

OPINION OF SENIOR UPHOLDS ACTION

To the Editor:

The space here allotted for this article is far too small for a detailed account of the incidents which led up to the act of suspending school last Tuesday afternoon. For that reason, let us discuss only the essential causes and effects of the situation through which we have just passed.

First, it must be granted by all, the water condition was the immediate stimulus for the student uprising. In that respect, we hoped, for the sake of posterity, that care would be taken by the authorities to prevent such an unfortunate situation in years to come.

But soon the question of water became a secondary matter, for when the student body became organized, of which there is no doubt, there at once came to mind other grievances which in recent years had been felt, discussed, and then dropped, but not forgotten. At this point it was felt most opportune to strive in improving certain student conditions which would cause greater interest and more wide-spread participation in constructive activities tending toward the welfare of our Alma Mater.

The fundamental grievance, according to popular student opinion, seems to be the lack of co-operation between the faculty and students. The students have finally realized that student government has been existing only in name. What they want is genuine student government that is active and representative and, above all, a truly representative body that will be recognized by the faculty, through which student wishes can be heard and understood and acted upon in an attempt to retain harmonious relationships which will promise stimulating conditions for finer scholastic and social activities.

Now, as this is being written, classes are being resumed. The students are happily entertaining the thought that all is well for the time being and future prospects promise favorable conditions. The faculty seem to be in a co-operative mood. Questions arise. Will the students as a body and individually assume the responsibility for which they have asked? How long will the students retain their present interest and enthusiasm? In time, will the faculty gradually be forced to assume the students' responsibilities because the students themselves lose interest in their own affairs? And finally—If the students do take a sincere interest in this matter, will the College co-operate in an attempt to make Alfred University an institution of which graduates, students, and professors may rightly boast?

Senior

Recently the daily of the University of Michigan, student written and student controlled, criticised the faculty. As a result the nine hundred members of the faculty all cancelled their subscriptions to the paper.

PSYCH CLASS TO MAKE FIELD TRIP

The Abnormal psychology classes have not made definite plans concerning their first trip, according to Prof. G. W. Campbell. Arrangements are trying to be concluded so that the class can leave sometime in the middle of this month. The state hospitals at Willard, Rochester and Buffalo are being considered.

At the University of Maryland, all students are fined \$3 every time they cut a class.

ALFRED WINS STATE CONFERENCE MEET FOR THIRD TIME

Alfred University's cross country team retained its New York State Conference Championship title, Saturday, November 7th, when it triumphed over Hamilton and Rochester. The Saxon's scored 23 points; Hamilton was second with 38 and Rochester trailed with 59 points. Hobart and St. Lawrence withdrew from the race at the last minute to default along with the remaining five teams in the conference.

Alfred, winner of the past two annual conference meets, also holds the middle Atlantic cross country crown. Pritchard, distance ace of Hamilton, finished first in the last time of 21:40.1 to lead the Saxon harriers by 600 yards. Razey, Lyons, and TenBroeck of Alfred, cinched the victory by coming in abreast for a triple tie for second place. The Saxon balance was very evident in this race with six Alfred men coming in within 45 seconds of each other. This balanced team power rather than individual stars assures the purple and gold of a consistent record of victories.

Pat Hughes, Alfred's captain, pulled a last minute sprint to overtake Wolslegal for fifth place, only to fail by less than a yard at the finish. Warde and Vance tied for eighth and ninth place, leisurely traveling in to secure the final score for Alfred.

So far this season, Alfred has defeated Hobart and Geneva and has lost to Cornell. With the conference victory again under their belts, the Alfred harriers under Coach McLeod, are looking to the Middle Atlantic races.

Summary:

1. Pritchard	H.	21:40.1
2. Razey	A.	23:11
3. Lyons	A.	23:11
4. TenBroeck	A.	23:11
5. Wolslegal	R.	23:18
6. Hughes	A.	23:19
7. Campbell	H.	23:29
8. Vance	A.	23:56
9. Warde	A.	23:56
10. Poppe	H.	24:02
11. Gilderslene	H.	24:04
12. Clegg	H.	24:13
13. Tolbert	A.	24:32
14. Knapp	R.	24:41
15. Larcille	R.	24:53
16. Maley	R.	25:13

Razey, Lyons and TenBroeck of Alfred tied for second place. Vance and Warde also of Alfred tied for eighth place.

Score:

Alfred—23
Hamilton—38
Rochester—59

ARMY FUTURITY

With the New York State Conference Championship under their belt, Alfred's harriers will endeavor to take the Army cross country squad into camp Wednesday afternoon at West Point. Last year, the Army eked out a 27-28 victory over the local squad to make the third successive win in as many years over an Alfred cross country team. However, this year, Coach McLeod's charges have a slight edge over the Cadets by virtue of a veteran team, while Army lost Kruegen, captain in 1930.

So far as can be ascertained, Army has had only one meet this season, in which they defeated West Virginia Wesleyan by a 27-28 score. Alfred holds a slight advantage of more experience, having defeated Geneva College, Hobart, Rochester and Hamilton, and suffered a defeat at the hands of Cornell.

The Alfred squad will consist of Captain Hughes, Vance, Razey, TenBroeck, Lyons, Warde, Tolbert, Wesels, and Cibella.

CLASS OFFICERS

Freshman Class
Philip Comstock—President
Howard Blanchard—Vice President
Evelyn Zeuler—Secretary
Harold Bassett—Treasurer

Sophomore Class
Glenn Gregory—President
Maurice Patterson—Vice President
Mary Swan—Secretary
Janet Hawk—Treasurer

Junior Class
Marie Heiserodt—President
Walter Merck—Vice President
Ruby Robinson—Secretary
Ralph Klingner—Treasurer

Senior Class
Lewis Obourn—President
Varick Nevins—Vice President
Miriam VanDyne—Secretary
Frances McCourt—Treasurer

SOCIAL PROGRAM

Nov. 14—Theta Nu and Bartlett Hall dances
Nov. 21—Theta Chi and Beta Phi dances
Nov. 23—Footlight Club Plays
Nov.—Frosh-Soph Plays
Nov. 25—Pi Alpha and Sigma Chi
Nov. 28—Brick dance
Dec. 4—Ceramic Guild Sale
Dec. 5—Delta Sig and Kappa Psi dances
Dec. 12—Theta Nu dance
Dec. 16—Klan Alpine dance
1932
Jan 9—Pi Alpha dance
Jan 16—Beta Phi
Feb. 13—Intersorority dance
Feb. 20—Phi Sigma Gamma
Feb. 20—Backward dance
Feb. 27—Kappa Psi dance
Mar. 5—Klan Alpine dance
Mar. 7—Footlight Club
Mar. 12—Theta Chi and Pi Alpha
March 19—Delta Sig dance
Mar. 19—Beta Phi dance
Mar. 23—Theta Nu dance
April—9—Kappa Psi dance
April 16—Junior Prom
April 30—Brick Formal
May 5—Theta Nu
May 7—Theta Chi
May 14—Klan and Kappa Psi dance
May 21—Pi Alpha and Beta Phi
May 28—Delta Sig and Sigma Chi

NOTICE

* Complaints have been received by the managing Board * that certain groups are not receiving their full quota of the * Fiat Lux. *
* Mrs. Reynolds, Post mistress, * has announced that if the secretaries of those groups will send * her a list of the names of those * receiving mail in their group * mail boxes, there will be no * cause for complaint. *

COLLEGE CALENDAR

Monday:
Sorority and fraternity meetings.

Tuesday:
Fiat Lux meeting at Gothic, 7:15
Campus Court, 9:00 o'clock, Kenyon Hall.

Wednesday:
S. D. B. Choir Practice at Church, 7:00 P. M.
University Choir Practice, at Parish House at 7:15 P. M.

Thursday:
Assembly at Alumni Hall at 11:20 A. M.

Friday:
Christian Endeavor, Parish House, 8:00 P. M.
Vesper Organ Recital at church, 7:30 P. M.

Sunday:
Union Church services at 11:00 A. M. at church
Christ Chapel services at 5:00 P. M. at Gothic
Y. Y. C. A. services at Brick, 7:30,
Piano concert at Social Hall, 7:30

CONSERVATIVE DENOUNCES ACTION

To the Editor:

It is said that government is by the minority. Certainly we in Alfred have seen during the past week the workings of our college government disrupted and our thinking inhibited by the spectacle of the proverbial 2%, the interested minority, running riot behind a smokescreen recognizable at water and admittedly only a camouflage to hide their less justifiable purposes. When water was lacking the stand of the student body was justified but, when water was obtainable the stand of the student leaders, self-constituted in more than one instance and in several cases without the "by your leave" of the bodies they appeared to personify, took on a farcial aspect. The only violation of the pact made between the administration and the students came wholly thru no fault of either. An employee of the village, stationed at the water works shut the supply off on Sunday night, November 1st, in order to attend to his own private affairs, thus precipitating a whole chain of events including false rumors of impure water, possible failure of the pumps and the apparent inability of the local authorities to satisfactorily cope with the affair. By this time the affair had gathered so much momentum that the non-thinking majority found themselves forced into a position from which they could not withdraw, due to a false sense of loyalty to their more radical brethren who had already gone home leaving the responsibility for shielding them to the less hasty.

Another element ridiculing the idea of a student revolt and leaving the burden of moulding student opinion to the faculty never got into action although it might have tried to stem the tide of hysteria.

The four day vacation granted by the President eased the situation by allowing the students time to realize the true aims for their presence in college.

What has been achieved by this balleyheo? Some will say that it is an opening wedge for further concessions to the students by the faculty. The items other than the four day's recess discussed by the student committee and faculty last Tuesday, could have been obtained far more diplomatically through the already established student organs for the expression of student opinion, which organs were never approached to act upon these "thorns in the flesh" of the Alfred student (?) On the contrary any further drastic demands for changes in the college administration are bound to meet with more resistance than would have been the case two weeks ago, and any such action as this strike will be dealt with summarily.

The enjoyable vacation of four days has been paid for out of the pockets of the trusting parents—I wonder how they enjoyed it! In addition, those who couldn't go home have their legitimate vacations shortened. We are supposed to have shown that the student body as well as the trustees and the faculty run the college, but the fact that the college vacation schedule has been altered doesn't conceal the fact that this time must be made up.

It may be conjectured and falsely intimated that we at Alfred have at last attained that ephemeral quality known as "college spirit".

Have we—when we deserted our athletic teams with two important contests scheduled for that week; when we missed the only opportunity of a college generation of hearing Kirby Page, one of the most renowned thinkers of the day; and when violat-

STUDENTS, FACULTY HOLD JOINT MEETING

Opinions of both faculty and students, concerning the situation which confronts the campus as a result of the trouble which caused our enforced vacation, were voiced at a representative meeting held last night at the Social Hall.

In essence, there were two main opposing sentiments from the students. First, that there was a misunderstanding between faculty and students and that there should be an organization including representatives from each fraternity, and from the faculty which would have the power to regulate student activity, and promote co-operation and a harmonious relationship. Second, that the student body was carried away in its recent revolt by misdirected college spirit—college spirit which took the students away from the athletic meets, which made the students forsake those who had anticipated the privilege of hearing Kirby Page, and which brought, as a result, only a vacation.

Professor Seidlin pointed out the fact that much of the criticism made by the students about the faculty was wrongly directed. The administrative board have the direction of campus activity. He stressed the idea that the faculty would welcome an organization of the student body which would establish a free, cordial relationship between student and faculty. He discussed most of the grievances made by the students as faults of their own. In regard to the cut system the students made no efforts to respect it. The students encourage a poor instructor, provided that he gives high grades, by enlisting in his courses. The student body has elected the people for the Student Senate and therefore if it does not function it is the fault of the student body.

Professor Cortelyou was of the opinion that the two fundamental faults were lack of efficiency and lack of interest. His suggestion for remedy is a campus community government in which student and faculty members have equal power and a definitely assigned job for each governing organization.

Ideas and opinions concerning the Student Life Committee, the Student Senate, social regulations, the cut system, the honor system, girls' smoking rules, poor instruction, and new systems of campus organization were given and discussed.

Disregarding traditions seems to be a very popular sport among the Eastern colleges, for only last week the powers that be at Skidmore had their toes stepped on, the result being that the cute little Freshettes are now gambling about bibbles.

PRES. DAVIS AND DEAN ISSUE STATEMENTS

According to statements issued by President Davis and Dean Norwood, Tuesday morning, the water supply is ample now, and no shortage is expected.

A temporary pumping equipment is available at any time it is needed. This will eliminate all danger of the supply's running low.

Dean Norwood also stated that it was the intention of the village board to keep the water on day and night. The situation is well in hand and no further trouble is anticipated.

ing the very essence of loyalty we failed our leader, the President.

Let us then enumerate the three vaunted achievements of this strike: student privilege under the guise of student government; a vacation; and better student spirit. Have we attained them?

F. A. Morse

FIAT

LUX

Published every Tuesday during the school year by the students of Alfred University with office in the Gothic.

Entered as second-class matter October 29, 1913, at the post office at Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

W. Raymond Schlehr '32, *Editor-in-Chief*
Frederick A. Morse '32, *Business Manager*

EDITORIAL DEPARTMENT

W. Raymond Schlehr '32, *Editor-in-Chief*
Annette Clifford '32, *Assistant Editor*

Associate Editors

Lois Acker '32
Anne Whitfield '32

Robert L. Flint '32
Gladys Heard '32

Michael H. Durante '32
Wadsworth S. Giller '32

Reporters

Agnes Rutherford '33
Phlabia Sheheen '33
Ruth Kenyon '33
Ruth Mitchell '32

Oville Knox '32
Meredith Barton '32
Georgianna Kennedy '32
Robert Spreen '34

Circulation Manager
Eugene Crandall '33

EDITORIALS

Nothing is more disastrous to the morale of school groups than the present attempts at student government and student honor systems where the student council has no voice in the policy making bodies, but is held responsible for the enforcement of obedience to their decisions.

Elliot.

There are three opinions in the Fiat today, two of them are from the faction responsible for the instigation of the recent upheaval, the other also a student, mirrors the expressions and ideas of the conservative group. The Fiat, in its columns, is striving to portray as exactly and correctly as is possible the true feelings and thought of the student body. Out side of the editorials it neither condemns nor condones any action of the students or faculty but presents the actual facts.

There seem to be but two main reasons for the difficulty that has arisen, the first is the lack of mutual good feeling and expression between the student body and the faculty and administration, the second is the lack of mutual good feeling and understanding between the students themselves. In the present state of affairs there is not an office on the Campus that is not the seat of a political seige when elections roll around. Utterly false values are placed upon the "prestige" and "positions" of the different groups concerned. With nine groups working earnestly for their selfish and petty ends it is no wonder that the cry finally goes up of "Incapability and Uselessness" regarding the several student organizations.

The first difficulty, lack of understanding between the student body and the faculty and administration, is self evident. When the Friday after Thanksgiving was removed as a vacation day a terrible clamor immediately arose from students. Two weeks later the announcement was made of the reason for the action. It was explained that it had been done in order to lengthen the Easter vacation which could be better utilized by those students living at a distance from the college.

That was probably the real reason, and a very good-interested one, but two weeks after the action was not the time for its announcement, it was then received in the most natural fashion by the students, who immediately said, "its just the best excuse that can be thought up on the spur of the moment".

The students have not had any means of communicating with the faculty in a dignified manner, as a body, and conversely the faculty have not had any means of communicating, on a friendly basis, with the students as a group. The most logical and easily obtained solutions seems to be the forming of a student faculty group wherein neither has more weight than the other, and which shall be concerned with the entire business of student and student-faculty relations, in fact as well as in theory.

Alfred University has but one reason for its existance, the student body has but one reason for its existance, and despite the arguments which have tried to separate the two, they are exactly the same. The College is for the purpose of giving an education to its students who are here to receive such education. Not merely a "book education" which was the case in the past, but a preparation for life by living. Because of this similarity of purpose the final decisions of faculty administration and student body must be identical although their opinions differ.

SUMMARY OF JOINT MEETING

Prof. Cortelyou, Chairman of meeting

The following is a summary as it appeared to the chairman of what happened last night at the meeting of faculty and students called to study the question of student-faculty relations.

Everyone had a chance to express his real feeling, no matter how radical it may have seemed to some. Therefore we have a right to expect that in the future grumbling is to be replaced by a conscientious effort to solve the problems expressed.

A good many years ago the social division corresponded to the four classes, but now the social units are really the fraternity, sorority, faculty, non-fraternity, and dormitory groups. Therefore a new government or a modification of our old one must be devised in which the representatives are elected by those groups. Furthermore any committee attempting to solve our present problem should also be made up from that view point. Accordingly, after the midsemester season has passed, such a committee will be called and will suggest the governmental changes necessary.

HUMOR

Father—Remember, son, that beauty is only skin deep.

Son—That's all right, pop; I'm no cannibal.

— A —

One—See any change in me?

Two—No, why?

One— I just swallowed a cent.

—Techtoinian Year Book—

— A —

Then there was the man who married a Scotch woman because he knew she would not give him a piece of her mind.

— A —

The Ag students have brought forth the astounding theory that the hens which lay longest are the dead ones.

— A —

Making love is just the same as it always was because we read of a Greek maid who sat and listened to a lyre all night.

—The Owl—

— A —

Frosh—Don't you think the water is awfully hard here?

Soph—Sure, you see it rains harder here.

— A —

Notice, our reward still is offered to the person who sends in an answer to our query, "Who was that lady I saw you with last night". To date Oscar Zilch has been the only one to send in an answer, but we don't think he ought to win.

THE NATURALISTS POULTRY CORNER

What a peculiar bird the frog are,
When him hop, him jump,
When him jump him sit upon him
little tail,
Which him muchn't of hardly has at
all any got.

— A —

On a mule we find
Two legs behind,
And two we find before,
We stand behind before we find
What the two behind be for.

— A —

God made the world and then rested.
God made the animals and then rested.

God made men and then rested.
God made women and since then
neither God nor man has rested.

—Memories—

W. J. Richtmyer & Son

Fruits Groceries
Try Our Mayonnaise
Hornell New York

BARNETT'S RESTAURANT

124 Broadway Hornell

GEO. HOLLAND'S SONS

Druggists-Stationers
84 Main St., Hornell

MARTIN'S BARBER SHOP

Keep That Well-Groomed
Look
153 Main St., Hornell

FLOWERS WETTLIN'S

Hornell, N. Y.

Hornell's Telegraph Florist

SEE THE NEW

Royal Portable Typewriter

For details concerning used models, terms, etc., communicate with

STOCKTON BASSETT
Sub-Agent Phone 61-F-21

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.

THE NEW PSYCHOLOGY, BEHAVIORISM, AND CHRISTIAN EXPERIENCE

A neat pamphlet of over forty pages from The Recorder Press, Plainfield, N. J. The author's great desire is to help stem the tide of a materialistic, atheistic, and immoral philosophy of life.

Price, postpaid, fifty cents.

Address: A. E. MAIN, Alfred, New York

Alfred Students
When in Hornell Visit
CANDYLAND
Lunches Soda

Up To The Minute
HATS
That Are Decidedly Different
THE FASHION SHOPPE
166½ Main St., Hornell

Bowling and Billiards
JOE'S RECREATION PARLORS
Alleys Reserved Phone 1451
182 Main St., Hornell

Compliments of
C. L. E. LEWIS & SON
BARBER SHOP
Under the Post Office
Newspapers every day in the year

GENTS Suits Cleaned, Pressed,
Repaired and Altered
W. T. BROWN, Tailor
Church Street

COMPLIMENTS
of the
COLLEGIATE RESTAURANT
Nicholas Moraitis

MRS. F. E. STILLMAN
Dry Goods and Notions
Home-made Candy

BUTTON GENERAL GARAGE
Alfred New York

The Hills and the Posies of
Alfred Yield a Gift for
the Villagers

HONEY SWEETENED CHOCOLATES SEALED IN A HONEY POT

THE BOX OF BOOKS
or
THE HONEY POT
\$1.00 a Pot

HILL'S COFFEE SHOPPE
Alfred, N. Y.

W. H. BASSETT
TAILOR
Pressing and Repairing

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

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

"CHICK" ZSCHIEGNER DESIGNS LAMP FOR AL SMITH

(Wellsville Reporter)

A lamp of modernistic design which visitors who get into the inner portals of "Al" Smith's office in the Empire State building, New York City, can view, is the original artistic creation of a Wellsville native.

The lamp, presented to the former governor of New York state by a friend, was designed by Emil "Chick" Zschiegner, Jr., son of Mr. and Mrs. Emil Zschiegner, Sr., of 62 Grover street, this city. Mr. Zschiegner—"Chick" to all of his many friends—is at present employed at the Thistle Studio, Port Washington, L. I. He is a graduate of Wellsville high school and in January 1931, was graduated from the New York State School of Ceramics at Alfred University.

The vase which forms the base and main section of the lamp, was made by "Chick" during the course of his pottery work, and he was then seized with a desire to carve an original design on the vase along the lines of architectural and general progress in the metropolis.

The Empire State building, highest building in the world, and the great strides which have been made in aviation were foremost in his mind, and his conception of progress is expressed in the design on the vase. The peak of the Empire State is seen jutting into the sky and out of fleecy clouds a giant dirigible is poking its nose.

The glaze of the vase is a light grey-green. The vase is mounted on a gold plated base.

During his school days here and in Alfred, "Chick's" talents as an artist were never a secret and his comic sketches have always been a source of much wonderment and enjoyment among his friends. In addition to his artistic talents, he also had a bent for athletics while in school and developed into one of the greatest distance runners ever to don a pair of spikes at Alfred.

EXCHANGES

Swathmore—Statistics reveal that sixty former college athletic heroes are now presidents of colleges and universities in the United States.

The University of South Carolina is using the echo system of cheering at football games. One half of the students sit on one side of the stands while the other half sits directly opposite them.

Princeton University sent out questionnaires to its alumni to find how they were getting along. They discovered that the average alumnus owns one and nine-tenths automobiles, six and a half suits of cloths, and has one and five-eighths babies.

The Juniata—At George Washington, varsity letters are eight inches high by a foot wide. It takes a real athlete to wear them.

At the University of Chicago, the incoming class of 1935 ought to find this business of education pretty much to their liking. They will go to class when they feel like it, read only those books which interest them. The experiment is based on the fact that an intelligent man will want to become educated.

At Missouri, the deans assert that co-eds may not talk to men for more than three minutes at a time on the street, nor go to the dentist's without a chaperon.

Niagara Index—The modern American educator is faced today with a grave problem. It was a question which was bound to come up sooner or later, considering the general make-up of American education; of its very nature it is a question which is bound to wax more perplexing as the hold of the churches begins to slacken. It is the long debated, long deferred question of religious training in education. To some it has held unbelievable terrors, they fancied they saw the monster of dogma stalking in the midst of the student bodies throughout the land, they feared that it would give the ascendancy to some particular faith; others wished to substitute it with some form of abstract

ethical training in character building, still others wished to make religious training of some sort compulsory in all schools and colleges. These various camps have held the American educational stage for over a quarter of a century, their debates would fill volumes, their arguments and discussions touch every phase of this vital educational topic. But despite all this argument, all this discussion and all the beautiful theorizing that has been done, there has been little, very little, accomplished. — Loyola University Loyolan.

Boston University News—The Purdue University women are given the opportunity to attend a "charm school", where they learn such important things as how to hold a cigarette gracefully, and how to avoid spilling cocktails on their best gowns, according to the McGill Daily.

The Bee—A columnist at Boston University announces his stand on the idea that whistlers are morons. To quote, "Our stand has always been clear on this point. The unpopular girl we have found, is the one who gets all puckered up nicely (as

though to whistle)—and then finds nothing better to do than actually start whistling!"

CONCERT

On Wednesday evening, Nov. 18th, a concert will be given by Miss Rose Becker of New York, violinist, and Mrs. Ada Becker Seidl, pianist. Miss Becker's reputation as a violinist is too well known for comment and Mrs. Seidl's playing is always greatly anticipated. Alfred music lovers have learned to hope for this as an annual concert. It will be under the auspices of the Ceramic Guild of which Mrs. Seidl is an honorary member.

WHERE STUDENTS COME FROM

Alfred University has among its nearly five hundred students, representatives from fourteen states and the District of Columbia.

As might be expected, New York leads with 420 students, of which the immediate vicinity of New York City furnishes 72. Pennsylvania ranks second with 23, New Jersey third with 20, while Connecticut furnishes seven, Massachusetts is represented by three students, and Ohio and Rhode Island by two each.

One student is furnished by each of the following: Florida, Georgia, Idaho, Kansas, Maryland, Virginia, Texas, and District of Columbia.

SAYS "FUN FARM" IS ROUGH PLACE

(Wellsville Reporter)

Claiming that the popular dance pavilion is "getting out of hand," the Allegany county sheriff's department plans to inject the arm of the law into activities at the Fisher Fun Farm, Almond, it was learned from sheriff's office in Belmont today.

Launching a drive against lawlessness at the "farm" last night, Sheriff Dan Witter and Undersheriff Harry Kemp made two arrests which sent two young men to Belmont jail.

Those in jail are Leland White, 21, and Harry White, 22, brothers, of Hornell, who were apprehended for disorderly conduct. They pleaded guilty before Justice of the Peace Ellis Karr, Almond, were fined \$5 each and were sentenced to 15 days each in Belmont jail. They have not been able to pay their fines, and must serve an additional day for each dollar unpaid.

The dance pavilion is patrolled at present by private police, engaged by the management of the "farm," and according to Sheriff Witter the situation has been getting away from these policemen. The place has become a central point for general free-for-all battles, Allegany authorities charge.

In declaring that his department would take a hand at Almond, Sheriff Witter said: "We aren't going to fool with anybody. We are either going to clean that place out or close it up."

—Patronize our advertisers.

"I insist on Lucky Strike"

"There's nothing like a microphone to show up the voice in its true colors. So I insist on Lucky Strike—the cigarette that I know will be kind to my throat. And you've certainly scored another hit with your new style Cellophane wrapper that opens so easily."

Sally Eilers

Sally Eilers will always call this her big year. First, she learned to fly a plane. Then she married and found domestic bliss. Then she made a smashing success in "Bad Girl." As a reward Fox is co-starring her in "Over the Hill."

Made of the finest tobaccos—The Cream of many Crops—LUCKY STRIKE alone offers the throat protection of the exclusive "TOASTING" Process which includes the use of modern Ultra Violet Rays—the process that expels certain harsh, biting irritants naturally present in every tobacco leaf. These expelled irritants are not present in your LUCKY STRIKE. "They're out—so they can't be in!" No wonder LUCKIES are always kind to your throat.

"It's toasted"

Your Throat Protection—against irritation—against cough

And Moisture-Proof Cellophane Keeps that "Toasted" Flavor Ever Fresh

TUNE IN—The Lucky Strike Dance Hour, every Tuesday, Thursday and Saturday evening over N.B.C. networks.

★ Is Miss Eilers' Statement Paid For?

You may be interested in knowing that not one cent was paid to Miss Eilers to make the above statement. Miss Eilers has been a smoker of LUCKY STRIKE cigarettes for 2½ years. We hope the publicity herewith given will be as beneficial to her and to Fox, her producers, as her endorsement of LUCKIES is to you and to us.

MOISTURE-PROOF CELLOPHANE
Sealed Tight—Ever Right
The Unique Humidor Package
Zip—And it's open!

See the new notched tab on the top of the package. Hold down one half with your thumb. Tear off the other half. Simple. Quick. Zip! That's all. Unique! Wrapped in dust-proof, moisture-proof, germ-proof Cellophane. Clean, protected, neat, FRESH!—what could be more modern than LUCKIES' improved Humidor package—so easy to open! Ladies—the LUCKY TAB is—your finger nail protection.

Copyright, 1931, The American Tobacco Co.

"You needn't tell me
—I know Camel is
the fresh cigarette!"

FRESH

in nature's way

CAMELS *are never parched or toasted!*

FRESHNESS and flavor in a cigarette trace right back to natural moisture.

If you overheat or process tobacco so harshly as to dry out all natural moisture you drive out *freshness* and flavor too.

Camel never parches or toasts the fine Turkish and mild Domestic tobaccos it uses—they are *naturally* smooth, cool, mellow, with natural moisture retained.

R. J. Reynolds Tobacco Company's Coast-to-Coast Radio Programs

CAMEL QUARTER HOUR, Morton Downey, Tony Wons, and Camel Orchestra, direction Jacques Renard, every night except Sunday, Columbia Broadcasting System

PRINCE ALBERT QUARTER HOUR, Alice Joy, "Old Hunch," and Prince Albert Orchestra, direction Paul Van Loan, every night except Sunday, N. B. C. Red Network

See local paper for time

That's why the Camel Humidor Pack proves such a blessing to Camel smokers—it brings them a fine cigarette *fresh* to start with, and *fresh* to smoke.

If you don't realize what natural moisture means in genuine *freshness* and flavor, switch to Camels and see.

Try this mild, slow-burning, throat-friendly favorite for just one day—then leave it, if you can!

R. J. REYNOLDS TOBACCO COMPANY, Winston-Salem, N. C.

CAMELS

Made FRESH—Kept FRESH

- Don't remove the moisture-proof wrapping from your package of Camels after you open it. The Camel Humidor Pack is protection against sweat, dust and germs. In offices and homes, even in the dry atmosphere of artificial heat, the Camel Humidor Pack delivers fresh Camels and keeps them right until the last one has been smoked

OPINIONS

"—ONLY THROUGH THE OPEN AND UNHAMPERED CLASH OF CONTRARY OPINIONS CAN TRUTH BE FOUND."—Glenn Frank

To the Editor:

The water situation is well under control. It has been so since mid-night of last Sunday. Everyone knows this and so the question arises as to why the students left for home last Monday and Tuesday. For the benefit of those who do not know the answer, I am writing this article.

For a long time many Alfred students felt that they did not share equally with the faculty the responsibility of maintaining a co-operative relationship between the two bodies. Some years ago an organization was formed that combined the duties of the present Student Senate and Student Life committee. This group functioned well for a short period, but conditions again relapsed to their former state and the faculty was again faced with the problem of taking care of anything that had to be done.

And that is the situation to-day. In the minds of the students and faculty, it is a well known fact that the Student Senate and Student Life Committee are not successful organizations, but merely "honorary figure-heads". Bearing this in mind it is not difficult to realize the present action of the faculty and students.

Naturally there are two sides to the subject. I will attempt to give the views of each as I have seen them in my attendance at both the faculty meetings and the student meetings.

The faculty, or rather the members of the faculty who have handled student relations, have felt that the students have not shown any desire or ability to handle the situations that have confronted them. They were of the opinion that the students should have made more of their organizations, in fact they cited instances where "student leaders" had actually asked the faculty to decide on matters that they should have dealt with personally. These "leaders" refused because they were afraid of the results. Can any one blame the administrative board for feeling that the students were incapable? Can anyone say that the students did not fall down on their jobs? I cannot!

Now, let us see what the students are crying for:

What they want is another chance. They believe that a new organization, if formed of representative personnel, can accomplish the desired results. This personnel shall consist of members of each group on the campus. As they are to be representatives of their groups they shall be elected for their ability and not for their popularity. This will eliminate one fault of the present system. Another undesirable trait of this campus can also be eliminated by this system. As every group will be represented they will not feel that they are being left out due to politics, the curse that is hanging over the campus to-day. It is this belief that has brought about the lack of the support of the students to their organization in the past.

This new body, supported by the students and working in conjunction with the faculty can accomplish wonders. It will tend to establish a relationship based on confidence and respect, who could ask for a better foundation in cause?

To answer the opening paragraph the students felt that it was their duty to leave. They were backing up the students who had left because the entire student body had planned on it.

The water situation was "the straw that broke the camel's back". The underlying cause was more student representation in matters that affected them more than it did the others who were dealing with the situation.

George F. Monks.

Professor: (lecturing on his travels abroad)—And while in Rome, I came across a charming myn in one of the Roman baths.

Student: Oh, Professor!

—Please pay your subscription.

EXCHANGES

From Bona Venture

Five cents a week for twenty weeks 'tis the new slogan for the Student Loan Fund at the University of Omaha which is now being planned. This plan is estimated to net at least 1,500.

"The best small university in the country", is the aim of the board of trustees of Colgate. In a recent ruling they restricted enrollment to 1,000 students. The present registration is 999, one less than maximum.

Kansas State College is having success in operating a so-called "dating bureau" for the students. The co-eds leave a card in the bureau stating their measurements, their appetites, and whether they drink, smoke, or neckt. Think of the time wasted when so many get along with just a phone number.

A Colgate professor has discovered that pajamas ruin sleep and that the old-fashioned nightshirt is the proper attire for the best sleep. Another one on the absent-minded professor.

At Akron University an official "blood squad" is organized, students on the squad being available as donors in blood transfusions.

College men prefer college women as life companions, according to the nation-wide poll of the College Stories Magazine. The poll revealed that men preferred college girls because they have "it", intelligence, and a knowledge of the higher values of life.

Sorority women at the University of Missouri are helping our during the depression by spending no more than a nickle of their "date's" funds when going for an evening.

At the University of Amsterdam, American students are the highest rated group on the campus, the Yankee delegation is the only one privileged to drink and chat after I. A. M. curfew.

In order to "appreciate the position of their future patient," junior medical students at Tulane University are required to swallow rubber tubes.

In a new experiment to be tried by President Hutchins the University of Chicago, seven hundred and twenty of the smartest freshmen will attend only classes they wish and read books they like.

Colgate Maroon—A new item received through the intercollegiate press contained the following requirements of a scholar as indicated by a noted psychologist:

Understanding and appreciation of other races and cultures contemporary or remote.

Ability and disposition to weigh evidence in controversial matters.

Ability and disposition to mentally project an undertaking through its successive steps before undertaking it.

Skill in explanation and prediction. Ability and disposition to look beneath the surface of things before passing judgment.

Ability to do reflective thinking.

Disposition toward continued study and intellectual cultivation.

Critical and questioning attitude toward traditional sanctions.

Clarity in definition.

Discrimination in values in reacting to environment, social and physical.

Analytical approach to propositions leading to the detection of fallacies and contradictions.

Ability and disposition to observe accurately and systematically.

Understanding and skill in the use of processes of induction, deduction and generalization.

If a cat had kittens in the oven would they be biscuits?

— A —

Is a sardine a goldfish that has gone off the gold standard?

— A —

College is the place where you pay a lot for an education and then pray for a holiday to come on a school day.

—Owl—

"We'd rather have a Chesterfield and now we'll tell you *why...*"

Three Stars of
"Ziegfeld Follies of 1931"

Helen Morgan (on piano)
Ruth Etting (at right)
and
Harry Richman

THEY'RE Milder

THEY TASTE BETTER

AND HOW THEY SATISFY

Three mighty
good reasons!

"Milder"—*smoke as many as you like!* That's what every Chesterfield smoker knows . . . and it's not hard to prove, either. Just try this blend of milder, riper tobaccos!

"TASTE BETTER"—*you'll like as many as you smoke!* That's what more smokers are learning every day. Not over-sweetened, but just sweet enough for constant enjoyment. The mild, rich flavor of the finest Turkish and Domestic tobaccos.

"THEY SATISFY"—*in every way!* The tobacco, the paper, the package . . . everything about Chesterfield is the best that money can buy or that science knows about!

GOOD...they've got to be good!

Sororities

The Brick

Our enforced vacation left the Brick deserted except for a few girls. Those remaining were Lam. Bakker, Charlotte Jazomhek, Adea Nordenstedt, Dorothy Ravit, Dorothy Parmelee, Mildred Nichols and Ann Walzer.

Ruth Rogers of the College office was a dinner guest Sunday.

Now that we're back everyone's ready (more or less!) to get down to work.

Theta Theta Chi

On Wednesday of our recent—shall we say—vacation (?)—Roberta Clark, Geraldine DeWitt, Ruth Norwood and Katherine Titsworth were entertained at dinner by the girls who remained at the house.

The rest took the opportunity either to go home, visiting, or shopping. Gladys, Betty and Marie going to Rochester, Lois and Dotty H. to Syracuse and a dance and Doris, Marcia, Vivian and Phil back to old Hornell.

And now with plenty of water, we have no problem to disturb us and can peacefully settle down to a nice, quiet,—period of study. Ho hum!

Sigma Chi Nu

Sigma Chi Nu is very happy to announce that the cook went home last week, so without food we could not remain in Alfred. So to New York went Vera Krasty, Helga Tarson Margaret McCulloch and Dorothy House; to Salamanca, Helen Hawkey and Eva Aschman; to Kittanning, Laura Williams, Ethel Carpenter, and Jane Hawk; to Hornell, Catherine Davis, Margaret Place, Virginia Richter, and Laura Thompson; to Lyons, Genevieve Marshall; to Punxsutawney, Helen McCarthy; to Dalton, Ruth Baker; to Red Creek, Marie Hiserodt; and to Andover, the O'Connell twins and Rose Dawson, that takes care of all of us. Now our cook has returned and we eat plentifully.

Fraternities

Theta Kappa Nu

Better luck next time Varsity. Most of the fellows went home during the period of relaxation. Nice going Pi Alpha. Congratulations cross country.

Klan Alpine

It seemed good to have Ed Cauer with us again, when he dropped in on us Monday for a short stay.

Sox took a trip to the "big city," folks. Between the Empire State building and oyster cocktails (ask Sox), he had a great time.

Van doesn't wait around the mail box so much now. We notice that his interest in Albany has moved. Nice going, Van!

Bartlett Hall

In the recent elections at Bartlett Dormitory, Sigfried Olson was elected as Freshman representative to the Student Senate; James Steere was elected president of Bartlett Hall and Robert Foote, secretary.

President Davis was a visitor to Bartlett Hall this past Friday.

Mrs. Camp, the house-mother of Bartlett Dormitory, spent the past week-end in Hornell.

The Frosh at Bartlett Dormitory returned Sunday from their half-weeks vacation. The first thing done by most of them was to find out whether the water was on or off. Much to their surprise there was no water to be had. Immediately new and better plans were made for another weeks' vacation. However, much to the surprise of the Frosh, the water was turned on at 6 P. M.; many scowls were seen when they were told that the water was off because of repairs that were being made on the water line near the Chem. Lab.

SIDE LINE SLANTS

Despite the lop-sided score of the game, there were certain compensations. Felli and Cahmberlain showed marked ability in their new positions at tackles in the starting line-up. The highly touted freshmen will find plenty of competition from the present varsity for their positions on next year's team.

The harriers repeated for the eighth time, in winning for Alfred, the Little Ten Championship. Little Ten is a misnomer for in the hill and dale sport at least, the competition has degenerated to a little three. Hobart and St. Lawrence failed to appear. The attitude of these two institutions is hardly a commendable one. It reminds one of the little boy who won't play unless he can win a prize.

The Alfred team saw one of the finest Cross Country runners in the country in Captain Walter Pritchard of Hamilton. Running in superb style throughout the race, setting a grueling pace right from the gun-crack, the Hamilton leader not only kept his undefeated record clean but broke his own course record despite the fact that the course was soggy and the footing unsteady.

Since we last greeted you from this column, a fine St. Lawrence team has clinched the Little Ten title by defeating Niagara and Clarkson. The latter team has distinctly left the ranks of pretender to the championship and will be a much feared contender next year. While St. Lawrence loses many of its best men, the Potsdam Engineers will suffer but few losses and has one of the best freshmen teams in its history.

How you picking them this week? We have had our upsets too, although none to compare with Alfred's friend Paul Gallico's latest bloomer. Yeah—he picked Penn to beat Notre Dame 24-0! Lest you failed to notice the final score was Notre Dame 49-Penn 0. Well here they are: Niagara to beat Thiel; Clarkson to take Rochester; Union to beat Hamilton; Dartmouth to stop the Big Red team of Ithaca; reason: game is at Hanover. Pitt in a close one with Army; take a deep breath—Hobart to stop Buffalo; Alfred has a great chance to retrieve many lost laurels if they can stop L. I. U. and we think they will.

The greatest grid battle of the day will be the game between the two undefeated Southern teams—Tulane and Georgia. The latter were saved by "Catfish" Smith last Saturday and many previous Saturdays. It looks like Tulane. Listen in on this one.

In China—with a quarter of the world's population there are still only about 7,000 miles of railway; children work in the silk factories of China at the age of five; in Peking in 1929, 91,000 women out of 518,000 had their feet bound.

SAXONS BOW TO SUPERIOR CORNELL TEAM

Coach Ghost Galloway Takes Team To Long Island

Last Saturday saw the game between Alfred and the Red Cornell team at Ithaca. The score was as the before the game predictions, but considering the two teams in their respective calibres, was not too bad. The first string men of either team did not see action since both Dobie and Galloway were saving their men from possible injuries which would keep them out of the games scheduled for this coming Saturday. The action of the game was uninteresting and did not hold more attention than one of Cornell's practices.

The game served, however, as a chance to put the runners up for next years position against stiff opposition. Felli and Chamberlain showed up well in their new berths at tackle and ought to make reliable players next year.

At least one of the papers reporting the Alfred-Cornell game was alert to the fact that not only did Coach Dobie use his second string line up, but also did Coach Galloway of Alfred. The big Red team is being carefully groomed for the Green invasion from Hanover. The Saxon team is likewise preparing for its invasion of the metropolis when it will meet the highly successful L. I. U. team at Dexter Park.

F. H. ELLIS PHARMACIST

Alfred New York

Suits Made To Order
\$25 and Up

STEPHEN D'AGOSTINO
Tailor and Dry Cleaner

UNIVERSITY BANK

3% ON TIME
DEPOSITS

Alfred, N. Y.

REMINGTON PORTABLE Typewriters

Call on us for supplies for your:

Gas and
Electric Lights
Guns, Razors
and Radios

R. A. ARMSTRONG & CO.
Hardware

ALFRED BAKERY

Fancy Baked Goods
H. E. PIETERS

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities
Ballroom In Connection With Hotel

HORNELL, N. Y.

TUTTLE & ROCKWELL CO.

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

COMPLIMENTS OF EVENING TRIBUNE TIMES

HORNELL, N. Y.

IT PAYS TO TRADE AT C. F. BABCOCK CO. INC.

DEPARTMENT STORE

Tea Room 118-120 Main St.

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 Prices

102 Main St. Hornell, N. Y.

SHORT ORDERS SANDWICHES THE UNIVERSITY DINER

"Tiny" Lanphere, Prop.

COURTESY SERVICE

COON'S CORNER STORE

ALFRED

CANDY, FRUIT and NUTS
MATTIE ICE CREAM

B. S. BASSETT

Kuppenheimer Good Clothes
Wilson Bros. Furnishings
Walk-Over Shoes

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

JACOX GROCERY

MEATS, GROCERIES, FRUIT and VEGETABLES
Everything for the Picnic or Spread

J. C. PENNY CO.

Hornell's Busiest Store

SMARTLY STYLED, EXCLUSIVE MERCHANDISE FOR THE

COLLEGE MAN OR MISS—ALWAYS AT A SAVING

IT - PAYS - TO - SHOP AT PENNY'S

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES
STETSON HATS

Main at Church Hornell, N. Y.