

STUDENTS GIVE PLAY CHORUS TO PRESENT IN ASSEMBLY "HYMN OF PRAISE"

The College Assembly of February 15th, opened with the singing of "The Song of the Bell" and the "Alma Mater".

"Trifles," a play in one act by Susan Gospell, was presented under the direction of Margaret Seese, a member of the class in dramatic technique.

The cast consisted of the following: George Henderson, County Attorney Jack Merriam Henry Peters, Sheriff Edgar Strong Lewis Hale, a Neighboring Farmer Robert Skinner Mrs. Peters Thelma Bates Mrs. Hale Jean Colyer

Mrs. Wright is suspected of killing her husband, who was found strangled in bed. The Sheriff and Attorney come to the now deserted house in search of evidence. They bring with them two women to collect certain articles requested by Mrs. Wright, who is being held in jail. While the men are upstairs carrying out a scientific investigation the women busy themselves with trifles. In so doing they discover the desired evidence and also Mrs. Wright's motives for her action. However, they withhold their conclusions because they understand the strange loneliness of the woman and the circumstances which drove her to seeming insanity.

St. Bona's President To Address Students

The Very Rev. Thomas Plassmann, O. F. M., S. T. D., Ph.D., president of St. Bonaventure's College, Allegany, N. Y., will address the initial open meeting of the Newman Club on the important subject, "The Advantages of a Liberal Education". This is scheduled to take place in Kenyon Hall, Wednesday evening, Feb. 21st, at 8 o'clock. Every one is cordially invited to attend and hear the learned and interesting discourse of Father Plassmann, who has been engaged in educational activities during the past quarter of a century. Father James Rigney, O. F. M., M. A., also of St. Bona's faculty and director of the Alfred Newman Club, wishes to announce that there will be a special meeting for the Club members at 7:45 the same evening. This hearty invitation is extended to both the members of the faculty and the students of the University.

Male Glee Club To Take New York Trip In April

The dates for the College Male Glee Club's trip to New York and New Jersey have not entirely been taken. If you desire the club's program in your town or city write immediately to Director Wingate. The trip will last one week only, April 2d to 7th, inclusive, so that the trip will be assured. More than twenty men will be on this tour.

The schedule is completed for the Spring tour of High Schools, which concerts are given in the day time, while the trip to the east will be evening formal concerts entirely, and will take the men out of school twelve days, giving better than 40 concerts.

NEW STUDENTS REGISTER

The following new students have registered this semester:

Frank R. Ramano, sophomore from Bronx, N. Y., taking a scientific course; Charles Young, freshman from Hornell, N. Y., taking the Liberal Arts course; Marion Pope, a freshman from Hornell, N. Y., taking the Liberal Arts course; Donald Dickens from Elmira Heights, N. Y., a special student taking the Liberal Arts course; Russell Miller from Blasburg, Pa., a sophomore. (Continued on page three)

The world famed Oratorio or as some critics term it "A Symphonia Cantata" "The Hymn of Praise" by Mendelssohn, will be presented by the University Chorus, Prof. Ray W. Wingate, Director, at the church on Tuesday evening, February 27th, at 8:15.

The chorus will be assisted by the following soloists: Jean Colyer, Dorothy Saunders and Henry E. Pieters. Edith Phillips, chorus accompanist, will also interpret on the organ the prelude to this oratorio termed "Symphonia".

The students and townspeople are cordially invited to attend.

Hopper Announces Date For Interscholastics

Plans are already underway for the twenty-sixth annual Interscholastic Field and Track Meet, which will be held at Alfred, Friday, May 4th.

Lawrence S. Hopper of Buffalo, a senior in the University is the manager this year and has begun sending out literature to schools within a radius of one hundred miles of Alfred.

This meet will not include large schools and no post graduates will be allowed to compete in the contests. No preparatory schools will compete.

The track events, which will be run are: the 100 yard dash, 220 yard dash, 220 low hurdles, 440 yard dash, 880 yard run, one mile run and relay race. The field events include the javelin, running broad jump, shot put, discus, running high jump and the pole vault.

Gold, silver and bronze University medals will be given for first, second and third places, respectively.

On the afternoon of May 3rd, a girls' speaking contest will be held at 4 o'clock and in the evening a boys' speaking contest will be held at 8 o'clock. Gold, silver and bronze medals will also be given at each of these contests.

In the morning of May 4, a stock judging contest will be held under the auspices of the New York State School of Agriculture, at the State School barn.

Manager Hopper is looking forward to one of the largest meets of the season. Over 100 schools will be invited to compete.

Drama League Offers Speech Scholarships

The Drama League Travel Bureau, a non-commercial organization, has at its disposal scholarships covering full tuition for the six weeks' summer session at the Central School of Speech and Drama, affiliated with the University of London. These scholarships are primarily intended for students interested in literary and drama study, but are also given for the more important purpose of promoting international understanding. We are very eager that the donors of these scholarships shall not be disappointed in the response to the unusual opportunity offered American students.

Students of the theatre and teachers of drama and its allied arts are eligible to come before the committee on awards, and application blanks may be obtained from the League's headquarters in the Hotel Barbizon-Plaza, New York. We welcome all letters of inquiry concerning the granting of scholarships.

NOTICE

The Mathematics and Physical Science Club will meet Thursday evening at 7:30 in the New Ceramic building. An interesting lecture will be given by Prof. Potter.

Novel Idea Boosts Stock of Campbell's Movies

Thursday night, Feb. 15th, excitement prevailed in the different houses on the campus. With a few exceptions almost everyone who was not engaged, married, or going steady signed up for a blind date. The idea of the entire project was to get more couples to go to the show "Blind Adventure".

Professor Campbell's idea was accepted by some with pleasure, by others with distaste. The student body as a whole entered into the spirit of the thing, and (much to Prof. Campbell's delight) Alumni Hall was occupied even in the balcony.

Here is the way the dates were made: Each house sent a list of men or women who were willing to go on this "Blind Adventure". The men were told which house to go to. One woman in the places knew who was coming for who. When the doorbell rang, heads pecked from the curtains each one wondering who her date was with.

When the men and women were coupled they went to the show and then to the game. To the surprise of many the adventure was quite a success. Few were disappointed, but then we are all bound to have bumps along our paths.

COURTMEN PLAY TWO HERE THIS WEEK

A rejuvenated Alfred University Varsity was looking forward to games this week with Allegheny and St. Bonaventure College cagers. The Saxons will oppose the "gators", Thursday night, and the Bonnies on Saturday night. Both contests will be played in Field Gym here.

With the games, the Alfredites hope to pull themselves out of a slump, which starting a little more than a week ago, destroying all opportunity that Alfred previously had of winning the New York State Intercollegiate (Little Ten) Conference title.

Against Allegheny College, Alfred should have and has plenty of reasons for wanting to clock in victory. One is as a matter of redemption in the eyes of local fans, but more important are others. In football a year ago this last fall, the Pennsylvania school took an unexpected victory, while on the hardwood last spring they were as lucky again.

As for St. Bonaventure College, that intense rivalry that always has existed between the two institutions still predominates. This in itself warrants what Alfred officials anticipate will be the largest crowd of the season to witness a basketball game here.

The Saxons are doubly anxious to defeat the Bonnies. Earlier this season Alfred lost to the Bonnies on the Brown and White floor. That defeat, however, may be chalked up to the fact, that at that time Alfred had a brilliant chance for the conference championship. Because of this the fact that a couple of nights later Alfred was to play University of Buffalo, a conference team, Coach Gallows substituted plenty to conserve his regulars.

On the other hand, the Brown and White Hoopsters have been scalped by Canisius, but have won the major. (Continued on page four)

FOOTBALL SCHEDULE 1934

Sept. 29—Defiance at Alfred
Oct. 6—Northeastern at Alfred
Oct. 13—Allegheny at Alfred
Oct. 20—Buffalo at Alfred
Oct. 27—St. Bonaventure at Alfred
Nov. 3—St. Lawrence at Canton
Nov. 10—Ithaca at Ithaca
Note: All home games played at night.

FROSH RUN WIN STREAK TO TEN BEATING R. B. I. AND GENESEO

Alfred University's yearling cagers today looked with pride upon their auspicious record of ten consecutive triumphs and the two defeats they handed opponents this past week. Against Geneseo Normal here Wednesday night, the Purple administered a 33-20 trouncing to the teachers and in Rochester, Saturday night, won an impressive 31-17 victory from R. B. I.

A last half offensive barrage, after battling Rochester Business Institute on even terms in the initial half, brought a 31-17 triumph to Alfred University's freshmen cagers in the "Flower City," Saturday night. It left the Saxon record of ten straight victories untarnished.

R. B. I. chalked up the first basket of the game, and a free throw shortly afterwards put them in a three point lead. The Saxons though came back with two field goals to take the lead and after that maintained a lead until the curtain was dropped.

At half-time, the yearlings led 12-10. During the rest period, Coach James McLane must have given his men some mighty fine pointers regarding their form. At least the yearlings came back with a bang, to pile up an impressive lead by the end of the third quarter, while the R. B. I. team was held to only one field goal and a couple of points via the free throw route.

Nick Oberhanick was Alfred's offensive ram. He garnered 10 points. Likewise, he gave a stellar performance in his right guard position, by holding his opponent scoreless during the evening. Davis, colossal six foot five inch Alfred center, had little difficulty in obtaining the center tip-off, which greatly aided. He too, chalked up seven points for second scoring honors.

The entire team, however, displayed exceptional form with other individuals starring in different phases. Schumaker, newest addition to the squad, started the game for the first time since joining the squad. He had an off-night as far as scoring goes though, but did display his mettle as a floor man.

In the last quarter, Coach McLane substituted to give other men on his squad experience.

(Continued on page four)

CERAMIC NOTES

News from the Alfred exhibition of the Ceramic Guild work in Richmond, Virginia, tells us of a large sale of pottery. The exhibition has been so greatly appreciated in Richmond that an extension of date has been requested.

Miss Betty Feurst of Toledo, stopped on her way to Boston, at Alfred last Tuesday. Miss Feurst was a student here in 1925.

Wednesday night at 8:15 the Ceramic Guild of Alfred will hold an important meeting in the Annex. As the result of the completion of required work on the part of some of the biscuits, several apprenticeships will be awarded at this time. The usual ten o'clock permission will be granted the girls desiring to attend the meeting.

THETA NU WINTER FORMAL

Theta Kappa Nu held its annual Winter Formal at the High School Gym, last Saturday evening.

In spite of the fact that Bea Scott and her orchestra from Elmira, who furnished the music, were a bit late, the dance proved enjoyable enough when it did get under way. Refreshments were served in the dining room during the intermission. (Continued on page three)

Against the highly touted Geneseoans, the Saxons opened the scoring and from that time on until the curtain led. During the first half though, the playing was plenty tough for both combines, and by far the contest never bore the semblance of a walk-away for the freshmen.

In the initial period, Alfred although leading all the way, found Geneseo with an almost airtight defense. At the same time both teams were feeling each other out with the result that at the end of the first quarter, Alfred led 6-4.

In the second quarter, Alfred did cut loose a bit, but encountered tough luck on many of the shots attempted. Geneseo, however, began to falter with the Saxon defense tightening. Little scoring in a physical recording was done though with the half-time showing totals of 10-7 with Alfred on the long end.

When Coach James McLane sent his yearlings back to the hardwood, after the rest period though, it was a different story. During the third period the Purple defense truly was airtight, because the visitors failed to even tally one field goal, but were forced to be satisfied with a couple of free throws, which they did manage to make good.

On the other hand, and although they had to work plenty hard and fast for every point, the freshmen literally smothered the Geneseoans with a deluge of 12 points—all of them via the field goal route. This advanced the yearlings considerably, while holding their opponents at a dead standstill.

Then in the last period, Coach McLane began to substitute, to give almost his entire squad an opportunity to play and gain experience. Even the substitutes showed up favorably, holding the visitors to a par in scoring and the other departments of the game, although consideration must be made for the visitors, inasmuch as they were opposed by fresh players.

Geneseo, however, made numerous substitutions also. These though were made by the upstate mentor in the hope of putting on the floor a com- (Continued on page four)

Faculty Committee Attend Schoolmaster's Meeting

President Norwood, Dean Conroe, Registrar Titsworth and Dr. Drake attended the quarterly dinner and meeting of the Steuben County Schoolmaster's Association, held Wednesday, Feb. 14th, at the Wagner Hotel in Bath. President Norwood explained to the group the objectives and purposes of the collegiate centers, and their methods of functioning.

On Friday the Committee were present at the first assembly of students and teachers, who are to constitute the Bath Emergency Collegiate Center. The assembly program included music, words of welcome, and various short speeches made. Regular classes were to have been begun Monday, under the instruction of four teachers, and the direct supervision of Superintendent W. H. Vanderhoef and Alfred University.

The Emergency Collegiate Center at Jamestown is scheduled to start next Monday, February 26.

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.

MEMBER OF THE INTERCOLLEGIATE NEWSPAPER ASSOCIATION OF THE MIDDLE ATLANTIC STATES AND OF THE NATIONAL COLLEGE PRESS ASSOCIATION

EDITORIAL BOARD

William J. Henning '34, *Editor-in-Chief*
Dorothy H. Eaton '34, *Assistant Editor*

MANAGING BOARD

William J. Henning '34, *Editor-in-Chief*
Donald Stafford '34, *Business Manager*

Associate Editors

Margaret Seese '35—Desk
Roberta Clarke '35—News
Kenneth Greene '35—News

Charles Hopkins '35—Sports
Lucile Bailey '35—Features
Helen Olney '35—News

Elizabeth Hallenbeck '36—Social

Reporters

Ruth Norwood '35
Dorothy Saunders '36
Adelaide Horton '36
Marguerite Baumann '36
John Orzano '36

Nathaniel Cooper '35
Mary Emery '35
Margery Sherman '36
Thelma Bates '36
Imogene Hummel '37

Samuel R. Scholes, Jr., '37—Art Editor

Circulation Manager
Francis Danaher '35

Advertising Manager
Ralph Williams '34

Everybody Read This—Some Digest It, Please

Word comes of the cancellation of tentative arrangements for the Athletic Banquet. This thoroughly commendable project was to have honored those men who, this year and in other years, sacrificed much, perhaps for personal glory, but certainly what they gave to Alfred was in some measure a contribution to each and every undergraduate and graduate. They cooperated to that extent, yet the Banquet has been called off because of lack of cooperation. And get this, the athletes were even willing to pay their own way to a banquet at which they were supposed to be honored guests according to the original plans. Those in charge had looked forward to hearing Andy Kerr and John Moakley speak at the banquet and we don't hear them every day.

Its too bad we cannot shake off the lethargy we have fallen into. This is not the first worthwhile venture to go over the side. Think it over and see how much **you** cooperate with well even with your own ideas.

The 23rd Psalm of an Engineer's Sweetheart

(Reprinted from the Rensselaer Polytechnic)

Verily, I say unto you, marry not an engineer.

For an Engineer is a strange being, and is possessed of many evils.

Yea, he speaketh eternally in parables which he calleth formulæ, And he wieldeth a big stick which he calleth a slide rule.

And he hath only one bible, a hand book.

He thinketh only of stresses and strains, and without end of thermo-dynamics.

He showeth always a serious aspect and seemeth not to know how to smile, and he picketh his seat in a car by the springs therein and not by the damsels.

Neither does he know a water except by its horsepower, nor a sunset except that he must turn on the lights, nor a damsel except by her live weight.

Always he carrieth his books with him, and he entertaineth his sweetheart with steam tables.

Verily, though his damsel expected chocolates when he calleth, She openeth the package to disclose samples of iron ore.

Yea, he holdeth her hand but to measure the friction hereof.

And he kisseth her only to test the viscosity of her lips.

For in her eyes there shineth a faraway look that is neither

Love nor longing—rather a vain attempt to recall a formula.

There is but one key to his heart and that is **Cum Laude**, and When his damsel writeth of love and signeth with crosses, he Taketh these symbols, not for kisses, but rather

For unknown quantities.

Even as a boy he pulleth a girls hair but to test its elasticity. But as a man he discovereth different devices; For he counteth the vibrations of her heartstrings; and

He seeketh ever to persue his scientific investigations. Even his own heart flutterings he counteth as a vision of beauty, and enseribeth his passion as a formula.

And his marriage is a simultaneous equation involving two unknowns and yielding diverse results.

Verily, I say unto ye, marry not an Engineer.

Attention is called to the changes in the staff of the Fiat Lux. All material for publication should be in the hands of the proper department heads not later than Friday afternoon of each week in order to be printed. Material coming in later cannot be accepted with the exception of special sports write-ups.

Ada Becker Seidlin

ADA BECKER SEIDLIN

By Thelma M. Bates

Ada Becker Seidlin, one of the most talented members of our faculty, was born in New York City, where she made her home until she came to Alfred, after her marriage.

She received her early training in public school and later attended the Washington Irving High School. However, school life was merely part of her education. Miss Becker began to study music at the early age of nine, with an assistant to Paul Gallico, one of the best known artists of the time. As a child she walked half way across New York City, each night after school, to practice for an hour.

All through high school, Miss Becker did a great deal of piano work. Nevertheless, she did not lose interest in school affairs. For two years she held the presidency of an association formed by the entire high school.

At eighteen Miss Becker was soloist with the New York Symphony Orchestra. The following year she made her debut at Aeolian Hall, now known as Town Hall.

Upon the completion of her high school course, Miss Becker entered the Malkin Conservatory of Music in New York. Later she studied under Leopold Godowsky.

In a short time she re-entered the Conservatory as a teacher and became associate to Mr. Fanfred Malkin, himself.

Through her entire life, Mrs. Seidlin has been vitally interested in music. In her youth she was literally steeped in it and her brother and sister are also musicians of note.

Her entire family was intensely interested in dramatics as well, and spent most of their time in the theaters and concert halls. There is not a single actor or actress of note that is not familiar to all of them.

Mrs. Seidlin reads all types of literature with avidity and when she finds time for it, she enjoys cooking.

When absent from New York, Mrs. Seidlin misses the music life to which she was accustomed. Her one great hope and ambition is to some day have a series of really fine concerts, comparable to those in Rochester and Buffalo, included in the college curriculum.

Will Rogers Picks A Story For This Spot

By WILL ROGERS

A GUY went into a big clothing store and asked for suspenders. The salesman showed him the only ones he had. They were kind of

thin, pale looking stuff, made to wear with long-tailed coats.

"Nope. They won't do," says the customer.

"Well, I'll sell 'em to you cheap."

"But they won't do."

"Now listen. 'I'll let you have 'em for half a dollar, because they're the last ones we got. Half a dollar. Try 'em, anyhow. Take a chance. You can't lose much at half a dollar, you know."

The customer fingered the buttonholes of the suspenders.

"I'm not so sure about that," he says. "I couldn't lose nothing but the half dollar and my pants, but then, that'd be plenty."

(American News Features, Inc.)

LIBRARY NOTES

BALANCED RATIONS FOR YOUR PERIODICAL DIET

Since no one person can subscribe to, nor even read, all the current periodicals, the reader must turn to the library for many magazines which lie outside his major interests. The following is, therefore, submitted as a menu card from which to select the leading periodicals for good reading:

Grace Before Meat: Religious Magazines

Christian Century Christian Herald
Hors-D'Oeuvre: Spicy Magazines
Golden Book

Soup: Picture Magazines

National Geographic Magazine

L'Illustration

Fish: Story Magazines

Saturday Evening Post
American Magazine

Golden Book

Entrees: News and Comment

Magazines

Weeklies

Literary Digest Nation
New Republic News-Week

Monthlies

Review of Reviews Forum
Current History
North American Review

Foreign Affairs

Reader's Digest

New Outlook

Survey and Survey-Graphic

Roasts: Quality Magazines

Atlantic Monthly .. Scribners Maga
Atlantic Monthly

Scribner's Magazine Living Age

Yale Review

Vegetables: Speciality Magazines

Art

Art and Decoration

Art and Archaeology

Drama

Theatre Arts Monthly
Theta Alpha Phi Quarterly

Homes

House and Garden Country Life
Nature and Sport

Nature Magazine Bird Lore

Hygeia

Salad: Books in Review

Saturday Review of Literature
New York Times Book Review
New York Herald Tribune Books
Booklist

Dessert: Wit and Humor

Golden Book Literary Digest

Beverages: Coffee, Tea, Milk, Etc.

Men

Popular Science Monthly
Popular Science

Women

Ladies' Home Journal
Woman's Home Companion
Good Housekeeping

SPOTLIGHT

On Thursday, Feb. 22, at Alumni Hall, a clever set-up of pictures is to be shown. The feature of the bill, "College Coach," with Dick Powell, Ann Dvorak, Pat O'Brien, and Lyle Talbot is a first rate picture with plenty of action and thrills. It is a story of professional football in a modern American college and is bitingly satirical. If you are a football fan be sure not to miss this picture.

Also, is showing "Dirty Work" a Laurel and Hardy comedy. This alone is enough to incite everyone to attend, but in addition, it is one of their best pictures.

"Kennel Kings," a reel about dogs will be shown; and who lives that has not a fond memory or hope of a good dog. There will be a news reel and a cartoon to complete the program for Thursday night.

On Saturday, Feb. 24, the feature will be "Broadway To Hollywood". Here is mighty good entertainment depicting the greatest production of backstage life ever portrayed. It contains grand acting, which is to be expected with Frank Morgan, Jackie Cooper, Alice Brady, and Madge Evans among the players cast. It is the story of a family of vaudeville actors who end, when vitaphone productions become the vogue, in Hollywood. Laughter, romance, and pathos combine to make it one of the most completely entertaining pictures ever filmed.

A cartoon and a really laughable

Dr. Joseph Seidlin

DR. JOSEPH SEIDLIN

By Margery Sherman

Legend has it that good things come in threes, however, Dr. Seidlin does the old order one better. Four is the predominant number in his life.

When Dr. Seidlin was fourteen years old, he went to live on a farm, and worked there for four years, without schooling of any kind. After that, he attended a private school and took entrance examinations to the University of Missouri. In this one year he completed the required four years of high school.

Dr. Seidlin majored in forestry at Missouri and he also attended Cornell, but received his degree with a major in Mathematics from Columbia. Four years of post graduate work he spent there, also, with a couple of summer sessions thrown in.

In his senior year in college, Dr. Seidlin completed forty-four hours of credit. At the same time he taught English, History, German, and Physical Geography in a preparatory school just to keep himself out of mischief.

Although by profession a mathematician, music has always been a major interest in his life. He has taken voice training for sometime, and in Cornell he was a member of the advanced choir. In college he attended every concert and musical possible.

At four o'clock in the morning of a beautiful fall day, fourteen years ago, Dr. Seidlin arrived in Alfred. He had accepted the position of the Professorship of Physics. In 1924 he resigned this, and was appointed as Professor of Mathematics.

Dr. Seidlin feels that one of his greatest opportunities came when he observed teaching for two years in New York City high schools.

Alfred has seen Dr. Seidlin as a one time coach of wrestling and as President of the Wee Playhouse. Here is a man who does not care about hunting, but finds bridge a most entertaining game.

Students of Alfred know Dr. Seidlin for his subtle humor, his universal mindedness, his keen logic, and, most of all, they know him as a teacher of inestimable worth.

Y W C A MEETING

The Y. W. C. A. meeting last Sunday evening at the Gothic was in charge of Sigma Chi Nu sorority. Miss Marie Marino was chairman of the program which consisted of the following:

Piano Solo—Miss Edith Phillips
Reading—"His Symphony" by William Ellery Channing—Miss Dorothy Ratmans

Vocal Duet—"Follow the Gleam,"—Miss Margaret McCullough and Miss Jane Hawk

Prayer—Miss Marie Marino
Piano Solo—Miss Edith Phillips

NOTICE

There will be a meeting of Campus Court on Tuesday night, Feb. 20th.

Our idea of an optimist is the guy who sits in the last row of the gallery and winks at the chorus girls.

comedy, "Rockabye Cowboy" complete the attraction.

Eight good reasons why you should attend the shows this week have been cited. If you are from Missouri and are hard to convince, come see for yourself.

SOCIAL NEWS

Pi Alpha Pi

Thursday afternoon Pi Alpha entertained the faculty at tea from four to six. Mrs. Amberg, Mrs. Lobaugh, Mrs. Campbell and Mrs. Rice poured.

The Freshman tea was the following afternoon during the same hours. Those who poured at this tea were Mrs. Conroe, Mrs. Reynolds, Mrs. Harder and Miss Larkin.

Sunday afternoon was the Intersorority tea at which Mrs. Degan, Mrs. McLeod, Mrs. Burditt and Mrs. McLane poured.

Margaret Bedell and Mary Mourhess were in charge of the teas.

Kappa Psi

The fellows at Kappa Psi agree that the Senior Ball was a great success, and wish to commend the Seniors for their fine work.

Congratulations to Dr. Campbell and his blind adventure idea. If the girls enjoyed our company as much as we did theirs, there will be more blind adventures in the future. How do you co-eds feel about the matter?

Tough luck Wrestling team at Buffalo. Let's take the last meet.

Stiff competition, Basketball team! Still four games left to win.

Brothers Arwine, Tolbert and Rick-er attended the Annual Ceramic Convention.

Here's a warning from Ross Cihella to fraternity members. Don't accept a date for the Ceramic festival till you are sure that a girl is calling. Some Bartlett fellows can talk like girls and they had Ross fooled for quite a while. Charlie Forbes does have an innocent look on his face, doesn't he?

Kappa Psi takes great pleasure in announcing the pledging of William Duff.

Bartlett Dorm

The fellows of the second floor were not only shocked but surprised at the passing of that "Spanish Stuff" as played by that ever smiling Smock. He now plays some dandy tangoes. One in particular is a "wow". It is a mixture of "Tiger Rag" and "Hearts and Flowers". Just think of that swell harmony that could be gotten from those two songs. What the fellows would give for that sheet of music, but as the fellows say, Smock, "Mums" the word after this.

Candy, popcorn, chewing gum and all kinds of cigarettes is what Al Sheehen says. He has anything you want within reason.

Quite a few of the fellows have asked what has happened to Jack Schamis, Hardie Fueberg, Mortz De Scheare and Tony Pittone. Well they have been hitting the books pretty hard and are setting a swell example for the fellows to follow. Just think—they have even formed a chemistry class, which meets every Thursday night at the Dorm. Would you care to come? Well then—just drop around.

Farmes "Butterfly Lover" Davis, that big, strong, handsome man is quite the thing with the women. Oh—you simply must get him to tell you about his trip to Canada and about his advent into show business. What was it you bought—Farmes?

Pete Geller is just dying to have something said about him. Well—he lives on the fourth floor and asks to be invited to dances on the campus.

THETA NU FORMAL

(Continued from page one)

The last dance appropriately commemorated the birthday of one of the guests, Coach John Galloway, when the orchestra played "Happy Birthday To You".

Faculty members present included: Dr. and Mrs. G. W. Campbell, Dr. and Mrs. G. S. Nease, Dr. and Mrs. S. R. Scholes, Prof. and Mrs. H. O. Boraas, and Coach and Mrs. John Galloway.

Other guests and alumni included: Mr. and Mrs. DeForest W. Truman, George Trumbull and Newell Wallace, Norman Annis, Donald Fenner and Richard Kellogg of Canisteo; Regal Perry of Whitesville; Harold Huffcut of Andover.

"BLESSED EVENTS"

By John Orzano

The "Shoe-horn" fraternity founded by its co-presidents "Bobby-pin" Clark and "Baron" von Lerz takes pleasure in announcing that it has honored Fritjoff Anderson, the tutor, and Alexius Olson, formerly of Macy's Basement. They mention with pride that no true brother "Shoe-horn" ever takes sugar in his coffee in the presence of another "Shoe-horn".... Well blow me down! Milt Goldstone is still tearing his hair out. Wish that the poor soul who sent him the clipping from "Life" magazine would kindly relieve his mental strain? Who is the young lady that greatly humored the Frosh when she asked, "Why don't you play in my back yard sometime? We'd love to Phil What Delta Sig man after asking for a "drag" on a cigarette proceeded to drag it across the table? I hope his room-mate doesn't have to put up with that. I think the Frosh basketball team deserves praise for winning ten straight games. Nice going frosh I was speaking to "Fanny" the Frosh and she told me that she will continue to stay in school after she takes her re-examination. All the luck in the world for you'll need it "Syd" Sancomb says all his power lies in his pencil, well maybe in his pen, too There is some good in the worst of us, I noticed a student in the "Collegiate" the other afternoon who actually got up and offered his seat to a certain fair co-ed. Tsch, Tsch They sat on the porch at midnight; their lips were tightly pressed; the old man gave the signal, and the bulldog did the rest... Try this on your room-mate sometime; ask him who the vice president of the United States is, and you will be surprised! You fellows who have lost your fraternity pins can look smug but we'll bet you wonder where she has parked the pin now that you're quite far away Did I hear rumors of a skating rink to be built on the campus or was it just a gust of ether? I have to hand it to a certain Frosh in recognition of his splendid record of never saying hello in the thirty odd times that I have passed him. Asked him if he ever was up to Campus Court and he said, "no, they are never in session". Joe Sarandria would like to know who called him up the other night and tried to make him believe that the call was from Chicago, but the impersonator tripped up and could not go through with it. The feeling you have when: your escort walks off the floor and leaves you in the lurch. You are reprimanded for something foreign to you. Your pal tries to decide an argument for you, without having the vaguest idea as to what it is all about. Someone judges a person by himself. The Brick telephone is in constant use and you are trying to put off an engagement Your alarm clock goes off an hour before time you are denied the use of the library.

A word of warning to all phone users in the dormitory—beware of holding the receiver too close for fear you'll get carbon on your ear. The only difference between a married man and a bachelor is that when a bachelor walks the floor at night with a babe in his arms he is dancing. I may be wrong—if my interests do not correspond to yours, I am sorry. I can think of only one thing for you to do—keep your eyes off this space—I can not please everybody, thus I shall not try.

—It Pays to Advertise.

THE NEW DENTISTRY

A Phase of Preventive Medicine
College Men find in it unusual opportunities for a career

The Harvard University Dental School offers a competent course of preparation for the dental profession.

A "CLASS A" SCHOOL

Write for catalogue

Leroy M. S. Miner, D.M.D., M.D., Dean
Dept 21, 186 Longwood Ave., Boston, Mass.

NEW STUDENTS

(Continued from page one)
more taking the Ceramic course; Karl Pingrey, a special from Andover, N. Y., taking the Liberal Arts course; Morris A. Shapiro from Newburgh, N. Y., a sophomore taking Liberal Arts; Abbe A. Ragaw from Spring Glen, N. Y., a sophomore taking Pre-dent; George Pierce from Machias, N. Y., a special graduate taking Liberal Arts; Juliet Drabkin from New Haven, Conn., a special graduate taking Liberal Arts; Dorothy M. Richardson from Delavan, N. Y., a freshman taking the scientific course; William I. Carrier from Canisteo, N. Y., a freshman taking Ceramics; Sigfred A. Olson from Freeport, N. Y., a sophomore taking Liberal Arts; John Grantier from Whitesville, N. Y., a special graduate taking the Liberal Arts course; Wilfred M. Paquin from Cortland, N. Y., a freshman taking Liberal Arts; Stockton Bassett, a special graduate from Alfred; Eva Jacox, a special from Alfred; Alfred Brush, a special from Arkport, N. Y., and Alfred J. Gross, a special senior in the Theological Seminary.

We hope these students will be happy in their new surroundings and will enjoy the campus life.

Fanny the Frosh says "How could anyone really measure in anything except mathematics?"

KANT-U-KUME-INN

Dining, Dancing
and Refreshments

Almond New York

Bateman Motors

DODGE and PLYMOUTH
Cars and Trucks

167 Main St. Hornell, N. Y.

F. H. ELLIS Pharmacist

Alfred New York

THE CO-ED SHOP BERTHA COATS

Dry Goods
and Notions

GUY S. WOOD

SALES and SERVICE
ANDOVER NEW YORK

JAMES' FLOWERS

For All Occasions

HOWARD H. OLSEN

(Student Repre.) 104-Y-3
HORNELL WELLSVILLE

UNIVERSITY BANK

3% on

Time Deposits

Alfred New York

NEW YORK STATE COLLEGE OF CERAMICS ALFRED UNIVERSITY

Alfred, New York

Curriculum—
Ceramic Engineering
Glass Technology
Applied Art

Twelve Instructors

Dean: Dr. M. E. Holmes

Hornell New York

PECK'S HARDWARE

Largest Stock In Hornell

RIDING TOGS

BREECHES
JODPHURS
JACKETS
HATS
BOOTS
CROPS

MURRAY STEVENS

Hornell, New York
Open Evenings

IT ALWAYS PAYS

TO SHOP AT

PENNEY'S

Hornell's Busiest Store

R. A. ARMSTRONG & CO.

G — E Mazda Lamps
Ammunition
Flashlights
Paints and Varnishes

Alfred New York

DAVIE'S

Wellsville's Leading
Ready To Wear Store
"Smart Styles For The
College Girl"

STAR CLOTHING HOUSE

Hart Schaffner & Marx Clothes
Stetson Hats

Main at Church Street

Hornell, N. Y.

YOU CAN BUY

Automatic Refrigerators, Ranges, Furnaces, Burners and
Heating Appliances From Your Gas Company
On Convenient Terms

HORNELL GAS LIGHT CO.

EMPIRE GAS & FUEL CO. LTD.

TUTTLE & ROCKWELL CO.

"HORNELL'S LARGEST AND BEST
DEPARTMENT STORE"

CANNON CLOTHING COMPANY

Wellsville, New York

We Feature "Nationally Advertised"
Clothing and Furnishings

Saxon-Weave Suits — Stetson and Mallory Hats

Arrow and Whitney Shirts — Cheney and Arrow Cravats

Carter's and Munsing Underwear—Interwoven and Monito Socks

COON'S CORNER GROCERY

Candy, Fruit and Nuts
Matties Ice Cream

ALFRED BAKERY

Fancy Baked Goods
H. E. PIETERS

JACOX GROCERY

Everything to Eat
Phone 83

HOLLANDS' DRUG STORE

See Us For
Loose-Leaf Notebooks
and
Student Supplies

84 Main Hornell, N. Y.

NEIL GLEASON, INC.

Hornell's Smart Shop

Ladies' Wearing Apparel

PECK'S CIGAR STORE

Billiards

Cigars

Tobacco

Candy and Magazines

Alfred New York

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 PHOTO SHOP
Firemens Hall Phone 52Y4

By Chaplain James C. McLeod

A week of defeats leaves little to cheer about—unless it be the splendid exhibitions of the opposition. The Alfred basketball team met two teams which were their superiors—at least on the nights which they met Clarkson and St. Lawrence, and all the Monday morning quarterbacks, and bleacher coaches cannot change that fact. The two quintets from the north country were ably coached, finely coordinated units. They played hard, clean basketball, and it proved to be winning ball—as it usually does.

S—L—S

Lest we forget—and all of us are wont to, that Frosh outfit continued on its undefeated way with a one-sided victory over R. B. I. at Rochester. The yearling outfit has made a splendid record and we are pulling for them to finish with a clean slate. The strain becomes greater with each ensuing game, but thus far there has been no indication of a let-down.

S—L—S

Buffalo has not been kind to Alfred if what we have heard concerning the wrestling matches at the Queen City of the Lakes is an criterion. Coach Felli found that the hold which Alfred matmen have used with such effectiveness in recent matches—the figure four—is not legal and furthermore a man can't be thrown with it! We wish that official could have seen Michigan State a few years ago at the Hornell Armory! If we recall correctly, three of Alfred's best men were tossed in short order by the mid-west grapplers, and they used the figure four hold to do it.

S—L—S

Our wish was realized when Bill Bonthron took Cunningham and Venzke in the Baxter Mile in Madison Square, Saturday night. The Princeton miler, who was going great guns in cross country last fall until he suffered a collapse in the ale Race, has apparently recuperated, and flashed his old form by pulling one of his daring sprints just twenty yards from the tape. Never a front runner, we have long felt that he could take even Lovelock if he ran as he wished to run. You may recall that he won both the half and mile in the IC4A Meet last spring. The Yale vaulting trio continues to romp off with that event—Brown setting a new indoor record at fourteen feet four inches last Saturday.

S—L—S

Incidentally, the above mentioned race packed the Garden which you may recall was built for boxing, but has never been filled for a boxing match. Only two sports have succeeded in packing them in—Hockey and Track. Graft, petty managers, fixed fights, and general racketeering has spelled the doom of the "manly art". Imagine the Carnera-Loughran fight being called off because of a social event in Philadelphia. Shades of Dempsey and Tex Richard! They were the good old days!

Varsity Drops Third Consecutive Game

Off-par for two successive nights and with both opponents admitted by their coaches to be playing their best ball of the season, Alfred University's eagers took it on the nose in two home games last week. Clarkson administered the first defeat, 34-26 and St. Lawrence the following night did the same, 34-21.

The summary:

Alfred Varsity	F. G.	F.	Pts.
Young, r. f. (C)	0	1	1
Minnick, l. f.	2	1	5
Edelson, c.	2	0	4
Trumbull, r. g.	5	0	10
Adessa, l. g.	2	2	6
Hayward, r. f.	0	0	0
	11	4	26

Clarkson	F. G.	F.	Pts.
Gaffney, r. f.	2	1	5
Siedlecki, l. f.	5	0	10
Flowers, c.	2	1	5
Hietelman, r. g.	3	2	8
Ryan, l. g. (C)	3	0	6
	15	4	34

Officials: Powell, Buffalo, referee; Waibel, Clarkson, and Hill, Alfred, scorers; Waibel, Clarkson, and Phillips, Alfred, timers.

The summary:

Alfred Varsity	F. G.	F.	Pts.
Minnick, r. f.	1	0	2
Young, l. f. (C)	1	1	3
Edelson, c.	2	1	5
Trumbull, r. g.	4	1	9
Adessa, l. g.	1	0	2
Kingsley, r. f.	0	0	0
Java, l. g.	0	0	0
	9	3	21

St. Lawrence	F. G.	F.	Pts.
Jones, r. f.	2	1	5
Flanigan, l. f. (C)	4	3	11
Shannon, c.	2	1	5
Lebach, r. g.	6	0	12
Christie, l. g.	0	1	1
	14	6	34

Officials: Miles, Wellsville, referee; Wallace, St. Lawrence, and Hill, Alfred, scorers; Wallace, St. Lawrence, and Phillips, Alfred, timers.

Student Senate Notes

Mr. Butler presented an application for financial support for the Forensic Society. This will be acted on at the next meeting of the Senate on March 4th. Any other honorary organization on the campus may make a like application at that time.

The Senate asks the entire student body, especially manager, to help enforce all campus rules by cooperating with Campus Court and the Senate.

Upon the recommendation of Mr. Kingsley of Campus Court and Miss Bastow of W. S. G., it was decided to re-organize Campus Court for the rest of the year. The jury will be cut down to one Junior from each organization, the present officers of the court will be working on a plan for the permanent reorganization of the court for next year. The Senate made it clear to Miss Bastow and Mr. Kingsley that they will back them up to the best of their ability, they also pointed out that the Senate has the power to act in any case which seemed beyond the scope of Campus Court or W. S. G.

The Senate wishes to make it clear to Freshmen that the rule on wear-

ing caps to games applies, regardless what time or date the contest takes place.

It was decided to have a meeting of the Student Body, Feb. 22d, to decide what action should be taken in regard to Cross Country awards.

The matter of sponsoring an athletic banquet was dropped due to lack of interest, the inability to obtain a suitable place to hold such a banquet and the financial expense it would involve.

FROSH- R. B. I.
(Continued from page one)

The summary:

Alfred Frosh	F. G.	F.	Pts.
Cudebec, r. f.	3	0	6
Schackter, l. f.	2	1	5
Davis, c.	3	1	7
Oberhanick, r. g.	5	0	10
Schumaker, l. g.	1	1	3
Paul, l. f.	0	0	0
Fargione, l. g.	0	0	0
	14	3	31

R. B. I.	F. G.	F.	Pts.
Watts, r. f.	0	0	0
Nucchi, l. f.	3	1	7
Owens, c.	0	1	1
Kurchin, r. g.	1	0	2
Phillips, l. g.	3	1	7
	7	3	17

Officials: Billings, Rochester, referee.

COURTMEN PLAY TWO
(Continued from page one)

ity of their games, including Niagara and Alfred at their home court. Leading the St. Bonny attack is Saporito, hard-fighting, speedy forward, who was high scorer in the last Alfred-St. Bonaventure meet. His shots are difficult to block as he jumps into the air and twists around to shoot. Another menace is Eugene Lee, shifty center, around whom the St. Bonny boys work their pivot plays. Their defense is backed up by "Jumbo" Alexin a husky guard, who hails from Hornell.

Alfred's undefeated frosh will play preliminaries to both games, meeting Geneseo-Wesleyan on Thursday night and St. Bonas frosh on Saturday night. Both events will start at 7 o'clock.

FROSH-GENESE0
(Continued from page one)

ination that could compete against the Saxons. It was to no avail, however, with each of the four men sent in, failing to do any better than their outgoing teammates.

Scoring was fairly evenly distributed among the freshmen. Schumaker, a recent addition to the squad, was substituted shortly after the game started, to repeat a second consecutive stellar performance. The rest of the team clicked as a unit. Davis stood out, gaining the jump; Oberhanick and Cudebec led the offensive with Shackter reclining to a brilliant defensive game, which also kept the freshman at a conservative and steady pace.

The summary:

Alfred Frosh	F. G.	F.	Pts.
Cudebec, r. f.	2	2	6
Schackter, l. f.	1	0	2
Davis, c.	3	1	7
Oberhanick, r. g.	4	0	8
Fargione, l. g.	0	0	0
Scholes, r. f.	0	0	0
Paul, l. f.	2	0	4
Oldman, l. f.	0	0	0
Vincent, r. g.	0	0	0
Schumaker, l. g.	3	0	6
	15	3	33

Geneseo Normal	F. G.	F.	Pts.
McCaughy, r. f.	2	0	4
Dutcher, l. f.	1	0	2
Binett, c.	1	0	2
Stewart, r. g.	0	0	0
Brewer, l. g.	3	2	8
Battaglia, l. f.	0	0	0
Brewer, c.	0	0	0
Hoff, l. g.	2	0	4
Albanese	0	0	0
	9	2	20

Officials: Powers, Hornell, referee; Perrone, Alfred, scorer; Phillips, Alfred, timer.

Will Rogers Picks
A Story For
This Spot

By WILL ROGERS

I SUPPOSE there is such a thing as a kid that loves cod liver oil, castor oil, and spinach. But it don't somehow seem quite natural.

A kid might like one of the three and hate circuses, and still be kind of normal, maybe. But if he liked all three and didn't especially care to see an elephant, I reckon that kid ought to be looked after.

Well, there was a kid by the name of Johnny that stuffed his mouth full of dates, just before dinner, and his mother bawled him out terrible. She told him he'd have to go to bed without any dinner.

So Johnny cried. When his dad came in and asked what was the matter, he said, "I'm bawlin' because I can't have my cod liver oil."

"That's queer. Why can't you have it?"

"Well, it's to be taken after meals, and Ma won't let me eat my dinner!"

(American News Features, Inc.)

INQUIRE
for
RENTAL RATES
on this
ADVERTISING SPACE

MYSTERY SOLVED

W. P. Cortelyou's (copyright) radio experimental station received word from station H-A-R-P, Ireland, that the airplane said to be roaming over the eastern part of our country has landed in Ireland. Through this paper's investigation it has been reported that the pilot will again attempt to cross the dangerous, daring, dramatic, devilish, deep expanse to return to this country in search of the sleepy village in the valley of the hills.

Rather than to attempt the hazardous journey alone he is bringing with him, The one and only "Saint Pat," whose feast will soon be observed. Let us all be ready to greet him with 100% attendance at the greatest celebration of St. Pat that the campus has ever witnessed.

Watch this paper for further announcements and reports.

M. W. REYNOLDS
Ford Sales and Service
Towing Service
Wellsville Phone 342

GEORGE HARKNESS
Clothing and Furnishings
For Men
Wellsville, N. Y.

HORNELL WHOLESALE
TOBACCO CO.
Smoker's Miscellaneous Supplies
Paper Napkins, Toilet Tissue,
Towels and Paper Cups
All Kinds of Paper Supplies

B. S. BASSETT
Kuppenheimer Good Clothes
Wilson Bros. Furnishings
Walk-Over Shoes
Alfred, N. Y.

HAMILTON'S
Cleaning, Pressing
and Altering
Located
Under Collegiate

ALFRED
UNIVERSITY
OWNS
THIS SPACE

Heart's
Delight

FOOD PRODUCTS
"Just Hit The Spot"

J. LA PIANA — SHOE REPAIRING
74 Main Street Hornell, New York
MEN'S SOLES and HEELS \$.85 - \$1.00 - \$1.35
LADIES' SOLES and HEELS \$.65 - \$.85 - \$1.00
RUBBER HEELS \$.25 - \$.35 - \$.50
MEN'S FULL SOLES and HEELS \$1.75

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

THE OLD SLOGAN
"Meet Me At The Collegiate"

Watch For Our Fountain Specials Daily

Regular Breakfast \$.20 Regular Lunch \$.25
Full Course Dinner \$.40

MIKE'S RESTAURANT
"Home of Good Things To Eat"
All Refreshments
99 Broadway Hornell

UNIVERSITY DINER
Regular Meals and Lunches
Special Commutation Ticket
\$5.00 value for \$4.50

BARNETT'S
RESTAURANT
Hornell's Leading Restaurant
124 Broadway Hornell

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

GEORGE'S BARBECUE
"Refreshments of All Kinds"
Open Till 1 A. M.
Wellsville, N. Y.

HOTEL SHERWOOD
Parties and Banquets
Hornell, N. Y.

HORNELL
WHOLESALE
GROCERY CO.

BARBER SHOP
COLLEGE
SERVICE STATION
Gas, Oil, Tires
Tire Repairs
Open 6:30-10 N. F. Tucker
Phone 45

IT IS STILL TRUE
THAT
"Particular People
Patronize Corsaw's"
CORSAW'S BARBER SHOP
Church Street Alfred
Phone 51-Y-2
P. S.—Beauty Parlor Service

RIDE THE BUS
Lv. ALFRED for HORNELL
9:50 A. M.
1:05 P. M. 6:10 P. M.
Lv. ALFRED for OLEAN
8:25 A. M. 11:40 A. M.
4:40 P. M.
Complete Schedule May Be Had
From Driver