

One Year Ago—Man
Proposes, Woman Im-
poses, God Disposes

FIAT

LUX

PUBLISHED WEEKLY BY THE STUDENTS OF ALFRED UNIVERSITY

And 1928 — Situation
Reversed — Progress
By Leaps and Bonds

VOL. XV

ALFRED, N. Y., TUESDAY, FEBRUARY 14, 1928

No. 14

VARSITY QUINTET LOSES TWICE ON DAVIS GYM COURT

Niagara Game Fast And Hard
Fought; Hamilton Tilt Furnish-
es Reverse Spectacle

Inability to locate the basket from the foul line cost Alfred two more basketball games. Niagara University defeated the Purple 39 to 36 on Jan. 23, when the local team missed 10 out of 20 tries from the foul line, and on Saturday, Hamilton College won from Alfred 31 to 20, as the local team failed to register 12 out of 18 charity throws.

Niagara An Equal Opponent

The Niagara game was fast and hard-fought, with the score close at all times. The two teams were about evenly matched and showed excellent basketball. At half time the score was dead-locked at 17 all. Heffernan and Qualey of Niagara were ejected from the game on personal fouls while Foti and Fenner were taken out because of injuries.

Hamilton Game Slip-Shod

The Hamilton game was almost the reverse of the previous contest. Both teams played poor basketball, largely relying on individual playing. Hamilton excelled in this in having a good forward, Rowley, who collected 12 points. Alfred got off to a poor start and was trailing the visitors during the entire contest. At half time, Hamilton was leading 20 to 9. Rowley, Fisher, Hiler, Carpenter, and Normile, of Hamilton, and McMahon of Alfred were ejected because of personal fouls. For the Alfred quintet, McMahon tried to fill the gap left by the ineligibility of Fenner, and Greenfield made his debut with the Varsity after being out of school for a year and half.

Alfred (20)

	B	F	T
Larson, rf	0	0	0
Latronica, rf	0	1	1
Foti, lf	2	0	4
Hulse, lf, rg	1	1	3
Fabianic, c	3	2	8
Greenfield, c	0	1	1
Turner, rg	1	0	2

Continued on page four

Hail The Heroic Host!

Unbeknown to the Alfred populace, or even to the mentors of the sporting world, fame and distinction have descended upon certain of Alfred's athletes. Returned to its Alma Mater unheralded and unsung, there dwells in this unsuspecting community a championship athletic team. No cups have been awarded, and no medals distributed, but Alfred University holds the wrestling championship of the Little Ten Conference. By its recent victory over the St. Lawrence wrestling squad, the Alfred team automatically acquired this new distinction, for of all the schools in the Conference, only Alfred and St. Lawrence take part in intercollegiate wrestling.

Let the world take note, and rejoice!

A. U. ATHLETES PROVE ABILITY IN SEVERAL SPORTS AS CHAMPIONS

Three sprint champs of the "Little Ten" Conference are starring at basketball with their respective colleges this winter. "Bibs" Metz and Keller, who are tied for the 100 and 220 yards of the conference are playing with Rochester and St. Lawrence, respectively, for the conference championship. "Bob" McMahon, who holds the 440 yard dash championship in the conference, is on the Alfred quintet.

Last Spring, Dean Fredericks of Alfred and Jack Wilson of Rochester fought it out for the high jump championship of the "Little Ten" Conference, but placed in a tie for first place of five feet nine and a quarter inches for the conference record. Next Fall, these two athletes will lead their respective college football teams. Both have been elected to the captaincy of their schools' grid-iron teams.

The appearance of flags on Feb. 12th recalled an article in "Time," stating that the birthdays of 80% of the people in the Hall of Fame were in January and February. That rather crowds the chances for the 20% class.

CONVENTION DRAWS UP FIRST CERAMIC NATIONAL CHARTER

Delta Pi Alpha, Local At Alfred,
And Beta Pi Kappa, North
Carolina, Unite To Form Na-
tional

At the recent ceramic convention held at Atlantic City last week, representatives from Alfred and North Carolina State College met and formed the first national professional ceramic fraternity. The nucleus of the new fraternity consisted of the local ceramic fraternity, Delta Pi Alpha, and a long established ceramic engineering fraternity, Beta Pi Kappa, located at the ceramic school of the North Carolina State College, Raleigh, N. C. The name of the national will be Beta Pi Kappa after the North Carolina chapter.

The organization is established to provide a professional fraternity open to ceramic students in American universities and colleges. Its principal object is to promote and emphasize scholarship and character, and to stimulate mental achievement among ceramic engineering students. It also seeks to bind more closely those of the ceramic profession who claim allegiance to different alma maters.

The New York chapter was represented at the meeting by Revere H. Saunders and William G. Collins. The North Carolina chapter was represented by A. F. Greaves-Walker. It was thru the untiring efforts of these three that the national constitution and ritual was decided on. The fraternity has honored Prof. Greaves-Walker for his wonderful interest and ability by unanimously electing him as the first president of the organization. He has been connected with Beta Pi Kappa since 1902 when it was founded at Ohio State University. One of the charter members, it was thru his influence that, after the chapter at Ohio became inactive, due to a lack of engineers, it was reorganized at North Carolina. Thus it was only just that the sole original member still active should be the first national president.

The grand officers of the fraternity are:

President—A. F. Greaves-Walker, North Carolina chapter; Vice-president—Chas. F. Binns, New York chapter; Treasurer—F. J. Williams, New York chapter. The secretary and marshal are as yet unchosen but will be two members from the North Carolina chapter.

The next national meeting will be held next February at the ceramic convention, at which time the annual elections will be held.

The idea behind the fraternity was not to make it an organization of scholars but rather to promote the desire for better scholarship, high character, and honor among its members. The Fraternity serves to promote closer ties of friendship among the ceramic students of this and other institution and more closely bind the undergraduates to the alumni members of the fraternity. It will also serve as an active factor in properly locating young ceramists during those early years when graduates are attempting to find themselves in the industry and often need assistance.

IRA A. PLACE

News of the death of Ira Adelbert Place, a trustee of Alfred University, came as a shock to the college authorities and students. Mr. Place died very suddenly on February 1st at his home in New York city.

One of Alfred's most illustrious alumni, Mr. Place was active in other interests beyond those of his Alma Mater. Working his way through law channels, he became vice-president of the New York Central Railroad Company. His name was enrolled in membership in Phi Kappa Psi Upsilon, and the Adirondack League, and he had further been admitted to the Bar Associations of New York City, New York State, and of America. Mr. Place was also a member of the Board of Trustees of Cornell University, as well as that of Alfred.

POLICY COMMITTEE CREATES BOARD OF FORENSIC JUDGES

The members of a committee on regulations and judging for Student Public-Speaking Contests at Alfred were selected by the Student Policy Committee at a special meeting on Wednesday, January 24.

In accordance with the vote of the student body, the new committee is composed of four students and three members of the faculty. The persons selected are: Desmond E. Devitt, Francis J. Williams, Betty J. Whitford, Leonard P. Adams, Mrs. Joseph Seidlin, Dr. Charles F. Binns, and Dr. J. Nelson Norwood.

The next meeting of the Student Policy Committee will be on Wednesday, February 22, at 5:00 P. M. in Professor Seidlin's office.

UNUSUAL TALENT DISPLAYED BY MME. COVILLE

The lovers of music in Alfred were given a concert of real merit last Thursday evening in Alumni Hall, when the University presented Mme. Emily Coville in song recital.

Mme. Coville, soprano, an artist of charming personality with a well-cultivated voice of excellent range and tuneful timbre, presented compositions by Verdi, Grieg, Liszt, Rimsky-Korsakoff, Rachmaninoff, etc. Her upper tones were of remarkable nuance and under absolute control. She possesses a keen intelligence which has been subjected to capable musical schooling, a singer who will be heard from in the near future.

It is said that more than half a singer's success rests with the accompanist, and Mme. Coville was ably assisted by Rosalind Cook. Miss Cook gave a masterful reading of the score, always keeping in mind "the singer first." In volume, sympathy, and clean, clear cut rhythm, her support was invaluable.

Due to three conflicting dates that evening the house was rather small but the audience did not lack in appreciation and enthusiasm, recalling Mme. Coville again and again.

CHOSEN SENIOR ORATOR

Raymond E. Francis

RAY FRANCIS '23 POPULAR CHOICE FOR CLASS ORATOR

Paying the tribute of almost unanimous choice to one of their number whose fourth year of education is being culled in the schools of Experience, the Class of 1928 has elected Raymond E. Francis as their Class Orator for the Commencement solemnities.

Those who have not known "Ray" personally have been denied acquaintance with one of those rare individuals who are blessed with "personality plus." A keen intellect, buttressed with rock-bound principles, and vitalized with a refreshing directness of purpose and an astounding capacity

ALFRED BOWS TO YALE IN HOTLY CONTESTED MEET

Mechanics Institute And St. Lawrence University Easy Competition For Varsity Wrestlers

In a meet not decided until the last bout, Coach Joseph Seidlin's Varsity wrestling team lost to Yale Saturday night by the score of 16 to 11. Bryant of Alfred and Blunt of Yale fighting in the unlimited class, put up a stiff battle, the latter winning by a large time advantage and taking the meet for Yale.

Captain Cady was the only Alfred man to win on a fall. He threw Drake in nearly seven minutes. D'Elia and Fredericks took time advantages to complete the scoring for Alfred. Sargent and Miller won for Yale on falls and Dodd and Blunt on time.

Results of the bouts:
115 lb. Class: D'Elia, A. won from Randolph, Y. Time 2 min. 42 sec.
125 lb. Class: Cady, A. threw Drake, Y. on half Nelson. Time 6 min. 56 sec.
135 lb. Class: Sargent, Y. threw Prudden, A. on body sissors. Time 5 min.
145 lb. Class: Dodd, Y. won from Hambel, A. Time 7 min. 20 sec.
158 lb. Class: Miller, Y. threw Crandall, A. on half Nelson. Time 2 min. 36 sec.
175 lb. Class: Fredericks, A. won from Wade, Y. Time 6 min. 20 sec.
Unlimited Class: Blunt, Y. won from Bryant, A. Time 8 min. 58 sec.

NORTHERN WRESTLING TRIP

Victory in both meets and the loss of only two of the total of fourteen bouts is the record of the Varsity Wrestling Team for its trip to Rochester Mechanics Institute and St. Lawrence University on February third and fourth.

Rochester Shows Technique

The Mechanics team, which presented much stronger opposition than at the meet here last month, (Continued on page four)

Alfred Banquet Held By Delegates To Ceramic Convention In Atlantic City Week Of Feb. Fifth; Prof Rice Speaker

A convention of the American Ceramic Society was held in the Ambassador hotel at Atlantic City during the week of February the fifth. A number of Alfred people were present, among them being Miss Fosdick, Miss Nelson, Prof. Rice, Prof. Merritt, and Prof. Harder; the Misses Selkirk, Uttrich, Brundige, and Revere Saunders, Kenneth Smith, Raymond Witter, and Bruce Thorngate.

Tuesday night an Alfred banquet was held, Professor Cox of Iowa State College acting as toastmaster. Prof. Bole of Ohio State College and Prof. Rice of Alfred University were among the speakers at the dinner.

At the Art division of the convention, Miss Fosdick presented a paper by Doctor Binns, several of whose pieces were on display. The Senior class of Alfred University also sent an exhibit, consisting of a large plate, two pictures, one fruit bowl, and a cup, while Miss Hewitt included several pieces of jewelry. Professor Harder's lamp was also among the collection of local art products displayed.

Due to the late return of several of the local delegates, information concerning the latter part of the convention could not be obtained in time for this week's issue of the Fiat.

Coach Carl Hansen's Yearlings Break Even In Last Four Games Played; Win Two Games On Own Court And Lose Two On Opponent's

The Alfred Frosh basketball team has broken even on the four games it played during the past three weeks. It won the two games on the home court and dropped to the two away from home. On Jan. 23, the Frosh took Westfield, Pa., High School over 22 to 17, on the Davis gymnasium court, and lost on the Westfield court, 34 to 26 on Jan. 27. The Frosh lost a return game to Friendship H. S. on the Friendship court, 23 to 21 in an extra period stanza, Friday night, and took Richburg H. S. over on the Davis court, 39 to 21 Saturday night.

Westfield Trails Frosh

Westfield could not keep pace with the Frosh on the Davis court. The yearlings completely outclassed the visitors during the entire test except in the last period when the Pennsylvania team staged a rally. Weidman was the only visitor able

to break through the Alfred defense to score four field goals.

Tables Turned at Westfield

At Westfield, the tables were turned. Alfred was outclassed by the rules and manner of playing of the Westfield team. The Frosh, however, showed excellent team work and kept within threatening distance all the time. Cole starred for the winners with 19 points.

Extra Period Contest

The game at Friendship was fast and close. Both teams fought on even terms during the contest, closing the fourth period with the score at 21 to 21 tie. In the extra period, Friendship slipped in the field goal that defeated the Freshmen.

Richburg Easy Victory

Richburg High School was no match for the Alfred Frosh. The yearlings ran wild against Ken Nichols', Alfred. (Continued on page four)

FIAT LUX

Published Every Tuesday throughout the College Year by the Student Body of Alfred University. Entered in the Alfred, N. Y., P. O. as Second Class Matter. Subscription — \$2.50 Yearly.

MANAGING BOARD

DONALD F. PRUDEN '28, EDITOR-IN-CHIEF
CHESTER E. TAYLOR '28, BUSINESS MANAGER
DIGHTON G. BURDICK '29, MANAGING EDITOR

ASSOCIATE EDITORS

Harriette Janet Mills '30 Francis Jesse Williams '28
J. Enfield Leach '29 H. Warner Waid '29
Betty J. Whitford '29 John Reed Spicer '30

REPORTERS

Joseph Edward Clavelle '28 William Frank White '31
Harry Montral Levin '29
Albert James Coe '30 William Henry Murray '31
Frederik Jacob Bakker '29 Frieda E. Smigrod '31

Assistant Business Managers Assistant Managing Editors
Harold Sisson Hamilton '29 Ernest Waldorf Clement '30
W. T. Tredennick '29
Kenneth Eugene Smith '29 Clarence Simon Atwood '31

Cartoonist

Emil G. Zschiegner, Jr. '30

Competitors

Paul V. Gardner '29 W. H. Van Buren '30 Rudolph D'Elia '30
Paul E. Conrath '30 Virginia D. Wallm '31 M. B. Schneider '30
Gladys Seguin '31 C. Rodney Layton '31 Waldo W. Kuhl '30
Thelma V. Guild '31 Esther Eberhardt '31 Hayden H. Dadd '31
Mary B. Allen '31 H. W. Gullbergh '31 Paul J. Webster '31
James P. Morris '31 Glenn W. Kinzie '31 Avis Stortz '31

Let's Flip

Explorers in educational fields have long been searching for a universally satisfactory means of marking the efforts of students; and tho many rosy theories have cast a deluding rainbow before them, no shining plan of tested metal has yet been found at the end of the rainbow. And while they struggle on—

Here in our classrooms we imbibe the fruit of knowledge, incidentally coining a few marks for each humble effort. But the currency we gather—here a coin is chipped off, and these are suspiciously bright! It becomes difficult to tell which coin is the counterfeit, and which bears the federal stamp of real worth.

We would not seem pedantic, for we are but poorly versed in economics; yet if our little state is to prosper, it seems almost essential that the coinage be limited to a uniform system, and unquestionably labelled as to the metals from which it is drawn. There is something grossly inconsistent in awarding to three persons coins of apparently equal value, one minted in terms of steady, all-semester average, another coined of the alloy of the final exam alone, and the third based on class percentage of A's, B's, and C's. Where more than the one system is thought best to be employed, were it not well that those whose hands receive the currency at least be informed as to the basic value of the coinage?

Once the currency is determined, however, we cannot blame the treasury for the amount of the coin returned to us; for where little has been applied in interest and effort, much may not be demanded in return.

"If You Can Keep Your Head"—Kipling

The Ten Commandments of rushing are upon us, and the Inter-Sorority Council has meted out its "Thou Shalt Not" in due solemnity. But beyond all bonds of legislation lies a law unto itself—the "divine right of choice." It is the old story of "You take that one, I'll take this one," and to the terrified listener on the other side of the wall—be it sorority or Frosh—the words have a ghostly sound.

The subject is no longer new, and we can but repeat the old criteria. Occasionally a selection is made because of a few individuals, the unit character of the group lying forgotten in the back-ground. Pick the sorority which as a group offers the interests, activities, and ideals that match up with yours. Your sorority is that which will help you to develop the perfectly rounded life that your own ideals dictate, and which will make you the most happy. There, and there only, do you belong, and membership in another sorority, should you fail at first to receive the invitation you desire, would in no way compensate for your lack of loyalty to the standards which the other group upholds. If your wish isn't realized, wait—and prove your worth. Out of fairness to yourself, and to the trust the sororities show in you in bidding you, the question deserves a sincere and unbiased decision.

The men's interfraternity rushing has quietly retired to oblivion, yet not without its echoes. Rumbblings of criticism descended upon the head of many a coed who sought to be the guiding spirit in some yearling's decision—and justly so. Obviously the man who allows his path to be picked for him is not very greatly to be desired at the fraternity house to which that path leads him. Nor is it particularly fair to the Frosh himself to prescribe for him the lenses which have been fitted to another's eyes, in order that he may see more clearly.

The rumbling still in our ears, we await the results of the five weeks of women's rushing ahead. The principle of individual decision has taken a sorry beating, but it still decries as unfair to both rusher and rushee any external influence, whether favorable or adverse.

And now, the rush is on! And with the faith of little children we remind ourselves that it is the exception that proves the rule,—and hope for that reticence on the part of outsiders which pays its respect to the "divine right of choice."

In keeping with the constitution of the Fiat Lux, which requires each Associate to edit the paper at least once during the year, this issue has been edited by Betty J. Whitford who temporarily took over the duties of Editor-in-Chief, as a competitor for that position.

ALFRED ALUMNA RIVAL OF EDERLE AS SWIMMER

With the appearance of Gertrude Ederle in one of Alfred's "suburban" theaters, one recalls Alfred's representative in the English Channel swim, who nearly swam away with

Trudy's laurels as the first woman Channel conqueror. Clarabelle Barrett, a student at the Alfred Academy in 1908-09, tried the twenty odd miles between France and England a few weeks before Miss Ederle made her successful attempt, but had to be taken out of the water almost within sight of the English shore.

HUMOR

We would like
To nominate
For the Hall
Of Fame or else
The Loyalty Medal,
Little Joe,
Who went
Around to
Dr. Saunders
And wanted
His B
Lowered
To a C
Because he thought
That was all
That he
Was worth.
This being
Leap year we
Understand that
The girls
Are developing
The Kangaroo Walk.
What a year
For the "Yes" men!
Compared to
The old Ford
The new one
Is uncanny.

Bill Brown has a new radio. He tried for Long Island but never heard a sound. He says he liked the "Follies" because they showed good features. Still Bill wants to know that if a letter man took a girl to a dance and danced every dance with her would it represent the "Varsity Drag?"

It has reached the ears of this column that the worst scare that Prof. Seidlin has had in some time was the day that he dreamed that little John was a negative fraction under a square root sign and he couldn't get him out.

The rumor is out that McClellan has beaten Charlie Paddock. It all happened this way. Mac was visiting one of the local lassies.

"If you kiss me I'll tell father." Mac, like Steve Brodie, took a chance.

She told the old man that Mac would like to see his new gun. So papa took the gun out to show it to Mac.

Whereupon Mac gave a representation of an Irishman who thought that Tom Hefflin was after him.

If you have never been out on a necking party this is no place to start. These Alfred wimmin are not running a prep school.

My girl isn't so old but at her last birthday three people were overcome with the heat from the candles on the cake.

Frosh: Will you tell me, please, when the regular Thursday morning assembly comes?

Soph: Uh, huh, once a week.

We understand that the ladies at the rummage sale had discarded clothing of all kinds so we wore our smoked glasses and went.

She: And you can't guess why I won't marry you?

He: I can't think.

She: Correct as H—. Twice eleven is fourteen.

He: You can't know.

She: You would bring that up.

Student, showing a visitor around the Campus: "Ex-pres. Allen's home." Visitor: "Is he, indeed?"

F. Jay

C. F. BABCOCK CO., INC.

114—120 Main Street, Hornell

COMPLETE RADIO DEPARTMENT

HORNELL'S LEADING DEPARTMENT STORE

Everything for Home and Personal Needs

LADIES' READY-TO-WEAR and MEN'S FURNISHINGS

—A Tea Room—

A' La' Carte Service of Peculiar Excellence
Soda Fountain of Superior Merit

BURNS SHOE STORE

"Where Styles Are Shown First"

SNAPPY SHOES AT MODERATE PRICES

For Men, Women and Children

88 MAIN STREET

HORNELL, N. Y.

J.C. Penney Co. INC.
A NATION-WIDE INSTITUTION—
DEPARTMENT STORES

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

AMERICA'S GREATEST MERCHANDIZING INSTITUTION

885 Stores in 46 States

EVERYTHING TO WEAR

For Fine Photographs

THE TAYLOR STUDIO

122 Main Street

Hornell, N. Y.

PLAZA RESTAURANT

Good food means a great deal to you, more pleasure during the meal and better digestion afterwards.

Our special noonday luncheons are one of the good features daily enjoyed by hundreds.

When in Hornell you may expect to receive from Andy the same service and hospitality that you received in Alfred.

HAMBURG, plain or onion 10c
FRIEDCAKES 2 for 5c
PIE A LA MODE 15c

AT LYNN'S DINER

BROADWAY

24 hour Service

HORNELL

STAR CLOTHING HOUSE

HORNELL'S LARGEST and BEST MEN'S STORE

Come In, You are Welcome

—MAJESTIC—

Completely Renovated

OUTSTANDING PICTURE PRODUCTION

VITAPHONE
PRESENTATION
DAILY

The rage of the age
VITAPHONE

Special
Attention
Given
Party Decorations

HOOVER'S
ART AND GIFT SHOPPE
107 N. Main Street
Wellsville, N. Y.

Greeting Cards
for
All Occasions

B. S. BASSETT

Kuppenheimer Good Clothes

Wilson Bros. Furnishings

Walk-Over Shoes

**KAPPA PSI Upsilon
HOLDING OPEN HOUSE
THURSDAY AFTERNOON**

Kappa Psi Upsilon fraternity will hold open house Thursday, February 16th, from three to six p. m. The fraternity extends a cordial welcome to its friends within and without the college and urges them to avail themselves of this opportunity to inspect their new home. Ted Zalph's orchestra from Olean will furnish music for the occasion.

**Theta Chi Treated To
Recital Sunday Night**

A piano, violin, and vocal recital was the singular pleasure enjoyed by members of Theta Theta Chi and their guests, when Sally E. Austin, accompanied by Professor Wingate, gave a well-selected program at Morgan Hall Sunday night. Miss Austin, who has specialized in the study of music, is popular for her varied talents in that field.

- Her program follows:
- PIANO
- From an Indian Lodge....MacDowell
Dreams Frynsinger
Idly Drifting Sabathil
April Showers
Concert Waltz Doles
- VOICE
- Evening Song Barrell
Under the Moon Stoughton
Willie's Prayer Ashford
- VIOLIN
- Song of Yearning Tolhurst
Introduction and PolonaiseBohm
Hungarian Dance Franz
Elegie Russe Goldman
- VOICE
- Wait for the Roses Tate
Ninna (Lullaby) Schipa
A Vagabond Am I Klemm
Advice Old French

**LEAGUES ORGANIZE
FOR SECOND ROUND
OF INTRAMURAL PLAY**

Drawings for the leagues for the second round of the intramural basketball were made at the meeting of the Intramural Association, Friday. Eligibility lists were submitted and the rules for the second half were adopted. It was voted that any Freshman playing during the first half could not compete with another team during the second round. The schedule will be drawn up this week by the executive committee.

- The lineups for the leagues are as follows:
- | | |
|----------------|-------------------|
| League A | League B |
| Aggies | Livermore Club |
| Klan Alpine | Delta Sigma Phi |
| Theta Kappa Nu | Kappa Psi Upsilon |
| Burdick Hall | Smith Club |
| Alpha Zeta | Teetotalers |

**WE DO NOT CHOOSE
TO RUSH IN 1928**

Leap Year and St. Valentine's day in the bargain! And the "big men of the campus" are retreating to the safety of their fraternity houses and putting guards on their fraternity pins.

Are such precautions necessary?

Hark back to an Alfred scene sixty years ago tonight. Grandmother was coyly oggling grandad.—And now, granddaughter is at Alfred.

Alfred has justly earned her name as a match-making Mecca. Aspiring mothers send their daughters, wise and otherwise, to old A. U. Nor do they hope in vain. The four-year duration of the college course, should things fall to go too smoothly for her plans, guarantees to each co-ed the right to leap—and land! And when a woman has once made up what mind she has, Heaven help the man who gets in her way!

—EFFIE ESS

**ANNUAL BRICK PROM
IS SEEN IN OFFING**

The Brick Prom, Alfred's social event famed in song and old story, is in the offing, with March 24th as the date for its revelry.

The following committee chairmen have been elected: General and Finance, Alice Palmer; Decoration Committee, Clarice Thomas; Refreshment Committee, Lois McCulloch; and Music Committee, Pearl Peckham.

Definite plans for the entertainment are being kept a dark secret. However, secrets have a way of leaking out, for actions on the part of the college men indicate that the evening is foremost in more than one masculine mind.

**Delta Sig Fellows Give
Informal Party Feb. 4th**

The fellows of Delta Sigma Phi who were in Alfred during the between-semester period held a small informal party Saturday night, Feb. 4th.

The party opened at 4:30 with bridge, and at 6 o'clock dinner was served. The remainder of the evening was spent in music and dancing. The fourteen couples present particularly enjoyed a marshmallow roast about the large open fireplace.

Mr. Milsop, of Patterson, N. J., was a guest during the evening, while Miss Ford and Ellis Drake chaperoned the party.

**CHAPEL EXERCISES
BEING CONDUCTED BY
PRESIDENT DAVIS**

Following his usual custom of addressing the college chapel during the first two weeks of each semester, President Davis will have charge of the chapel exercises this week. Those who are acquainted with the excellence of the President's talks will know that a worth-while week of service is guaranteed.

**UNIVERSITY ORCHESTRA
FURNISHES OPPORTUNITY
TO COLLEGE MUSICIANS**

One hour credit may be obtained by those students who play orchestral instruments who join the University Orchestra now. Please meet at the Music Studio Wednesday noon at one o'clock to decide on time of rehearsing. No tuition is charged for participation in the Orchestra.

CERAMIC SOCIETY

Miss Marion Fosdick will address the Ceramic Society tonight in "Problems of good Design in Table Ware." This paper was presented during the Ceramic Convention at Atlantic City last week and was thoroughly enjoyed. Miss Fosdick is an accepted authority on the subject and includes in her article many helpful hints on successful table ware designing. The meeting will be held in Lab. Hall at 8:00 o'clock.

Notice

Freshmen who have made any changes in their schedules for the coming semester, are requested to report this change at the office of the Administrator on Wednesday, Feb. 15th., from 1:00-3:30 P. M. Any changes made later in the semester should be reported at once.

In order to keep the records up to date, managers and assistants are urged to return their copies of the work sheets within twenty-four hours, else new assignments cannot be made to them until this has been fulfilled.

CAMPUS ADMINISTRATOR

GREEK PERSONALS

Theta Theta Chi
Helen Brundige, Dot Holleck, and Fran Greene report a ripping time at the Ceramic Convention in Atlantic City last week. They would have it believed that the board walk is nailed down.

Vira Harder made a flying visit during the holidays.

Vacation found Morgan Hall well supplied with new varnish, Scud's candy, nine inmates, and (odors of) home-cooking.

Harriette returned yesterday to resume her studies (and what have you) at Morgan Hall.

Theta Chi very much enjoyed Sally's recital Sunday evening.

We hope the wrestling meat brings home the bacon.

This line is "something nice" for Gordon to read—but don't kid him about it.

Thanking you-all for the Valentines!

Delta Sigma Phi

Delta Sigma Phi is pleased to announce the pledging of Richard Bidwell, '30.

Perrone and Dougherty can't get away from the fold. "Doc" is finishing up while "Pat" is absorbing "education."

"Larry" intends being a "merman." He also goes under the name of "Speed."

Now that the bad news has come through the mail the boys turn to their studies with a feeling of triumph and satisfaction(?)

And still some more mascots?

"Soup" Campbell paid us a visit over the week-end. The former quarterback is now located at Belmont.

Theta Kappa Nu

The house welcomes Beach and Leonhard back again.

Everybody reports a good time at the intersemester dance. The college orchestra furnished the music.

"Whit" has decided that he will pursue women once more. Salisbury is our woman-hater now.

Olin has given up athletics for a social career. Such popularity must be deserved.

**OMISSION AND
ADDITION TO
REGISTRATION**

Now that the smoke of exam week has cleared, the Registrar's books show a loss of twenty-one students, with the second semester's registering of fifteen new-comers and former students balancing the exchange at a net loss of six. Honor indices have not yet been tabulated. Below follows the list of students just entered:

TRANSFERS
Bloomer, Robert, Bradford, Pa.
University of Michigan
Fox, Annette, Peekskill, N. Y.
New York University
Pels, Ilde, Belmont Park, N. Y.
Adelphi College

FORMER STUDENTS
Dougherty, Edward, Long Island City
New York
Greenfield, William, Hornell, N. Y.
Leonhard, Floyd, Buffalo, N. Y.
Loughead, William, Andover, N. Y.
Perrone, Patrick, Johnsonburg, Pa.
Ploutz, Florence, Ellicottville, N. Y.
Reed, Kenneth, Rochester, N. Y.
Walcott, Donald, Fillmore, N. Y.

FRESHMEN
Bernardo, Carmello, Corona, N. Y.
Kohm, Howard, New York, N. Y.
Kuriasisky, Milton, New York, N. Y.
Morris, Benjamin, New York, N. Y.

Fiat Lux Calendar

Tonight, February 14th
Student Senate Meeting, Kenyon Hall, 7:00 P. M.
College Chorus, Kenyon Hall, 7:00 P. M.
Sigma Chi Nu Rush Party
Ceramic Society Meeting, Lab Hall, 8:00 P. M.
Campus Court Meeting, Babcock Hall, 9:00 P. M.
Varsity Wrestling Team vs. Williamstown at Williamstown, Mass.

Wednesday, February 15th
Union Church Choir, Community House, 7:00 P. M.
Fiat Staff Meeting, Kanakadea Hall, 7:15 P. M.
Seventh Day Choir, Music Studio, 7:15 P. M.
Orchestra Rehearsal, Music Studio, 8:00 P. M.

Thursday, February 16th
Assembly, Alumni Hall, 11:15 A. M.
Kappa Psi Upsilon Open House, 3:00—6:00 P. M.
Kappa Psi Upsilon House Party
Theta Theta Chi House Party
Varsity Wrestling Team vs. Brooklyn Poly. at Brooklyn

Friday, February 17th
Varsity Basketball Team vs. Niagara at Niagara

Saturday, February 18th
Varsity Basketball Team vs. Buffalo at Buffalo

Monday, February 20th
W. S. G. Council Meeting, Brick, 5:00 P. M.

THIS MONTH'S LINE

FOR THE FAIR CO-ED

**SORORITY RUSH SEASON
OPENS WITH SIGMA CHI
ENTERTAINMENT TONIGHT**

The season of sorority rushing, one of the large events of annual interest on the campus, opens Tuesday night with a party given by the Sigma Chi Nu sorority. The following week Pi Alpha Pi entertains with a party, Theta Theta Chi's entertainment completing the list.

Rules

Inter-sorority rules for the rushing season are printed below at the request of the Council:

Rushing shall take place the first three weeks of the second semester.

Each fraternity shall have but one entertainment.

The entertainments shall be given one a week in rotation, the first order to be determined by the Council.

There shall be a definite amount of money apportioned for entertainment, the amount of which shall be set by the Council, and an itemized report of expenditures turned in at the end of the rushing season.

Only college women shall be guests at these entertainments.

Afternoon entertainments shall end at six o'clock, and evening entertainments shall end so that guests shall be in their places of residence at ten-thirty.

Invitations shall be sent out the second Monday after the rushing period. Replies shall be sent in by the following Friday.

Each fraternity shall issue a bulletin of information to each woman whom they invite, such bulletins to be approved by the Council. There shall be no personal interviews.

From the time invitations are sent out until the answers are received, no form of rushing shall take place. No conversation, except "Hello," shall take place between fraternity members and any woman receiving a bid, in any place except at Brick dining tables.

**THETA KAPPA NU
VACATION PARTY
PLEASES GUESTS**

According to campus comment, the Theta Kappa Nu party which was held last Tuesday night, February 2, was a rousing success. It entertained a happy and a peppy gathering.

The party differed from those usually held mid-semester week, because of the acquisition of the "College Orchestra." And was it good? Quite so, Percival. Later in the evening refreshments suddenly appeared, and, almost as suddenly, they disappeared.

The floor was excellent. So was everything else for that matter, as was gathered from the audible sighs that were sounded as the party drew to a close.

SCHAUL & ROOSA CO.

Wearing Apparel
of the better class
for Young Men

WE DO ALL KINDS OF

**"Collegiate" Shoe Repairing
SHOE SERVICE SHOP**

Seneca Street, Hornell, N. Y.

F. H. ELLIS

Pharmacist

F. E. STILLMAN

Dry Goods and Gifts

CORNER STORE

ALFRED

Everything for Light Lunches,
Parties, Picnics
Also Candies, Fruits, Cigarettes,
Tobacco

Laundry Depot

Victrolas

Records

NEW VICTOR RECORDS
EVERY FRIDAY

ALFRED MUSIC STORE

**Hills' Coffee and Gift
Shoppe**

Special attention given to Teas
and Parties

W. H. BASSETT

Tailor and Dry Cleaning

(Telephone Office)

Dr. W. W. COON

Dentist

BUTTON'S GARAGE

TAXI

Day and Night Service

Storage and Accessories

E. D. BUTTON, Proprietor

W. T. BROWN

Tailor

Gents' Suits—

Cleaned, Pressed, Repaired, Altered
Church Street

SPARE TIME WORK—Turn your spare time into Ready Cash. Just a few hours work each week will pay you handsome dividends, handling the Agency at (Alfred) on the Bradford line of Collegiate Felt Goods.
No capital or experience required. We supply both. Write today for full Details of our Liberal Money-Making Plan. Quick action necessary to secure Agency. Bradford & Co., Inc., St. Joseph, Michigan.

EAT AT THE COLLEGIATE

ALFRED'S LEADING

REST "A. U." RANT

FOR THAT PARTY OR LUNCHEON

We can furnish you with ten different kinds of
Wheat's Brick Ice Cream

WE DELIVER IT TO YOU IN TIME TO SERVE

FOR A SQUARE DEAL IN JEWELRY

SEE

E. B. COVILL & SON

110 N. Main Street

Wellsville, N. Y.

ALFRED QUINTET LOSES
TWICE ON LOCAL COURT

(Continued from Page One)

McMahon, rg	0	0	0
McGraw, lg	0	1	1
Nielsen, lg	0	0	0
	7	6	20
Hamilton (31)			
	B	F	T
Rowley, rf	3	6	12
Church, rf	0	0	0
Fisher, lf	0	0	0
Hiler, lf	0	1	1
Carpenter, c	2	0	4
Jacobson, lf	3	0	6
Normile, rg	1	3	5
Kuzycke, rg	1	0	2
Sherman, lg	0	1	1
Worboy, lg	0	0	0
	10	11	31

Referee: Howard, Penn.

Alfred Varsity (36)

	B	F	T
Larson, rf	3	0	6
Hulse, lf	1	1	3
Latronica, lf	0	0	0
Foti, lf	2	1	5
Fabanic, c	0	3	3
McMahon, c	2	0	4
McGraw, rg	2	2	6
Fenner, lg	3	3	9
	13	10	36

Niagara (39)

	B	F	T
Curran, rf	6	5	17
Heffernan, lf	4	2	10
German, lf	0	0	0
Quailey, c	0	0	0
Fox, c	1	0	2
Cadzow, rg	2	4	8
Mason, lg	1	0	2
	14	11	39

Referee—Howard, Penn.

COACH CARL HANSEN'S
YEARLINGS BREAK EVEN

(Continued from Page One)

fred's last year Varsity capt., quintet. McFadden, coming up from guard position, scored eight field goals to take scoring honors for the night.

Alfred Frosh (39)

	B	F	T
Wenger, rf	3	2	8
Pomerantz, lf	2	0	4
Kickham, c	0	1	1
Tennant, c	0	0	0
McFadden, rg	8	0	16
Clarke, rg	1	0	2
Obourn, lg	2	2	6
Webster, lg	1	0	2
	17	5	39

Richburg (21)

	B	F	T
Goodrich, rf	2	1	5
Greene, lf	1	6	8
Jordan, lf	0	0	0
Wood, c	1	3	5
Walker, rg	1	1	3
Stubble, lg	0	0	0
Barber, lg	0	0	0
	5	11	21

Referee: Howard, Penn.

Alfred Frosh (23)

	B	F	T
Wenger, rf	2	2	6
Pomerantz, lf	1	0	2
Steele, c	4	2	10
McFadden, rg	1	2	4
Obourn, lg	0	1	1
Clarke, lg	0	0	0
Webster, lg	0	0	0
	8	7	23

Westfield (17)

	B	F	T
Weldman, rf	4	6	14
Cole, lf	0	3	3
Kizer, c	0	0	0
Riepel, c	0	0	0
Cushing, rg	0	0	0
Moore, lg	0	0	0
	4	9	17

Referee—Howard, Penn.

Alfred Frosh (26)

	B	F	T
Wenger, rf	4	3	11
Pomerantz, lf	3	1	7
Kickham, c	6	1	13
McFadden, rg	2	0	4
Clarke, rg	0	0	0
Obourn, lg	0	1	1
Webster, lg	0	0	0
	10	6	26

Westfield (34)

	B	F	T
Weldman, rf	1	4	6
Streeter, lf	0	0	0
Cole, lf	7	5	19
Rieppel, c	0	0	0
Kizer, c-rg	1	0	2
Cushing, rg	0	1	1
Moore, lg	2	2	6
	11	12	34

Bertrand Russell, outstanding English philosopher, is making a lecture tour of American colleges. He says, "If you cannot liberalize the student there is no hope for America. America holds the key. American liberalism must show the way, and liberalism's greatest hope is in the colleges." This indeed is food for thought.

ALFRED SPORT LEADERS

Wilbur C. Getz
Capt.-Elect Cross Country

Cut Loaned by Elmira Advertiser
Dean H. Fredericks
Capt.-Elect Football

Varsity to Meet
Two Strong Teams
on Week-End Trip

Alfred's Varsity will play two games away from home on this week-end. It meets Niagara University in a return game at Niagara, Friday night, and Buffalo University on the Buffalo court, Saturday night. The Purple Varsity will find a stiff match in the Niagara game, while figures challenge the locals in the Buffalo game. Buffalo lost to Rochester by a small margin on the Rochester court and are still in running for the conference championship.

Varsity A Club Elects
Sixteen New Members

At a recent meeting of the Varsity "A" Club, 16 letter men of Alfred were voted into the organization. The newly elected members are requested to attend the next meeting of the club which will be held at the call of President George Bliss. Those honored are Francis Hutchings, Gerald Jaquis, Lawrence Shaner, Alfred Voorhies, Charles May, Warren Rockefeller, Smith Wright, Ingraham Humphries, Thomas Herritt, William Young, Clifford Newlands, Sam Feldman, Emerson Chamberlain, Joseph Clavelle, Leland Armstrong, and Thomas Servatius.

At the next meeting the club will discuss the proposal of changing the Varsity sweaters and prepare a resolution to be submitted to the Athletic Association.

"Warm Up" for Track
Begins This Week

According to Coach Heers, indoor track practice will start this week at the Davis gym. Practice will be held every afternoon and all candidates are urged to report at once to get in condition for the coming indoor season.

Indoor training is important as a preparation for the outdoor season, the short training season of which will not allow time for necessary conditioning before the big meets.

Northern Wrestling Trip

(Continued from page one)
was defeated by a score of 18½ to 4½. The close nature of the combat is reflected in the fact that, of the seven individual bouts, five were won on time decisions and one was wrestled to a draw.

St. Lawrence Yields Victory

In the St. Lawrence meet, each team scored a fall and one bout was ruled a draw, while victory in the other four bouts went to Alfred on time decisions, making a total score of 18½ to 6½.

The summary of the two meets is as follows:

Rochester Meet
115 lb. Class—D'Elia, Alfred, defeated Geraci. Time decision 1:42.
125 lb. Class—Captain Cady, Alfred, defeated Stinson. Time decision 3:12.
135 lb. Class—Pruden, Alfred, wrestled Krank to a draw with two extra periods.
145 lb. Class—Hamel, Alfred, defeated Whitney. Time decision 5:27.
155 lb. Class—Stelger, Rochester, defeated Spicer. Time decision 7:46.
175 lb. Class—Fredericks, Alfred, defeated Bartolomes. Time decision 7:12.
Unlimited Class—Bryant, Alfred, threw VanEmeric. Time 6:36.
St. Lawrence Meet
115 lb. Class—D'Elia, Alfred, defeated Pelton. Time decision 7:07.
125 lb. Class—Captain Cady, Alfred, defeated Farrel. Time decision 6:36.
135 lb. Class—Pruden, Alfred, defeated Robinson. Time decision 9:20.
145 lb. Class—Hamel, Alfred, defeated Thompson. Time decision 8:42.
155 lb. Class—Spicer, Alfred, threw Crary. Time 6:26.
175 lb. Class—Fredericks, Alfred, wrestled Latham to a draw in two extra periods.
Unlimited Class—McAndrews, St. Lawrence, threw Cottrell. Time 8:36.

"Looking 'Em Over"
By Buel

Far be it from us to criticize but if we don't get a new brand of weather around here there will be something doing. We come from the land of snow and plenty, but the local brand of snowstorm is bigger and better than any of ours.

Of course the storms here are of slight import, beside those of the coast. Why we remember one winter when we were at the seashore during the holidays, we decided that to escape the snow drifts we would live on the yacht that was anchored near the wharf. There were six of us and all went well until the wind, which up to this time had been a mere eighty mile breeze, began to blow in real earnest. We began to toss about in the waves, but we were all old sea dogs, and didn't mind a thing like that. We were all happy until we tried to play cards, the only diversion left to us. The ship tossed so however, that we could not play, for the cards slid from the table, causing a lot of confusion. The first twenty-four hours were the hardest, but things got worse and worse, for we had no means of amusing ourselves. Suddenly the idea came to me. I hastened to the deck and paid out the anchor cables to their fullest extent. With the wind that was raging, the boat cleared itself from the water and floated peacefully in the air, swinging easily on the end of the cable, high above the waves.

We played to our hearts content after that and when the storm ended three weeks later, we settled back upon the water without the slightest difficulty.

Yet, we had figured without one item. The wind was so powerful that it stripped the copper sheathing from the bottom, and the wind dried the hull, so that it leaked in about a hundred different places. We certainly would have been lost, but mathematical calculations proved to us that if each of us manned the pumps for twenty four hours, the hull would be wet and swell, and the leaks would stop. We started right in on the task, and imagine our embarrassment when we found that the pumps were not working. Each of us nonchalantly lit a cigarette and stepped into the motor launch at the stern, arriving at the shore some three minutes later, after the launch overturned.

Yessir, they do have storms where I come from,—
Aw right Eddie—

SPORT LIGHTS

By Dekie

The opponents have four up on Alfred's Varsity basketball team now as the result of the inability of the local court players to locate the basket from the foul line. The Varsity has dropped two games to Hamilton, one to Niagara and one to Clarkson because the players were unable to make good a fair per cent of their tries from the charity line. Saturday night's example, when the Purple men missed try after try, was a sad one. A little practice in this department of the game ought to improve the team before many more games slip out of their grasp.

Mid-year marks hit the athletic teams hard. Three members of the Varsity basketball team have been declared ineligible, barring one of the high scores. But the track team suffered the heaviest casualties when some of the best prospects were put under the faculty ban. Among the ineligible, two of the high point winners of the distance runs will not be able to compete for Alfred this spring.

It is to their credit that the barred men are taking their medicine without complaint, which is more than several of the non-athletes who received good indices can say. There is a lot of needless crabbing being done by students who pulled down decently good marks. What price glory?

Figures in the registrar's office would seem to prove that the faculty is not opposed to athletics, as is commonly inferred. Many of Alfred's athletes made better marks while they were out for sports than when not during the past semester.

Beauty of Alfred
Pointed Out by
Assembly Speaker

"Eyes ye have but ye see not." Such was the substance of a brief address delivered at last week's College Assembly by Hon. W. J. Baker, a prominent member of the Rochester bar. The picturesque beauty of Alfred, her quiet sequestered nook in the hills of Allegany, a host of natural advantages, together with a teaching staff and equipment of a high standard, combine to make of our college, an institution of exceptional advantages. This, explained the speaker, is readily apparent and easily discernible to outsiders. Many of us who imbibe daily Alfred's advantages become inured to her charms and fail to appreciate them fully.

In closing, Mr. Baker advised his audience to partake fully and knowingly of all that tends to develop a well rounded personality.

Girls' P. T. Classes
Begin; Outdoor Sport
Planned for Spring

Dean Degen and Coach Hansen, in developing girls' gym classes have been handicapped by lack of facilities. They are trying to arrange a schedule which will give all of the girls some time in these classes.

At present they are using both the High School and Davis gyms, and they are holding six classes a week, on the following schedule:

Monday, Wednesday and Thursday at High School Gym—9:00.

Tuesday and Thursday at Davis Gym—4:00 to 6:00.

Concerning the work Coach Hansen says, "In the morning classes we will have regular gym work of various kinds. In time we hope to devote the two hour class on Friday entirely to basketball practice, and perhaps give over one of the one-hour periods to it, with the idea of having a class league.

In the Spring, we hope to create interest enough to introduce field hockey or some other outdoor sport with credit attached, thus starting an inclusive program of girls' athletic activities. It has been hard to get started because of lack of facilities. Now that we have started, the girls seem to show plenty of enthusiasm for the idea.

There is a Place for You in
The Dental Profession

Never before have there been such excellent opportunities for men qualified as dentists and dental specialists. Train for a profession offering a broad field in which you can make a place for yourself. Specialization in dentistry opens the door to an assured future.

The Harvard University Dental School—the oldest dental school connected with any university in the United States—offers thorough well-balanced courses in all branches of dentistry. All modern equipment for practical work under supervision of men high in the profession.

Write for details and admission requirements to Leroy M. S. Miner, Dean—Harvard University Dental School, Longwood Ave., Boston, Mass.

Skaters Now Enjoying
Ice on Merrill Field

Enthusiastic skaters have had fair skating on the athletic field several times this winter, when the weather permitted. Coach Heers says that he intends to flood the field again and make a rink. Many students who have skates here are anxious to have a place to use them.

The suggestion has been made that the section of campus just south of the entrance of University street be flooded. This was done in former years and furnished a central location for skating.

Student Senate

The Student Senate wishes to call to the attention of the student body the regulation passed last June under "Campus Rules" that "All persons are forbidden to trespass on that plot of ground included between the rear of the Library and Burdick Hall" (art. 2, sect. 13).

Remington Portable
Typewriters

Call on us for supplies for your:

Gas and
Electric Lights,
Guns, Razors,
and Radios

R. A. ARMSTRONG & CO.
Hardware

DELICATESSEN
PICNIC SUPPLIES
ALL KINDS OF EATS

JACOX GROCERY

Optometrist
Dr. A. O. SMITH

103 N. Main St., Wellsville, N. Y.
Phone 392

Practice confined to examination of
eyes and furnishing glasses

"IT PAYS TO LOOK WELL"
MARTIN'S SHOPPE
Main Street Hornell, N. Y.

FLOWERS

WETTLIN'S
HORNELL, N. Y.

Hornell's Telegraph Florist

COOK'S CIGAR STORE

Up-Town-Meeting-Place
Good Service
157 Main St., Hornell, N. Y.

JAMES' FLOWERS

for

Guaranteed Quality

149 Main St. 167 N. Main St.
Hornell, N. Y. Wellsville, N. Y.

"We Grow Our Own Flowers"

SEE

BARNEY HARRIS

for

WILLYS-KNIGHTS, WHIPPETS
FALCON-KNIGHTS and USED CARS

Photo Finishing
Enlarging

R. L. BROOKS

Work left at Drug Store before
7:00 P. M. ready at
7:00 P. M. next day