

DR. & MRS. DAVIS CRITICALLY HURT

STAFF MEETS TO ORGANIZE FROSH CAMP

New Committees Are Picked By Director Howard Olsen — Milton Goldstone Made Editor of Freshman Bible

Extensive plans were made at the meeting of the staff members of the 1934 Freshman Camp, Wednesday afternoon, in Chaplain McLeod's office. Howard Olsen, camp director, presided at the meeting.

Several new committees were added to the present staff. Included in these are: committee of correspondence, with Ralph Jacox as secretary, assisted by Clifford Katz, Charles Hopkins, David Reamer and John Besley; financial program, Howard Olsen and Albin Anderson; transportation, Chas. Riley; lifeguard, Elmor Rosenberg; committee on location, Tom Carew and Gene Ostrander.

Milton Goldstone was made editor of the "Frosh Bible". John Besley will be chairman of the boat committee, while Carl Scott will have charge of the entertainment.

Many other phases of the camp were discussed, which it is hoped will make this year's camp the greatest success yet. Interest manifest in this year's camp is far exceeding that of former years, which tends to show that a greater number of freshmen will be entertained than ever before.

PROFESSOR ROSS GIVES TALK

Prof. F.W. Ross, department of science, spoke at a recent meeting of the YWCA held in the Gothic. His talk centered around the relation of college life to the business world.

He urged that people do something to create a job for themselves and to let others know they are alive, not dead matter. Another point was the importance of tact in any field of business.

Certain things should be absorbed in college. Most important is how to find information on anything. Some key facts should be really learned for life. Habits of thoroughness are essential. A point which impressed the audience was that what one is matters more than what one knows.

Complete Plans For Tea At Infirmary On Friday

The annual Infirmary tea will be held Friday, May 11th, from 2 until 5 o'clock. Miss Lydia Conover, supervisor of Clawson Infirmary, announced today. Both faculty and students are invited.

The tea is given in honor of Florence Nightingale's birthday and National Hospital Day, which is May 12.

Last year a plaque given by the Infirmary staff was unveiled. This plaque, which now hangs in the reception room, was made by Mr. Fenner, an Alfred graduate.

INJURED IN AUTO CRASH

Dr. Boothe C. Davis

Mrs. Boothe C. Davis

Maesch Recital In Church At 8:15 P. M., Tuesday

The public is invited to the organ recital of Lavahn Maesch, one of the outstanding organists of this country, Tuesday night, at 8:15 o'clock in the church.

Professor Maesch is the one who so ably dedicated the Sarah Burdick Rosebush organ in 1930. At that time the church was filled to capacity. More than 600 people filled the auditorium of the church while still others sat in chairs on the porch and neighboring lawns.

Everyone at that time was impressed with Professor Maesch's choice of compositions. He pleases both the musician and the layman by combining technical and melody music in his programs.

Professor Maesch believes that an audience must understand the nature

and incentive of a piece as well as certain facts about the composer before they can thoroughly appreciate it. In accordance with this belief he presents a short sketch of ideas before each technical number.

After two seasons in Paris studying under some of the great masters, Maesch returned to America. Here he received the highest praise from some of the outstanding critics of organ.

He took graduate work from Christian at University of Michigan. During Maesch's work with him, Christian remarked that "Musicians like Maesch are not made, they are born".

There will be no admission charged for this recital. A silver offering will be taken to cover a part of the expenses.

JUNIOR FOLLIES SCHEDULED FOR PRESENTATION MAY 22

With plans fast progressing for the annual Junior Class Follies in Alumni Hall on Tuesday night, May 22, Chairman Howard Johnson today declared that indications point "to one of the best Follies in recent years".

Johnson has announced the theme of the Follies, which is planned after the popular play, "New Faces," which is now running in New York. It is built around a mythical character, "Maurice the Moron," Who took 70 years to receive his degree from Alfred.

The Follies include: dancing, singing, acrobatics, and short skits, so arranged that they form a time sequence divided into three parts, "Past, Present, and Future". This enables the actors to diversify the entertainment and to deal properly with Maurice's 70 years in Alfred.

Johnson also states that he has secured the services of such talented men as Gilly Smigrod, Sox Bassett, Bill Welch, and Don Crego, who are organizing the skits and comedy interludes. Girls' dance choruses have been arranged by Peggy Bedell. Anyone interested in participating in these dance choruses is advised to get in touch with her. As a finishing touch to this fine program, Charlie Clark and

his Collegians, will furnish the music throughout the evening.

The program will in all probability be completed by next week and shall at that time be submitted to the Dean for final approval.

FLAXINGTON ADDRESS POSTPONED TO MAY 15

The Rev. Ward B. Flaxington of Hornell, who was to have been the guest speaker of the International Relations Club, Tuesday night, will give his address instead Tuesday night, May 15, in Kenyon Hall. The program is being postponed to allow students to hear the Maesch organ recital which occurs tomorrow evening. Rev. Flaxington is not only a minister of note, but he is also a versatile newspaper man. His subject will be "The Possibilities of Being a Pacifist".

FORENSIC SOCIETY TO ELECT OFFICERS

The Forensic Society will elect officers at their next meeting this Wednesday night in the Green Block at 7:45 o'clock.

AUTO SIDESWIPE BY TRUCK AND FORCED OFF HIGHWAY; ARE RESTING COMFORTABLY

Dr. Davis Sustains Fractured Hip—Both Have Severe Bruises and Lacerations—Were Making Leisure Return To Alfred From Winter Home In Holly Hill, Fla.—Two Sons Arrive From Plainfield, N. J.

BULLETIN

Plainfield, N. J.—Dr. S. H. Davis and B. Colwell Davis, Jr., sons of President Emeritus and Mrs. Boothe C. Davis, left Plainfield, N. J., at 2 o'clock Sunday morning for Camden, S. C., where their father and mother are confined to a hospital, following an auto accident. The sons expect to cover the approximately 800 miles, to arrive by late Sunday afternoon.

(Special To The Fiat Lux)

Camden, S. C., May 6—President-Emeritus and Mrs. Boothe C. Davis of Alfred University were critically injured Saturday afternoon on the main highway near here, when the sedan in which they were riding was sideswiped by a large truck and forced off the road into a ditch.

Dr. Davis, who was driving, has a fractured hip, bruises and lacerations. Mrs. Davis is suffering from a severe chest injury, cuts and bruises. They were returning back to Alfred, after a winter vacation at their winter home in Holly Hill, Fla.

RECITAL ORGANIST

Lavahn Maesch

Former Alfred Student Thought Claimed By Rare Malady

Lutemia, the rare malady of white corpuscles attacking red corpuscles, is thought to have claimed in death a former Alfred University student, Raymond B. Steenrod, who attended the University several years ago, around 1929-1930.

The Hornell Tribune-Times received an Associated Press dispatch that a man by the name of Raymond B. Steenworth died of the disease Friday in the Medical Barracks at Watertown. The A. P. dispatch gave the name as Steenworth with residence at Alfred. The man was a private in the army.

Check-up with Dean Irwin A. Conroe revealed that no student by the name of "Steenworth" attended the University, but since the first name and middle initial correspond, as well as the similarity in the two last names, it is thought that the dead man is the former Alfred student. Steenrod came from the Friendship-Belmont area originally.

The injured couple were brought to the Camden hospital by passing motorists. Sunday afternoon they were reported resting as comfortable as possible by hospital attaches. Two sons, Dr. S. H. Davis and B. Colwell Davis, Jr., of Plainfield, N. J., were notified immediately.

Dr. and Mrs. Davis were three days on the road out of Holly Hill, Fla. They were traveling leisurely, stopping to visit historic spots of interest. It was planned to make a circle trip to Alfred by way of Plainfield with arrival in Alfred scheduled about May 23rd.

After a preliminary examination it was thought that Mrs. Davis had sustained fractured ribs. X-ray, however, revealed that she did not. At the time of this release, Dr. Davis was to undergo an X-ray to determine whether or not he received additional injuries in the way of possible rib fracture.

Hospital attendants said both patients were taking the accident philosophically, pointing out that this would aid tremendously their conditions. Extra precautions in the way of stimulants are being taken with both patients, especially Mrs. Davis for a heart condition and Dr. Davis for fear that pneumonia might set in.

GLEE CLUB IN ASSEMBLY FRIDAY

The University Glee Club will present a program for the students in a special assembly to be held Friday at 11 o'clock in Alumni Hall. There will be no assembly Thursday. The program will correspond to those given by the club in their tours of the various high schools in Western New York.

FIAT MEETING PLACE CHANGED

The regular Fiat Lux meeting on Tuesday night will be held at Kenyon Hall, hereafter, instead of at the Gothic. Because of the location of the new Fiat Lux office in Kenyon Hall, the staff has deemed it advisable to hold meetings in the same building.

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

Charles S. Hopkins, '35, *Editor-In-Chief*
Margaret Seese, '35, *Associate Editor*

MANAGING BOARD

Charles S. Hopkins, '35, *Editor-In-Chief*
Ralph Williams, '35, *Business Manager*

Assistant Editors

Kenneth Greene '35—Sports
Roberta Clarke '35—Sports
Elizabeth Hollenbeck '36—Society

Lucille Bailey '35—Features
Helen Olney '35—News
Mary Emery '35—News

Reporters

Ruth Norwood '35
Adelaide Horton '36
Marguerite Baumann '36
John Orzano '36
Barbara Smith '37

Nathaniel Cooper '35
Margery Sherman '36
Thelma Bates '36
Imogene Hummel '37
Ann Scholes '37

Samuel R. Scholes '37—Art Editor
Columnists

Milton H. Goldstone '35
Circulation Manager
Edwin Brewster '36

John Orzano '36
Advertising Manager
Major Lampman '36

MOTHER'S DAY

Sunday our Mothers are to come in for their day of glory. One day, arbitrarily set, is put aside for thought of Mother—one day out of a whole year. Every day is, and rightfully should be, Mother's Day, but on this one day of observance of everything that Mother stands for, some how we feel an ever deeper reverence. Awe inspiring are the qualities of Mother, who shelters, guides, and spurs us on toward an ideal which she sees as only the just due of her child.

Mother—the very word connotes all that is good, all that is fine and gentle. Mother—a word to be whispered—a word to be shouted.

OPINIONS

Is the campus becoming a base ball demand or a lacrosse field? With the advent of spring the urge to play in the open air gets all of us. But some are less considerate of the beauty of our campus and make it an ordinary empty lot insofar as empty lots are also used for play.

Exercise is fine and the school has provided a field to play in, but still we find the beautiful campus lawns being trampled down to bareness. Even in the space behind the library, where trespass is strictly forbidden in the Handbook, do we find these playful ones.

Why not enforce the rule? Why not get your exercise at the field or even in our unbusy streets and keep the campus a thing of beauty?

A.

THE DUST PAN

With a few deft strokes around the campus we, Mop and Broom, will endeavor to give you the dirt, the whole dirt and nothing but the dirt; so help us Fiat Lux. Conscientiously, with malice toward none, we shall attempt to be fair to all students and the freshmen—yes, even the Faculty.

We would like to know if Morty Schiffer is in college for pre-med or pre-mud.

It is easily seen that Bill Richards has a new pair of white shoes.

With the advent of Spring, co-operation with the Cooperative Movies is noticeable by its absence.

Rumor has it that the Sigma Chis had a friendly fight with Pi Alpha by throwing things at each other across the street. Theta Chi refereed from the "lookout".

It's bad enough for a banana peel to throw a pedestrain, but inexcusable for a pedestrain to throw a banana peel.

ALFRED ALUMNI GROUP MEETS AT BUFFALO

Forty members of the Buffalo division of Alfred Alumni met for their annual dinner at the Buffalo Consistory May 5, 1934. President J. N. Norwood and Dr. J. Wesley Miller gave short talks to the group. Mrs. Margaret Larkin, Miss Ruth Titsworth and Frank Crumb were the other Alfred guests.

SPOT LIGHT

"Carolina," that much advertised picture featuring Janet Gaynor and Lionel Barrymore, will be shown in Alfred, Thursday night. With these two supported by such actors as Robert Young and Henrietta Crosman a disappointing picture seems impossible.

It is the story of a southern plantation going to ruin until a brave little Yankee girl saves it with her good business sense. Its charm lies in its delightful characterizations, pleasant refreshing humor, and its simple love story. It is a family picture that is bound to please everybody.

There will also be four shorts: "Sunny South," a Terrytown cartoon, a Pathe Review, a New reel, and a piece called "Strange Ceremonies of the World".

The feature will be "Prize Fighter and The Lady," Saturday. This is a fine picture with the three famous prizefighters of the time, Max Baer, Primo Carneria and Jack Dempsey. A championship fight and a good love story provide the theme.

As extra short subjects there will be "Around the Acropolis," and "She Done Him Right," which is a burlesque on Mae West with Cab Calloway's orchestra.

The necessity of insuring the health of all young people as the foundation on which to build other qualities and abilities, and the hopelessness of trying to build where the body is weak, ill-nourished, or uncontrolled is now so well recognized that it has become a commonplace.

FORMER FIAT EDITOR SPEAKS AT ANNUAL DINNER OF STAFF

At the eighth annual formal dinner of the Fiat Lux staff held Tuesday night in the dining room of Social Hall, Ray Charles Witter, supervising principal of Silver Creek High School and a former editor of the Fiat, was the principal speaker.

He spoke on no particular subject, but merely reminisced concerning the good old days of the Fiat, when the running of the paper was a "one man job". "Chief" Witter has had many varied experiences. He has taught school, conducted tourists through Europe, and worked on various newspapers. At the present time he is engaged in writing a book entitled "Professor".

The guests at the dinner were: Mr. and Mrs. Ray Charles Witter, President J. Nelson Norwood, Dean Irwin A. Conroe, Chaplain James McLeod, Dr. A. E. Whitford, Dean Dora Degen, Dean Holmes, Professor W. M. Burditt, Professor I. A. Harris, Professor L. R. Polan, DeForest W. Truman, Frank Crumb and Willard Morgan.

Keys were awarded to the new editor, Charles S. Hopkins; Ralph Williams, new business manager, and to the following seniors: Marie Bangert,

Elsie Bonnet, Dorothy Eaton, Elsie Mae Hall, William Lundrigan, Mary Mourhess, Mary Olney, Mary Train, Miriam Walton and Saxone Ward.

Short talks were given by President Norwood, Chaplain McLeod, Dean Conroe and Dr. A. E. Whitford. William Henning, the retiring editor, gave a short resume of the work of the past year and expressed his desire that the coming year would be even more successful.

The Fiat Lux, under the editorship of William Henning, has accomplished three major objectives in the past year. More real news has been released each week and a supplementary rotogravure section, the Collegiate Digest has been added. The paper has been accepted, too, for membership in the Intercollegiate Newspaper Association of the Middle Atlantic States and of the College Press Association.

With the opening of the new Fiat office in Kenyon Hall, it is hoped that members of the staff will be benefited. To accomplish even greater things for the Fiat Lux in the year 1934-'35, is the goal of Charles Hopkins, the editor and his staff.

"BLESSED EVENTS"

By Norman Schachter

Overheard at the Dorm, Greg telling "Pop" that that certain gal is polished, as everything she says casts a reflection upon somebody. . . . Hodges asking Mooney how he could eat so much and Tom's guess that is was just good luck. . . . Overheard at Theta Nu Schulty telling "Skippy," the new dog, to lay down, and when he refused, Henning told him to say "lie" down as it is a Boston Terrier. . . . Wow. . . . Overheard at the Brick, Smack. . . . Overheard at Delta Sig. . . . TenBroeck telling the fellows how he told his girl that there was something trembling on his lips for months and months and she saying she know that and often wondered when he would shave it off. . . . Murray telling Hughes he was thinking of studying to be a house doctor as most of his friends are chronic kickers. . . . Overheard at Glee Club rehearsal—Van Tassel telling Bertini that he knew the new tenor wasn't very good as none of the other tenors were jealous. . . . Overhead at the collegiate—Java asking Schamis why he hadn't shaved all his hair off his head and Jack's ducky reply that he once had and he had to wear his hat when he washed as he didn't know where his face stopped—and when he said his hair was getting thin, Minnick yelled, which one. . . . Overheard at the movies—DeLong betting his friend that when he played Romeo in high school it took the audience fifteen minutes to leave the theatre—and Peg Barvian's not so innocent question, "Was he lame?"—Oh Peg. . . . Over heard on the Theta Chi hike—Sheidan asking a farmer why he called his white pig "Ink"—and the farmer's reply that made Bob's face so crimson—was because he was always running from the pen. . . . Overheard all over the campus—one fellow asking another what he does with his worn out razor blades—and the reply that he shaves with them. . . . Paul's poolroom philosophy—The difference between truth and gossip is that one is true and the other merely true to life. . . . Platonic Love is like a gun you didn't know was loaded. . . . When the cheerleader was leading a yell Monday night, some frosh (not Fanny, but Mike) wanted to know why the fellow up there was running around and having the fellows yell at him. . . . The fellows still tell about Fargione's trip to Canada—and when he was handed some Canadian money as change, he up and says, "Say, that don't go—No lead money for me—I ain't subject to nobody"—Oh you Fargo!

RECEIVE NEW BOOKS AT COLLEGE LIBRARY

Thirty-four new books have been received by the library, it was announced today by Miss Ruth Greene, librarian. Included in the list are several new novels, biographies and discussions of present-day topics. The new books received follow:

Gilfillan, L., I Went To Pit College; Parrish, A., Sea Level; Rinehart, M. R., The State Versus Elinor Norton; Janneau, G., Modern Glass; Cresson, W., Diplomatic Portraits.

Unofficial Observer, The New Dealers; Kingsley, F., Men In Whit; Hamilton, F., Varished Poms of Yesterday; Miller, E., Eighteen; Gosney, E., Sterilization For Human Betterment.

Christie, A., Murder In The Calais Coach; Joyce, J., Ulysses; Buck, P., The Mother; Bennet, R., Guns On The Rio Grande; Massingham, D., The Lake; Shaw, Bernard, Three Plays.

Howard, S., America's Troubadour—Stephen Foster; Wells, H. G., The Shape of Things To Come; Kantor, M., Long Remember; Braden, C. S., Modern Tendencies In World Religion.

Mayer, R., How To Do Publicity; Beard, C., Whither Mankind; Landau, R., Ignace Paderewski: Musician and Statesman; Hammett, D., The Thin Man.

Becker, M. L., ed., Under Twenty; Eddington, A. S., Space, Time and Gravitation; Adams, L., Introduction To The Vertebrates; Ghirardi & Freed, Radio Servicing Course.

Loomis, M. T., Radio Theory and Operating; Manly, H. P., Principles of Radio Communication; Andrews, C. F., Christ In The Silence; Schwekert, H. C., Short Stories.

Ruggles, C. O., Problems In Public Utility Economics and Management; Culbertson, E., How To Lead and Play For Contract and Auction Bridge.

NEW PLAYS IN PRINT AT THE LIBRARY

Dillusionment with the present is apt to bring a return to the past for sustenance, perhaps for a renewal of courage to face a problematic future. The season's list of printed plays does not belie the thory. There has, however, seldom been so large a group of works which offer reminiscent material purely for its own sake, as a colorful or entertaining chapter out of the past. Such are in the vast majority this year, and they form a strong line-up for the leader in their field, the best of the group and the best of the whole season, "Mary of Scotland".

In the early years of the twentieth century came Eugene O'Neill's "Ah, Wilderness". In gentle and reminiscent mood America's most famous dramatist has indited a comedy gracious, nostalgic and trivial. On paper (Continued on page three)

HOLD CONTESTS FOR SPEAKING

The 26th annual Interscholastic Speaking contest was held in Alumni Hall at Alfred University last Thursday. Two divisions, one for the women and one for the men, comprised the contest.

Twenty-five contestants from 13 schools in Western and Central New York competed. Judges were from Alfred University and the manager was Miss Mary Swan. The women's contest was held in the afternoon and the men's at night.

In the women's contest, Margaret J. Horton of Hornell was awarded first place with her topic of "Laughter of Leen"; second, Margaret Powers, Andover High, "Within The Law" and third, Emily Sanford, Bath Haverling, "Daddy Doc".

George A. Kemp of Hornell too first place in the men's contest with his topic, "Date Kernels"; second, Gordon Penney, Seneca Vocational, Buffalo, "Men of Destiny"; and third, Robert Adams, Bath, "The Case For American Labor".

Lorraine Berg, Arkport, for her selection, "Little Brothers Are That Way," and Eugene Forham, Wellsville, for "Fall of Babylon," earned honorable mention in the opinion of the judges.

The judges for the afternoon were Miss Phlabia Sheheen, Mrs. W. P. Cortelyou and Dean I. A. Conroe, with Dean Dora K. Degen, chairman. The evening judges were the Professors Wendell Burditt, Beulah Ellis, and Joseph Seidlin with Dean I. A. Conroe, chairman.

Every six minutes in 1932, some one died by accident.

HORNELL WHOLESALE GROCERY CO.

DR. W. W. COON

Dentist

Office 56-Y-4—House 9-F-111

The New HOTEL SHERWOOD GRILL

Dining and Dancing Every Night

Orchestra, Saturday Night

No Cover Charge

HORNELL WHOLESALE TOBACCO CO.

Smoker's Miscellaneous Supplies
Paper Napkins, Toilet Tissue,
Towels and Paper Cups
All Kinds of Paper Supplies

BARNETT'S RESTAURANT

Hornell's Leading Restaurant

124 Broadway Hornell

MOTHER'S REMEMBRANCE GIFT

Mother will appreciate candy made especially for Mother's Day at THE HONEY POT. It is different for it is sweetened by Nature's Confectioner—the Bee.

35c—60c—\$1.00 and \$1.75

Wrapped for mailing without extra charge at THE HONEY POT or at the BOX OF BOOKS. Alfred, New York

CAMPUS SOCIAL TID-BITS

—Thomas Moore, Thomas Mooney, Lewis Graham, Van Ostrander, Louis Beyea and Bud Duke, Klan Alpine alumni returned to Alfred last Friday for the Interscholastic Meet.

—Harold Bassett, Francis Ruggles and Eugene Van Horn were formally initiated into Klan Alpine fraternity Wednesday night.

—Wm. Marvin '32, of Baldwin-Wallace College, Little Valley, recently paid a visit to Theta Nu. He is to be an instructor in music in Alfred High School next year.

—Dan Fredericks and "Knuck" Clark of class of '29, were guests at Theta Nu Sunday.

—Fritz Crisler, Delta Sigma Phi brother, who recently addressed the student body, was entertained at the local Alpha Zeta chapter at dinner Monday night.

—Sig Olsen visited his home in Freeport, Long Island, over the week-end.

—Louis Granger visited his home in Mechanicville.

—Cliff Harris visited his home in Newark, N. Y.

—Elmer Joseph Anthony Kegan visited his home in Glens Falls, the past week-end.

—Abe Bacher, Cliff Katz, Lee Schorr, Jerry Rosen, visited their homes in New York City over the week-end.

—Harold Syrup visited his home in Monticello.

—Dean and Mrs. I. A. Conroe were guests for dinner at Kappa Nu, Sunday.

—Mary Train visited relatives in Richmond, Va., for the week-end.

—Margaret Barvian spent the week-end at her home in White Plains.

—Dorothy Eaton spent the week-end in Hamilton.

—Helen Smathers returned to her home in Bradford, Pa., Saturday.

—Virginia Bragg was Pat Stull's guest at her home in Olean.

—Marion Clements returned to her home in Franklinville last week.

—Helen Shipman visited her home in Binghamton.

—Ruth Nugent visited her home in Hornell.

—Harrell Cleaves of Beta Phi Omega has finished practice teaching in Almond.

—Donald Brooks spent the week-end at his home in Tioga Centre.

—Among the guests at the Sigma Chi Nu Formal were: Miss Dorothy Parmele, ex-'35, Miss Ruth Baker, alumnus of '33, and Mrs. Chester Ballard.

—Mr. and Mrs. Chas. M. Moore, brother-in-law and sister, brother Howard Hopkins, and nephew Jack Moore, all of Olean, visited Donald and Charles Hopkins the past week-end.

—The surviving members of Bartlett Dormitory revelled in the bounteous meals due to the absence of Tom Moony, John Hildebrand, Donald Campbell, Bob Skinner, Herman DeLong, Stanley Niles, Thomas Almy, Charles Doley, Al Sheheen, Tishure Mike, Carl Schumacker, Bob Oldham, James VanTassel, Lewis Owenshire, John Stuck, Harlon Jacobs, Eugene Mannuey, Munroe Veazir, Robert Holt, Karl Sandmeyer and Walker Davis.

—The Misses Jean Glass, Hazel and Jean Freeman of Bradford, Pa., were week-end guests of Muriel Freeman.

—Miss Lucile Bailey was a guest of Mary Emery, Friday.

—Mrs. Charlotte Richardson of Bolivar visited Anita Herrick.

—Mrs. Wilday and her son Ward, of Olean, were guests of Evelyn Wilday, Friday.

—Miss Marion Babcock spent the week-end at her home in Adams Center.

—John Reimer, Theta Nu, went to Buffalo over the week-end, on business.

—Miss Marion Fosdick, Miss Clara K. Nelson and Miss Erma B. Hewitt were dinner guests at Bartlett Dorm, Sunday.

—Foody Mike visited his brother, Abe Mike, at Bartlett Dormitory, Thursday.

—"Lindy" Moran and "Doc" Bastow spent the week-end in Groton, Ithaca and Cortland.

Sigma Chi Nu Holds Dance At Hornell Country Club

DANCE CHAIRMAN

Miss Ethel Carpenter

Library Features Unique Display Of Spring

If the perfect Spring weather hasn't inspired you to get out and dig up worms in a garden, maybe the latest display in the library will.

It is intended especially for the members of the Alfred Garden Club, but everyone is welcome to read the new books on gardening and to admire "The Little Dutch Mill," which is surrounded by amazingly green grass and a row of perfect tulips.

The little Dutch boy and the little Dutch girl are loaned by Mrs. Degen, who brought them from abroad. Mary K. Day made the mill and its setting. The library has given Alfred its own little flower show, which ought to arouse enthusiasm for gardening.

NEW PLAYS IN PRINT (Continued from page two)

"Ah, Wilderness!" is simply a pleasant picture of life in a small town in 1906.

"The Lake" by Dorothy Massingham and Murray MacDonald, offers an old and worthy story, one as true of the past of the time in which the play is written—the tale of a young girl, who engages herself to a man she does not love to escape from entanglements with, on the one hand, a married man, and on the other, a domineering mother, only to fall in love with her fiancé and lose him through death on their wedding day. The play is technically imperfect, occasionally over emotional, reminiscent of Ibsen's weakest qualities, but it offers a study which is careful and comprehending.

Wine must be bitten and not swallowed. You Americans must learn to appreciate the difference between the tongue and the palate.—Dr. Adolph Lorenz, famous Viennese surgeon.

How much soever you may study science, when you do not act wisely you are ignorant.

—Adelaide Horton and Vera West-ern left Thursday night for Niagara Falls.

—Ernie and Bernie Barry departed from Pi Alpha, Thursday, to spend the week-end at home.

—Heeb Schultz and Tom Davis of Bartlett, visited friends in Ithaca this week-end.

—Faby Smith and Howard Buttery of Bartlett, recently visited Rochester.

—John Barvian was the guest of friends in East Aurora.

—Doug Nevins made his weekly visit to Dansville.

—Morty DeScherer of Bartlett has been in the infirmary, with a severe ankle sprain.

—Gus Reitz, Bartlett's head counselor, recently returned from the infirmary and is convalescing from an injury received in the athletic field.

On a warm spring night, just made for the occasion, forty couples danced at the annual Sigma Chi Nu Sorority Spring Formal held at the Hornell Country Club last Saturday evening. Dancing began at six and continued until twelve, during which a five course turkey dinner was served.

The lodge was attractively decorated in Spring colors with a variety of flowers. Candle light from the tables and the hearth gave off an effect of mellowed gayety as it shone on the dancers, dressed in formal attire with the gowns of the ladies displaying a rainbow of colors. Programs were unique, being oblong in shape with white metal covers, on the front of which were inscribed the letters Sigma Chi Nu.

Much credit for the success of the affair is due Miss Ethel Carpenter, who was chairman of the program and Blake, Laura Thompson and Dorothy Rotmans. Faculty guests for the evening included Miss Cheval, Miss Ford, Mrs. Camp, Professor and Mrs. Seidlin, Professor and Mrs. Potter, Professor and Mrs. Nease, Mrs. Ellis, and Miss Taylor, house chaperone of the sorority.

"Cholly" Clarke and his Collegians furnished a pleasing program of dance music, made up of a combination of beautiful waltz numbers, peppy fox trots, and a variety of special arrangements.

Out of town guests and alumnae included the Misses Mary Williams and Agnes Dunn of Great Barrington, Mass., Miss Lola Egloff of Silver Creek, Mr. and Mrs. Chester Ballard of Eaton, Mr. and Mrs. Avery Boast of Albany, Miss Ruth Baker of Dalton and Miss Dorothy Parmele of Newburgh. Mrs. Ballard was formerly Miss Doris Ringlerkay and Mrs. Boast was formerly Miss Doris Matties.

PI ALPHA HOLDS SPRING CLEANING

Havoc reigned every where in Pi Alpha, Saturday morning. Cleaning-cap, soap and water were collected, everyone was up bright and early to do the Spring cleaning.

Pi Alpha's front yard is transforming. "Barb" Bastow and "Mud" Bauman the two botanists, have taken it upon themselves to weed every Tuesday and Thursday afternoons.

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

GEORGE HARKNESS

Clothing and Furnishings
For Men
Wellsville, N. Y.

M. W. REYNOLDS

Ford Sales and Service
Towing Service
Wellsville Phone 342

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"

UNIVERSITY BANK

3% on

Time Deposits

Alfred

New York

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"

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

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

ALFRED TAKES CORTLAND TRACK MEET 100-29

HOME TRACK TEAM SCORES

SECOND SUCCESS OF SEASON

Superiority In Both Track and Field Events Nets Saxons
Winning Score—Two Records Broken

By Stanley Orr

Alfred University won its second track and field meet over Cortland Normal School on Saturday, May 5, at Cortland, 100 to 29. McLane's and Galloway's men took twelve out of fifteen first places and tied for one more.

Clark Breaks Record

Clark vaulted 12 feet 6 inches to set a new Alfred University record in the pole vault and to tie for first place with Whitman of Cortland. On his first attempt to clear 12 feet 9 inches, Clark's pole snapped while he was in mid-air. Apparently undisturbed by this accident, Clark took two additional vaults but was unable to clear the bar.

The mile relay team composed of Oldfield, Corsaw, Minnick and Wallace, also broke an old Alfred record, 3:33.6, to establish a new mark, 3:32.4. Wallace, who started the last lap with a ten yard disadvantage, ran a sensational 51 second anchor leg to overtake his opponent and romp home across the tape fifteen yards in the lead.

Field Events Show Strength

The Saxon's strength in the field was indisputably proven for they garnered five first places and tied for the sixth in the turf events. Hayward, husky sophomore weight man, put the shot 39 feet 2 inches to win the event. Edelson, star basketball center, took third place in the shot put. In the javelin throw, Whaley heaved the spear 154 feet 2 inches to take first place and Sutherby of Alfred placed third.

Minnick of Alfred and Ambuske of Cortland tied for second place in the pole vault at 10 feet 6 inches. Clark, after tying for first place in the pole vault, tied again for first, this time in the high jump, with his team-mate Carrier at 5 feet 9 inches. Whaley deadlocked with McCoy of Cortland for the second position. In the broad jump, Clark starred once more with his winning leap of 19 feet 9 inches. Trumbull was close behind him and Bixby of Cortland was third. Trumbull won the discus throw by tossing the plate 117 feet and 7 inches. Jack Edelson's throw of 110 feet 6 inches netted him second place.

The Alfred invaders won all but two firsts in the track events, losing the initial places in only the two hurdle races. In the 120 yard high hurdles, Mitchell of Cortland crested the tape in 16.6 seconds with Schiffer of Alfred close behind him. Brown of Cortland, who would otherwise have taken third, was disqualified for kicking down three of the fences. Mitchell again came through to annex first position in the 220 yard low hurdles and again Schiffer was just inches behind. McNamara of Alfred took third place.

Hodges Ties Record

Among the sprint events, Hodges, speedy star of the gridiron, took the 100 yard dash in the excellent time of 10 seconds. Wallace's time of 22.4 seconds earned for him a first in the 220 yard dash and Hodges finished a close second. In the 440 yard run Wallace again came through ahead of

the pack with Barney Oldfield, outstanding cross country man, finishing second.

The Saxons made a clean sweep of the half mile, mile and two mile events. Oldfield, Wessels and Minnick finished in that order in the half mile. "Red" Java, lanky cross country man from Mineville, won the mile in 4:47.2. Wessels, who usually specializes in the half mile, again took second in the mile and Cibella finished third. The two mile run was won by Knapp in 10:51. Cibella finished second in this event. There was no third place in the two mile because the rest of the field dropped out.

Summary

100 yard dash won by Hodges (A); second, Edkins (C); third, Bugar (C). Time, 10.

220 yard dash won by Wallace (A); second, Hodges (A); third, Edkins (C). Time, 22.4.

440 yard run won by Wallace (A); second, Oldfield (T); third, Bixby (C). Time 52.4.

Half mile run won by Oldfield (A); second, Wessels (A); third, Minnick (A). Time, 2:03.2.

Mile run won by Java (A); second, Wessels (A); third, Cibella (A). Time, 4:47.2.

Two mile run won by Knapp (A); second, Cibella (A); no third place. Time, 10:51.

120 high hurdles won by Mitchell (C); second, Schiffer (A); no third place. Time, 16.6.

220 low hurdles won by Mitchell (C); second, Schiffer (A); third, McNamara (A). Time, 27.6.

Mile relay won by Alfred. (Oldfield, Corsaw, Minnick, Wallace). Time, 3:32.4. (new Alfred record, old record 3:33.6.)

Pole vault—tied for first, Clark (A) and Whitman (C); tied for second, Minnick (A) and Ambuske (C). Winning height, 12 feet, 6 inches (new Alfred record, old record 12 feet, 6 inches).

High jump—tied for first, Clark (A) and Carrier (A); tied for second, Whaley (A) and McCoy (C). Winning height, 5 feet, 9 inches.

Broad jump—won by Clark (A); second, Trumbull (A); third, Bixby (C). Winning distance, 19 feet, 9 inches.

Discus throw won by Trumbull (A); second, Edleson (A); third, Sphan (C). Winning distance, 117 feet, 7 inches.

Shot put won by Hayward (A); second, Ockershausen (C); third, Edleson (A). Winning distance, 39 feet, 2 inches.

Javelin throw won by Whaley (A); second, Edkins (C); third, Sutherby (A). Winning distance, 154 feet 2 inches.

SOFTBALL PLAYED

Theta Nu retained their top standing in the softball league by beating Kappa Psi, 2 to 1, Sunday, and defeating Bartlett, Tuesday by a score of 3 to 0.

Delta Sig also is undefeated as they beat the New York Beta's Tuesday and Klan Alpine, Wednesday. In both games, Delta Sig showed exceptional batting strength.

Bartlett Dorm won its first game by beating Kappa Psi, who has yet to win one. The Dorm team moves up a place in the league standing.

Beta Phi also remained undefeated as their two opponents, Klan Alpine and Kappa Psi, forfeited the games.

"Cinder-Snaps"

Picked At Meet

Last Friday a glorious picture was presented by the various school teams. The colored uniforms make it look as if it were the opening of the baseball season with "bunting" displayed.

When "Chuck" Hopkins, the announcer, was testing the mike by counting one, two, three, four, some school boy wit yelled, "Look coach, a college man."

"Chuck" announced or wanted to know whether there were any coaches present who wanted to scratch their relay men. Why "Chuck"—how embarrassing!

Some high school big-shot asked Wallace whether he was good in high school too.

In the 880 yard run, Dye was the winner. Throughout the race the stands kept yelling—"Dye, dye, dye."

Nick Oberhanick asked Mike Fargione if the 880 yard run was a half mile or a 440.

When the announcer was reading the various ads, he mentioned that the Diner was downtown. Some future frosh wanted to know whether downtown and uptown were the same street.

FRITZ CRISLER MAKES DEFENSE FOR FOOTBALL

Coach Fritz Crisler of the Princeton University football team spoke before a large assembly a week ago Monday night, telling some of his personal experience as a coach.

The coach went on to show how the football field is a great training ground for the emotions saying that, "Emotion is a generative force on which little effort is put in guiding its course, but it can take the right direction if properly guided."

He gave the illustration of a boy who always wanted to get, but was never willing to give. After this particular player had been the means of losing a game, the coach disciplined him in such a way as to show him, after a week of being prohibited from playing, where he was wrong.

Crisler referred to the desire of some people to abolish football because of its many evils. But he pointed out the deficiencies in other walks of life where there has been no thought of abolishing the whole set up because of a failure to reach perfection. It would be much better to strive to bring about a cure for the evils and remember that the game boasts many good points. "Perfection cannot be expected in any of the games of life," he said.

SALAMANCA WINS HIGH MEET, AS TWO RECORDS ARE BROKEN

Two records were shattered, as Salamanca High School with 36½ points won Alfred University's 26th annual Interscholastic Track and Field meet, Friday, from a field of 29 Western New York and Northwestern Pennsylvania high schools with a total of 241 competing athletes. Nearly 2,000 fans witnessed the meet.

Wisner of Corning Free Academy and Karl Zeltwanger of Canisteo Academy were the stars of the day. Wisner established a new record of four minutes forty and nine-tenths seconds in the mile, while Zeltwanger raised the pole vault height better than a couple of inches to 11 feet 9 inches. Bradford, Pa., with 20 points was second, while Canisteo Academy and Corning Northside were tied for third with 15 points.

Records As Broken

The mile record was formerly held by Beck of Jamestown High School, who established the four minute forty-four second mark in 1930. Zeltwanger broke the record held by Moran of Niagara Falls High School at eleven feet seven and a half inches, established in 1929. Zeltwanger attempted twelve feet and in three attempts came dangerously close. The Canisteo man also took a first place in the javelin.

Brownell of Salamanca with two firsts and a second place took individual high scoring honors of the meet. He took initial places in the Discus, shot put and a second in the javelin. Brownell received a large trophy of miniature model trackmen. Salamanca High School was awarded a two foot high silver loving cup.

Corning Free Academy's relay team took the honors in the medley relay. That school also was awarded a trophy in the form of a bronze emblem on a mahogany plaque. First, second and third place individual winners were

awarded gold, silver and bronze medals respectively.

The Summary

Mile run won by Wisner, Corning Free Academy; second, Shine, Wellsville; third, Bartoszels, Salamanca; fourth, Rendell, Falconer; fifth, Smith, Alfred. New record time: 5:40.9, breaking record held by Beck of Jamestown High School of 4:44, established in 1930.

100 yd. dash won by Forsythe, Dansville; second, Tremaine, Corning Northside; third, Selden, LeRoy; fourth, Barron, Creek; fifth, Matusick, Salamanca. Time, 10.5 seconds.

440 yd. dash won by Boughner, Canisteo; second, Addington, East Aurora; third, Ritter, Cattaraugus; fourth, Barbaro, Olean; fifth, Coatazo, Silver Creek. Time, 5:2 seconds.

Discus won by Brownell, Salamanca; second, Rhoades, Bradford; third, Pasarella, Salamanca; fourth, Gardiner, Wellsville; fifth, Cocari, Bradford. Distance: 107 ft. 5 in.

880 yd. finals won by Dye, Wellsville; second, Vento, Silver Creek; third, Elwell, Corning Northside; fourth, Schwartz, Corning Free Academy; fifth, Hogan, Hornell. Time: 2:7.1.

220 yd. dash won by Forsythe, Dansville; second, Palumbo, Olean; third, Blank, Corning Northside; fourth, Guild, Hornell; fifth, Oyler, Salamanca. Time, 2' sec.

220 low hurdles won by Ogden, Corning Free Academy; second, Ek, Olean; third, Potter, Bolivar; fourth, Hoffatt, Bradford; fifth, Tsubulsky, Bolivar. Time, 29 sec.

Shot Put won by Brownell, Salamanca; second, Pasarella, Salamanca; third, Shaw, Bradford; fourth, Hagberg, Falconer; fifth, McGuire, Naples. Distance, 44 ft. 1 in.

Relay won by Corning Free Academy; second, Corning Northside; third, Olean; fourth, Falconer. Time, 2:52.

Pole Vault won by Zeltwanger, Canisteo; second, Rhoades, Bradford; third, Palmer, Belfast; fourth, Moffat, Bradford; fifth, Ransom, Salamanca. New record height, 11 ft. 9 in., breaking record held by Noran of Niagara Falls, established in 1929 at 11 ft. 7½ in.

Javelin won by Zeltwanger, Canisteo; second, Brownell, Salamanca; third, Oyler, Salamanca; fourth, Rhoades, Bradford; fifth, Barron, Silver Creek. Distance, 153 ft. 11 in.

Broad Jump won by Elliott, Silver Creek; second, Searle, East Aurora; third, Matthews, East Aurora; fourth, Newton, Salamanca; fifth, McWilliams, Caledonia. Distance, 20 ft. 8 in.

High Jump won by Cannon, Andover; second, Newton, Salamanca; third, Owens, Bradford; fourth, Luttrell, LeRoy; fifth, Siverling, Salamanca. Height, 5 ft. 7 in.

Team scores—Salamanca 36½, Bradford 20, Canisteo and Corning Northside 15, Wellsville and East Aurora 11, Corning Free Academy 12, Silver Creek 13, Dansville and Olean 10, Andover 5, Bolivar 4, Belfast 3, Hornell 1, LeRoy 6, Falconer 4½, Caledonia 1, Naples 1, Alfred 1.

—Patronize our advertisers.

KANT-U-KUME-INN

Dining, Dancing
and Refreshments

Almond

New York

B. S. BASSETT

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

ALFRED UNIVERSITY OWNS THIS SPACE

Heart's Delight
FOOD PRODUCTS
"Just Hit The Spot"

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

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

THE MEN'S SHOP

Cor. Main and Broadway

Hornell, N. Y.

CURLEE CLOTHES

DOBB'S HATS

IDEE SHIRTS

SWEATERS

INTERWOVEN HOSIERY

We Will Be Glad To Show You Our New Spring Styles