

BISONS BEAT SAXONS IN FINAL RALLY AT BUFFALO

Whaley Bears Brunt
Of Saxon Scoring Offense

Alfred's basketball team went down to defeat by the score of 42-32 at the hands of Buffalo University last Saturday night on Buffalo's home court.

Battling back and forth over the huge Elmwood Music Hall court, Buffalo registered its win over Alfred by virtue of a closing period rush, which caught the Purple and Gold and then enabled them to take the lead. The contest was fast and of the rough and tumble sort with many of the decisive points in the victory being scored by Buffalo substitutes.

With but four minutes to go two Buffalo men, Powell and Pellicano were sent from the game on personal fouls. Feneman, whose specialty it seems is breaking up ball games, dropped in a hawker from the center circle, then Meyers leaped into the air, twisted like a cat and sank a freak shot which had the spectators all but falling through the stands.

These two counters seemed to halt the Saxons and Buffalo added a couple of more points for good measure. Up to this point Alfred had flashed more doggedness than in any previous game this year.

Art Whaley of Alfred and Mars Stall of Buffalo played brilliantly in repeated attempts to swing the contest for their respective teams. It was Whaley's great playing which kept the Saxon's on the receiving. The Alfred block play worked for a time until the U. B. outfit started to switch and from then on the fate of Alfred could easily be seen.

At half-time the score was 20-15 in Buffalo's favor, largely through the efforts of Gus Walters who wiped out Alfred's opening shots by his own classy exhibition.

Coming into the last half Alfred took a brief lead but Buffalo braced—switching men—stopped Alfred's block plays and capped the laurels, ending the game 42-32 for their fourth conference victory.

Buffalo	F	G	F	T
Powell, r. f.	3	3	9	
Hoffman, f. c.	2	3	7	

Continued on page four.

Mrs. Cortelyou Speaks To Forensic Society At Meeting

The regular weekly meeting of the Alfred Forensic Society was held in the Green Block, Wednesday night at 8:30. Although the attendance was rather small, the audience was very appreciative of a discussion presented by Mrs. Warren Cortelyou, an honorary member. Mrs. Cortelyou pointed out some of the important "do's" and "don't's" of preparing and giving a debate. Her presentation of material indicated definitely how thoroughly familiar she is with the ground rules and regulations of debating. Her explanation of terms and issues, together with the mentioning of some of the strategies possible in debate, were particularly valuable at this time when the club is preparing to promote more debates in the near future.

Following the presentation of Mrs. Cortelyou's talk, the members of the club participated in an informal forum conducted by Assistant Dean Conroe, who will take up with the group immediately after the opening of the new semester a careful review of the parliamentary procedure necessary for conducting any type of meeting, together with a rounding-out discussion of debate, supplementing Mrs. Cortelyou's paper.

The club will not meet again until the first Wednesday of next semester.

NOTICE

Representatives of the various groups to discuss a plan for a nomination board failed to meet at the proper time. A second chance will be given them to meet at Kenyon Hall, Wednesday night at 8:00 o'clock.

The purpose of the meeting will be to formulate a plan for nominating candidates for election in a way fair to all. This worthy project has failed to draw its deserved interest. It is hoped by the committee in charge that more interest will be shown by complete representation at the Wednesday meeting.

JAYVEES TROUNCED BY MANSFIELD NORMAL IN PRELIMINARY

Fighting gamely but unable to cope with the superior experience of the visitors, the Alfred Junior Varsity wrestlers went down to a 26-8 defeat at the hands of Mansfield Teachers College, Saturday night. The Saxons secured one fall and one time decision for their eight points, while Mansfield scored on four falls and two time decisions.

In the 118 lb. class, Fine of Alfred was pitted against a larger opponent. He fought stubbornly, but was pinned by a crotch hold in about three and a half minutes. The next match between Poppitti of Alfred and Bartoo of Mansfield was somewhat closer. However the result was a fall gained by Bartoo by means of a half-nelson in seven and a half minutes. Alfred's score came in the 135 lb. match between Bertini and Fenner of the teachers. The sturdy Alfred man worked hard for a fall, but had to be satisfied with a time advantage of three and a half minutes.

Five more points were chalked up for the visitors when the skill and experience of Paris overcame the weight and strength of Parente in the 145 lb. class. The fall came after three minutes and forty-nine seconds. The most exciting match and the best as far as Alfred was concerned was that between Nevius, Alfred and Merva, Mansfield. Showing exceeding good promise as a future Varsity wrestler, Nevius threw his man with a double wrist lock in less than four and a half minutes. In the 165 lb. class Perkins of Alfred struggled hard to ward off a fall, but finally succumbed when he was pinned to the mat by Lent in less than four minutes.

Fedor, in the 175 lb. class fought a closer match with Norton of Mansfield, but Norton was able to secure a time advantage of almost three and a half minutes. Wrestling the unlimited class, Leach of Alfred was unable to use his weight to advantage and lost by a time advantage of three and a half minutes to Lathrop.

Summary:

118 lb. class—Won by Lunn (M) over Fine (A), fall. Time 4:35.
Continued on page four.

BRICK GIRLS ENTERTAIN WITH INFORMAL DANCE

The girls of the ill-fated Brick were hostesses at an informal party held at Social Hall, Saturday night.

Music for dancing was provided by the Royal Arcadians.

Chaperones were: Mrs. Middaugh, Miss Larkin, Coach and Mrs. Lobaugh and Prof. and Mrs. Wingate.

Elizabeth Dickover was in charge of the party.

DELTA SIG OPEN HOUSE

Delta Sigma Phi entertained at a radio party at the fraternity house, Saturday night. Dancing was enjoyed from 8:00 till 10:00.

Faculty guests present were: Prof. and Mrs. Buchanan and Prof. and Mrs. Weaver.

VARSITY MATMEN WIN OVER ITHACA SQUAD IN CLOSE MATCH

Three Time Decisions
Give Saxons Victory

With a good showing of potential strength, the Varsity grapplers registered a 15½ to 9½ win over Ithaca School of Physical Education at Davis Field and Track House, Saturday night. The meet was marked by close, tight wrestling and a scarcity of falls, each side scoring only one five point tally. Alfred also had three time decisions, while Ithaca had one. One match was a draw and one was cancelled.

Evans, in the 118 lb. class scored first for Alfred with a pretty show of skill against his heavier opponent, securing a time advantage of nearly two minutes. In like manner, Benza's experience in the 126 lb. class over an advantage of size and weight and gave him a time decision of two minutes. Butler, in the 135 lb. class showed improvement and good prospects for the future by holding Sevecchi of Ithaca to less than a three minute time advantage.

The 145 lb. match between Tolbert of Alfred and Goodman of Ithaca began with clever, close wrestling but Goodman was unable to continue the match and forfeited a fall to Tolbert. Chaus, Alfred, and Veazie, Ithaca, in the 155 lb. class fought the closest match of the meet, with the judges deciding a draw after two extra periods of wrestling on even terms. Kazukevitch fought hard to hold his man in the 165 lb. class, and it seemed that he would be able to prevent a fall, but Mead finally pinned him, after over nine minutes.

The crowd was aroused by the match between Greenstein and Fehling of Ithaca, when Greenstein was injured in the nose. He was game to continue the match but considerable Continued on page four.

PHI PSI OMEGA TAPS FOUR CANDIDATES

Opening the Assembly program, Thursday, Phi Psi Omega tapped four men, two Seniors and two Juniors, into membership.

Walter Merck, President of Phi Psi Omega, announced the requirements for membership and the purposes of the fraternity to be a recognition of high scholarship, athletic prowess, and high qualities of character. Following this speech, the four remaining members of the society, Arthur Gaiser, Ralfe Klinger, Frederick Muller, and Dante Vezzoli were dispatched to tap the four new candidates, Claire Green, Donald Dickens, Glenn Gregory and Vincent Wessels.

COLLEGE CALENDAR

Tuesday:
Fiat Lux meeting at Gothic, 7:15 P. M.

Wednesday:
Choir Rehearsal at Church
Meeting of representatives of groups to discuss nomination board, Kenyon Hall, 8:00 P. M.

Thursday:
No Assembly.
Cooperative Movies at Alumni Hall

Friday:
Vesper Service at Church, 7:30 P. M.

Saturday:
Cooperative Movies at Alumni Hall

Sunday:
Union Church Services at Church, 11:00 A. M.
Christ Chapel Prayer at Gothic at 5:00 P. M.

Monday:
Interfraternity and Sorority Meetings

Daily:
Chapel Services in Kenyon Hall

RUMOR BELIEVED CONFIRMED

Last week it was rumored about the campus that a great personage, one of the greatest of all time, was to visit the Ceramic College. The Ceramic students attempted to trace this rumor and this week received the following Cablegram:

"Expect to be in Alfred in the near future."

Signed S. P.

What is up? If you have any news tell it to one of the Ceramic students. Maybe there will be more news next week.

R. B. I. TRAMPLES GREEN; GENESEEO SCORES WIN IN FRIDAY GAME

Yearling cagers of Alfred University—a team gathered together from all parts of the country—went down in defeat before two veteran combines over the week-end. At Geneseo, Friday night, the Normal School quintet took the measure of the Saxons by a 50-35 score. Rochester Business Institute invaded Alfred, Saturday night, and won 46 to 24.

A substitute center by the name of McCaughy, aided by Osborne, who got underway when his teammate set the pace, were the men who spelled defeat for the Saxons and victory for Geneseo. And it all came about in the last half, after the veteran Geneseo team had consistently trailed the Alfred yearlings. At halftime, Alfred was leading 20 to 14.

McCaughy was adept at dropping long shots, while Osborne scored most of his points on cut-ins or from underneath the net. Once these two men got their shooting eyes, their teammates fed the ball to them. During the first few minutes of the second half, Alfred fought desperately to stave off the attack of the two men. Then when the Normal School ledger showed a lead, the yearlings blew up and the game proved to be a runaway.

Although fatigue, following the Geneseo game the night before and the return trip by bus back to Alfred that night, undoubtedly played a big part in the game between the University Freshmen and R. B. I., the Rochester cagers were the better team. The Business Institute took the lead soon after the opening whistle and held it throughout. During the first half, however, the Saxons several times worked their column up to within a couple of three points of Rochester's score, but could not overcome the margin. At half-time the ledger registered 21-14 in favor of the Business Institute.

In the last half, the pace proved tough for the tired Saxon cagers against the fresh and veteran invading players. Coach McLane substituted his second string men and then the visitors opened up to pile up points. After the first three or four Continued on page four.

INTRAMURAL BASKETBALL ENDS CURRENT SEASON

Tonight will be the last game of the current semester with the All-Stars playing the Kappa Psi Pledge team at the gym at 9:30 P. M. However, the games will start immediately following the beginning of the second semester.

League "A"	W.	L.
Beta	3	0
Beta Phi	2	1
Delta Sig	2	1
Phi	1	1
Kappa Psi	1	2
Pine Knots	1	2
Bartlett "A"	0	3
League "B"	W.	L.
Kappa Nu	3	0
All-Stars	3	0
Theta Nu	2	1
Alpha Zeta	1	1
Bartlett "B"	1	2
Bartlett "C"	1	2
Kappa Psi Pledge	0	2
Klan Alpine	0	3

PRES. DAVIS DENIES COLLEGES FAILED IN PAST

Dr. Davis Refutes Theory
Of Chicago Professor

"Higher Education Has Failed!" President Boothe C. Davis of Alfred University tore assunder this statement in an address to students and faculty in the weekly assembly in Alumni Hall, Thursday. The declaration was made by what might be termed a cynic professor of Chicago at a recent round-table discussion attended by Mr. Davis.

First citing the arguments put forth by the young professor, "with a personal appearance and that point of view, which as judged would incline one to think that higher education had failed," President Davis declared that only one side of the argument had been presented.

"No college is perfect; no college is doing a perfect job. The individual men and women make the college. If their ideals are low, naturally it makes them more dangerous in a community. Especially so is this if they have had the advantages of higher education," said Dr. Davis in opposing the argument that "higher education has developed political leadership ruled by graft, produced others with purely mercenary and selfish objects and created the most successful racketeers."

"Fortunately, however, there are higher-minded men and women in college and more fortunately, the more high-minded are by far in the greatest percentage. Our young college professor has forgot this side of the argument. As I look back over my 38 years as president, I cannot help but feel this and without prejudice it is a proven fact of Alfred University.

"Higher education has not failed! He made no reference to our greatest leaders, who were college men; as representatives of college men who have made the world a better world in which to live; who because of study of problems similar to those of the world have learned to formulate and present better plans and ideas.

"It is easy to point out the defects in certain individuals and overlook the great mass of men and women who Continued from page one.

New Ceramic Building To Be Dedicated June Twelfth

Announcement has been made by President Boothe C. Davis and Deap M. E. Holmes of the New York State College of Ceramics that the date for the dedication of the new building for the College of Ceramics has been tentatively fixed for June 12th, the Monday of Commencement week.

Governor Herbert H. Lehman has been invited to be present and deliver an address on the occasion of the dedication. He has signified his intention to accept the invitation and be present. Other addresses will be made by State representatives and by nationally known representatives of ceramic education.

It is expected that in connection with this dedication ceremony an honorary degree will be conferred upon Governor Lehman, and possibly upon other distinguished speakers.

In the afternoon following the formal dedication service the new building will be open for inspection, and public demonstration in connection with the new equipment now being installed.

This Ceramic College program and dedication falling in Commencement week, the day preceding the general Commencement exercise, will add a unique feature of interest to the Alfred University Commencement week for 1933.

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

Robert H. Spreen '33, *Editor-in-chief*
Eugene Crandall '33, *Business Manager*

EDITORIAL BOARD

Robert H. Spreen '33, *Editor-in-chief*
Agnes Rutherford '33, *Assistant Editor*

Associate Editors

Georgianna Kennedy '33
Dorothy H. Eaton '34
Ruth Kenyon '33

William Lundrigan '34
Crawford Hallett '34
Olive Jenks '33

Reporters

Charles Hopkins '35
Saxon Ward '34
Mary Train '34

Evelyn Zeiler '35
William Henning '34
Nina Thompson '35
Marie Bangert '34

Mary Mourhess '34
Elsie Bonnet '34
Elsie Mae Hall '34

Cartoonist

J. Benjamin Towner '33

Circulation Manager
Donald Stafford '34

Advertising Manager
Whitney Kuenn '34

EDITORIALS

Why Are We Here In College?

College is the students place of business, and like every good businessman, the college student should take an inventory to see whether he is profiting sufficiently from his enterprise. Such a check should return the fact that work at College is returning dividends in the form of increased culture, broader understanding, a polished social veneer, and increased knowledge. If a check does not show such a return, then the student should re-organize his business methods.

Increased culture and a broader understanding can be checked together for they are closely related. In a time of great leisure for all classes of people, development of culture is necessary for profitable use of this leisure time. College, proclaimed the font of culture, should give you this essential for a true appreciation of the finer things in the world and thereby a broader understanding. Are you so mercenary as to neglect this aspect of college?

A polished social veneer cannot possibly be called one of the assets at Alfred at present. Many are the students who might well apply themselves to the study of etiquette. The crudity of the Alfred student is too often apparent in public as at banquets, in the dining clubs, rudeness in Assembly, and as the lack of social graces at dances. Check up on yourself and in that way raise others to a higher level of social amenities.

Increased knowledge, the most tangible return sought in college, is often the most neglected. Realizing that for every hour of work you are paying out approximately \$1.40 to \$2.00 to be able to take that work, should induce you to determine how to best receive interest on this investment. Surely cutting classes, neglecting homework followed by cribbing, and other practices are not businesslike practices.

The sole purpose of college is a preparation for the future. Under present world conditions, any future is necessarily going to be full of hard work. In college, one is protected from the realities of life. In the outside world, these realities strike one full in the face. If your check to insure you a preparedness for meeting these realities and adjusting yourself to them, it is time for you to get busy, re-organize your business and put it on a paying basis.

IN THE SPOTLIGHT

Alfred Cooperative Pictures are presenting two exceptional programs of talking motion pictures Thursday and Saturday nights. "Love Me Tonight", a delightful concoction of melody and humor, will be shown Thursday. Douglas Fairbanks, Sr., as a modern "Robinson Crusoe", will be seen Saturday in what is said to be his best vehicle since the start of talkies.

A romance between a girl from an aristocratic family and a plain everyday tailor is "Love Me Tonight", Maurice Chevalier's latest starring picture. He plays the tailor and Jeanette MacDonald, his feminine lead in previous films, is the aristocratic lady. Charles Butterworth, Charlie Ruggles and Myrna Loy have the chief supporting roles.

"Doug"—(the ol' man?)—as Mr. Robinson Crusoe—is a fighting, leaping bounding Doug in a modern-comedy drama that fairly Z-O-O-M-S out

of the screen. He is faster by far than anything he has ever done before. While in no sense a literal translation of DeFoe's famous story, the picture contains much that savors of the Crusoe flavor.

The production deals with the experiences of an adventurous sportsman who isolates himself on a South Seas island to win a bet. With nothing but a toothbrush and his faithful dog, he comes to grip with nature in the rough, encounters cannibals and no end of harrowing experiences and finishes with a bamboo penthouse and a beautiful South Seas maiden in his hands.

Mr. Robinson Crusoe in the opinion of the pre-view critic is the more entertaining picture, although Chevalier's vehicle also is a box office hit in metropolitan cities. Oh yes, there are short subjects—Thursday night, a sport reel and a Betty Boop cartoon and Saturday night, a Mickey Mouse Barnyard Broadcast, Monkey-shines with animals playing the roles and an Abysinnia travelogue.

The above is how the "Brick" looks now. It is ready for the contractor to start remodeling operations.

THE BRICK TO BE FIREPROOF WHEN REMODELED

Work is progressing rapidly on the reconstruction of the "Brick", which was badly damaged by fire November 13th. L. C. Whitford of Wellsville is the contractor in charge of the work which will be completed not later than August 1st. When finished the building will be practically fireproof. Fire resisting materials are being used for the floors and walls and it is very probable that a sprinkler system will be installed. There will be accommodations for 106 girls and more bath and toilet facilities on each floor. There will be a great change in the

exterior of the building which will resemble in architecture the new building which houses the College of Ceramics. The basement will contain a kitchen with modern equipment and dining hall. On the ground floor will be the matron's suite of rooms, reception rooms and several rooms for students. The second and third floors are entirely given over to quarters for sleeping and study. The roof will be of the Mansard type with dormer windows. Though the "Brick," which has been a landmark in Alfred for so many years, is a thing of the past, we believe that in its new guise, it will be one of the finest buildings on the Campus.

SOME GENEALOGICAL NOVELS

The genealogical tree has become a somewhat popular theme for many writers of fiction. In addition to John Galsworthy, Hugh Walpole and Archibald Marshall, outstanding representatives of that type of work, there are many others worthy of note.

Aldrich, Bess S. *White bird flying*

A novel of the third generation of pioneers who figured in the author's former story, "A Lantern in Her Hand". The romance of Laura Deal, the granddaughter of Abbie Deal of the earlier novel.

Barnes, Margaret E. *Years of Grace.*

A picture of the great changes of the past fifty years. A chronicle of a Chicago family, starting in the later years of the last century, and woven around the life of Jane Ward, tracing her career, with that of her family, from childhood to mature age.

Bentley, P. *Inheritance*

Covering a period of one hundred years 1821 to 1931, his is the story of six generations of the Oldroyd family of Yorkshire, weaving mill owners, with the development of the textile industry as a background.

Buck, Pearl. *The Good Earth*

A story of Chinese peasant life, following the family fortunes of Wang Lung, with his wife and three sons, through poverty and famine to years of opulence, when Wang leaves this world, the owner of a vast estate. A Pulitzer prize novel.

Buck, P. *Sons*

This sequel to "The Good Earth" is concerned with the second generation of the House of Wang, following the lives of the three sons—Wang the Landlord, Wang the Merchant and the Tiger, with their wives and their sons.

Butler, Samuel. *The Way of All Flesh.*

The story carries the reader through five generations of the Pontifex family of England, from 1750 to 1882, and is said to be, to a certain extent, a portrayal of the author's family life.

Dela Roche, Mazo. *Jalna*

An Atlantic monthly prize novel, giving a picture of life of an isolated Canadian estate, where three generations of the Whiteoaks family live their turbulent lives.

Gordon, C. *Penbally*

Story of a great Kentucky manor, Penbally. The homestead of the Lewellyn family, covering a period of a full century, from 1830 to the present.

Laverlof, Selma. *Ring of the Lowenskolds.*

A compilation of the author's three

ed by the marriage of a daughter of an Indian chieftain and an Irishman, John Johnston, dating from the middle of the 18th century to the present.

Payne, E. *These Changing Years.*

A story with a New England setting, of five generations of a Massachusetts family, through which the sweet spirit of one woman, Grandmother Cynthia Trent, is ever felt.

MURRAY'S TEA ROOM

MEALS—LUNCHES—SODAS
WOOLWORTH BLDG.

Wellsville, N. Y.

PUBLIC STENOGRAPHY

Typing and Stenography, by page or hour, term papers a specialty.

Helen Cottrell

Phone 46-Y-2

D'AGOSTINO'S BEAUTY SHOP

New Low Prices

Fingerwaves\$.50
Shampoos50
Manicures50
Facials50
Special Permanents ...\$5.00

Any type of beauty work

The same high quality as always

Now Under the Ownership of
F. H. Maher Marion Maher
196 Main St. Phone 738-W

HEAVY CLOTH

SUEDE
ZIPPER
JACKETS

\$2⁹⁵

SKI
SOX

49c

MURRAY STEVENS

81 Broadway

Hornell, N. Y.

SENIORS — PRE-MEDS.

LET US TAKE YOUR PICTURES

for

TEACHERS AGENCIES

and

MED. SCHOOL APPLICATIONS

ROBERT FOOTE, STUDENT PHOTOGRAPHER

Phone 79-F-12

or apply

ALFRED PRINT SHOP, FIREMENS HALL

Phone 52-Y-4

J. C. PENNEY CO.

"Hornell's Busiest Department Store"

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

COLLEGE SERVICE STATION BARBER SHOP

Gas, Oil, Tires, Batteries, Tire Repair

OPEN 6:30 A. M.-10:00 P. M.

N. F. TUCKER

TUTTLE & ROCKWELL CO.

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

Norman Brokenshire Tunes Up Chesterfield Radio Stars

Reading from left to right, Tom Howard, George Shelton, Ruth Etting, Bing Crosby, Norman Brokenshire and Lennie Hayton.

BOSTONIAN SHOES

Now Priced At

\$5.00 and \$6.50

HAMILTON SHOE STORE

X-Ray Shoe Fitters

Wellsville, N. Y.

CANNON CLOTHING CO.

WELLSVILLE, NEW YORK

THE HOME OF GOOD CLOTHES

HART SCHAFFNER & MARX

MIDDLESHADE CLOTHES, FASHION PARK

MAY WE COME TO YOUR PARTY?

Group Pictures that Satisfy—Day or Night
Do You Know You Can Take Good Indoor Flashes?
Photo-Flash Equipment for Sale or Rent

ALFRED PRINT SHOP

Firemens Hall

Phone 52-Y-4

PATRONIZE THE FIAT ADVERTISERS

You smoke a Pipe—

and we'd like
to talk with you
about it

All races of people since the beginning of time, so far as we have been able to read, have had some kind of a pipe and have smoked something—whether they called it tobacco or what not.

AND since smoking a pipe is so different from smoking a cigar or cigarette, we made a most painstaking, scientific study in an effort to make, if we could, a tobacco which was suited to pipes.

We found out, first, that there was a kind of tobacco that grew in the Blue Grass section of Kentucky called White Burley, and that there was a certain kind of this tobacco which was between the tobacco used for cigarettes and the tobacco used for chewing tobacco. It is this tobacco which is best for pipes.

We found out that Mr. J. N. Wellman, many years ago, made a pipe tobacco which was very popular. But it was never advertised and after he passed away nothing more was heard about it. We acquired this Wellman Method and that is what we use in making Granger.

©1933
LIGGETT & MYERS
TOBACCO CO.

TEN CENTS

The Granger pouch
keeps the tobacco fresh

Next was the *cut*. We knew that fine tobacco burnt hot because it burnt so fast. You could hardly hold your pipe in your hand, it got so hot at times. So remembering how folks used to "whittle" their tobacco we cut GRANGER just like "whittle" tobacco—"Rough Cut." It smokes cooler, lasts longer and never gums the pipe.

So far, so good. Now we wanted to sell this tobacco for 10c. Good tobacco

—right process—cut right. So we put Granger in a sensible soft foil pouch instead of an expensive package, knowing that a man can't smoke the package.

GRANGER has not been on sale very long, but it has become a popular smoke. And we have yet to know of a man who started to smoke it, who didn't keep on. Folks seem to like it.

Liggett & Myers Tobacco Co.

WORLD AFFAIRS

As students hurry their final preparations for semester examinations and so merely glance at this week's Fiat, they may note the following bits of important news:

That President-elect Roosevelt has just completed a series of important conferences with Mr. Hoover and other leaders in Washington and has gone South to inspect the much-discussed power plant at Muscle Shoals, and to spend some time at his winter home at Warm Springs, Ga.

That just before leaving he and Mr. Hoover agreed on the next move in the vexatious war debt deadlock, namely that the British government be invited to send delegates to Washington early in March to discuss the debts and at the same time other economic problems of world concern.

That the League of Nations suddenly leaped into activity again with an ultimatum to Japan demanding that she accept by Saturday, January 21st, the essential features of a recent League resolution setting up a new "negotiations committee" to deal with the Sino-Japanese embroglio. On the day set Japan accepted—conditionally.

That Congress has decided to pass no tax bill this session and so will be unable to balance the budget, consequently Mr. Roosevelt is reported to be planning to call a special session of the new Congress to convene about the middle of April.

That contrary to the expectation of many observers, Congress was able to override President Hoover's veto of the bill granting independence to the Philippines Islands, after a decade or so, and that it is now for the insular legislature to accept or reject it.

That owing to the filibuster of Huey Long, senator from Louisiana, against the Glass Banking Bill, the United States Senate has spent a busy week doing—nothing.

That Mr. Roosevelt has urged the passage of a farm relief measure, though the hitherto favorite, so-called allotment plan, grows less popular as people more clearly sense its inevitable administrative complications and its implication of saddling the burden of the plan's support on the consumer; while interest appears to be shifting to projects for a moratorium on, and a scaling down of, farm mortgages and other farm obligations.

That Mr. Insull, now enjoying the hospitality of Greece, as he dodges Illinois justice, is reported to have declared his intention to become a Greek citizen. Whether the Greeks consider this a threat or a promise has not been ascertained.

That Governor Lehman, pounded his desk for emphasis when he told Merwin K. Hart, president of the New York State Economic Council that he would not favor drastic reductions in state expenditure for local aid (in education among other things) when it meant an increase in local taxes. Some people have suspected that Mr. Hart and his organization are somewhat more interested in eliminating certain "socialistic" government services like old age relief, unemployment relief, workman's compensation and home bureau aid, than in tax reduction for its own sake.

That a thrilling rescue of twenty-two men from a sinking ship, took place in a fierce storm 650 miles off Newfoundland last Friday. It would have been impossible without the radio. Unfortunately, as it was, four men including the ship's captain were drowned.

That Pope Pius XI has decreed that the year beginning April 2, 1933, shall be celebrated as a holy year commemorating the 1900th anniversary of the Crucifixion.

That "Jimmy" Walker has just recovered—Oh well never mind him. Get at those reviews for finals. His doings are one set of facts you dare to forget at this examination time, when most kinds of forgetting are so seriously penalized!

PRESIDENT DAVIS DENIES COLLEGES FAILED

Continued from page one. through college experience have achieved success, high success, in the greatest percentage of success. And they are still coming up—that same calibre of leadership.

"I have seen more than two million dollars given to Alfred University, but far more important and gratifying is the more than four thousand men and women who I have come to learn. Here and there, there has been a miserable failure; possibly one percent. Another nine percent showed little result or displayed any major benefit derived from their college education, but a certain ninety percent have succeeded in a large measure in obtaining the happiness and riches of life.

"In the future there will be no abnormal income as in the past. I do believe that the men of the future will have more leisure time and smaller incomes. Time will probably see a five day week and a six-hour day to give this leisure time—an education will teach the college graduate how best to appreciate this excess time.

"The chief asset to any college is its alumni—its output of men and women of lofty ideals. It is not endowment and equipment that makes an institution—those are just tools. It is the material out of which the product is made with these tools and the product is the thing that makes the college live. Alfred is not perfect, yet I am more than proud of its alumni; all are making progress.

"It is a beautiful privilege to be a man or woman in college; to demonstrate to cynics that college is a success and has not failed," said President Davis.

BISONS BEAT SAXONS IN FINAL RALLY

(Continued from page one.)

Smith	1	2	4
Stall, c. l. f.	4	1	9
Rellicano, r. g.	1	0	2
Feveman	1	0	2
Walters, l. g.	3	1	7
Myers	1	0	2

Alfred	FG	FT	T
Dickens, r. f.	1	3	5
Java	1	0	2
Young, l. f.	1	4	6
Whaley, c.	4	1	9
Adessa, r. g.	1	1	3
C. Clark, l. g.	0	0	0
Wallace	2	3	7

Referee, Resley. Umpire, Swannie.

JAYVEES TROUNCED BY MANSFIELD NORMAL

Continued from page one.

126 lb. class—Won by Bartoo (M) over Poppitti (A), fall. Time 7:31.

135 lb. class—Won by Bertini (A) over Fenner (M), by time advantage of 3:36.

145 lb. class—Won by Paris (M) over Parente (A), fall. Time 3:49.

155 lb. class—Won by Necius (A) over Merva (M), fall. Time 4:25.

65 lb. class—Won by Lent (M) over Perkins (A), fall. Time 3:46.

175 lb. class—Won by Norton (M) over Fedor (A), by time advantage of 3:25.

Unlimited class—Won by Lathrop (M) over Leach (A), by a time advantage of 3:30.

Score:—Mansfield, 26; Alfred, 8. —Patronize our advertisers.

ALFRED BAKERY

Fancy Baked Goods

H. E. PIETERS

D'AGOSTINO'S

BARBER SHOP

Ladies and Mens Haircutting

Beauty Shop in Connection

If You Wish For An Appointment

Phone or Write

196 Main St. Phone 738-W

HORNELL

—Patronize our advertisers.

VARSITY MATMEN WIN OVER ITHACA SQUAD

Continued from page one. controversy resulted in cancelling it entirely. In the unlimited class, Coach Felli could not get a fall over his stubborn opponent, Hoffa, but in an exciting match gained a time advantage of three minutes to give his team victory by a margin of six points.

With this victory under their belts, the Varsity should be well armed with confidence and added experience for the meet with Stroudsburg at Alfred, February fourth.

Summary:

118 lb. class—Won by Evans (A) over Cole (I), by a time advantage of 1:56.

126 lb. class—Won by Benza (A) over Monroe (I), by a time advantage of 2:40.

135 lb. class—Won by Sevechi (I) over Butler (A), by a time advantage of 2:52.

145 lb. class—Won by Tolbert (A) over Goodman (I), fall by forfeit.

155 lb. class—Draw between Chaus (A) and Veazie (I).

165 lb. class—Won by Mead (I) over Kazukevitch (A), fall. Time 9:13.

175 lb. class—Match between Greenstein (A) and Fehling (I), cancelled.

Unlimited class—Won by Felli (A) over Hoffa (I), by a time advantage of 3:00.

Score:—Alfred, 15½; I. S. P. E., 9½.

R. B. I. TRAMPLES GREEN; GENESEO WINS

Continued from page one. minutes in the second half there was little hope of victory for the Purple quintet.

The lineups:

Alfred (Sor-R)	F. G.	F.	T.
ALFRED (35)			
Loytty, rf.	2	1	5
Minnick, lf.	1	1	3
Heyward, c.	3	1	7
Besley, rg.	4	1	9
Southerby, lg.	2	0	4
Schlafer, rf.	2	0	4
Murray, lf.	0	0	0
Schlafer, c.	1	0	2
Carrier, lg.	0	1	1

GENESEO (50)	F. G.	F.	T.
Dietsche, rf.	4	2	10
Osborne, lf.	7	2	16
Bennett, c.	0	0	0
Kuhn, rg.	1	1	3
Turner, lg.	1	0	2
Rosenthal, rf.	2	0	4
McCaughy, c.	7	1	15
Stewart, rg.	1	0	2
Mangifrida, lg.	0	0	0

Officials—Baker, Rochester, referee; Thompson, Geneseo and Huey, Alfred, scorers and timers.

ALFRED (24)	F. G.	F.	T.
Loytty, rf.	2	0	4
Minnick, lf.	5	1	11
Heyward, c.	0	0	0
Besley, rg.	0	2	2
Schlafer, lg.	1	1	3
Schlafer, c.	1	1	3
Murray, rf.	0	0	0
Potter, c.	0	0	0
Carrier, rg.	1	2	4
DiRusso, lg.	0	0	0
Schatz, lg.	0	0	0

R. B. I. (46)	F. G.	F.	T.
Watts, rf.	2	1	5
Eddy, lf.	1	2	4
Bruce, c.	6	0	12
Dilling, rg.	5	1	11
Phillips, lg.	3	4	10
Kincoid, lg.	2	0	4

LANGWORTHY'S PLUMBING & SHEET METAL WORK

Phone 50F21 House 40Y3

THE CO-ED SHOP

BERTHA COATS

DRY GOODS and NOTIONS

B. S. BASSETT

Kuppenheimer Good Clothes

Wilson Bros. Furnishings

Walk-Over Shoes

BARNETT'S RESTAURANT

124 Broadway Hornell

"BLESSED EVENTS"

By Dante Vezzoli

BLESSED EVENTS

"Aren't they the berries?"

"Who?"

"Bernadine and Ernestine."

The Senior Class has a new yell: Unemployed ye will be A. U. '33.

If you ask Ed. Harris how fast that crate of his can go he most likely would answer—twenty dollars worth. "Honest, officer, the gas pedal got stuck."

We were talking about the dandy weather we're having. The talk turned to the weather-man—Dean Norwood. An unadulterated frosh was surprised to know of the Dean's extra curricula duty. "Sure he's the weather man said a senior (I'm withholding his name as a favor to his person)" he's the man who decides "weather" or not you stay at Alfred.

The New Remington

Portable Typewriter

Call on us for supplies for your

Gas, Electric Lights,

Guns, Razors,

and Radios

R. A. ARMSTRONG & CO.

NEW YORK STATE COLLEGE OF CERAMICS

Alfred University, Alfred, New York

Curriculum—Ceramic Engineering

Glass Technology

Applied Art

Eleven Instructors

Dean: M. E. Holmes

"Distinctive Feminine Apparel"

Danbuds

YOU'LL ENJOY SHOPPING IN

OUR "COLLEGE CORNER"

99 Main St.

Hornell, N. Y.

UNIVERSITY BANK

3% ON TIME

DEPOSITS

Alfred, N. Y.

HOLLANDS' DRUG STORE

See us for Loose-Leaf Note Books Lowest Prices

84 Main St. Hornell, N. Y.

COON'S CORNER STORE

Alfred

CANDY, FRUIT and NUTS MATTIE ICE CREAM

DEPARTMENT of THEOLOGY and RELIGIOUS EDUCATION

Alfred University

ARTHUR E. MAIN, Dean

BOB'S DINER

Try our 40c Chicken Dinners

Every Wednesday

R. M. GLOVER, Prop.

F. H. ELLIS

PHARMACIST

Alfred

New York

RIDE THE BUS

Lv. Alfred for Hornell

10:05 A. M., 1:20 P. M. and 5:50 P. M.

Lv. Alfred for Olean

8:15 A. M., 11:45 A. M. and 4:45 P. M.

Complete Schedule May Be Had From Driver

Heart's Delight

FOOD PRODUCTS

"JUST HIT THE SPOT"

ANNOUNCING

HOWARD D. STOLL

Largest Exclusive Dry Cleaners in Allegany County

WORK CALLED FOR AND DELIVERED TUESDAYS, THURSDAYS and SATURDAYS

Orders Called For And Delivered By

BOB ROWLEY or RALPH WILLIAMS

Theta Kappa Nu

JAMES' FLOWERS

Special Attention Given to Banquets and Parties

Place Your Order With

"RED" ALEXANDER, DELTA SIGMA PHI

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

COLLEGIATE LUNCH AND SODA FOUNTAIN

Students Make These Your Headquarters

We Serve Italian Meat Balls and Spaghetti

Every Thursday Evening

N. J. MORAITIS