

UNION CHURCH OPENS DRIVE

Face First Deficit
In History of
Services

NEED \$325

Budget Calls For
\$1,125; Only
\$760 Paid

With only two Sundays of the school year remaining the finance committee of Union University church, headed by Prof. Austin D. Bond, inaugurated a drive a few days ago to bring the institution out of debt.

During the year the committee has endeavored to raise \$1125, and to date, only \$760 has been paid, it was stated in a letter issued Sunday by Treasurer Weaver. The organization has an outstanding bill of current expense and is attempting to deface the indebtedness by the end of the year.

Treasurer Weaver further stated in his letter that many of the enrolled members have made no pledge and it is not now too late to do so. All students are urged to attend the remaining services and make some contributions to the church.

SPEAKER FLAYS WAR BELIEFS

"Any person who believes in a war to end all wars is a guillible fool," believes the Rev. Ward B. Flaxington of Hornell, who spoke to members of the International Relations Club and others in Kenyon Hall, Tuesday night on the subject, "The possibilities of Becoming a Pacifist."

Relating his various experiences in the World War, Flaxington opened his address, giving conclusive reasons why he became a pacifist.

"One must take a moral aspect of the question, be a Christian accepting Jesus' views of life, and belong to the brotherhood of man, to be a pacifist," he said.

"Killing in War," declared Rev. Flaxington, "is a flat denial of Christianity." In discussing the possibility of his fighting in another war, Flaxington stated, "If they want me they will have to burn the woods and sift the ashes."

THE MORON VISITS FOLLIES IN ALUMNI HALL TONIGHT

"Maurice the Moron"—the man who took 70 years to graduate from College—will give a sensational demonstration of his imbecility to-night at Alumni Hall, when he will appear in the new Junior Follies of 1934. The show is scheduled to start at eight o'clock. Admission is 25 cents.

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". The theme of the acts is built around the experiences of Maurice during his lengthy stay at Alfred.

Such talented men as Gilly Smigrod, Sox Bassett, Bill Welch and Don Crego are organizing the skits and comedy interludes. Girls' dance choruses have been arranged by Peggy Bedell.

Award Loyalty Medals And Departmental Honors

Phi Sigma Gamma

Margaret Bastow

SEIDLIN PUPILS GIVE RECITAL

Technique And Ability
Is Outstanding;
Many Attend

Mrs. Ada Becker Seidlin presented her pupils in a recital on Sunday evening in Social Hall.

Each pupil showed a remarkable training. Their technique and ability of expression were equally worthy of much more advanced students. The pupils were indeed a credit to their teacher and proved her patient and intelligent teaching.

They not only played the piano, but also played music. Each selection was from the highest type of music. It is truly an education in itself for pupils to become masters of the music of such composers as Beethoven, Chopin, Debussy and the others whose music made up the program.

The pupils played the following selections: Valse Brillante, Chopin, Rachel Saunders; Joy Ride, Beyer, and Roudo, Beethoven, John Seidlin; Arabesque, Burgneuller, Fleur de Lys, Gilbert, and Farautelle, Bilbo, Mary Zude; Ballade in A major, Chopin, Edith Phillips; Song Without Words, Mendelssohn, and Fake Chromatique, Godard, Leone Habda; In a Boat, Debussy, and Rhapsodie, G. Lizst, Mary Elizabeth Bronson; Valse Caprice, Scott, and Soaring, Schumann, Rachel Saunders; A. D. 1620, MacDowell, and Elegy, Nolleit, Eugene Van Horn; Minstrels, Debussy, and Prelude in G minor, Rachfaniecoff, Edith Phillips; Schurzo B major, Chopin, Mary Elizabeth Bronson; Song Without Words, Mendelssohn, and Valse Chromatique, Godard.

ANNUAL MOVING-UP HELD WEDNESDAY IN ASSEMBLY

Miss Margaret Bastow and Vincent Wessels were each awarded the Loyalty Medal in the annual Moving-Up Day Assembly, Wednesday. Reading of the "Who's Who," awarding of departmental prizes and presentation of the senior can also featured.

Department Prizes Awarded

Several prizes are awarded each year for merit in different departments. This year the chemistry prize was won by Walter Tolbert. The Mary Wager Fisher English prizes were given to Hazel Burr, first; Saxone Ward, second; William Richards, third and William Welch, fourth.

As is the custom, the president of the senior class, Vincent Wessels, presented the cane, a symbol of senior superiority and dignity to Howard Olsen, president of the junior class.

Present Loyalty Medals

Following the program of the Women's Athletic Governing Board, Phi Sigma Gamma, the Women's honorary fraternity awarded their loyalty medal this year to Margaret Bastow. Phi Psi Omega, the Men's honorary fraternity awarded their loyalty medal to Vincent Wessels.

After the reading of the Campus Who's Who for next year by Charles Riley, president of the Student Senate, assembly closed with the singing of "Where, Oh Where Are The Verdant Freshmen?"

Rival Classes Battle In Annual Moving-Up

Moving-Up Day activities were climaxed Wednesday night with the annual tug-of-war and water fight between the men of the Freshman and Sophomore classes. It was a scrappy fight ending in the bringing of a fire hose to the Main Street gates where upperclassmen were indiscriminately doused.

A battle between the rival lower classes Monday night ushered in the preceding which are traditions of Alfred University. Not to be outdone the girls met in combat Tuesday night. Mercurochrome and blue nail polish were flung madly as the Sophomores were branded with a "37". Several of the Freshman girls were taken for a ride and made to walk home by the wily Sophomores, who had provided themselves with a car.

GERMAN CLUB TO ELECT OFFICERS; STUDENT TO READ PAPER

Election of officers for next year and a paper on Heine by Elias Fass will occupy the program of Der Deutsche Verein which will meet Thursday evening at 7:15 o'clock at the Gothic.

This will be the last meeting of the year and a good attendance is desired both to hear the paper on Heine and to make plans for the coming year. The German movie film, "Liebeskommando," which the club recently sponsored was well attended and the club wishes to thank those who made this undertaking a success.

Women's Student Government Elects Jazombek President

Miss Charlotte Jazombek was elected the new president of the Women's Student Government at the meeting held Wednesday night. Representatives from the various sorority and (Continued on page four)

Phi Psi Omega

Vincent Wessels

OPEN SALE OF PLAY TICKETS

"A Doll's House"
To Be Staged
Monday

Exchange tickets are now on sale for the Footlight Club play, "A Doll's House," to be presented, Monday night. Tickets are in the hands of representatives of the different organizations on the campus. Reserved seat tickets may be obtained at Ellis' Drug Store.

For the past three weeks the cast has been rehearsing daily and from all appearances the play tends to be a big success. It will be the most picturesque of any yet to be given at Alfred, it is said. Typical Norwegian costumes, which rank high for their color and beauty, are being rented from Van Horn & Sons, Philadelphia's largest costume house.

From the large number of Ibsen's plays being produced by amateur performers, "A Doll's House" has been presented a greater number of times. It is particularly suited for amateur performers and is a worth-while play to see, authorities say.

GIVE TALK ON BIRTH CONTROL

Father O'Brien, dean of Philosophy at St. Bonaventure College, spoke at the last meeting of the Newman Club for the year 1933-1934.

His subject was, "Ethical Aspects of Birth Control". He presented the topic from the religious, medical and national points of view.

Religious:—Every creature of this world multiplies itself. Why should man dare to prevent this self propagation?

Medical:—In this country there are more neurotics than in any other part of the world, due to the use of contraceptives.

National:—The Old families of America are gradually being replaced by the undesirable foreign element.

KEENAN, VIOLINIST TO GIVE RECITAL

Gerald Keenan, a promising violinist, composer, and graduate of last year's senior class of the Eastman School of Music, will present a recital of violin music Sunday evening at Social Hall at 8:00 o'clock. Harold Griffin, a junior of the Eastman School, will be his accompanist.

Mr. Keenan has delighted Alfred audiences at previous times and this recital, free to all, should be greatly enjoyed by music-lovers.

COMMENCEMENT PLANS MADE

State Department Man
To Make Oration
At Exercises

THREE DAY PROGRAM

Organ Recital Opens
Activities; Include
Two Sermons

By Kenneth T. Greene

Alfred University's Ninety-Eighth Annual Commencement Exercises will take place the week of June 8th to 11th, according to announcement made by the faculty and the Board of Trustees. The Doctor's Oration on Commencement Day is to be delivered by Lewis A. Wilson, Assistant Commissioner of Vocational and Extension Education of the New York State Education Department.

Dr. Wilson's subject will be "Emergency Education". He is well qualified to speak upon this topic, as he is in charge of the administering of finances in the Emergency Collegiate Centers, such as Alfred maintains at Bath and Jamestown. Dr. Lewis has also had broad experience in the whole field of education.

Opens On Friday

Commencement Week opens Friday evening, June 8th, with an organ recital in the village church. The feature Saturday will be Annual Alumni dinner and meeting held in the Brick. Sunday morning, Chaplain James C. McLeod will deliver the Annual Sermon before the Christian Associations. In the afternoon may be heard an organ recital of Alfred University medleys in the church. Also in the church on Sunday evening will take place the Baccalaureate Sermon, by Acting President J. Nelson Norwood.

The regular Commencement Day exercises will be held on the morning of Monday, June 11th, at Alumni Hall. Following this alumni and their friends will meet at the Brick for a luncheon and an informal gathering at Susan Howell Social Hall. Class Day Exercises this year will be held on the afternoon of Commencement Day, in Alumni Hall. The President's Reception at Social Hall later Monday afternoon brings the 1934 Com-

(Continued on page four)

MUSIC FRIENDS GIVE PROGRAM

The Friends of Music under the direction of Mrs. Samuel Scholes presented a most interesting and varied program, Tuesday evening, in Social Hall.

Regardless of the numerous other meetings on the campus many friends of the musical organization filled Social Hall to near capacity.

The chorus presented three groups of songs:

First Group:—My Heart Is Lair, Old Scotch Folk Song; Widdicomb Fair, Old English Folk Song; Sourwood Mountain, Kentucky Folk Song; Where Allen-a-Dale Went-a-Hunting, de Plarsall, 17th century English, vocal trio by Thelma Bates, Carl Scott, Mrs. Scholes; Hail Smiling Morn, Spaffth; Singers and Songs, Ercliom; Fair Flora, Gates.

Second Group:—Chorus—To Spring, Grieg; Serenade, Brahms; Cherubim Song, Boitugausky.

Third Group:—How Sweet The Moonlight, Callcott; Music When Soft Voices Die, Dickinson; Take Joy Home, Bassett.

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 Hallenbeck '36 Society
Lucile Bailey '35 Features
Helen Olney '35 News
Mary Emery '35 News
Dorothy Saunders '36 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
John Orzano '36

Circulation Manager
Edwin Brewster '36

Advertising Manager
Major Lampman '36

THE STUDENT'S PART

The faculty is to be congratulated on their revision of examination rules. It is hoped by many that they will impose severe punishment on any of the "chiselers" that they may apprehend. It is further hoped that the faculty will take Extra precautions to nab such offenders.

Should "cribbing" be prevalent in any examination, especially where students are competing for a grade on a curve basis, it easily can be seen where some would feel justified in lowering themselves. It would seem then, that both students and faculty are to blame—students for permitting themselves to be "chisled" and faculty members, who are lax in supervision of their examinations.

No student can complain if examinations are put on a fair basis of competition. The faculty apparently is doing its part to bring about the elimination of even the possibility of such a lamentable and despicable condition. Students can do their part by helping to enforce such action as should be taken against "chiselers," if only to place the examinations on a fair competitive basis and to say nothing of the moral question of honor involved.

ARE WE LOYAL?

As perhaps most of the students realize, the Union church has opened a drive for funds in an effort to avert a possible deficit at the end of the current year. Approximately \$325 up until Sunday is required to meet all obligations.

The church certainly is a worthy organization and at such a time as this should receive the loyal support of every student. In the past the Student Body has supported the financial structure and each year the books have balanced. Are we to permit this notable record to be scarred?

REGARDING THE OPINION

An opinion, welcomed as such, and found under that column delegated to such material, will be found in this edition. It deals with a recent dinner for members of the Glee Club relative to a dinner proposed in honor of our athletic teams.

It is a part of the policy of THE FIAT LUX to air all problems that may arise. And since the opinion received by The Editor is perhaps the

Revise Exam Rules To Prohibit Cheating

Determined to stamp out any inefficiency that may occur through cheating in examinations, the University Faculty in a recent meeting made drastic change in rules governing examinations, to impose severe penalties for the offense.

It was decided that sections 1 to 6 as included in the handbook would remain the same. Sections 7 to 13 were discarded, however, and in their place was substituted the following:

"Any form of cheating at examinations Will Not Be Tolerated. The students Must avoid every appearance of cheating. The instructor is sole authority to deal with violaters of the rules for student conduct at examinations. Every habitually dishonest student will be so 'labeled' in transcripts of his records and in letters of recommendation."

opinion of many of our other athletes, is is only fair that their feeling on the matter should be expressed.

On the other hand there are two sides to every question. Therefore, in this objective only, is the question discussed, after considerable inquiry and just reasoning made.

As the opinion points out, it was a fine thing that "appreciation" could be shown "a group of hard working students" through a dinner to the Glee Club members. Likewise, it would have been equally well if such could have been done for the athletes. It is regrettable that it could not be accomplished.

Are Several Reasons

There are several reasons why the athletic dinner couldn't be held, and the administration was to blame for none of them. In fact, no financial assurance and lack of cooperation on the part of several student organizations proved the downfall of the dinner earlier this spring, when the attempt was made.

More recently another movement was started for the dinner. Conditions were a bit different. For one thing a date could not be secured until the last day of school—three days before examinations. Another thing that entered into it was the lack of financial assurance, while still another reason, which cannot be disclosed, was justifiable enough in consideration of certain embarrassment that some would be confronted with.

On the other hand, the Glee Club had planned their dinner from late last winter. They were given a budget—and a comparatively small budget, too—to operate on during the student campaign of high schools. Because certain high schools entertained them as guests and other small savings as this could be made, a surplus remaining made it fortunate that a dinner could be given the club.

There is no denying that the Glee Club did work hard. In another sense they too are a valuable asset to the school. At least they did much to aid in giving high school students the personal contact with Alfred University that is considered vitally important to the student campaign.

Start Plans Now

However, all this discussion is neither for nor against an athletic dinner. Planning made it fortunate for the Glee Club to have theirs. Unfortunately this was not so with the athletic dinner—and yet, the athletes too, are worthy of all the honor that the student body can give—athletic dinners or otherwise.

Another year will roll around soon, however, and in this light, it is fortunate that the problem could be brought to the attention of the students. At least, we can start planning now for an athletic dinner next spring and to this the staff of the Fiat Lux pledges its support in keeping alive the issue in the confident hope that it will be a dinner worthy of our athletes.

OPINIONS

The Editor,
The Fiat Lux,
Alfred University
Dear Sir:—

The Alfred University Men's Glee Club was tendered a banquet and dance last week. It was a very fine gesture on the part of the college to show their appreciation to a group of hard-working students.

Yet, a cross country team that won the Middle Atlantic in New York, (not Naples, Hornell, Bath, Hammondsport and other towns); a football team that worked outdoors in all sorts of weather to compound a winning season; a basketball team that had an enviable record—all are told an athletic banquet is not desirable.

Without any doubt the Glee Club is more respected than any of Alfred's athletic teams. The members that sing tenor, alto, bass and soprano (not to mention mezzo soprano) are far and above the tackles, guards, centers, runners and key men that comprise our Varsity A teams that are asked to compete against St. Lawrence, Cornell, Manhattan, Niagara and other Grade A or B institutions.

Why not change the present system? Have glee clubs competing against each other. Imagine the strain of waiting for an introduction to end, so one can begin to sing; the anxiety of knowing that if a high C is not reached, the chance to make the Varsity A is lost for another year. Think of the crowds that will stampede the turnstiles at the Alfred vs. Cornell competition in "Home on the Range" and hear "Old Black Joe".

Then to compensate the big boys who were interested in football, track and basketball have a stone wall for them to hit their hard heads against for not trying for the glee club varsity.

Signed,
Varsity "A" Athlete.

The Editor,
The Fiat Lux
Dear Sir:—
There's a gang of strong men on
(Continued on page four)

RELEASE EXAM SCHEDULE; TO TRY NOVEL EXPERIMENT

Because of an error in last week's running of the examination schedule, the schedule is being run again this week in its corrected form. The schedule applies to all students, except seniors. Examinations for seniors will be arranged by individual instructors for May 28-31.

A new method will be introduced this year as a trial experiment. A period of respite, similar to the "block weeks" conducted in other colleges, will be allowed in the hope that students will take advantage to prepare for final examinations. The period will last from Friday night to Tuesday afternoon. During this period professors may or may not hold classes, as well as devote the time to individual student conferences, if they wish.

Students are asked to refer to last week's Fiat Lux for the examination schedule of Tuesday, May 29 through Monday, June 4. The correct schedule for examinations from Tuesday, June 5 through Friday June 8, follows:

Date	8:30 - 11:30 A. M.	2:00 - 5:00 P. M.
Tuesday June 5	Spanish 1 (all sections) Spanish 2 (all sections) German 1 (all sections) German 2 (all sections)	M. W. F. 10:30 o'clock classes
Wednesday June 6	Physics 1a (both sections) Ceramics 102	M. W. F. 1:45 o'clock classes
Thursday June 7	M. W. F. 9 o'clock classes	T. Th 10:30 o'clock classes
Friday June 8	T. Th. 9 o'clock classes	T. Th. 1:45 o'clock classes Woodshop French 3

The examinations in the following courses come at special times, and not at the scheduled class period: Calculus, Ceramics 101, Ceramics 104, Ceramics 200, Chemistry 1, Chemistry 3, Drafting 1, English 1, English 2, French 3, German 1, German 2, Mathematics 1, Mathematics 1b, Physics 1a, Principles of Education, Spanish 1, Spanish 2, Woodshop.

SENIOR BALL TO BE HELD AT HOTEL SHERWOOD

The Senior Ball will be held at the Hotel Sherwood, June 11th. Arrangements are now being made to secure a first class dance orchestra for the

event. Tickets will be on sale the coming week, by members of the committee. It is planned to make the affair a sport dance. Dancing will be from eleven till four, at which time breakfast will be served.

Only members of the Class of '34 and their escorts are invited.

REGISTRAR WILL RECEIVE STUDENT CALENDAR VOTES

Students are asked to voice their opinion regarding the adoption of the proposed new calendar. The ballots are to be signed by the student's name, otherwise they will be counted as "unconcerned". The ballots are to be in the hands of the Registrar by not later than Wednesday noon.

Those who do not ballot on the question will be included among those students "unconcerned". The result of the ballot will be discussed in faculty meeting and therefore all students are urged to place their ballots by the deadline stated.

BALLOT

On Adoption of The Proposed New Calendar

(Ballot Should Be Left At Registrar's Office Not Later Than

Wednesday Noon)

(Designate Opinion By An X-Check)

Yes

No

Unconcerned

Reasons for my decision are:

Signed

ATTENTION !!!

FRESHMEN ENGINEERS

WE ARE OFFERING

Accommodations of Room and Board to a limited number for the three weeks' Survey course

At \$6.00 per week Inclusive

Choose the room-mates you want and make reservations now as our limit is 15— Inquire for particulars at

— THE CAMPUS CLUB —

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

Delta Sigma Phi To Hold Spring Formal Dinner-Dance

Delta Sigma Phi fraternity will hold its annual spring dinner-dance Saturday. For several weeks the committee under Chairman Louis Granger has been arranging the program. It is thought probable that a tea dance in the afternoon also will be held.

Zach White and his Colored Beau Brummels, a 12-piece orchestra, direct from the Cocoanut Grove in Los Angeles, Calif., will provide the music for the formal dance. The dinner and dance will be held at the Bernarr McFadden Physical Culture Hotel in Dansville.

The orchestra will be accompanied by two entertainers, who during intermission will present a special program of novelties and dances. During the dance they will provide vocal accompaniment. The orchestra is internationally known, having returned from a tour of Europe last spring.

Should affirmative decision be made regarding the tea dance it will be held in the afternoon at the fraternity home. Summer sport wear will be appropriate. One of the campus orchestras will furnish the music for this dance.

Five faculty members with their wives have been invited as guests. They are: Dr. and Mrs. Ellis Drake, Prof. and Mrs. W. P. Cortelyou, Prof. and Mrs. D. W. Weaver and Chaplain and Mrs. James McLeod.

Assisting Granger on the committee are Al Muffitt, Robert Murray and Joseph Sarandria.

Kappa Psi Upsilon To Hold Dinner-Dance In Hornell

The annual Spring Formal of Kappa Psi Upsilon will take place on Saturday night, May 26th, at the Hornell Country Club.

There will be a formal dinner at six o'clock with dancing to the Ramblers orchestra until twelve o'clock. Robert Poppetti is chairman of the committee in charge of the dance and

assisting him are Carl Scott, Thomas Carew, Patrick Tisi, William Butler, and Craig Gathman.

Guests will be Dr. and Mrs. Campbell, Prof. and Mrs. Bond, Prof. and Mrs. Burditt, and Prof. and Mrs. Myrvaagnes. Carl Misel of Naples and Edmond Meinfelder of Floral Park are expected to be back for the dance.

Two Sororities Honor Seniors

SIGMA CHI NU GIRLS GIVE FAREWELL TO TWELVE

Sigma Chi Nu Sorority held a party Thursday night, in honor of its 12 Seniors.

A buffet supper was served at the house, followed by dancing to radio music. A theatre party brought to a close an enjoyable Senior party.

KAPPA NU FORMAL HELD IN HORNELL

Kappa Nu fraternity held its annual spring formal, Saturday night, at the Hornell Country Club. Charlie Clark's orchestra provided the music for the occasion.

Turkey furnished the main course for dinner. The club was decorated cleverly with fragrant spring flowers, which formed a gay background for the dancers. Each girl received a gift of a small white kid pocketbook with the Kappa Nu seal upon it.

Arrangements for the affair were made by a committee headed by Marty Schiffer. Guests were: Dr. and Mrs. Ellis Drake, Dr. and Mrs. Robert Campbell, Prof. and Mrs. Harold Boraas and Dr. and Mrs. G. S. Nease.

THETA THETA CHI BIDS ADIEU TO FIVE MEMBERS

Theta Theta Chi Sorority gave a buffet upper Thursday evening for its seniors: Mary Train, Elizabeth, Stillman, Elsie Bonnet, Dorothy Eaton and Helen Smathers.

The house was gay with apple blossoms and laughter, although the thought of the last gathering of the sorority with these graduating members brought regrets. The original, humorous poetry to the seniors concluded the party with much merriment.

Theta Chi Entertains Two Sororities

Theta Theta Chi Sorority entertained Pi Alpha Pi and Sigma Chi Nu Sororities and the Upper Class Women, Friday evening with an outdoor roast. Approximately 75 guests were entertained. Raindrops threatened but did not carry out their menace, while everyone ate hamburgs and hot dogs cooked over the open fire-place.

The Franco-German problem is the most important of all. If it were settled, confidence would be re-established in the whole world.—Portugal.

Klan Alpine Holds Party At Cuba Lake

Formal Dinner-Dance Proves Success—More Than 75 Couples Attend

Klan Alpine fraternity held its annual spring formal dinner-dance at Cuba Lake, Saturday evening. More than 75 couples were present.

Prior to the dance, dinner was served at the Kinney Hotel in Cuba at 7:00 o'clock. Tables were decorated with American Beauty roses. Each lady was presented with a favor, a hammered silver bracelet bearing the fraternity seal.

After dinner the members and their guests danced at Cuba Lake Pavilion to the strains of Curley Johnson's band of 13 men. Programs were decorated with silver to match the favors.

Among the guests were: Mrs. Margaret King, Prof. B. B. Crandall, Dean and Mrs. Irwin A. Conroe, Dean and Mrs. M. E. Holmes and Dr. and Mrs. Joseph Seidlin.

The committee in charge was headed by John Allingworth, Jr., and included Donald C. Stafford, John Treharne and Elmer Overhiser.

Dinner-Dance Held In Social Hall For Glee Club

The grand finale of a successful season occurred Thursday evening when members of the Alfred University Male Glee Club enjoyed their first annual dinner and dance at Social Hall.

Guests for the evening included: President and Mrs. J. Nelson Norwood, Dean Irwin A. Conroe, Dean Dora K. Degen, Dr. and Mrs. J. Wesley Miller, Director and Mrs. Ray W. Wingate and Rev. and Mrs. A. Clyde Ehret.

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

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

WHITE IS RIGHT FOR 1934
SMART SUMMER APPAREL FOR YOUNG MEN
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

ANNOUNCING:—

A New Used Book Department

Purchase of Used Books

Now Being Made

Department in Charge of
IRWIN F. WEISS

VARSITY WINS STATE TRACK MEET AT HAMILTON

ATHLETIC AWARDS FOR WOMEN MADE IN ASSEMBLY WEDNESDAY

By Roberta Clarke
(Women's Sports Editor)

Miss Natalie Shepard, as chairman of the Women's Athletic Governing Board and director of women's athletics, in assembly last week, presented various awards to those women who qualified during the 1933-34 season by participation in sports. A cup was awarded to the champions of the Intramural League, a plaque to the winners of the Intersorority Basketball League, and medals were given to the winners of the archery and tennis tournaments conducted this spring.

Letters Awarded

In a brief explanation of the present point system, adopted four years ago, Miss Shepard stated that, in order to win an Old English "A", a woman must earn 50 points. This year eight senior women received that award. They are: Marie Bangert, Margaret Bastow, Ethel Carpenter, Margery Leach, Mary Mourhess, Hlen Smathers, Betty Stillman and Miriam Walton.

All-Alfred Team

Since there is no intercollegiate competition for Alfred women, a committee each year selects an All-Alfred team which is composed of the best women basketball players and which would correspond to a varsity team, were there such a thing. This year the All-Alfred team was announced as follows: M. Bastow, f.; H. Smathers, f.; E. Gillispie, f.; M. Leach, g.; C. Jazombek, g.; D. House, g.

Those who received honorable mention and who would correspond to the second team are: B. Bastow, I. Gage, M. Walton, M. Bangert, E. Hallenbeck, M. Mourhess, E. Stillman and Ruby Way.

Intramural Awards

During the past winter season the senior basketball team was the win-

ner of the Intramural League. Helen Smathers, who was captain of that team, accepted the cup presented to her team. Ethel Carpenter, captain of the Sigma Chi Nu team, also accepted a plaque which will be permanently retained by the sorority for winning the intersorority basketball competition the past season.

Tennis Champions

In making the tennis award, Miss Shepard asked that the class champions come forward. She then presented to the senior class champion, Laura Williams, the medal for the college championship, which she gained in the recent tournament defeating Patricia Stull, sophomore champion. The other class champions are Betty Gillespie for the juniors, and Dorothy Richardson for the freshmen.

Archery Winners

Aileen Broich, who won the archery championship in the recent tournament at Women's Field, was presented with a medal, similar to the one for the tennis championship. The four highest scorers of the two who placed first and second differed by only two points, but Miss Broich shot the higher score at the longest range and was by tournament rules declared the winner.

New Governing Board

During the assembly program, Miss Shepard introduced the members of the Women's Athletic Governing Board, to the student body. At the same time she explained the function of each member and of the board, as a whole. She introduced especially three new members who will fill the places of the three members, Smathers, M. Bastow and Leach, who will be graduated this June. The new members are Irene Gage, manager of basketball; Ruby Way, manager of baseball and Jean Williams,, sophomore representative.

ALFRED TAKES NINE FIRSTS; CLARK STARS

The Alfred University Track and Field team was victorious in the Eighth Annual New York State Intercollegiate Athletic Conference meet at Hamilton College with 88½ points. Hamilton College, who had won the meet for the four consecutive years previous to this, was second with 57 points. The University of Rochester's 51½ points gave them third place and St. Lawrence was a fourth with 22 markers.

Six Conference Records Broken

Six Conference records were smashed as the ideal weather and track conditions favored the fast times and exceptional field performances. Jack Edelson, Alfred's sophomore ensaition in the discus, twirled the saucer out 123 feet 1½ inches, four feet further than the old record throw. "Red" Wallace, whose competitor's number was "1", proved himself an ace in the sprint events by setting a new conference record in the 440 and tying the record in the 220. Captain Charles Clarke was the outstanding athlete of the day by virtue of his fifteen points earned by first in the pole vault, high jump and broad jump events.

Hodges, Wallace, Schiffner Take Firsts

Eric Hodges, Alfred's flashy little entry in the century clash, led the pack to the tape in the event and followed close on the heels of Wallace for a second in the 220. Schiffner won the 220 low hurdles handily and he looked good for the high barrier event also, had he not stumbled just before the finish. As it was, his loss of footing forced him back into second position. The initial place in the half mile distance was taken by Phillips of Rochester with Minnick of Alfred second. A leg injury incurred last week prevented Wessels, who at present holds the conference record in the 880, from participating.

Phillips of Rochester Takes Mile

Phillips' mile run was probably the most sensational individual performance of the meet. Oldfield, who carries Alfred colors in the distance events, led the pack for almost four quarters. In the list sixty yards, however, Phillips' powerhouse sprint carried him alongside then ahead of Oldfield and home in 4:24 thus breaking a seven year old record and causing Oldfield to taste defeat for the first time this year in the mile run. Java was clocked in 10:12.2, when he finished victor by fifty yards in the two mile event. Knapp made a courageous fight for third place in the same race, but Thomas of Hamilton nosed him out.

One mile run won by Phillips, (R); 2d. Oldfield (A); 3d. Java (A); 4th. Minnick (A); 5th. Neidhardt (St. L.). Time, 4 minutes, 24 seconds.

440-yard run won by Wallace (A); 2d. Fogarty (R); 3d. Avery (H); 4th. Corsaw (A); 5th. Beebe (H). Time, 50.8 seconds.

100-yard dash won by Hodges (A); 2d. Dube (H); 3d. Lemassena (R); 4th. Lefever (H); 5th. Bassage (R). Time, 10.3 seconds.

120-yard high hurdles won by Grice (R); 2d. Schiffner (A); 3d. Swarthout (H); 4th. Beakes (H); 5th. Noonan (R). Time, 16.3 seconds.

FRESHMEN TRACKMEN TO MEET ROCHESTER IN TRIP SATURDAY

The frosh track team will meet Rochester frosh in a dual meet this coming Saturday, May 26. The frosh team is confident that they will take this second meet of the season. The team which turned back Cook Academy last week will be the same, with the exception of a new pole vaulter. This will be the last meet of the season and the members of the team will be at their best as they are at the peak of the season's training.

W. S. G. ELECTS
(Continued from page one)

non-sorority groups were also elected at the meeting which was attended by all of the college women. The results of the elections were as follows: Pi Alpha Pi — Barbara Bastow; Sigma Chi Nu—Irene Gage; Theta Theta Chi—Thelma Bates, non-sorority—Blossom Randall; and the Brick —Frances Amsden, Elizabeth Hyde and Bernice Mautner.

880-yard run won by Phillips (R); 2d. Minnick (A); 3d. Andrews (R); 4th. Bean (R); 5th. Jones (H). Time, 2 minutes, 2 seconds.

220-yard dash won by Wallace (A); 2d. Hodges (A); 3d. Dube (H); 4th. Lefever (H); 5th. Lemassena (R). Time, 22 seconds.

Two-mile run won by Java (A); 2d. Fields (R); 3d. Thomas (H); 4th. Knapp (A); 5th. Cook, (St. L.) Time, 10 minutes 12.6 seconds.

220-yard low hurdles won by Schiffner (A); 2d. Beakes (H); 3d. Swarthout (H); 4th. Komell (St. L.); 5th. Grice (R). Time, 26.3 seconds.

One mile relay won by Rochester; 2d. Alfred; 3d. Hamilton. Time, 3 minutes, 29.9 seconds.

Shot put won by Roberge (St. L.); 2d. Hayward (A); 3d. Fink (R); 4th. Edelson (A); 5th. Nesbitt. Distance, 42 feet, 9.5 inches.

Pole vault won by Clarke (A); 2d. La fhan (H); 3d. Lowery, (St. L.); 4th. Doig (H); 5th. tie between Rubbens (R), and Minnick (A). Height 11 feet, 4 inches.

Discus won by Edelson (A); 2d. Trumbull (A); 3d. McGee (H); 4th. Crayton (R); 5th. Nesbitt (H). Distance 123 feet, 1½ inches.

High jump won by Clarke (A); 2d. Carlson (St. L.); 3d. Dunning (H); 4th. Handy (H); 5th. Goebel (R). Height, 5 feet, 10 inches.

Broad jump won by Clarke (A); 2d. Noonan (R); 3d. Swartout (H); 4th. Jones (H); 5th. Goebel (R). Distance, 21 feet, 9 inches.

Javelin won by Gregory (St. L.); 2d. Miller (H); 3d. Whaley (A); 4th. Sutherby (A); 5th. Roberge (St. L.). Distance, 163 feet, 4¾ inches.

DELTA SIG UNBEATEN AS SOFTBALL TEAMS ENTER FINAL WEEK

Delta Sig still remains unbeaten as the teams enter the last week of play in the soft ball league. The standing of the league has not changed except with Kappa Nu who dropped to fourth place and Bartlett who moved up a notch in the league standing and is now third.

Delta Sig retained its ranking by beating Kappa Nu Monday. Theta Nu beat Beta Phi on Tuesday and on Thursday Bartlett took over Klan. The New York Beta forfeited to Theta Nu on Friday. As the league stands now, Theta Nu still has a chance to win the plaque. This will be decided when Theta Nu plays Delta Sig this week.

OPINIONS
(Continued from page two)

the campus that are clamoring like a nest-full of young robins for a free feed. Give it to 'em!

They go out in the dreaddfullest weather, work like dogs, carrying the banner of their old Alma Mammie "even in the cannon's mouth" (Shakespeare, in case you don't recognize it, fellow collegians). They practice every day, starve themselves to death to win a measly brawl, and come up with a grin you couldn't knock off with a sledge hammer.

Of course, they never have any fun. H— NO! They go around like a host of gloomy Gusses with a hungry look on their faces, and every time they hear a singer on the radio, they choke the poor guy off. It reminds them too much (by the contrast) of their treacherous arch-enemy, the Glee

Too bad, Glee Club, you should have held your dinner up on Pine Hill. Maybe we tenors and basses ought to chip in and buy these "bawling Hercules" something to eat. They're a tough bunch, and might come after us!

Sydney O. Sancomb.

—Alfred Brush '33, has secured a position teaching at Spring Valley.

PERSONALS

—Mr. and Mrs. Gathman were guests of Kappa Psi on Sunday.

—Thanks to Van Ostrander there has been a new addition to the Pi Alpha Pi house. Everywhere we go we here the rare voice of a black and white kitten.

—Pi Alpha Pi entertained Mrs. Camp, Mrs. Ellis and Mr. and Mrs. Hall at dinner, Sunday.

—Lee Hodge of Bartlett, spent the week-end with friends in Buffalo.

—Ray Pape and Art Wells of Bartlett, spent the week-end at the home of the latter in Canisteo.

—Howard Olsen and Morton Schiffer, councilors at Bartlett Hall, entertained the Misses Margaret Bastow and Marguerite Baumann at dinner Wednesday evening.

—Sheldon Carey, a councilor at Bartlett Hall, journeyed to Syracuse with the Ceramic Art students, Saturday.

—Art Wlads was the luncheon guest of Don Wright at Bartlett last Thursday.

—Delong Gorham of Dansville was the dinner guest of Hermon Delong at Bartlett, Sunday.

—Kappa Psi announces the formal initiation of the following new members: William Duff, Donald Wright and Ross Dawson.

COMMENCEMENT PLANS MADE (Continued from page one)

mencement program to a close.

The Program
Friday, June 8th
7:30 P. M. The Village Church Organ Vesper Service
Ray Winthrop Wingate
Saturday, June 9th
6:00 P. M. The Brick Informal Gathering of Alumni and Friends of the University
6:45 P. M. The Brick Alumni Banquet and Annual Meeting
Sunday, June 10th
11:00 A. M. The Village Church Annual Sermon before Christian Associations by Chaplain James Currie McLeod
3:00 P. M. The Village Church Organ Recital of Alfred University Medleys
8:00 P. M. The Village Church Baccalaureate Address by Acting President J. Nelson Norwood
Monday, June 11th
9:00 A. M. Carnegie Library Adjourned Meeting of the Board of Trustees
9:30 A. M. Carnegie Library Assembling of Academic Procession
01:00 A. M. Alumni Hall Ninety-eighth Commencement Exercises
1:00 P. M. The Brick Luncheon for Alumni and Friends After Luncheon. Susan Howell Social Hall Informal Gathering of Alumni
2:00 P. M. Carnegie Library Adjourned Meeting of the Board of Trustees
2:30 P. M. Alumni Hall Class Day Exercises
4:00 P. M. Susan Howell Social Hall President's Reception

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

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

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

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