawl. He is a graduate of the Aurora High School and of the University of Missouri, where he obtained his B. A.

For 10 years he was an instructor at Cornell University and during his stay and study there he received his M. A. and Ph. D. Here he is the professor of Economics.

Doctor McNatt appears rather quiet and reserved but is very interested in sports, especially football and baseball.

Has No Children

Professor McNatt has no children, but a very tiny black and tan terrier affords him a great interest. It is only seven months old and very peppy and cordial to all visitors.

Spanish Professor Desires To Interpret Folk Customs

"We are both interested in the correct interpretation of the Spanish dance and folk-songs, especially my wife. It is our highest ambition to be able to exhibit to college students everywhere." Thus, Professor Elbert W. Ringo answered when queried about his plans for the future.

First of all, however, he aspires to be awarded his Ph.D. for which he has already completed the residence requirements. As to his past, Professor Ringo was born in Parkeville, Miss. He received his undergraduate training at Park College. He continued his studies at Middlebury, where he received his M. A. Later he studied abroad at the University of Madrid.

His teaching experience includes a teaching Fellowship at Middlebury, a year at the Instituto Franco-Ingles in Madrid and Bordentown Military Institute, Bordentown, N. J. During recent years, he has spent his summers as assistant to the Dean of the Spanish School at Middlebury.

When Alfred University accepted Miss Harris' resignation, Professor Ringo was secured as Professor of Spanish.

FIAT LUX

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

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

Editorial Board
Charles S. Hopkins, '35, Editor-in-Chief
Margaret V. Seese, '35, Associate Editor

Managing Board
Charles S. Hopkins, '35, Editor-in-Chief
Ralph Williams, '35, Business Manager

Assistant Editors
Kenneth Greene, '35, Sports
Helen Olney, '35, News
Elizabeth Hallenbeck, '36, Society
Lucile Baller, '35, Proofreading
Ruth Norwood, '35, Alumni News
Roberta Clarke, '35, Sports
Dorothy Saunders, '36, News
Mary Emery, '35, Features
Evelyn Zeller, '35, Foreign News
Nathaniel Cooper, '35, Exchange

Columnists
Milton Goldstone, '35
Richard Hartford, '38

Art Editors
Samuel Scholes, '37

Reporters
Adelaide Horton, '38
Margery Sherman, '36
Doris St. John, '37
Thelma Bates, '36
Betty Augustine, '36
Eli Fass, '36
Marguerite Baumann, '36
Barbara Smith, '37
Ann Scholes, '37
Benjamin Racusin, '37
Imogene Hummel, '37
Lee Hodge, '37
Weston Drake, '37
Stanley Orr, '37
Norman Schachter, '37
Sybil Gallar, '37

Business Department
Ralph Williams, '35, Manager

Circulation Department
Edwin Brewster, '36, Manager

Advertising Department
Charles D. Henderson, '36, Manager

FROSH HARRIERS SCORE VICTORY

Take East Aurora 21-34—Hughes, Keefe First

Alfred University yearling harriers met East Aurora High's choss country team last Wednesday and "walked" off with the race 21 to 34.

Hughes and Keefe, two promising yearling runners, tied for first, doing the three mile course in the exceptionally good time of 15:50. As the Frosh course was changed this year, this will be a mark for the future runners that come to Alfred to shoot at.

Silliman was the first East Aurora man to finish. He was 15 seconds behind the winners. Scott was Alfred's third man coming in after Silliman and nosing out LeVauue of East Aurora by one second.

Six Finished in Six Seconds
The next six men to finish all came in within six seconds of each other. Mickwitz of Alfred was first, followed one second later by Rich of East Aurora. Vance, Alfred's fifth man, ran the course one second ahead of Lynch of Alfred, who took Price of East Aurora by one fifth of a second in a thrilling finish.

A former Alfred harrier, and track star, Wilbur Getz, '29, is coaching East Aurora, and his Alma Mater team was the first to take the measure of his hill and daler this season.

Preparing For I. C. 4 A. Meet
The yearlings are now working hard for the I. C. 4A meet. It is hoped that they can take the Cornell "Frosh" outfit, favorites to win the meet.

The Places and Times Are As Follows

1. Hughes, T. 15:50; 2. Keefe, A. 15:50; 3. Silliman, E. A. 16:05; 4. Scott, A. 16:09; 5. LeVauue, E. A. 16:10; 6. Mickwitz, A. 16:36; 7. Rich, E. A. 16:37; 8. Vance, A. 16:39; 9. Lynch, A. 16:40; 10. Price, E. A. 16:40 1-5; 11. Hupps, E. A. 16:41.

SPOTLIGHTS

Alfred Cooperative Pictures will present "The Cat's Paw", a Harold Lloyd comedy, Thursday night, 7-11 o'clock in Alumni Hall. The main feature Saturday night will be "20th Century," a comedy hit, starring John Barrymore.

"The Cat's Paw" depicts the experiences of a young American, brought up in China to be a missionary and consequently inculcated with Chinese ethics and philosophy, who is misled into a whirlpool of graft and crime-ridden American politics. The cast is supported by Una Merkel, Geo. Basbieo, Mat Pendleton, Grace Bradley, "Honeymoon Hotel" is an entertaining short subject. A newsreel will give us the latest events.

"20th Century" is a hilarious comedy hit, starring John Barrymore with Carole Lombard, Walter Connolly, Roscoe Karnes, Ralph Forbes. A critic stated that this picture was a mad, fast, joyous whirlwind comedy with Barrymore playing the greatest role of his career and Lombard at her loveliest. The short subjects are: "Sport in Any Language", a sport-reel, "Busy Bus", a Krazy Kat cartoon, and "The Last Race", a scenic.

A few of the pictures coming soon are as follows: "Cleopatra," "Peck's Bad Boy," "Barretts of Wimpole Street," "She Loves Me Not," "Judge Priest," "Mrs. Wiggs of the Cabbage Patch".

STUDENT PROCLAMATION

Armistice Day 1934

The danger of war is greater today than ever before. War is destructive of all values, life and culture. Nevertheless, economic rivalries, national hatreds, fear and chauvinism are driving us with frantic haste into another world conflict. The use of Armistice Day as an occasion for the glorification of war, of military preparedness, and of a purely nationalistic patriotism, therefore, is tragically inappropriate. The opponents of war must rally their forces and strengthen their program for a decisive stand against war at this time with even greater determination than in the past.

Students:—

To face realistically the imminent danger of war and its consequences for our generation.

To recognize, study and combat the causes of war—economic, such as the munitions makers and other entrenched interests which stand to gain from war; military, such as the new armaments race in which the U. S. A. is a leading contender; political, such as provocative national policies with respect to international affairs; psychological, such as belligerent nationalism—and particularly to oppose the R. O. T. C. and other military propaganda existing on the campus.

Nation Watches Sinclair, As Europe Caldron Lulls

By Evelyn Zeller
(Foreign News Editor)

More space in our newspapers recently was devoted to Upton Sinclair and why California ought not to elect him; to Roosevelt and his feeble attempts to make a success at the NRA, while his Brain Trust came in for their share of being raked over the coals—and front page news told of Mrs. Culbertson pulling a boner, all of which is proof that our little family is resting up after her trying experiences of two weeks ago.

France's Tragedy

A great tragedy occurred to France through the loss of that great statesman, Poincare. Also France and Jugoslavia have withdrawn from the focus of attention and are mourning the loss of their leaders. Mussolini is being diplomatic—sphinx-like—and Hungary has forbidden the use of the radio for purposes of propaganda.

Poincare Dies

The death of Foreign Minister Louis Bartou on October 9, was followed on October 15, by the death of Raymond Poincare war time President and former Premier of France. Both of these men came back from retirement at the call of their nation to take part amid confusion. Raymond Poincare saw no other course, though he felt American war debt claims unjust, than to honor France's signature. Aside from his great statesmanship, he was an essayist of high quality, and an author of many important works. He was elected to the Academie Francaise in 1909, one of the highest honors open to Frenchmen. His last political act was to obtain ratification of the inter-allied debt agreements. His final resting place will be at his home in Sampigny, Lorraine. Thus another of France's great

statesmen has passed away, at a time perhaps, when she needs them most.

Fascism in Europe is almost as infectious as the measles in Alfred; China too, is dressing up her boys in blue jackets, not much originality being displayed by this cultured country, which up to a relatively short time ago would not be influenced by anyone, yet she will not be outdone, and not alone in the line of clothes, Japan issued a decree last week to the effect that she would be and arm, and that the stopping point was not very close at hand. China got wind of this, and now she too is following this splendid example for making the word a safe place to live in.

Hitler Should Read History
Germany seems to be getting into the worst messes and those merely because the government insists upon interfering with the spiritual development of the individual. If Mr. Hitler knows the least bit about history he knows that it is more or less of an impossible task to fight against the stronghold in Rome, and the sooner that Germany becomes cognizant of this fact, the more successful she will be. Down in Bavaria, the people are really angry at Reichsbishop Mueller and are not hypocritically keeping this dislike secret. Hitler aware of this fact, and realizing that at crucial times such as these, he must have the people behind him and not in front of him with a balled hand in that Nazi salute, made public last week the fact that he didn't like Mueller's tactics, and refused him a previously arranged audience, for the above mentioned reason. Just a stroke of diplomatically passing the buck again—Can't the Germans see thru that camouflage?

THE INQUIRING REPORTER

The Fiat Lux with this issue adds a new feature to its paper in the hope that student opinion on campus topics and problems will be aroused and concerted to possibly bring about readjustments. "The Inquiring Reporter" will be only to glad to obtain such interviews on any question submitted. Such questions may be mailed, addressed to him.—Editors Note.

Question: "What Is Your Opinion Of Pep Rallies?"

President Norwood believes that, "pep rallies are worth while, because they create enthusiasm among the student body as well as the faculty. They unify the student body and cultivate college spirit."

Dave Reamer of the class of '35, says, "Pep rallies? Sure. They are the only way we can show that we're behind the men in the game. Cheering at the game is often a result of temporary excitement. These rallies have been gaining at Alfred; may they continue to do so—"

Milt Goldston, a senior, says "Pep rallies are worth while in an institution like Colgate where the student body has a closer relation to the school. It would be far better, in my opinion, to do away with pep rallies at Alfred, instead of having them in the half-hearted manner in which we do—"

Bob Howe of the class of '36 says, "Pep rallies are attended grudgingly by sophisticated upper-classesmen, because dates and pep rallies do not mix well. Frosh are compelled to go; why worry? Pep rallies are generally mockeries and failures except when the participants have an inner urge to cheer."

Walter Scott of the class of '38, says, "Pep rallies were interesting the first and perhaps the second time. As they are all alike, they have become too monotonous to hold the support of the student."

Martha Kyle, a frosh, says, "I think pep rallies are worth while in that they promote college spirit and good sportsmanship. However, often times much more pep is shown at the rallies than at the games. Pep rallies are "swell," but let's make believe we are having one on Saturday, as well as on Thursday nights—"

Canning most of their food during the summer time enabled a group of co-eds at Alabama Polytechnic Institute (Auburn) to save approximately \$167 each on their school expenses.

Lull Only Temporary
The peace and quiet abroad is only temporary. Will Nov. 9, bring with it, a situation similar to that in 1914—we wait, and under our breaths say a little prayer that it takes longer than 20 years for nations to make the same mistake twice.

By Paul Powers

Our next opponent in football, Ithaca College, has a strong outfit this year. They were undefeated until East Stroudsburg defeated them last Saturday by the score 7-6. Alfred will invade Ithaca with a crippled team but it should be a good battle.

Those of us that saw the Frosh game saw one of the best games here this season. We think that more students and fans should have been there for this great game. It was a great accomplishment for the Frosh.

After their tie game with the Niagara outfit, we suppose that the Purple and Gold Frosh are determined to defeat the Sophs in their annual gridiron battle. We are wondering if a date has been set for the fracas and also the lineups.

Commenting on games next Saturday, we predict an Army victory over Harvard; Colgate to win over Tulane; Buffalo to trounce Hobart; Illinois to

take Northwestern; Syracuse to down Michigan State by a small margin; Navy to defeat Notre Dame; Pitt to beat Nebraska; Clarkson to nose out St. Lawrence; and Yale a win over Georgia.

We are informed that the Army harriers defeated Rutgers 25-30, while the Rochester harriers trimmed Union 19-36.

Our Purple and Gold harriers, if they run true to form, should be among the leaders in the T. C. 4A at New York on Nov. 10th.

Football Scores

Columbia 14, Cornell 0; Princeton 19, Harvard 0; Syracuse 16, Penn State 0; Pittsburgh 19; Notre Dame 0; Navy 26; Washington and Lee 0; Yale 7; Dartmouth 2; Oberlin 6; Allegheny 0; Clarkson 27; Buffalo 0; East Stroudsburg 7; Ithaca College 6; Northeastern 31, Arnold 6; Illinois 7; Army 0; Minnesota 34, Michigan 0; Temple 14, Holy Cross 0; Ohio State 76; Western Reserve 0; Northwestern 7, Wisconsin 0; Indiana 0, Iowa 0; Chicago 20, Purdue 26; Hobart 7, Rochester 20.

Dr. Norwood Gives Talk To Almond Organization

Dr. Norwood spoke before the Twentieth Century Club at Almond, Thursday afternoon on the subject: "Are we in the Midst of a Revolution?"

Music Friends Sing At Davis Residence

After their regular meeting last week at the Scholes' home, the Friends of Music adjourned to the Boothe C. Davis residence, where they presented a program for the President-Emeritis and his wife.

At Last

all the features you've most desired combined in this perfect slip.

Syl-O-Slip
Reg. U. S. Pat. Off. Patented

- smart slim silhouette
- adjustable shoulder straps
- form fitting
cut so slip won't sag
- shadowproof
- swinging panel
gives complete freedom of movement

Tuttle & Rockwell Co.

Steuben County's
Oldest and Largest
Department Store

HORNELL, N. Y.

Granger Rough Cut

"Why—I don't believe I have used a pipe cleaner in three or four weeks"

Granger leaves no gum in the bowl of my pipe—or moisture in the stem. It burns down to a clean dry ash."

... in a common-sense package—10c

In the manufacture of Granger Rough Cut Pipe Tobacco the Wellman Process is used.

The Wellman Process is different from any other process or method and we believe it gives more enjoyment to pipe smokers.

... it gives the tobacco an extra flavor and aroma

... it makes the tobacco act right in a pipe—burn slower and smoke cooler

... it makes the tobacco milder

... it leaves a clean dry ash—no soggy residue or beel in the pipe bowl

LIGGETT & MYERS TOBACCO CO.

the pipe tobacco that's MILD
the pipe tobacco that's COOL

—folks seem to like it

Sigma Chi Holds Dancing Party

Many Alumni Return For Informal Affair

Sigma Chi Nu held its informal dance of the season at the house on Saturday evening, to the lively strains of Charlie Clark and his Collegians, dancing was enjoyed by all until midnight.

A rust and yellow color scheme, brown and yellow pumpkins and chrysanthemums, lent an air of autumn festivity to the affair. During the intermission, baked apples, hot gingerbread and coffee were served.

Faculty guests included: Mrs. Frances Saunders, Mrs. Jennie Camp, Prof. and Mrs. David Weaver and Prof. and Mrs. Kasper Myrvaganes. Margaret Bedell of Pi Alpha Pi was also a guest.

Committee in charge consisted of Edith Phillips, chairwoman; Marion Phillips, Roberta Haas and Betty Augustine.

Several alumni, including: Jane Hawk, '34; Margaret Place, '34, who is attending Genesee Normal this year; Helen Parkman and Gertrude and Cecilia O'Connell, '35, of Andover, also returned for the occasion.

Kappa Psi Entertains At Last Rushing Party

Kappa Psi Upsilon brought to a close its rush season on Friday night with a party at which they entertained fifteen underclassmen. The entertainment was furnished by Varick Nevins, who showed moving pictures of the Rio Grande.

Faculty guests were Professors Wendell Burditt and Austin Bond. The freshmen entertained were: James Hodgkins, Anthony Lancione, Edward Creagh, Harrison DeGroot, Royce Forham, Charles Shannon, Vincent Tisi, Raymond Turk, Arthur Mitchell, Michael Palermo, Frank Parke, Charles Parrinello, Matthew Pelletter, John Reid, Harold Riegger.

Watch and Jewelry Repair Service Which Is Right. SHAW'S

HOLD DANCE

Sigma Chi Nu Sorority

PERSONALS

Miss Helen Parkman, who was a student at Alfred University in 1933, and who is now attending Fredonia Normal, was the week-end guest of Irene Gage of Sigma Chi.

Jane Hawk, '34, of Kittanning, Penn., returned to spend the week-end at Sigma Chi Nu. Her brother, John Hawk, was a guest for dinner on Friday night.

Dr. and Mrs. E. B. McNatt were guests for dinner at Kappa Psi last Sunday.

John Hawk of Kittanning, Penn., spent the week-end as guest of Kappa Psi.

Miss Margaret Wood, national secretary of the Y. W. C. A., was the guest of the Alfred Association, Tuesday, Wednesday and Thursday of last week.

Miss Margaret Lloyd of Olean was week-end guest of Lucile Bailey. Miss Lloyd is a former student of Alfred University and pledge of Theta Theta Chi Sorority.

Miss Helen Clarke, former student, was week-end guest of Theta Theta Chi Sorority.

The world's salvation lies in recognition of the principle that common rights imply a common duty.—Adolph Hitler.

Chicken Dinner Every Sunday
BURDICK'S
RESTAURANT
Andover, New York

Seven Alumni Entertained At Luncheon

Mrs. Robert Campbell and Miss Ruth Whitford entertained seven former members of Theta Theta Chi at luncheon Saturday at Mrs. Campbell's home.

Later they visited the "red house" on the hill. A number of them had not been back since they were graduated in the classes from 1921 to 1925. Much interest was shown in the several additions which have been made to the house since then.

The party consisted of: Mrs. Sidney Hixson (Elizabeth Robie) of Cuba; Miss Louise Lair of Canisteo; Mrs. Kenneth Kane (Hazel Stevens) of Mount Morris; Mrs. David Miller (Winifred Stout) of Wellsville; Mrs. Coots (Irene Richardson) of Wellsville; Mrs. Walter Sibley (Louisa Ackery) of Cuba; and Mrs. Henry Copeland (Margaret Kinney) of Hornell.

Kappa Psi Secures Band For Coming House Party

"Pat" Tisi, chairman of the social committee, after completing certain negotiations, has succeeded in engaging "SI" Herrick and His Original High Hatters of Scranton, Pa., for the Kappa Psi house dance next Saturday night.

TO ATTEND MEET

Dean Dora K. Degen

Dora K. Degen, dean of Women for Alfred University will leave Friday for Rochester where she will attend the Eighth Annual Convention of the New York State Association of Deans being held in Hotel Seneca Nov. 9-10. The convention will have for its theme, Educational Limitations and Possibilities for 1934. Dean Degen is a member of the committee for arrangements.

Dean Degen Interviews 51 Freshman Women

Dean Dora K. Degen has completed her annual interview with the freshman girls and discovered the following facts: Of the fifty-one Freshman girls, twenty-four are taking the Liberal Arts Course; twenty-two the Applied Arts Course; three Ceramic Engineering; one Pre-Med, and one Pre-Law.

The territorial division is as follows: New York State, 47; Pa., 1; Me., 1; N. J., 1; R. I., 1. Five transfers were also interviewed of which three were from Houghton, one from Salem and one from Ohio Wesleyan.

Novelty Dance Planned By Christian Associations

Kappa Nu Entertains

Kappa Nu fraternity gave an informal party last Saturday night. The house was decorated in orange and black with many lighted jack-o'-lanterns added to the mystic atmosphere of Halloween.

A novel arrangement of balloons "a la lollopiis" afforded much amusement. Music was furnished by the radio. Refreshments were served during intermission.

The guests included Glen Gregory and Helen Clarke, former students; Howard Olsen, Thomas Carew, Dr. and Mrs. G. S. Nease and Dr. and Mrs. Emmett McNatt.

A Shipwreck party is to be given Thursday evening before Thanksgiving under the sponsorship of the Y. W. C. A. and A. U. C. A.

Plans have been begun for entertainment in the form of short skits, square dances, a ground march and other specialties.

The requirements for attendance besides the fee of admission are "come stag and in costume". Costumes may be characterizations or nonsensical. Prizes will be awarded for different features.

S-P-E-C-I-A-L

UNTIL FURTHER NOTICE

Dry Cleaning and Pressing

MEN'S
Suits 50¢
Topcoats
WOMEN'S
Dresses 65¢
Coats

NO REDUCTION IN QUALITY OF WORK
Satisfaction or No Charge
Take Advantage of These Prices While They Last
SEE — "Shot" Henderson
"Joe" McCafferty
FREE DELIVERY

An Event to shout about!

OVERCOATS
\$15.90

Don't let the low price fool you... they look like much more than a mere 15.90. Rich, luxurious fabrics that can take wear. Smart double-breasted styles with half belt. Box coat with easy drape, tube style is semi-fitted. New grays, browns, blues.

MEN'S NEW TIES

Long Length!

49¢

Many hand-made! Dots, stripes, checks, florals. Some are silk lined.

Ringless SILK HOSE

Gaymodes

98¢

Sheer or extra-sheer in the new dark and neutral colors, 8 1/2-10 1/2! They're buys!

BIAS CUT SILK SLIP

Lace-trimmed!

98¢

V-neck, bodice top, 48" long, white, flesh, tea rose, adjustable straps, 32-42!

Broadcloth Pajamas For Men

98¢

Full cut smart slip-over or coat styles. Fancy patterns—several colors.

Men's Fine Quality "Towncraft"

SHIRTS
Vat-dyed!
Pre-shrunk! Full cut!
\$1.49

We have a beautiful stock in these fine quality Broadcloth Shirts—White—Solid Colors—Fancies!

Heavyweight Flat-Knit UNION SUITS
Fleece-Lined! Bargains at
98¢

Just the kind of union suit you'll need for the coldest weather! Well-made, full sized suits, fresh and clean. They random color, long sleeve, ankle length style. Sizes 36 to 46 Values!

It Always Pays To Shop At

PENNEY'S
Hornell's Busiest Store

Flowers from you?
There is no better way than to "Say It with Flowers"

JAMES-FLORISTS

PHONE 591 — 149 MAIN — HORNELL

Also Store At Wellsville

We Specialize In Corsages For All College Parties

Freshest Flowers Always

Modern and Unique Arrangements

Prices Consistent With Our Quality

EVENING

A RADIANTFIRE FOR THE FIREPLACE QUICKLY MAKES WARM FRIENDS

GAS HEATERS

from \$4.85 up

The open fire has always been a symbol of romance and friendship. The cave man started it. Our Pilgrim ancestors made it an American tradition.

Today the Humphrey Radiantfire — with its cheery glowing warmth is being installed in thousands of American homes — and not just for comfort, beauty and sentimental reasons either — It actually cuts down the fuel bill by shortening the furnace heating season many weeks. Ask for interesting demonstration.

No. 201
Trojan Model

HORNELL GAS LIGHT CO.

Phone 140

42 Broadway

STUDENTS PATRONIZE

BOOSTERS

OF

THE FIAT LUX

STUDENTS PATRONIZE

CORDUROY SLACKS \$9.95
MURRAY STEVENS
81 Broadway, Hornell, N. Y.

JACOX GROCERY
Everything to Eat
Phone 83

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

HOTEL SHERWOOD

Visit Our Grill After The Game
DINING DANCING
There Is No Cover Charge
Hornell New York

UNIVERSITY BANK
3% on Time Deposits
Alfred New York

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

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

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

PECK'S CIGAR STORE

Billiards
Cigars
Tobacco
Candy and Magazines
Alfred New York

NEIL GLEASON
Hornell's Leading Ready to Wear Store

F. H. ELLIS
Pharmacist
Alfred New York

ALFRED BAKERY
Fancy Baked Goods
H. E. PIETERS

ROOSA & CARNEY CO.

Quality Clothing and Furnishing For Young Men
If your requirements are purchased here you are sure of satisfaction
117 Main Street Hornell, New York

R. A. ARMSTRONG & CO.

Bridge Lamps \$1.50
Desk Lamps \$1.25
Alfred New York

COLLEGIATE LUNCH and SODA FOUNTAIN
Students Welcome To Make This Your Headquarters

THE OLD SLOGAN

"Meet Me at The Collegiate"

Dinner \$.35—Buy a Meal Ticket and Save Money
\$5.50 Value for \$5.00

SAXON GRIDMEN OUTSTANDING DESPITE LARRIES' BIG ODDS

History Repeats As Larries Nose Out 21-7 Victory In Last Four Minutes—Galloway Men Close Saturday Against Ithaca

By Charles S. Hopkins

A valiant band of Alfred University gridmen had returned home today from Canton, where Saturday afternoon a powerful St. Lawrence team managed in the last four minutes of play to nose out a 21-7 victory over the Saxons.

Galloway Looks To Final Game

Playing his charges conservatively, Coach John Galloway protected his sadly injured team for their final game of the season in Ithaca this Saturday, when Ithaca School of Physical Education will be met. The Purple mentor had expected defeat from St. Lawrence. His one hope had been that it wouldn't be a slaughter.

The Larries, boasting a line that outweighed even Alfred's first string by about 18 pounds to the man, were especially over-confident—more so in the week previous to the game, because of injuries that kept six Saxon regulars on the shelf.

Substitutes of a couple of weeks ago played for the most part against the Larries—and this coupled with the fondest expectations of just an even break if Alfred had been at its best, makes the Alfred showing against the highly touted Larries doubly auspicious and commendable.

Corbman Scores on Blocked Kick

Alfred scored the first touchdown of the game in the early minutes of the initial period, when they shoved the Larries back to their own goal posts. When they attempted to kick to safety the Saxon forward wall broke through to block the punt. Corbman, stellar guard, nabbed the leather and crossed the Larries goal line for the score.

In the second quarter, the Larries came back and in a vicious aerial attack managed to chalk up six points and the point after touchdown. A safety just as the half was about to end gave them two more points. The mere fact that they were then leading meant little to the Saxon warriors, who were playing inspired ball, despite the handicap of injured regulars and the conceded odds held by their opponents in weight, because they came back in the third to play more outstanding perhaps than in the first half.

Throughout the third it was a nip and tuck. The Larries had the slight edge, but more outstanding was the brilliant and stubborn battle that the Saxons put up. Time and again, the Larries tried to score, but time and again, the Saxons rallied to stave off those advances. And so it lasted into the fourth quarter until the last four minutes of play.

History Repeats In Laurentian Drive

In those last four minutes, history repeated itself. With the score at 7-9, St. Lawrence cut loose to make two drives successful. It had been the same last year in Elmira, when the Saxons played their best game of the

FROSH HOLD NIAGARA 7-7

Armitage and O'Brien Star—Niagara Scores First

The yearling gridmen of Alfred and Niagara Universities battled doggedly to a 7 to 7 deadlock last Saturday night under the floodlights of Merrill Field. The Cataract eleven scored late in the first quarter when Rybak, after a drive from mid-field, went over from the three. The Saxons scored early in the fourth.

Show Best Form

Displaying their best form of the season, the Alfred Frosh upset all predictions by holding the highly-touted and confident Niagarans. During the first half the Cataract lads held the big edge but lacked the drive to register in the crucial moments. Alfred showed remarkable improvement to come back in the last half and turn the tables completely.

Led by Rybak and Freeman in a straight drive from midfield the visitors placed the leather on the Alfred three yard stripe where Albano place-kicked the conversion.

Saxons Even Score

In the last period the Saxons evened the score after the visitors were forced back to their own five yard line. Rybak's kick was blocked, caught by O'Brien on Niagara's ten, and carried through four would-be tacklers for a touchdown. A pass from Wallace to Doran made the point good.

The third period saw a desperate passing launched by the Saxon yearlings. So successful was the aerial bombardment that the Frosh seemed almost certain to score but an interception by a Niagara end cost the Lobough coached eleven the ball.

Outstanding features of the game were the sensational running of Willis Armitage, the tackling by O'Brien and the sterling defense work of the entire team when again and again they turned Niagara from within the Saxon 20 yard line.

Substitutions: Alfred—Lacone for Gustan; Brundage for Arnold; Niagara—Rybak for Freeman; Brookland for Rybak. Officials: Heers, Syracuse, referee; Hanson, Alfred, umpire; Powers, Hornell, headlinesman.

First downs: Alfred, five; Niagara, eight. Passes tried: Alfred, eight; Niagara, seven. Completed: Alfred, four; Niagara, two. Intercepted: Alfred, one; Niagara, three. Punt average: Alfred 38 yards; Niagara, 40 yards.

Approximately 31,300,000 person are attending school in the United States at the present time.

PICK TROPHIES FOR LEAGUES

Women's Hockey, Basketball Prizes Selected—Elect Faculty Representatives

The trophies for the women's hockey league, which this year is limited to Freshmen and Sophomore teams, and for intersorority and interclass basketball leagues, have been chosen. Miss Natalie Shepard and a committee from the Women's Athletic Governing Board selected the trophies. The Board voter at a meeting last Wednesday evening that they be ordered.

At this meeting, Miss Eva Ford was elected faculty advisor to succeed the former Miss Ildra Harris who served in that capacity from the time the Board was formed until her marriage last summer.

At the October meeting of the Board, Miss Phylbia Sheheen was elected Alumnae representative of Alpha Tau Theta, the women's honorary athletic fraternity.

A special meeting of the Women's Athletic Governing Board will be held tomorrow night at 7 o'clock to consider further plans for the winter schedule.

season to hold the Larries at a 7-7 deadlock from the first period, only to crumble before a vicious Laurentian attack in the last minute and a half and lose 13-7.

The Saxons, however, emerged the moral victors from this game. Coach John Galloway's regulars are now recovering and by game time Saturday should be ready to don the togs. Only one man was injured against St. Lawrence. It was Chamberlin, who previously was thought would not see action against the Laurentians because of a knee injury received two weeks previously. Chamberlin's newest hurt, however, is a minor shoulder injury and even though it may handicap him, he most likely will be ready to tangle with the Ithacans.

The problem that now confronts Alfred's mentor is whether or not his recuperating regulars will have any opportunity this week to get in shape to meet the Ithacans, who too are highly touted. Up until last Saturday, when East Stroudsburg Teachers nosed out a 7-6 victory, Ithaca had been one of the few teams in the East who remained undefeated and untied—a strong criterion of their commendable strength.

HARRIERS TO DEFEND TITLE CHAMPIONS NINE YEARS

HARRIERS BOW TO ARMY AT POINT

Despite the fact that Java and Oldfield finished first and second in close to record time, the Alfred University harriers were defeated by a powerful Army team 25 to 30 at West Point last Wednesday afternoon. The record for Army's five mile course is held by Russell of Manhattan College and was several times threatened by the Saxon leaders.

Java Sets Pace

Both teams started off fast with Java of Alfred and Proctor of Army setting the pace. During the first half of the race all the men were bunched close together running hard for position. Near the top of the upgrade Java, Oldfield, Minnick, and Dawson pulled away to lead, and at the half way mark Alfred had four men in the first five. As the teams started down off the hills the Army men slowly worked their way ahead into the first seven splitting up Alfred scoring places.

Java had no trouble in winning the race for he was never pushed by an Army runner after the half way mark. If he had been pushed coming down the hills he probably would have lowered the course record set by Russell of Manhattan a few years previously.

Oldfield Shows Old Form

Oldfield was second in the race, five seconds after Java, and his running against Army looked more like that of the Oldfield of last year who took the measure of every runner he met. Proctor of Army and Oldfield ran a thrilling race. Oldfield after having trailed Proctor for four miles open up in the last mile to beat him out by six seconds.

After the two Alfred aces had finished Army put six runners across the finish line in rapid order giving them the low team score of 25, and a team balance of 19 seconds.

The Army team does not place an entry in the I. C. A. A. A. meet, the Alfred harriers will have to wait until next year before they can have revenge. The record of the meeting of these two teams now stands two victories for Alfred and three victories for Army.

The times and places of the two teams were:
1. Java, A., 24:43; 2. Oldfield, A., 24:18; 3. Proctor, Army 24:54; 4. Bryer, Army 24:55; 5. McManus, Army, 24:58; 6. Lewis, Army 25:04; 7. Bauer, Army 25:13; 8. Hubbard, Army 25:25; 9. Dawson, A., 25:31; 10. Minnick, A., 25:54.

Saxons Favorites — Java, Oldfield Mainstays Meet At Hobart

Champions for nine consecutive years, the Alfred University Cross-Country team will defend their state title at Geneva this Saturday over the home course of Hobart College. The Saxons, despite the law of averages, are again the favorite to win.

Last year's meet resulted in a duel between Alfred and Rochester University the score being 1 to 34. Hobart and Hamilton University, the other teams entered, were tied for third with a team score of 110 points each.

Rochester Undefeated

The teams competing this year are the same as last year. Out of these four teams only Rochester will start the race with a clean record to date. They have defeated Hobart by a perfect score, and have set Hamilton back to the tune of 19 to 36 and have defeated Union, 21-34. Hamilton has two victories to its credit one a 20 to 35 score over Hobart, and the other a 24 to 31 score over Colgate University. Hobart has yet to win a meet this season. Alfred, Rochester and Hamilton have taken their measure.

Though Alfred will enter the race with two defeats marked against them they will be in good shape to face the strong Rochester team, for the Saxon harriers have the experiences of hard fast competition in their system. The strength of Rochester has not as yet been tested. They have good men in Field, Benford, Phillips, Fogarty and Andrews, all of whom have taken their opponents with ease this season.

This year's meet will probably result again in a dual meet between Alfred and Rochester, with a possibility of Gould and Slade, two promising "Soph" runners of Hamilton, breaking in to the first ten places.

Oldfield Hold Record

Oldfield of Alfred holds the course record at Geneva of 24:43. Next Saturday he will be out to defend his record against all comers. Though Alfred's showing against Army was disappointing, it is felt that the team will be back in true form for this meet.

This will be Captain "Red" Java's last State meet. For two years now "Red" has been one of the main reasons for Alfred's low scores, and Saturday the whole team is striving to help "Red" turn in a new low score for this meet.

The munitions lobby in Washington is considered the strongest in the world, next to the one in the French Chamber of Deputies.

N. Y. S. A. Felt Pennants in Correct School Colors. SHAW'S Quick service on all makes Fountain Pen Repairs. SHAW'S

**SUEDE
JACKETS**
Zipper or Button
\$4.95

**New Collegiate
Bi-Swing Coat**
\$10

The MEN'S SHOP
Hornell
BROADWAY AT MAIN

J. LA PIANA — SHOE REPAIRING
74 Main Street Hornell, New York

**MEN'S
SOLES and HEELS**
\$.85 - \$1.00 - \$1.25
**LADIES'
SOLES and HEELS**
\$.65 - \$.85 - \$1.00
RUBBER HEELS
\$.25 - \$.35 - \$.50
**MEN'S FULL
SOLES and HEELS**
\$1.75

HORNELL-OLEAN BUS LINE

Week Days Only				Week Days Only			
Westbound—Read Down				Eastbound—Read Up			
PM	AM	AM		AM	PM	PM	
4-15	11-00	7-45	Lv. HORNELL	Ar.	10-30	2-00	7-00
4-30	11-15	8-00	ALMOND		10-15	1-45	6-50
4-40	11-25	8-10	ALFRED STA.		10-05	1-38	6-40
4-45	11-30	8-15	ALFRED		10-05	1-35	6-35
5-10	11-55	8-40	ANDOVER		9-40	1-10	6-15
5-30	12-15	9-00	WELLSVILLE		9-20	12-50	6-55
5-43	12-27	9-12	SCIO		9-05	12-35	5-43
5-55	12-40	9-20	BELMONT		8-55	12-25	5-30
6-02	12-47	9-27	BELVIDERE		8-49	12-18	5-23
6-15	1-00	9-40	FRIENDSHIP		8-35	12-05	5-10
6-35	1-20	10-00	CUBA		8-15	11-45	4-50
6-50	1-35	10-14	MAPLEHURST		8-00	11-30	4-37
6-52	1-37	10-16	HINSDALE		7-58	11-28	4-35
7-05	1-50	10-30	Ar. OLEAN	Lv.	7-45	11-15	4-20

Good Taste!

The Cream of the Crop

"It's toasted"

✓ Your throat protection—against irritation—against cough

Luckies
They Taste Better
The clean center leaves are the mildest leaves—they cost more—they taste better—so of course, Luckies use only the clean center leaves—the choicest Turkish and Domestic tobaccos.

Copyright, 1934
The American
Tobacco Company