

HAROLD L. SHAPPEE '33 SETS NEW RUNNING BROAD JUMP RECORD WHEN ALFRED TRACKSTERS DOWN ROCHESTER

Alfred's return to track supremacy became very evident last Friday afternoon, when the Purple and Gold aggregation completely submerged the Rochester outfit by a 96-35 score at Merrill Field. The Yellow team scored but two first places, when Shaumann nosed out Buckley in the 220 yd. low hurdles and Jacobs coped the 220 yd. dash, and placed only six seconds out or fourteen events. Individual scoring honors went to Warde with 10½ points. Merck and Robinson were close behind with 9½ and 9 points respectively. Shappee turned in the best performance of the day with a leap in the broad jump of 21 ft. 8 inches, to break the college record by about four inches.

In the 100 yd. dash, Ryskind put Alfred on the long end of the point score by virtue of a first place in the speedy time of 10.4 seconds. From then on Alfred amassed point after point to hand Rochester one of the worst beatings in years. While Warde, Vance and Roe were capturing the distance events, Merck, Havens, and Carpenter made a clean sweep of the pole vault and Common, Mraoney, and Havens did likewise in the high jump. Merck also turned in a nice performance, stepping the 440 easily in 53 seconds.

Robinson had some hard luck in 120 yd. high hurdles. After taking first in the event, he was disqualified for knocking down too many hurdles. However, he came back to take a first in the shot put, a second in the discus, and a third in the 220 yd. low hurdles. Shappee's leap in the broad jump was a remarkable piece of work considering the fact that he has one arm in splints. McFadden's toss in the javelin was only about a foot short of the record of 157 ft. 8 inches.

With but two weeks practice under adverse weather conditions, the performances turned in by the local squad are remarkable, and both Coach McLane and Coach Galloway expressed their confidence in the squad to take the New York Little Ten Conference Championship.

Summary:

100 Yard Dash—first, Ryskind (A); second, Greenberg (R); third, Jacobs (R). Time, 10.4 seconds.
220 Yard Dash—first, Jacobs (R); second, Graham (A); third, Ryskind (A). Time, 24.1 seconds.

Continued on page three

FORMER ALFRED STUDENT DIES AT BETHESDA

Frederick LaVaughan Buck ex-'28, of Hornell succumbed to a complication of diseases in the Bethesda hospital there last Tuesday noon. The deceased, a former student and star athlete at Alfred, was stricken ill about six weeks ago in Buffalo.

While in high school in Hornell, he became a four-letter athlete and was admitted to membership in the Kappa Sigma Phi Fraternity. He graduated from high school in June, 1924.

He entered Alfred in September of the same year, but failed to return to school in 1925. He starred in Freshman football and basketball during his first year here.

Two years ago he married Ruth Eberhardt, a teacher in Hornell High School, and went to Buffalo to become assistant manager of the Neissner and Company store there. He is survived by his parents, his wife and a daughter, Faith Louise.

Faculty Appoints New Committee

The committee for the investigation of the conduct of examinations has been completed by the faculty selection of the remaining six members. Three of the new committeemen are members of the faculty and a like number were chosen from the Junior Class.

The three faculty representatives are Professors Cortelyou and Boraas and Chaplain McLeod. The three Juniors include Annette Clifford, Frederick Morse and George Monks. Martin Staiman, Kenneth Erwin and James McFadden were chosen by the student body two weeks ago. Professor Cortelyou is chairman of the committee.

Two Alfred Alumni Marry In Cuba

The announcement of the marriage of Edward Keenan Lebohner '27, of Queens, to Helen Rooney '27, of Cuba was made recently. Both were prominent in extra-curricular activities, while in Alfred.

INTERSCHOLASTIC MEET SCHEDULED FOR THIS FRIDAY

Two hundred twenty-five track and field athletes will invade Merrill Field this Friday for Alfred's twenty-third annual interscholastic carnival. College classes will be suspended for the day when the student body and townspeople will turn their entire attention to the event.

Twenty-two schools filed entries before the final date last Friday. Six more schools also wished to enter, but failed to adhere to the rules regarding the time limit for entries. Ted Lobaugh's Islip, Long Island team were duly entered, but a long distance call informed the management yesterday that more recent conflicts in the Islip schedule made withdrawal necessary. However, Islip already has made entry in Alfred's 1932 meet.

Several record-holders will return this year to defend their laurels. One interesting feature of this Friday's meet will be McKusick's third attempt at the existing 440 yard mark. Last year the Cook Academy star forced Sandresky of Schenectady to set a new record for the event in 51.2 seconds, lacking only a few inches of gaining a tie for first place. McKusick is unique for a track speedster, weighing 170 pounds and standing nearly six feet in height. He also is Cook Academy's heavyweight on the boxing team and fullback on the football eleven.

Beck of Jamestown, who negotiated a record-breaking 4:44 mile here last year, hopes to better his mark this Friday if Jimtown's schedule will permit a trip here for the day. His 4:32 mile performance at Erie Beach last summer is good cause for a prediction of a new record.

It is believed that a meet last Saturday in Endicott caused several teams to withdraw from the competition this year. Forty-five schools were represented at the meet, including 15 of last year's interscholastic entries. Schenectady, which copped the local interscholastic title for the past two years, won the Endicott meet as well, and refuses to take another long trip this week-end for the event here.

Coach Heers wired his consent yesterday to act as referee, while Dr. Hathaway of Syracuse was secured for the starter's post. In all, there is a total of 44 officials who will handle the meet.

MISS CONOVER WILL GIVE TEA SOON

A Florence Nightingale tea will be given by Miss Conover at the Clawson Infirmary on Wednesday, May 13, from 2:00 until 6 P. M. Students and faculty members are cordially invited to attend.

FIAT LUX CALENDAR

Tonight:
Campus Court meeting in Kenyon Hall at 9:00 P. M.
Wednesday:
Sabbath choir practice in the church at 7:00 P. M.
Sunday choir practice in the Community House at 7:00 P. M.
Fiat Lux staff meeting in the Gothic at 7:15 P. M.
Thursday:
Assembly at Alumni Hall at 11:30 A. M.
Interscholastic Speaking Contest in Alumni Hall at 4:00 and 8:00 P. M.
Friday:
Interscholastic Field and Track meet at Merrill Field, 10:00 A. M.
Organ recital in the church at 7:30 P. M.
Christian Endeavor meeting at 8:00 P. M.
Saturday:
Sabbath Day services in the church at 11:00 A. M.

JUNIOR FOLLIES DRAWS BIG CROWD IN ALUMNI HALL LAST NIGHT FOR MUSICAL COMEDY TYPE PRODUCTION

PITTSBURGH UNIT OF ALFRED ALUMNI HOLDS MEETING

The annual Alfred dinner was held at Webster Hall in Pittsburgh, Saturday night, April 25. The meeting following the dinner consisted of an informal discussion of affairs and the building program at Alfred. Professor and Mrs. G. A. Bole drove from Columbus to attend, and their presence was enjoyed very much. Much time was spent in recalling experiences of college days.

There were thirteen in attendance, namely: Professor and Mrs. G. A. Bole, Mr. and Mrs. J. E. Eagle, both of the class of '23; Mr. and Mrs. Wm. Edwards, Mr. Edwards of the class of '19; Mr. S. S. Cole '23; Mr. D. C. Lynn '30; Mr. E. R. Eller '30; Mr. S. M. Swain '25; Mr. J. Jaquiss '31; Mr. and Mrs. H. B. DuBois, and Hascal DuBois of the class of '24.

The old officers were re-elected for next year as follows: S. S. Cole, chairman; and H. B. DuBois, secretary.

W. S. G. To Have New Rulings

A meeting of the Women's Student Government was held Thursday evening at 7:30 in Kenyon Hall.

The new system of signing out was proposed and discussed. It entails the use of a blank instead of merely inserting one's name in a book provided for the purpose. This system will be introduced shortly, and will be tried out for the remainder of the year.

Revision of other rules were also discussed and suggestions were made. These will be taken up and decided on by the authorities. Results will soon be published.

Kanakadea Banquet Is Postponed

To avoid over-concentration of Junior Class functions, the annual Kanakadea Banquet has been postponed from this Thursday until May 14. It will be held in the Howell Social Hall.

STUDENTS AT ST. LAWRENCE UNIVERSITY AROUSED TO PASSIVE STRIKE AGAINST FACULTY RULINGS OVER SOCIAL AFFAIRS; IS TEMPORARILY HALTED

It is reported that 90 per cent of the student body of St. Lawrence University, Canton, N. Y., called a strike last Thursday because of the refusal of university officers to "rescind rulings which the students called objectionable". Said strike is to affect all extra-curricular activities as a result of this refusal.

It seems that Dr. Richard Eddy Sykes, president of the university, conferred with representatives of the student body at a special meeting at which student demands were made for a change of recent "social" rulings. Dr. Sykes was unable to meet these demands, and when hints were made of further trouble, he announced that he would "fight to the finish".

The strike is now in progress. It affects all sports, publications and meetings of extra-curricular organizations. Over 700 of the 800 duly enrolled students are involved in the process.

Dr. Sykes likewise conferred with Edwin Lee Hulett, Dean of Men, on the same morning and received his support in the struggle. As a result

Once again the Junior Follies has come and gone, serving its 1931 presentation in Alumni Hall last night to a highly appreciative crowd. Theatrically and financially, the production was stamped as a success although several members of its audience expressed the opinion that this year's edition was not "all that it should have been".

"That's That," as a musical comedy proved to be an unusually large undertaking with only 11 days of practicing for a cast of 50 students. The show which on the whole followed through its paces rather smoothly revealed the need of a few more rehearsals. The costumes made a fine appearance on the stage, and the new scenery furnished an appropriate background for the production.

The scenes were laid in one of the deluxe hotels at Palm Beach, Florida. The action had to do with members of the elite social set in the midst of the usual winter social whirl, seeking diversion at this exclusive resort. The story was of a son of a prominent New York millionaire, played by Robert Nobbs, who wished to conceal his identity and desired to be accepted by the girl he loved because of what he was, and not because of his money. Its plot which was written by Charles Gilpin was nicely adapted to the musical comedy type of production.

The principal parts went to Frieda Smigrod and Edith Sickinger, who gave good performances in dancing and singing roles. Robert Nobbs and Lewis Obourn, playing opposite these two girls, gave fine performances and carried their singing parts nicely. Anne Whitfield and Dante Vezzoli as "Thothy Thoid" street characters did outstanding work in a dance novelty.

It is not known as to whether this year's Follies will be shown in Hornell or Wellsville, following the precedent which was set by the Class of 1930, in presenting the show at the Shattuck Theater in Hornell. It is believed that if such a move is made, the presentation will be given in the Hornell High School Auditorium.

The play was presented under the direction of John Sutton, professional director from the John B. Rogers Producing Company of Fostoria, Ohio. Very favorable commendation was tendered him for his excellent work of developing the play in only a fortnight of time.

GEOLOGY CLASSES TAKE LONG TRIP TO ROCHESTER AND RETURN, VIEWING GLACIAL PHENOMENA AND UNIVERSITY BUILDINGS AND DEPARTMENTS

Last Tuesday Professor and Mrs. Fred W. Ross escorted the Geology classes to Rochester. Various stops were made along the route, first at the Dansville Valley to note the land formation of the glacial area. Despite the frequent halts the trip was made in record time, and after making a visit to the new University of Rochester, the group proceeded first to the Highland Park Reservoir, which tops the Pinnacle Range. Then the class journeyed to the Cobb's Hill Reservoir from which can be seen the Allegany Hills.

Next the class went to the Lake Ontario Bay, where many people were treated to their first sight of a large body of water. After that the students crossed the road and entered the Durand-Eastman Park. There they enjoyed a splendid hot lunch which was prepared by Mrs. Ross for the thirty students who made the trip.

After luncheon, the real objective of the trip was seen at the famous Rochester Gorge. There the shale, sandstone and limestone rocks were observed. Some little excitement was

caused in the class as it stood on Driving Park Bridge and gazed into the canyon below. To Rochesterians, the sight of people staring into the gorge from that bridge usually means that some catastrophe has occurred. So when a group of thirty was seen peering downward, urbanites in buses, cars and trucks stopped, all to inquire as to the trouble. Chagrin was written on many faces when it was learned that nothing tragic had happened.

After a trip along the Ridge Road to the Big Ridge or Lockport Escarpment, a return to "down-town" Rochester was made. It was decided to start for Alfred for dinner rather than to eat in South Park as originally planned for it had begun to rain quite heavily.

A tired group returned to Alfred, after having viewed the geologic around Rochester and its vicinity. Although it was not the first field trip of the 1930-31 session, it was by far the longest and most valuable in point of geologic training and benefit for the class.

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

MANAGING BOARD

H. W. Gullbergh, '31, *Editor-in-Chief*
Frederick L. Chubb '31, *Business Manager*

EDITORIAL STAFF

Associate Editors

Robert L. Flint '32 Paul Webster '31 Roberta Leber '31
Raymond W. Schlehr '32 Garnet G. Blackmore '31

Reporters

Michael Durante '32 Margaret Skinner '31 Ruth Mitchell '32
Virginia Wallm '31 Wadsworth Giller '32 Milton Kurians '31
Crawford Hallett '33 Lois Acker '32 Meredith Barton '32
Annette Clifford '32 Orville Knox '32

BUSINESS STAFF

Advertising Manager

Dale Lockwood '32

Circulation Manager

Frederick Morse '32

Again The Honor System

"For sweetest things turn sourest by their deeds;
Lilies that fester smell far worse than weeds."—Shakespeare
In the column just to the right of this is printed two articles and a letter. The articles appeared in the editorial columns of "The Hill News," the undergraduate publication of St. Lawrence University at Canton, New York. The letter, which has been printed is the occasion of this editorial reply, which basically analyzed is a defense, not of Alfred's editor but really of Alfred's faculty and student-body.

On careful examination of Mr. Bliss' letter we see several glaring faults and a tone which has a high aroma of that same "spirit of vindictiveness," which he lays at the door of our humble self.

We notice that Mr. Bliss was a senior in 1915-16. That was fifteen years ago! Four college generations! Since that time college life and campus conditions have everywhere changed, and no where more than at Alfred. Certainly the student body at that time was a more homogeneous and a smaller group.

We might liken the Honor System to the lily mentioned in the verse above. In its ideal and perfect state it is a thing beautiful to behold and to dwell with; but in decay and dissolution its stench surpasses the weeds or a less idealistic proctor system.

Does Mr. Hubert D. Bliss prefer the stinking lilies to the healthy but less beautiful weed?

Mr. Bliss accuses us of a breach of the code of Alfred's traditions, censuring us rather severely for displaying what he terms, "an apparent spirit of elation that has failed."

The editor of the Fiat in commenting on the suspension of the Honor System merely expressed pleasure for what the students and faculty had done. The students first voted the system down and the faculty followed their wishes in the matter.

Mr. Bliss is at variance with most of the real workers and students of Alfred, who felt that an injustice was being perpetrated by the continuance of the much-abused Honor System.

It is interesting to note that the editor and student body of St. Lawrence University has applauded our stand in the matter and lament the fact that at St. Lawrence the Honor System has "bound down by the traditions of a system which for eighteen years has tyrannized class after class".

Sherwood Eddy, when he spoke in Alfred said, "It is unfair and unjust for the generation to impose on and seek to legislate the customs and morals of a younger generation". It may be true that the Honor System solved effectually the problem years and years ago, when Mr. Bliss was here. It certainly hasn't during the last five years.

THE FIAT LUX STAFF NOMINATES FOR THE LOYALTY MEDAL

William L. Clarke
Niagara Falls, N. Y.

Garnett Blackmore
Flushing, L. I.

Theta Kappa Nu

Ceramic Engineering

Freshman Basketball and Football;
Intramural Basketball (1, 2, 3); Varsity Football (2, 3, 4); Interfraternity Council (2); Archon Theta Kappa Nu (3); Manager of Basketball (4); Athletic Governing Board (4); Beta Pi Kappa; Phi Psi Omega; Ceramic Society.

Classical

Theta Theta Chi

Phi Sigma Gamma (2, 3), President (4); Eta Mu Alpha (2, 3), Secretary-Treasurer (4); Pi Gamma Mu; Alfred Biological Society (3, 4); Student Life Committee (2, 3), Fiat Lux Associate Editor (4); Kanakadea (2), Assistant Editor (3); Honors (1, 2, 3, 4); Intersorority Representative (3, 4); Student Chaperone (4); Vice-President of French Club (1); Basketball (1, 2); Track (2); Student Assistant in History and Education (3); Student Instructor in French (4).

OPINIONS

Editor of The Fiat Lux:

As an editor of The Fiat in 1915-16, I would appreciate the privilege of your columns to ease a grievance prompted by your editorial on the passing of the honor system. The discordant note strikes me as being your apparent inclination to gloat over the failure of what you choose to call "another noble experiment".

May I suggest that life calls for two types of honor code. One, such as the honor system, is laid down by people in concrete form to cope with their problems. The other, less tangible, implies a decent respect for good intentions, quite apart from how they work. The breakdown of one signifies a lapse in a mutual, social endeavor, and of the other, the more grievous fault of individual vindictiveness.

The Alfred honor code calls for both. It is regrettable that the honor system did not maintain more of its old integrity. But it is much more a breach of the code of Alfred traditions that this lapse should occasion an apparent spirit of elation.

Sincerely,
Hubert D. Bliss

Possibly Mr. Bliss' viewpoint might be answered by the following excerpts from the Hill News of St. Lawrence University. The articles do not necessarily reveal the Fiat Lux viewpoint, but explain the change in student sentiment since the war as well as showing the apparent status of the Honor System in present-day life.

THE GOOD SAMARITAN

The student publication of Alfred University (where they do things right) commenting on the situation of the honor system at St. Lawrence makes an interesting statement. It suggests, after reviewing briefly the recent abolition of the system on its own campus, "Perhaps the same faculty style of treatment may solve the problem there (at St. Lawrence) as well."

We had long thought of enlisting faculty aid, but hardly knew how to go about it. As the writer of a communication printed in this issue points out, the faculty and administration are as interested in the university as the students themselves, and should have a voice in it. So far the faculty has remained aloof, trusting perhaps that the students would work out their own salvation. But the students cannot. They are bound down by the traditions of a system which, for eighteen years has tyrannized class after class. All attempts on the part of the students to throw off the yoke have been futile and will continue to be so if they are left to themselves. They may urge and request, but they have not the authority to make the final move. The honor system was originally established by the faculty at student request, and now that we realize the folly of the experiment, we pray that they will be equally as willing to release us from our bond.

It is our belief that the faculty will not remain speechless in this time of need. We have too much confidence in them to think that they will shirk their responsibility. Surely they will play the good Samaritan and will not leave us while they pass by on the other side.

"Down at Alfred they do things right. When a machine won't work and can't be fixed, they throw it out. That's just what they did to the honor system two weeks ago. The system didn't function there any better than it does here, only there they knew enough to get rid of it. The faculty obligingly stepped in and tossed the system out. Down at Alfred they do things right."

NOTICE

The Fiat Lux will hold a very important meeting tomorrow night, in the Gothic, at 7:15. All competitors, reporters, and associate-editors are requested to come as well as members of the Business Staff.

HORNELL'S LEADING DEPARTMENT STORE

C. F. BABCOCK CO. INC.

Everything For The Home and Personal Needs

THE TEA ROOM

A La Carte Service of Rare Excellence
Luncheon and Dinner Parties
Phone For Reservations—Hornell 1100

COME TO

THE COLLEGIATE

FOR THAT DINNER OR LUNCH

We can furnish you with different kinds of

WHEAT'S BRICK ICE CREAM

— We Deliver —

J.C. PENNEY Co.

"where savings are greatest"

52 Main Street Opposite the Park Hornell, N. Y.
AMERICA'S GREATEST MERCHANDIZING INSTITUTION
1400 Stores in 47 States
EVERYTHING TO WEAR

O'NEILL'S DINER

HOT CAKES, SYRUP AND COFFEE 20c

HAMBURG SANDWICHES 10c

Broadway—Hornell, N. Y.

ALFRED MUSIC STORE

VICTOR RADIOS, VICTROLAS AND RECORDS

COLLEGE SONG BOOKS

RAY W. WINGATE

PLUMBING

IN ALL BRANCHES

James Z. Davis

Phone 41-Y-4

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dept' Store"

Gents Suits Cleaned, Pressed, Repaired and Altered

W. T. BROWN, Tailor

Church Street

After a thousand years — — — You are the **FIRST** to wear a **VIRGIN DIAMOND**

Since this world came into existence, long before the time of man, your Virgin Diamond was awaiting the day when you would be the first to wear it. Distinctive designs in a wide range of prices, standard the world over, may be secured only through an

Authorized Virgin Diamond Dealer
E. B. COVILL & SON
110 N. Main St., Wellsville, N. Y.

INTERCLASS CAGE TOURNEY SHOVS FRESHMEN AHEAD

Due to two Sophomore defeats, the Frosh moved into the front ranks in the girls' interclass cage tourney at the beginning of this week. The Juniors aided the Frosh by taking the Sophs' measure, and abetted by a forfeit win over the Seniors, moved into second place in the league play.

All four class teams are competing for points toward the Girls' Interclass Cup, which will be awarded to the high-point scoring class at the end of the present semester. Points are to be scored for competition in field hockey, basketball and track.

At the present time the Frosh and Sophs appear to hold the edge on the interclass play, and unless the latter can take the spring competition laurels, the yearlings will be favorites for the award. The Seniors at the present time are hopelessly out of the running with no basketball or hockey victories to show for their efforts. However, several members of the '31 team have good opportunities of earning their letters as the result of the league play. The Juniors need a cage victory over the Frosh in order to remain in the running.

The Sophomore aggregation was unable to keep its feet on the slippery gym floor against either the Frosh or Juniors. Fast play by Eaton, Bastow and Webber bewildered the Sophomore guards, while the odd-class' forward wall was unable to keep possession of the ball.

In the Frosh-Junior contest the upperclass cagers tallied at will and kept the ball in scoring territory throughout the game. Clever guarding by VanDuyne and Rogers was largely responsible for the Juniors' victory.

Summaries:

SOPHS (10)	G. F. T.
Parmalee, rf.	3 0 6
Taylor, lf.	2 0 4
Fleischauer, cf.-lg.	0 0 0
Thornton, cg.	0 0 0
Sheheen, rg.	0 0 0
Armstrong, lg.-cf.	0 0 0
Greening, lg.	0 0 0
	5 0 10

JUNIORS (33)	G. F. T.
Gardiner, rf.	4 1 9
McLean, lf.	5 0 10
Heard, cf.	5 4 14
Rogers, cg.	0 0 0
VanDuyne, rg.	0 0 0
Mitchell, lg.	0 0 0
Bender, lg.	0 0 0
	14 4 33

Referee, Myers.	Scorer, Chouse.
Timer, Coe.	
SOPHS (12)	G. F. T.
Taylor, rf.-cf.	5 0 10
Parmalee, lf.	1 0 2
Fleischauer, cf.-rg.	0 0 0
Thornton, cg.	0 0 0
Ravitt, rg.-rf.	0 0 0
Sheheen, lg.	0 0 0
	6 0 12

FROSH (34)	G. F. T.
Webber, rf.	5 0 10
Eaton, lf.	5 1 11
Bastow, cf.	5 1 11
Smathers, cg.	0 0 0
Leach, rg.	0 0 0
Carpenter, lg.-rf.	1 0 2
Kilburn, lg.	0 0 0
	16 2 34

Referee, Myers. Scorer, Coates.
Timer, Hawks.

FROSH TO MEET COOK ACADEMY NEXT WEEK

Following tomorrow's interclass track meet, the Frosh tracksters will begin pointing for their first tilt of the season against Cook Academy on May 16. Cook Academy will be seen here this Friday in the interscholastic meet.

Mainstays of this year's yearling aggregation are Charles Clark in the high jump and pole vault, Theodore TenBroeck in the mile, Vincent Wesels in the middle distances and Wolfe in the field events. Last year's Frosh team defeated the academy boys by a 20-point score.

When asked in English class what was strange about the Strange Interlude, a promising freshman replied, "The Interlude,"—quite evident, isn't it?

SCALP AND BLADE TO DONATE AWARD TO BEST ATHLETE

The Alfred chapter of the Scalp and Blade Society, a fraternity of Buffalo high school students who are attending colleges and universities, has decided to give an award each year to Alfred's "most outstanding athlete for the year".

The award will take the form of an inscription on a large 17½ x 13½ inch plaque. The plaque will be of an appropriate design and will have six silver plates for the inscription of the names. A new plaque will be purchased and presented to the university by the society every sixth year.

Alfred's athletic coaching staff will vote on the award, basing their choice on sportsmanship, individual achievement, conscientiousness in training and practice, and general athletic ability.

Members of the Scalp and Blade are Albert Brown, president, Edward Canger, secretary-treasurer, Frank Bloomquist, William Davison, Robert Nobbs and Roscoe Keller. The pledge members include Edgar King, Norman Annas and Allen Heimlick.

SPEAKING CONTEST TO BE HELD THURSDAY

Final details are in readiness for the Interscholastic Speaking Contest which will be held in Alumni Hall on Thursday afternoon. Frederick A. Morse '32, manager of the contest, wishes to announce that ten schools will be represented in the affair.

The contest for girl speakers will begin at 4:00 P. M., and the boys' speeches will be given at 8 P. M. It is reported that only three girls are entered and that 10 boys will compete. An interesting feature of the affair will be the speeches of the male entries from Bolivar and Jamestown, both of whom will present "The Death Penalty".

Judges for the contest include President Boothe C. Davis and Dean I. A. Courro, and the remaining judges have yet to be announced. It is reported that the contest this year will assume the form of a sectional trial, from which the winners will be able to compete in the state contest this June.

SHAPPEE SETS NEW JUMP RECORD

Continued from page one.

440 Yard Run—first, Merck (A); second, Graham (A); third, Morrissey (R). Time, 53 seconds.

880 Yard Run—first, Vance, Roe, (A) a tie; third, Crackmowski (R). Time, 2 minutes 8 seconds.

One Mile Run—first, Vance, Warde (A) a tie; third, Wolslegle (R). Time, 4 minutes 44.2 seconds.

Two Mile Run—first, Warde (A); second, Mally (R); third, Phillips (R). Time, 10 minutes 40.3 seconds.

120 Yard High Hurdles—first, Buckley (A); second, Schaumann (R); third, Weeks (R). Time, 17.2 seconds.

220 Yard Low Hurdles—first, Schaumann (R); second, Buckley (A); third, Robinson (A). Time, 27.4 seconds.

Javelin Throw — first, McFadden (A); second, McNearney (R); third, Hopko (A). Distance, 156 feet.

Discus Throw—first, Flint (A); second, Robinson (A); third, Kappelman (R). Distance, 108 ft. 7 inches.

Shot Put—first, Robinson (A); second, Kappelman (R); third, Monks (A). Distance, 36 ft. 3 inches.

Pole Vault—first, Merck, Havens, Carpenter (A) (tie). Height, 9 ft. 6 inches.

High Jump—first Shappee (A); second, Greenberg (R); third, Staiman (A). Distance, 21 ft. 8 inches.

High Jump—first, Common, Maroney, Havens (A) (tie). Height, 5 ft. 2 inches.

Broad Jump—first, Shappee (A); second, Greenberg (R); third, Staiman (A). Distance, 21 ft. 8 inches. (New college record).

Relay — first, Alfred (Graham, Warde, Shappee, Merck). Time, 3 minutes 37.1 seconds.

A girl, returned home from a Boston boarding school for a vacation, was asked at dinner if she would take a second helping. She responded, "No, thank you! Gastronomic satiety admonishes me that I have arrived at a state of deglutition consistent with dietetic integrity".

LET ME DO YOUR

PHOTOGRAPHY WORK

New Flashlight Pictures
Without
Flame, Smoke or Explosion
Group pictures a specialty.

R. S. Thomas
Phone 52-Y-4
Leave work at the Drug Store
for 24 hour service

BE PROUD!

Of Your School
Of Your Index
Of Your Habits
Of Your Appearance

**CORSAW'S BARBER SHOP
AND BEAUTY PARLOR**
Church St., Alfred
Open Saturdays
For Men - For Women

MRS. F. E. STILLMAN
Dry Goods and Gifts

**SULLIVAN
SODA
HOPPE**
LUNCH, SODA, CIGARS
AND CANDY
248 Canisteo St., Hornell, N. Y.
JAMES' FLOWERS
DEPENDABLE QUALITY
Hornell, N. Y. Wellsville, N. Y.

F. H. ELLIS
PHARMACIST
Alfred New York

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

CANNON CLOTHING CO.
Wellsville, N. Y.

Wearing Apparel for College Men

BURNS SHOE STORE
Where Snappy Shoes
Are Shown First
\$5 and \$6
88 Main St., Hornell

**NEW YORK STATE SCHOOL
OF CLAYWORKING AND
CERAMICS**
Alfred University, Alfred, N. Y.

Curriculum — Ceramic Engineering,
Ceramic Chemistry, Applied Art

Founded 1900
NINE INSTRUCTORS
Director: CHARLES F. BINNS

ALFRED UNIVERSITY A "CLASS A" COLLEGE OF OPPORTUNITIES

Offers courses in:
SCIENCE, LIBERAL ARTS,
CERAMIC ENGINEERING, PRE-
MEDICAL, PRE-LAW, APPLIED
ART, MUSIC, SUMMER SCHOOL
PRE-DENTAL.

Standards of scholarship are high, expenses are moderate.

Tuition is free in the New York State School of Clay-Working and Ceramics.

Convenient for students of Western New York.

For further information, address

THE REGISTRAR
Alfred, N. Y.

NOTICE—To give you prompt service we have arranged with your truckman Davis, to call for and deliver your work without any extra charge. Call 34Y2.

**HOE
SERVICE
HOP**
Seneca St., Hornell, N. Y.

**REPLACEMENT PARTS
and
ACCESSORIES**
We Repair and Rebuild Radios
HORNELL AUTO SUPPLY CO.
58 Broadway Phone 18

UNIVERSITY BANK
4% ON TIME
DEPOSITS
Alfred, N. Y.

KOSKIE MUSIC CO.
MUSIC
and
SPORTING GOODS
Open Evenings Hornell, N. Y.

**FRESHMEN
AND EVERYBODY**
Bring your shoes for first class and prompt repairs at reasonable prices, to the College Boot Shop, corner of Ford and Sayles Streets.
G. A. STILLMAN, Prop.

Heart's Delight
FOOD PRODUCTS.
"JUST HIT THE SPOT"
SCOVILLE, BROWN & COMPANY
Wellsville, N. Y.

PECK'S CIGAR STORE
BILLIARDS
CIGARS, TOBACCO, CANDY and MAGAZINES

JACOX GROCERY
MEATS, GROCERIES, FRUIT AND VEGETABLES
Everything for the picnic or spread

B. S. BASSETT
Kuppenheimer Good Clothes
Wilson Bros. Furnishings
Walk - Over Shoes

SCHOOL OF AGRICULTURE
Agriculture
and
Rural Teacher Training
Alfred, N. Y.

ALFRED BAKERY
FANCY BAKED GOODS
H. E. PIETERS

HOWARD MARTIN
ELECTRICIAN
House 42-F-111

CITY STEAM LAUNDRY
Hornell, N. Y.
Agents
M. K. BLAWAT — JOHN JACOX

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

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

FRED M. PARISH
OPTOMETRIST
For Appointment Phone 673W
Hornell, N. Y.

Co. K
Golf Course
STATE ARMORY
Hornell, N. Y.

Most Beautiful
18 Hole
Indoor Golf Course
In Western New York

Prizes Awarded Weekly

Public Invited
Open Afternoons and Evenings
Open Sundays

SCENE OF GENERAL METHODS CLASS VISIT TO ROCHESTER

New Benjamin Franklin High School of Rochester, New York

CAMPUS PERSONALS

THETA KAPPA NU

Theta Kappa Nu is pleased to announce the initiation of Brothers Donald Crego, Everett Curley, Whitney Kuenn, and Regal Perry.

Congratulations, Track Team!

KAPPA ETA PHI

Nice going, track team! It was a very decisive and impressive victory. The annual migration has started with a bang. Rinzler, Josephs and Greene will come back with stones from New York.

COLLEGE OFFICE

Miss Lucile Knapp spent the week-end at her home in Wyoming, N. Y. Mr. and Mrs. Randolph returned Tuesday, from a three weeks' vacation to Atlantic City, Washington, D. C., and Virginia.

KLAN ALPINE

The boys were delighted to see "Pete" Turner '29, again. We'll admit that Hill's slapping is pretty base. The Klan mall team held an undefeated record last week. It rained. Nice work, track team!

PI ALPHA PI

Good work, track team! Enjoyed the party, Delta Sig! Mr. and Mrs. E. P. Saunders went home with Margrieta Coit for the week-end. Ruby Robinson's sister spent Thursday and Friday at the house. Ruby Robinson returned to And-over for the week-end.

BETA PHI OMEGA

We are pleased to announce the formal initiation of Isidore Bianco, Harry Carlson, Albert Hollis and Hammon Torello. "Al" made his weekly trip home, again. What is the attraction, "Al"? "Cal" and Frank journeyed to Buffalo for the week-end. How do you enjoy the bowling, "Bill"?

BRICK BATS

President and Mrs. Davis were dinner guests at the Brick, Sunday. Miss Mildred Hall of Rochester spent the week-end with Georgianna Kennedy. While here, she attended the Delta Sig Spring Formal. Esther Eberhardt and Margaret Skinner spent the week-end in Homer. Miss Mildred Bowen '34, entertained friends and relatives last Sunday.

THETA THETA CHI

Dinner guests this week were Erma Burdick, Virginia and Helen Smathers. Georgianna Kennedy and Agnes Rutherford were overnight guests, Friday night. Congratulations, track team! The house is delighted to have Horace back again! Eunice Mills and Josephine Brown of Rochester were guests Saturday night.

KAPPA PSI UPSILON

Borthers Kraus and Reiter attended a formal at Mansfield, Saturday evening. Mr. Sherman Rutter's father was a guest of the house recently. Pledge brother Bittner attended a conference of ministers last week. Brothers Beeton, Bryant, and Ellison were members of the annual excursion to Buffalo and vicinity. We have chastized Brother Olander

NEW BUILDING IS LARGEST SCHOOL UNDER ONE ROOF

As noted in last week's Fiat Lux, the class in General Methods took a trip to the Benjamin-Franklin High School in Rochester.

Dr. Campbell, who arranged the trip, was more than pleased with the results. The outing was a success both scholastically and socially. Two busses and four or five cars conveyed the Alfred delegation to Rochester.

Principal Butterfield and Vice-principal Wolgast did all in their power to welcome the visiting students. Guides were furnished to escort the visitors but even so, several were lost in the labyrinth of corridors.

The class-rooms were inspected while students recited or performed experiments in the laboratories which are very extensive and extremely well equipped. At noon the cafeterias were visited (we think there are three of them all told). The food was excellent and the prices were moderate. Below are some facts concerning this new high school, which is considered to be the largest under one roof.

Many interesting and engaging episodes occurred during the trip and it is one that will long be remembered by many of the participants.

The corridors, all together, extend one mile.

Over one million each of face bricks and of glazed bricks are used in the building. These placed end to end would extend 247 miles.

The electric conduit would extend for 24 miles (115,650 feet).

The electric wire in the same, 47 miles (250,000 feet).

The athletic field covers 6 acres.

The whole school campus comprises 21 acres.

The gymnasium floors combined, are 90x120 feet.

The gymnasium, equipped with bleachers, will seat 2400 people.

The assembly hall has a capacity of 2500.

There are 1220 seats in the cafeteria. The small assembly hall will accommodate about 252.

Ten kinds of shop work are available.

The pool is 30x75 feet. It is equipped with a balcony having room for 225 spectators. The ceiling is of sound absorbing Guastavino acoustic tile. There are 18 underwater lights, 200 watts each, with pyrex lenses.

severly for making the visiting Rochester discus throwers feel badly by returning their best throws with his coat still on his back.

DELTA SIGMA PHI

"Tommy" Thompson, District Deputy of our New York Chapters, visited us this week-end on his annual inspection tour. We thought we could get by without the usual remonstrations but "Tommy" soon disillusioned us.

We are very glad to announce the pledging of Professor Charles D. Buchanan, and Eugene Degan.

We are also happy to announce the Formal Initiation of Lewis Obourn, Thomas Havens, William Kingsley, Neal Turner, Kenneth Leach, James DiCandia, Hobart Wheeling and Charles Robson.

Among the alumni who attended the Spring Formal were "Dick" Lyons, "Pat" Perrone, "Ken" Nichols, "Gus" Larson. Guests were Mr. and Mrs. Lyons.

BILL MASSEY

Electric Contractor

Alfred, N. Y. Phone—

THE NEW STRAND

Hornell, N. Y.

THREE BIG HITS

MOVIETONE

REMINGTON PORTABLE

Typewriters

Call on us for supplies for your:

Gas and Electric Lights
Guns, Razors and Radios

R. A. ARMSTRONG & CO.

HARDWARE

CHARACTER

IN THE WATCH

as in every piece of

JEWELRY

From

A. McHENRY & CO.

106 Main St. Hornell, N. Y.

COOK'S CIGAR STORE

UP TOWN MEETING PLACE

GOOD SERVICE

157 Main St., Hornell, N. Y.

THE L. & C. COAT, SUIT AND

DRESS CO.

The Women's Shop of Hornell

Always showing latest styles in

Coats, Dresses and Millinery

at the right price

102 Main St., Hornell, N. Y.

HAGADORN STUDIO

HORNELL, N. Y.

PORTRAITS and ENLARGEMENTS

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

STUDENTS STOP AT

DICK'S SERVICE STATION

ALMOND-ALFRED ROAD

FOR GAS and PENNSYLVANIA OILS

Courteous Service

COON'S CORNER STORE

ALFRED

CANDY, FRUIT AND NUTS

Mattie Ice Cream

Compliments of

EVENING TRIBUNE TIMES

HORNELL, N. Y.

BUTTON GARAGE

DAY AND NIGHT SERVICE

Taxi, Storage and Accessories PHONE 49-F-2

SHORT ORDERS

SANDWICHES

THE UNIVERSITY DINER

"Tiny" Lanphere, Prop.

COURTESY

SERVICE

GO TO HILL!

55 Broadway, Hornell

Where you will find the best in

CIGARS, CIGARETTES, CANDIES

and also

A good game of Billiards on new tables

FIRST NATIONAL BANK

HORNELL, N. Y.

OLD -- SAFE -- STRONG -- RELIABLE

In Business 81 Years

Bank with the Chime Clock

ERLICH BROS.

Established 1884

99 Main St.,

Hornell, N. Y.

"WHERE WHAT YOU BUY IS GOOD"

For Women and Misses

ELMHURST DAIRY, INC.

COMPLETE DAIRY SERVICE

Pasteurized Milk and Buttermilk, Cream,

Butter and Cheese

Phone 730

Hornell, N. Y.

LYNN L. LANGWORTHY

PLUMBING AND SHEET METAL WORK

Phone 50-F-21

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES

STETSON HATS

Main at Church

Hornell, N. Y.