

Tomorrow 269 men on the Alfred campus will have to register for the Selective Service Act. This is another case where ignorance will not be an excuse. Details are to be found elsewhere on this page.

A varied program has been arranged for Friday and Saturday to entertain both alumni and students of Alfred University this week-end. A complete program is to be found on this page.

THE FIAT LUX

Student Newspaper of Alfred University

Civilian Registration Tomorrow; 269 Eligible

Ceramic Convention Opens Friday; MIT Prof. Guest Speaker

Research Papers To be Read; Holmes, Diamond To Speak

Possible shortage of whiteware clay imports from England because of the war has stimulated the work represented in several of the papers to be presented at the seventh annual meeting of the Ceramic Association of New York State, Friday at Alfred University, is shown in a program announced by Prof. H. G. Schurecht, head of the Ceramic Experiment Station at Alfred University, who has charge of the preparation of research papers.

Guest speaker, Prof. F. H. Norton of Massachusetts Institute of Technology will discuss the topic, "Research". Dr. M. E. Holmes, head of the Ceramic College, will outline the research program for the coming year and Grant F. Diamond of the Electro-Refractories-Alloys Corporation, Buffalo, will give the report of the committee on Expansion of the Association's work.

Some of the sixteen research papers, prepared by four research men and nine students are to be presented at the meeting. The student contribution to these papers is in the form of findings in senior research theses of graduates of last June. Among the topics are: "Titanium Stains in Whiteware Bodies" by Everett Thomas, Almond; "Use of Boron Compounds Together With Salt in Salt Glazing" by Kenneth Wood, Hornell.

Also, "Development of Light Weight Refractories" by Frank Arrance, Alfred, and C. Major Lampman, assistant in the Experiment Station; "Standardization of Tests For Measuring the Degree of Mixing Obtained in Glass Batches and in Fire Clay Mixtures" by Wayne E. Brownell, Hornell; and "Production of New Products from Hudson River Clays" by Prof. Schurecht, D. W. Bissell, Hamburg and Robert Woodruff, Naples.

Also, "The Substitution of American Clays for English Clays in Whiteware Bodies" by Prof. Schurecht and James Thomas, Niagara Falls; "Some Properties of Refractories Prepared With Aluminum, Olivine and Magnesite" by J. F. McMahon, assistant in the Station, and M. P. Hill, Medina, and W. D. Packman, Akron; and "In-

(Continued on page four)

Senate to Act On Budget, Union Contract

Final cutting and voting on the budget of student appropriations is the main business of the Student Senate when it meets Wednesday night at 7:15 o'clock in Physics Hall, states Charles Rosenberg '41, president.

The Musician's Protective Union contract which was discussed by the Senate at the last meeting will be sent to each of the campus organizations as soon as sufficient copies are received.

If the fraternities, sororities, independent group or others, have no suggestions or corrections on the contract, it will be ratified in its present form. Final action will probably be delayed for several weeks.

TWO TRANSFERS REGISTER

Two more transfer students have registered since the list of Freshmen and transfer students appeared in The Fiat Lux, October 1, 1940. They are: Fleming, Andrew L., Salamanca; and Tota, Samuel, Jamestown.

To Speak

Dean Major E. Holmes

Research Director To Speak To ACS

Movies and a talk on high temperature microscopic work as applied to research in abrasives and refractories will be presented as the feature of the American Ceramic Society meeting on Thursday night, at 8.

G. J. Easter assistant director of research of the Carborundum Co. at Niagara Falls, N. Y., will be the speaker.

He will address the meeting on "What Is Expected of a Ceramic Engineer". The movies on refractories and abrasives will follow and Mr. Easter will accompany them with an informal explanation.

Mr. Easter is expected to stay at Alfred for the New York Ceramic Association meeting to be held on Friday.

T. A. Klinefelter, senior technician of the National Bureau of Standards at Washington, D. C., will speak on "Whitewares" at the next meeting of the A. C. S. to be held the second week in November.

Wins Audition Kent Gets Metropolitan Opera Contract As Prize

By Courtney Lawson
Staff Reporter

Last spring a young New Yorker, Arthur Kent, attained the goal dreamed of by all opera singers, a contract with the world-famous Metropolitan Opera Association. Kent, who appears here on October 29, as the first attraction of the newly reorganized University Forum, was the co-winner of the Metropolitan Auditions of the Air with Eleanor Steber, soprano.

Because of the difficulty in obtaining new foreign singers, the Metropolitan is coming to depend more on the American singers, who number some 60 percent of the company. Among the ten new artists whose names were announced last week by Met manager Edward Johnson, four are Americans, Kent included; and Mr. Johnson hinted that two or three more native singers would be engaged soon.

Strenuous rehearsals before the Met's early December opening require Arthur Kent to fulfill his Alfred engagement early in the season before returning to his home city.

Election Rally for Assembly

Democrats, Republicans, and Socialists—viewpoints of all will be expressed in the election rally sponsored by the Forensic Society for Assembly Thursday morning.

Each party will have twelve minutes allotted to its speaker to give a general summary of the platforms, views, and candidates.

Franklin P. Morley '41 will speak for the Republicans, while Peter J. Keenan '41 and Norman Ruderman '43 will speak for the Democrat and Socialist parties, respectively.

After the speakers have completed their talks there will be an open discussion during which the audience will have a chance to express opinions and ask questions. A straw vote will be held at the end of the program to decide which speeches were the most persuasive and how the student body stands in the present presidential campaign.

This is the first time that an organized political rally has been held on the Alfred campus. It is hoped that the rally will help the students to get a clear picture of the issues and ideas of the campaigns and candidates. The success of this undertaking will determine whether these rallies will continue in the future.

Frosh Court Convicts Entire Class

Frosh Court presented its most talented vaudeville artists in its play to a capacity house on Sunday. On the docket were the dozen and a half individual offenders, the entire frosh class, and one Melvin Palius.

One freshman ventured a defense of himself. Mr. Robinson will nevertheless be one of a cast of beautifully costumed and well rehearsed performers during this week. The cast follows: a football hero in full skip, "The Hat" in a barrel-size top-hat, a squad of soldier-boys with a touchingly efficient recruiting officer, one freshman size "Cowboys and Indians" game, the Alliteration Kid (bloomers, boots, bow), and a reasonably accurate facsimile of Sir Walter Raleigh. As a special feature, Chuck Gallienza will pose as a backward freshman.

The class of '44, held in contempt for the sign-painting episode, was sentenced to march to the Buffalo game behind the band in squads of fours under able officers. Clad in pajamas, they will snake-dance during the half, after the individual performances.

Palius because the second upperclassman to be sentenced for maintaining an improper attitude toward the institution of frosh regulations. His symbolic fate is to drive a kiddycar to class, and he will wear appropriate costume.

'Agonies' Script Sought; Prize Put Up to Lure Entries

Would-be campus authors today were urged to submit scripts for the "Agonies of 1941," a musical show sponsored by the Men's and Women's Glee Clubs of the Ag School by January 6, 1941.

A fifty-dollar prize will be awarded to the author of the script which is used.

In writing scripts for the show, students should consider that there must be parts in the production for the orchestra, the swing band and the Men's and Women's Glee Clubs. The script should not require too much rehearsal of the combined groups for production.

All scripts submitted become the property of the Agricultural School and the right to use parts or none of a script is reserved.

Program for Defense Gets Much Acclaim

Sixty-eight students of all ages and from all walks of life have enrolled for the Emergency Defense Training Program at the School of Agriculture.

While applicants for regular daytime classes must come from WPA or New York State Unemployment Bureau lists, special evening classes have been arranged to accommodate a great number of persons who are eager to receive this valuable training while still working on their regular jobs.

Many Improve Skills

Many are improving their skills in this way, while others are just beginning to learn something about mechanics: Salesmen, machinists, refinery workers, bridge builders, high school boys, railroad men, tool pressers, filling station attendants, clothing store clerks, messenger boys, department and food store workers, and many others can be found side by side inspecting tractor motors or building radio sets.

Men Will Be Reserves

When these men finish their courses in a few months, they will either be employed in defense industries, or will go back to their old trades, but they are all immediately available for Uncle Sam's defense in case of emergency.

A project which is being carried on by the radio communications course consists of building receiving sets and a sending set for the Civil Aeronautics students, so that the instructor can give them direction from the ground when they are in the air.

Alumni Have Full Schedule

The Buffalo-Alfred game, a tea dance, a post-game dance, and a carillon concert are all included in the schedule planned for students and Alumni on Homecoming Week-end.

As scheduled the complete week-end program follows:

Friday—N. Y. S. Ceramic Association Meeting, Ceramic College.

Saturday—Blue Key Tea Dance, gymnasium, 3:30; Registration of Alumni at Social Hall; Carillon Concert, 5:15-5:45; Dinner served at the Coffee Shop from 6:00 on; Game, Varsity and University of Buffalo, 8:15; Blue Key Dance after the game, gymnasium; Open House after the game at Social Hall. Coffee served.

Registrar Releases Vacation Dates

Announcements of the dates of the Thanksgiving and Spring recesses have been made by the Registrar's Office. Thanksgiving Recess begins Wednesday, Nov. 20, at 10 a. m. and closes Monday, November 25, at 8 a. m. Spring Recess will begin Friday, March 18, at 10 a. m. Classes resume on Monday, April 7, at 8 a. m.

\$10,000 or 5 Years Jail Sentence for Non-Registration

Students to Register in Alfred, Not at Home; Registration 7 A. M.-9 P. M. at Firemens Hall

Civilian registration is of vital importance to 269 Alfred men on the campus. According to figures released by Registrar Waldo A. Titsworth and Director Paul B. Orvis there are respectively 137 upperclassmen and 8 freshmen and freshman specials in the University and 125 men in the Agricultural School who will have to register between the hours of seven A. M. and nine P. M. tomorrow.

Men who are required to register under the Selective Service Act are requested to bring their street and number, their telephone number if any to the regular polling place on the first floor of Firemen's Hall on West University Street.

If an eligible student fails to appear for registration on the designated day a police officer will be sent to look for him and the registrant is subject to five years imprisonment, a 10,000 dollar fine or both.

A letter which was sent to President J. Nelson Norwood from the Commissioners of Election follows and explains many points about the Selective Service Act.

Office of COMMISSIONERS OF ELECTION Allegany County October 10, 1940

Dr. J. Nelson Norwood, Pres. Alfred University, Alfred, N. Y.

Dear Dr. Norwood:— Under the Selective Service Act, the registration of residents of the United States, whether aliens or otherwise, between the age of 21 and 35, inclusive, is to take place on the 16th day of October, 1940, in the several election districts in the County of Allegany between the hours of seven A. M. and nine P. M. of that day.

The provisions of the law make it possible for students to register in the town or city where their school is located, therefore, I am asking you if you will have it announced to the students in your University who are liable to register under this Act that they may appear before election board in the Town of Alfred, at the regular polling place, and register and receive their certificate of registration. We in turn will see that their registration cards are filed with the proper Draft Boards in the several Counties where they reside.

Thanking you for your assistance and co-operation, we are

Very respectfully yours,
Commissioners of Election Allegany County
By (signed) HARRY E. KELLER Secretary

All men who are 21 to 35 years old, inclusive, must register, no matter how many dependants they have; no matter their physical condition; no matter if they are clergymen; no matter if they are conscientious objectors.

Men inducted into service will serve for one year "except that whenever the Congress has declared that the national interest is imperiled, such twelve-month period may be extended by the President to such time as may be necessary in the interest of national defense."

Men taken into service under the terms of the Act may not be utilized out of the Western Hemisphere, "except in the Territories and possessions of the United States, including the Philippine Islands".

Ag School to See Airline Films

American Airlines documentary movies will be shown in the Ag School Assembly, Friday morning in Alumni Hall at 11 o'clock.

The program, consisting of three reels, shows the work of American Airlines pilots and stewardesses, presenting the topic from a more realistic side than the usual moving picture on aviation.

High Set In Play Try-Outs

A new high was reached this year when 98 eager thespians tried-out for the numerous parts available in the Frosh-Soph plays. There are approximately sixty acting parts and the very great majority of those who are not cast for these will take advantage of the opportunities offered in stagecraft, make-up, properties and similar work.

"They are most promising applicants so far," said Prof. C. D. Smith III of the Dramatics department. The student directors expressed themselves as pleased with the quality and spirit of the material.

As bookholders there will be Joseph Dauchy '41 for "The Farewell Supper"; William G. Warr, Jr., '41 for "Love of One's Neighbor" and for "The Devil and Daniel Webster" Betty Tim Kaiser '41 will hold book.

Dauchy will be remembered for his excellent characterizations in "Devil Take a Whittler," "The Inspector General," and "Juno and the Paycock".

Miss Kaiser directed "Refund" in last year's Frosh-Sophs and also starred in the Footlight Club's production of "Our Town". Warr is co-director of make-up this year as well as bookholder.

Gives Special Program

Prof. Ray W. Wingate

A special carillon recital will be played Saturday afternoon from 5:15 to 5:45 by Prof. Ray W. Wingate to welcome the alumni on Homecoming Day.

Prof. Wingate will also play the regularly scheduled Friday and Sunday concerts.

Marketeers to See Food Films

Films on the production of apples, coffee, and frozen foods will be shown at the meeting of the Marketeers' Club scheduled for 4 o'clock Thursday afternoon in Room 22 of the Ag School.

This meeting is the annual introductory meeting for freshmen.

Tentative plans have been made to have Joseph Robson of Robson Bros., a New York seed concern, speak on their recent extensive research work on the marketing of crops at the next meeting.

The Fiat Lux

Student Weekly Newspaper of Alfred University

Published every Tuesday of the school year by a student staff. Offices on ground floor of Burdick Hall. Entered as second-class matter October 9, 1913, at the postoffice in 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 Associated Collegiate Press. Represented for national advertising by National Advertising Service, Inc., 420 Madison Ave., New York City, N. Y.

JACK B. MOORE Editor-in-Chief
GEORGE V. WARD Business Manager

BOARD OF EDITORS: Sophia Perry, news editor; Donald Wattles, sports; Jane Colberg, society; Alan Parks, editorial page.

COPY DESK: Audrey Place '42, Moe Cohen '42, George Hyams '43, Norman Ruderman '43.

REPORTERS: Al Friedlander '41, Rhoda Ungar '43, Lou Kelen '43, Richard Shinebarger '43, William Perry '42, Mary Walker '43, Courtney Lawson '42, Norman Robbins '41, Louise Santucci '41, Eric Schirokauer '41, Joseph Gorman '41, Bette Skillman '41, Muriel Strong '43, Jim Scholes '42, Ernie Nadelstein '41.

BUSINESS STAFF—Advertising Manager and Layout: Edwin Saybillo '42; **Circulation Manager:** Sarah Jane Morris '42; **Assistants:** Engenie Rebb '43, Rachel Peterson '42, Margaret Ames '43, Jean Gates '44; **Secretary:** Beatrice Nash '42; **Solicitors:** George Adams '44, William Cottrell '44, Burril Freidman '45.

Will you register CO?

From President Ernest Hatch Wilkins of Oberlin College comes a printed letter addressed "To a Man Who Is Thinking of Registering As a Conscientious Objector." President Wilkins has written with characteristic liberalism and a sincere desire to help those who oppose his own conviction in this matter is of interest to all. His interpretation of the conscientious objection provision of the Selective Training and Service Act is given before he proceeds with his several searching questions. The most important of these are printed here in condensed form.

"The position of conscientious objection is certainly to be regarded as an exceptional position . . . the burden of proof is on you . . . it is not enough that you should object . . . your objection must be conscientious . . . it must be so deep that you could not go on living a life you thought worth living if you should violate it . . . that conscientious objection must be yours 'by reason of religious training and belief.'"

- (1) To precisely what feature or features of war do you so object?
- (2) Would you feel a responsibility for defending your family, friends, or neighbors?
- (3) Have you faced the fact that defeat in war might mean a bloody subjection and enslavement by the conquerors?
- (4) Does your objection rest on a belief that Christianity and war are incompatible; or does your belief rest on some specific command or principle?
- (5) Would you feel responsibility for preventing, by means of a relatively brief war, a relatively lasting situation such as exists where Nazi conquest is complete?
- (6) In view of your indebtedness to your country, ought you not now give anything which it reasonably asks?
- (7) Is it your belief that all men should take the stand you think of taking; or do you believe that "by reason of religious training and belief" what might be right for most would be utterly wrong for you?

The general pacifist stand on these problems is not widely understood. Pacifists hold that the holiness of the individual personality is non-existent in war, and, consistent with this belief, respect the militarist who conscientiously aids in the waging of a war. But violent resistance is regarded as a negative action or what a doctor would term a symptomatic cure, which attempts to right an ailment by removing its outward evidences. The pacifist says that war is of the very tissue of our civilization, and to remove it, he exerts himself to change the underlying base of this civilization by positive, non-violent means. Thus, his stand is the same under either the influence of war or the subjection of facism—to combat false principles directly and basically. To that end, he is conscientious.

President Wilkins is to be commended for the evidence of a tolerant American attitude and seconded in the spirit of his closing, "Whatever thy hand findeth to do, do it with thy might. May the time come when you and I together, may set our hands to the establishment of a true peace."

Very sincerely,—A. P.

Seven senior jurors--they're going strong

This year's edition of the Frosh Court has aroused much questioning and head-shaking. It has found it necessary to assume jurisdiction beyond that given it by constitution. Two instances of this were the sentencing of sophomores Walter Lawrence and Melvin Palius. Lawrence was said to have brought himself under the jurisdiction of the Frosh Court by wearing a freshman dink; Palius was accused of taking advantage of frosh. Other border incidents were the sentencing the whole freshman class for some signs that appeared ridiculing the Court, and the mention of a vigilante group which it has been said would enforce any

sentences not carried out by the sophomore offenders.

The Court maintains that it is within its rights to try these sophomores. That is a moot question—whether it is permissible for the Court to do more than is their strictly ordained power in exceptional cases or whether this might not lead to tyrannical and undemocratic practices such as have been hinted by the lack of any chance for defense by the accused.

By exceeding the strictly ordained power, the Frosh Court has, however, made itself a protective body for the freshmen. Their action in sentencing the sophomores will help the freshmen to obey the rules which have been set down for the class.

N. R.

Give us the onceover, Alumni-welcome back

It's the old Alfred tradition of saying "Hello" but we would like to give you alumni who will be visiting the campus this week-end a "preview hello" and welcome. To many of you who will be here, the campus will seem changed in varying degrees. The expansion of Alfred in the past few years will be especially noticeable and we know that you will be as pleased over the changes as we who are spending four years in Alfred are.

A full program of activities awaits your arrival in town. Those of you who come on Friday will find the Ceramic College a hub-bub of activity because of the annual meeting of the Ceramic Association.

The Blue Key tea dance will provide entertainment for you at the gymnasium Saturday afternoon. Dinner will be served at six o'clock at the Coffee Shop and will be followed by the Homecoming Game on the Merrill Field at 8:15.

After the game, there will be another dance at the gym and Open House will be held at Social Hall.

We hope you will be pleasantly surprised with the school and campus, for Alfred, like all other things, changes year by year.

S. P.

Why not the spirit of the law, W.S.G.?

The Women's Student Governing Board is the Supreme Court of the offending women on the Alfred Campus. In such a capacity, its judges have a great responsibility. They must decide upon the guilt or innocence of all those co-eds brought before them and they must mete out just punishment to those whom they deem to have overstepped the bounds. But above all this, it is their job to maintain, "womenhood's high stainless name" on the Alfred campus.

For the most part, the Board deserves commendation. Unfortunately, however, it is not infallible. In rendering past decisions, it has sometimes overlooked personal situations and unforeseen circumstances. Hence, in those cases, the Board failed to render fair decisions or render just punishments.

It is the job of every court, be it the Supreme Court of the United States or the Women's Student Governing Board of Alfred, to temper strict interpretation of the law with wisdom and common sense. Above all, the Board cannot assume the rule of a Pilate. It must take a keen interest in all the facts of every case that comes before it. It must realize that it has been instituted, like all courts, to be corrective, not punitive.

G. H.

College TOWN

BY THE EDITORS

It may not be a star spangled banner made of silk but it is a cotton sheet from the bed of some Minuteman in Bartlett splashed with paint. We refer to the banner that has made its appearance on the campus twice lately. The banner, which reads "Freedom '44 or Fight" waved once o'er Prexy's pool and then again over Kenyon Hall. True, it waved only a short time but nevertheless it represented a "true American spirit of Liberty" as one of the inspired Frosh, who claims that he had risked his neck for the Class of '44 that her "noble defiance to the Dictatorship of upperclassmen might wave," said.

It is reported that the perpetrators of this noble deed are lying low so that they will still have a life to give when their class calls again.

The idea that we're arguing about is the idea of parading with torches to football games. At any rate the idea was alright until the torch bearers arrived at the field and tried to put the confagurations out; then they proved to be a source of a great smoke screen.

The Hofstra supporters wondered if we were trying to work our plays under cover of the smoke. When the choking was at its height one of the frosh tried to get Fred Palmer to announce to the crowd that the smoke was coming to them through the courtesy of the class of '44 and Button's gas station which furnished the oil.

Campus Camera

ST. MARY'S (CALIF) GRIDDERS MUST TRAVEL OVER 30 MILES OF LAND, 20 MILES OF WATER AND PASS THROUGH THREE COUNTIES AND METROPOLITAN CITIES IN ORDER TO REACH THEIR "HOME" FIELD, KEZAR STADIUM, SAN FRANCISCO!

SIGNALS OVER. WE'RE HEADIN' TOWARD BERKELEY!

AT HARVARD IN THE EARLY DAYS MEALS USUALLY CONSISTED OF: BREAKFAST—BREAD AND BEER DINNER—1 LB. MEAT SUPPER—BREAD, MILK!

COLLEGES HAVE MORE DOLLARS IN ENDOWMENTS THAN BOOKS IN THEIR LIBRARIES!

"FROSTY" ONCE BOOED 17 DROP-KICKS IN A SINGLE GAME! (MONTANA FRESHMEN V. BILLINGS POLY-1924) HE LATER STARRED FOR ILLINOIS.

Social notes:

Homecoming Highlights Week

Homecoming spells a week-end of heightened social activity with a record crowd expected back to enjoy the full program which has been planned. A Tea Dance in the college gymnasium Saturday afternoon from 3-5:30 o'clock will be the feature social event of the week-end. Eddie Terpholme and his Rochester Cavaliers will furnish sweet swing for "glad to be back" alumni and "glad to see you back" campers.

The dance is planned by the Blue Key and the committee with Ken Wheeler '41, as chairman, will be James Lynch '41, Russ Pardee '41, Ernest Nadelstein '41, Herbert Bense '41, Douglas Manning '42, Douglas Beals '42, Loren Phippen '41, Ralph Rhodes '42, Robert Dygert '41 and Joseph Utter '41.

The Victory Dance in the gymnasium after the game will again feature Eddie Trenholme's 11 piece band. The dance will be sponsored by the Blue Key, along with the Tea Dance.

Blanket tickets will be on sale this week.

Along sorority row and at the seven fraternity houses entertaining will be done Saturday noon and Saturday evening when informal luncheons and suppers will be served for returning alumni and guests.

Pi Alpha Pi sorority will entertain members, alumni, and their dates at its official House-warming Party from 5-8 o'clock Saturday evening. Guests will include Mr. and Mrs. John McMahon and Mr. and Mrs. R. F. Reynolds. Social chairman Marjorie Russell '42, will be assisted by Janet Austin '42, Regina Wright '43, Beverly Leng '43, and Gail Rasbach '43.

Freshman women were introduced to the three sororities at the Inter-sorority Tea held Sunday afternoon from 3-5 o'clock.

Editor's mailbag — Re-defense

Editor, Fiat Lux

President J. Nelson Norwood, in his opening address, listed a number of ways in which the student body might help prepare themselves to fight off any possible foreign invasion. Among the methods listed was the formation of a militia.

Is there a need for a reserve militia on this campus? There most certainly is. No advanced schooling is complete unless it includes a course in effective methods of defense of oneself, ideals and country.

The 90 days training given to volunteers in the past war was found insufficient much to the hurt of those maimed and to the sorrow of their loved ones. Much of this might have been avoided, it was found, if the men involved had had the proper training.

The American Legion Post of Alfred is willing to aid materially in the formation of a reserve militia on the Alfred Campus. Anyone interested should leave his name, address, age and whether a citizen of the United States in P. O. 614. The training, if inaugurated, will include the Infantry Drill Regulations, rifle marksmanship, map reading, approach march and battle formations used by the American Army.

Selig J. Bernstein

by ACP

BEYOND THE Valley

By George Hyams

If you would learn what God thinks about money, you have only to look at those to whom he has given it.

Dorothy Parker

A German flyer told the press in Berlin that Germany controls the air over England, that London is utterly destroyed, and that the balloon barrage is of no use. That explains why Hitler is still on the wrong side of the channel, the people of London are still eating and sleeping inside the city, and Berlin has set up its own balloon barrage.

Wednesday is the day that a few million Americans sign up to learn how to fight Hitler and defend America. It's funny, but many of those who are going to sign up are the sons of immigrants who came to America to escape military conscription in the old country.

The biggest Saturday crowd of the year packed into the New York World's Fair last week. Thus the solitude of the Flushing Flats was destroyed for the first time in many a moon.

President Nicholas Murray Butler of Columbia stated that he does favor academic freedom for students and feels that any Prof who disagrees with the university's attitude toward the war in Europe should quit. Butler feels that the freedom of the university is above the freedom of any individual within its confines.

Simplification: the mind of Columbia University means the mind of Butler and the trustees. And the trustees along with Mr. Butler, following the 1917 course, have lost faith in democracy.

Included among the alumni who are expected back from Homecoming are:

Kappa Psi: Lloyd Angell '39, Meredith Barton '32, Bob Nagel '37, Don Wright '36, Tony Lancione and Bob Ayres '40.

Klan Alpine: Philo Dudley '38, Merle Parker '40, Bernhard Gentsch '40, Charles, Casamo '40, Dick Haecker '40, John Trowbridge ex-'41, Donald Gibbs '38, Lyle Cody '27, Dick Loomis '39, Bill Gillespie '39.

Lambda Chi: John Lovell, Dave Thomas '40, John Kolstad '39, Jim Timmens ex-'42, Gerald Gregory ex-'42, Roger Jewitt '39, Bob Molyneux '39, Ed Rook '40, Wayne Brownell '40, Franklin Laundry '40 and Hollis Saunders '40.

Pi Alpha Pi: Betsy Ryder '40, Anna Pakula '40, Evelyn Konanz '40, Susanna Keen ex-'41, Adrienne Owre '40, Betty Curtis '40, Mrs. Jake Dorn '40, Virginia Engbers '40, Mildred Haerter '40, Betty Whiting '38 and Doris Hess of Buffalo.

Sigma Chi Nu: Madeline Short '40, Becky Vail '40, Jane Ufert '40, Peggy Smith '40, Annemarie Lustig '40, Marian Immediato '40, Ruth Crawford '38, Mrs. Walter King '38, (Peg) Riley, Jean Collier ex-'42 and Marion Porgy of New York.

Theta Theta Chi: Edith Wilson ex-'42, Marge McIntosh '38, Alice Flannigan '40, Rosemary Hallenbeck '39, Jean Hallenbeck ex-'41, Peggy Kaiser ex-'43, and Jean Van Strien ex-'41.

Theta Gamma: Bob Nestell '40, Charles Smith '40, Dave Shirkey '40, Walter Kozak '40, Herbert Beyea '40, Carl Lindblad '39 and Benjamin Murdzek '40.

Fall leaves and dim lights renovated the Ag School library into a ball room for the NYA girls' dance Friday night.

Faculty and students danced to music provided by the Radio Club's sound system.

Louise Santucci '41, house chairman, stated the purpose of the dance was to raise funds for the Second Founders' Day banquet which is to be held in November.

The engagement of Daniel Sparler '39 to Georgia Graham of Wells-ville was announced recently by her parents. While in Alfred, Sparler was president of Delta Sig, and is now working in New York City.

Lambda Chi Alpha entertained 22 Hofstra men at open house Saturday. Six of the men were overnight guests at the house.

MOVIE TIME TABLE

Wednesday, Thursday and Friday—"All This and Heaven Too," one complete show only at 7:40 P. M.

Students and faculty will be given an opportunity to go through the new co-op house, Greene Hall, at an Open House Sunday afternoon from 2:30-5 o'clock. Everyone is invited to attend. Social chairman Ruth Butler '42, will have charge of the affair.

Lambda Chi Alpha fraternity entertained Thursday evening at dinner for Dean Dora K. Degen, and Sunday noon for Mr. and Mrs. Lucius Washburn.

Kappa Psi Upsilon fraternity pledged Arnold Johnson '42, last week.

HARRIERS TRIP COLGATE IN INITIAL WIN

Gridmen Whip Hofstra, Look to Bison Homecoming Tilt

Waddling

Along Sports Row

By Don Wattles

Coach George Werntz of the Colgate cross-country squad is firmly convinced that those spectators who saw Glenn Masten finish 90 seconds in front of 16 other harriers Saturday will be boasting of it one of these days.

For George, as he is affectionately known to all, holds that the 21 year old Colgate sophomore who chopped four seconds off the freshman record at the National Intercollegiate last year is an example of "physiological perfection". Not one in a thousand have Masten's ability to remain loose and relaxed at all times, have the heart action and even disposition which are Glenn's, avers Werntz.

"He knows he's in the spotlight, and he knows he's a champ, but he's just one of the boys in spite of the publicity and fanfare that have gone with him during the past year. I hope he can take MacMitchell, who has more experience, when they meet this fall."

We agree with Coach Ferntz and maintain that MacMitchell will never be beaten by a finer fellow than Glenn Masten.

Youth and age battled it out along those five miles Saturday and age did pretty well for itself. Sophomore Heinz Rodies, all nineteen years of him, pulled the surprise of the day by finishing second, but close on his heels was Old Man Frank Cronyn whose last birthday was his 26th. Frank had never finished better than tenth in Varsity competition until Saturday.

Hofstra Highlights: Believe-it-Or-Not Ripley might be interested in the fact that all four of Alfred's punts came in the second half. Last year's Saxons gained 212 yards through the Dutchmen's line as compared to 293.5 for this year. First downs were 14-3 last year, 17-3 this year. Hofstra was the 19th victim of Coach Yunevich's wizardry as Alfred's football mentor. On the red side of the ledger are but four defeats and two ties.

Apology Department: To Bo Johnson who called sixty minutes of signals in the St. Lawrence game instead of Johnny Eggleton as The Fiat stated a week ago.

Before the Larry contest our Saxons were rated at 57.7 points out of the mythical 100 by our figuring friend Dr. E. E. Litkenhous, who does things with a slide rule.

It would seem logical that a win over the Larries should have boosted our stock, but we dropped down to 56.1 last week. After being so mean to the Hofstra boys, the Yunevich-men will probably be lowered 10 points for showing off.

Week-end scores in enemy camps looked like this: Clarkson 7, Ithaca 6; Williams 27, Buffalo 0; Juniata 20, Hartwick 0.

Varied Program Carded for 9 Assemblies

Tentative schedule for the next ten Alfred University student assemblies includes the March of Time, an operatic quartet, an All-American football player and a lecture on the science of crime detection, said Dean M. Ellis Drake, chairman of the committee, in a recent interview.

The program includes:

October 17—Student political rally.
October 24—Jim Thorpe, All-American football player, often called the "greatest athlete of all time".

October 31—March of Time.

November 7—Annual Founders' Day celebration.

November 14 — Merhoff Quartet, Ruth Pryor, ballerina with the Chicago Civic opera ballet.

November 29—Captain Theodore Stern, lecture and demonstration on the science of crime detection.

December 19—James Marshall, lecturer on Australia.

ENROLLED AS MED STUDENTS
Mary Margaret Stout ex-41 and Jack R. Pierce, formerly students at Alfred, are enrolled as freshmen in the medical school of the University of Buffalo this year.

Avalanche Upsets Dutch Easily, 31-0

Striking with lightning-like rapidity, Alfred's undefeated grid-ders scored a surprise touchdown three seconds after the opening whistle Saturday night at Merrill Field and went on to bury Hofstra's Flying Dutchmen under a 31-0 final score.

With three straight victories under their belts the men of the Golden Avalanche point this week to Saturday's Homecoming Day contest with a tough Buffalo University eleven that is out to break the Saxons' winning streak.

Saxons Play Uncertain Ball

Hofstra College met defeat at the hands of an Alfred eleven that played hot and cold ball alternately. Walter (Bo) Johnson picked the opening kickoff out of thin air after Poveromo of the visitors had fumbled it, and raced 15 yards to a touchdown almost before anyone realized what had happened.

But before the first period came to an end it was clearly evident that the Saxons were not the same team that tripped St. Lawrence the week before. Untimely fumbles, pass interceptions, and poor blocking stopped the Yunevich-men again and again after sustained marches had carried them within scoring distance.

Dutkowski and Triglio Star

The second quarter began with a long march by the Saxons from their own six yard line to pay-dirt in the Hofstra end zone. Frank (Duke) Dutkowski, the irrepressible Bo Johnson, and Frank (Pike) Triglio alternated in carrying the ball on the 94 yard jaunt with Triglio lugging the leather over the final stripe, and converting off tackle a moment later.

Again, after playing beautifully, the home team bogged down, this time in the defense department, and it was only by dint of a spectacular goal-line stand that the forward wall was able to throw back a Hofstra threat that culminated a determined thrust of 82 yards. Poveromo and Yale carried the mail for the Dutchmen but were unable to make the final half yard.

The second half opened with another Hofstra threat that was nipped on the Alfred six by stellar line play on the part of Ed Gehrke and Jerry Schwartz. Bo kicked out of danger and on the first Hofstra play Duke Dutkowski intercepted a Buffolino pass on the Alfred 35 yard line and raced 65 yards behind good interference to Alfred's third touchdown.

Chrzan and Eggleton Score Two More

The fourth period saw a wealth of Alfred substitutions, and after seeing back and forth until there were but six minutes of play remaining, Ed Chrzan and Johnny Eggleton alternated on eight plays from midfield with Chrzan this time going over from the five yard line to make the score 25-0. For the third time, the conversion failed.

There were three minutes of play left when Johnny Eggleton, who had taken over where Duke Dutkowski left off in tearing the Hofstra line to bits, intercepted a wild pass by Bishop of the visitors' on the midfield stripe and slashed through the entire Hofstra team for the fifth and last score of the night. The 31-0 victory marks the third time in three meetings that Saxon teams have sunk the Dutchmen.

Bisons Appear Strong

Buffalo University comes to Merrill Field on Saturday to engage Coach Yunevich's charges at eight o'clock under the arc lights in what will be the final home game of the year for the Saxons as well as the annual Homecoming tilt.

The Bulls have won six, lost ten and tied three with Alfred teams in past years, and despite a poor season thus far on paper, will be no breather for the undefeated Purple and Gold. They have been walloped by Susquehanna and Williams this season and have won from Drexel Tech.

Actually the Bison outfit is better than any met by Saxon teams in recent years, for their 20 points scored against Drexel were their first since 1938.

The summary and lineups of the Hofstra game:

Jolley	LE	Musa
Greene	LT	Ruccione
Gehrke	LG	Jablonski
Ploetz	C	Nelson

Spark Saxon Win Over Hofstra

John Eggleton

Stan Gutheinz

Frosh to Open Season Against Bison Yearlings

Inspired by their elder brethren who have won three games in a row, a spirited crew of Junior Saxons will set out to meet a formidable squad of Buffalo University freshmen Saturday with the hope of cashing in with the first frosh victory in several years over the Bison yearlings.

While the Saxon Varsity plays host to the first-string Bulls at Merrill Field, Coach Frank E. Lobaugh's charges will attempt to smash the jinx held over them by Buffalo.

During the scrimmage held with the Varsity a week ago the freshmen showed a combination of spirit, weight and speed that augurs well for their success. The game will be played at Buffalo's home field and will begin at three o'clock in the afternoon.

Saxons vs Dutchmen Statistically

Here's a good view of Saturday's game from the statistician's point of view. Cold figures go a long way toward showing the comparative strengths of rival teams on the gridiron, and these reveal conclusively how sadly out-classed was Hofstra's scrappy eleven.

	Alf.	Hof.
First downs	17	8
Yds. gained rushing	293.5	98
Passes attempted	12	18
Passes completed	4	5
Passes intercepted by	2	2
Yds. gained passing	66	98
Fumbles	3	4
Ovu fumbles recovered	2	1
Number of punts	4	7
Average of punts	28	34
Kickback of punts	97	0
Number of penalties	7	1
Yds. lost penalties	70	15
Individual Ground Gaining		
Name	Attempts	Total Yardage
Eggleton (A)	12	98
Dutkowski (A)	13	87.5
Poveromo (H)	18	69
Johnson (A)	19	56.5
Triglio (A)	8	27.5
Chrzan (A)	4	24
Yale (H)	2	22
Buffolino (H)	7	6
Backiel (H)	2	1
Bishop (H)	4	0
Casey (H)	1	0
Anderson (A)	1	0

Miner	RG	Nastronero
Schwartz	RT	Samuels
Gutheinz	RB	Pignataro
Eggleton	QB	Poveromo
Johnson	LHB	Backiel
Triglio	RHB	Russo
Dutkowski	FB	
Substitutes—Alfred:		Yale
P. Kopko, Kipp, Ledin, Chrzan, Taylor, Clay, DiLaura, Luce, Meyers, Koob, Baker, Anderson, Hurley, Repert, Kornfeld, W. Kopko.		
Hofstra: Bishop, Casey, Larkin, Buffolino, Fixler, Diskin, O'Brien, Nelson.		
Officials: Referee, Art Powell, Syracuse; Umpire, Chris Farrell, Illinois; Head Linesman, Duke Slohm, Columbia; Field Judge, Dr. J. Frigoletti, Buffalo.		

OVER 3000 WATCH CRYSTALS
ALL STYLES QUICK SERVICE
SHAW'S.

BERTHA COATS
Main Street Alfred
THINGS FOR GIRLS
SCHOOL SUPPLIES Also
NOVELTIES and NECESSITIES

Beat Buffalo Pep Rally For Tonight

Freshmen, sophomores, juniors and seniors—but especially freshmen—are requested to be at Alumni Hall tonight at 7:30 o'clock for a "Beat Buffalo" pep rally.

Head cheerleader Jack Brown '42, has called the rally to acquaint the frosh with cheers and songs and to coordinate cheering Saturday in order that a better showing may be made at Homecoming.

"An undefeated team deserves better yelling than we've been giving them," says Brown. "Let's practice so we can give it to them."

Saxonette Sports

By Audrey Place

An intercollegiate playday will be held at Keuka College on Saturday, with representatives from Alfred, Wells, and William Smith taking part.

The Juniors were forced to forfeit to the Sophomores because of lack of players in the first field hockey game of the interclass league scheduled for Saturday.

Activity schedule for women's sports this week follows:

Tuesday, 5:30 to 7:30 p. m., swimming at the Hornell Y. M. C. A. (Arrangements should be made with Betty Baldrige).

Wednesday, 4:30 to 5:30—Field hockey practice; 7:00 to 8:00—Archery practice for advanced archers; 8:00 to 9:00—Badminton instruction for beginners; 9:00 to 10:00—Badminton for advanced players.

ORVIS ATTENDS HEARING

Director Paul B. Orvis of the Ag School returned last night from a week-end trip to Albany. He was summoned there by the Department of Education for a budget hearing.

Fancy Baked Goods
ALFRED BAKERY
H. E. Pieters

R. E. ELLIS
Pharmacist
Alfred New York

COME TO THE
College Service Station
50-FOOT INDOOR
RIFLE RANGE
Next to the entrance to the
Athletic Field

Sophs Masten, Rodies Star in Harriers' 21-34 Win Over Raiders

Dalers To Meet Big Red

Inspired by their smashing victory over the Colgate Red Raiders last Saturday, the Purple and Gold Harriers will be seeking their second intercollegiate victory of the season this Saturday afternoon, when the varsity and freshmen team meet the Cornell hill-dalers on the Cornell course at Ithaca.

Rodies May Lead

Expected to lead the Saxon harriers are Heinz Rodies, whose sterling performance last Saturday indicates that he has definite possibilities, Willie Gamble, Frank Morley, Frank Daiber, Dave Nordquist, Ira Hall, Milt Tuttle, and Frank Cronyn.

Rodies, the first Alfred man in against Colgate, hopes to again display the fine form which carried him home second to Glenn Masten, Colgate's star, last Saturday. Along with Rodies, Willie Gamble, Morley, Tuttle and Nordquist should prove tough for the Cornell harriers to beat.

Cornell Beats Army

Cornell, fresh from a 22-34 victory over Army Hill-Dalers last Saturday will undoubtedly answer every Saxon challenge with one of their own, and should provide much competition for the strong Alfred squad.

The fact that they are running on their home course will also aid in making them tough nuts to crack in the path of the victory-bent Saxons. Cornell will also be out to avenge the defeat suffered in the hands of the Purple and Gold squad last season, when they came down from Ithaca to be nosed out by a one-point margin in a very grueling and thrilling meet.

Yearlings To Meet

The preliminary to the varsity meet will find the yearlings of both schools running over a three-mile course in a meet which will yield a good cross-section of the material which both coaches have to work with next year. Cornell Frosh, who are always strong will be slightly favored because of

BRACELETS KEY-CHAINS RINGS
ALL WITH ALFRED SEAL EMBLEMS.
SHAW'S

NEW
PLAID SHIRTS
98c
B. S. BASSETT

MAJESTIC
THEATRE -- HORNELL
Hurry! Wednesday is the
Last Day
Deanna Durbin
in
"Spring Parade"
Thursday, Friday and Saturday
J. Edgar Hoover's
"Queen of the Mob"
A true story of a mother of
three notorious killer sons...
she ruled an amazing empire
of crime.
plus
"Santa Fe Marshal"
Featuring Wm. Boyo
COMING
Saturday Night—11:30 P. M.
Sam Wood who gave you
"Goodbye Mr. Chips" gives you
"Rangers of Fortune"
with Fred MacMurray,
Patricia Morrison, Albert Dekker

Slim, blonde Glenn Masten stole the spotlight Saturday afternoon at the Terra Cotta field as his Colgate teammates were out-run by Alfred's harriers to the tune of 21-34.

Masten, one of the finest distance runners in college competition today, snapped the tape exactly 27 minutes and 45 seconds after the starting gun, after leading both squads throughout the five mile course. He was followed by Saxon Heinz Rodies who pulled the surprise of the day in distancing all but Masten who held a lead of one minute and a half.

Frank Cronyn, Milton Tuttle and Davy Nordquist finished third, fourth and fifth in front of Jim Sanders of the Maroon squad while Willie Gamble completed the scoring for Alfred, placing seventh, eleven seconds behind Sanders.

Raiders Jim Cox, Bill Everiss and Johnny Young finished ninth, tenth and thirteenth to bring the Colgate total to 34. Last fall the Chenango Valley men fell before Coach McLane's charges by a perfect score, 15-40.

Here's how they finished:

Masten (C)	27:45
Rodies (A)	29:13
Cronyn (A)	29:50
Tuttle (A)	30:02
Nordquist (A)	30:18
Sanders (C)	30:31
Gamble (A)	30:42
Daiber (A)	31:30
Cox (C)	31:39
Everiss (C)	32:00
Hall (A)	32:12
Coleman (A)	32:23
Young (C)	32:37
Davis (C)	34:18
Gardner (C)	34:50
Weske (A)	35:11
Reisman (A)	35:42

Timers: Harrison, Russell, McMahon,
Scholes
Starter: Lennie Dauenhauser

the fact that they are running at home. However, with the Alfred Frosh rapidly rounding into shape, Coach James A. McLane feels that an upset is likely. No definite announcement has been made as yet by McLane about whom he will start in the Frosh grind, as he is undecided about the respective merits of his men.

PENNANTS BANNERS STICKERS
DECALS LETTER SEALS FELT
EMBLEMS STATIONERY SHAW'S

COLLEGE
MERRY MUFFETEERS

The love-bug will get you if you wear a Mary Muffet Dress
They have that slickened satisfied look
Love Bug
BY
Mary Muffet
TUTTLE & ROCKWELL CO.
Hornell, New Y
Sizes 11 to 17
SILKS
and
WOOLS

Brick Girls Not as Sweet as They Seem

By Marion Mason '44

Three weeks of "living at the Brick" have passed and during that time the girls have become better and better acquainted. For a while there was heard only a shy giggle from the "frosh" girls at the Brick, but during the last week or so the hilarious laughter has been the theme song from the wee hours of morn—till the wee hours of morn.

Jokesters Enjoy Tricks

A few practical jokesters—that is, a few jokesters have finally made their appearance, and it is a common thing to be awakened during the night by a series of alarm clocks at half hour intervals ranging from 2:20 to 4:00. Last week several of the clever little creatures at the Brick decided to press six or eight of the buzzers which are used to inform the girls that a visitor has arrived.

They did so and, well, it was rather humorous, because after a slight pause—just long enough to enable a girl to smooth down her hair, powder her nose, and apply a lipstick six or eight girls appeared with bewildered, but well made-up faces, and walked slowly to the end of the hall and back again. They were smart girls though—they never said a word.

And speaking of practical jokes, there has already been devised one bit of information that the frosh girls will donate to the incoming freshman girls next year, and that is to bring their own alarm clocks—because some of them may fail to see the practical or even the humorous side of being entirely ready at eight o'clock for a ten o'clock class.

Sleep Is Forgotten

As the days pass popcorn parties and hen sessions after closing hours are becoming more and more numerous and sleep is becoming less and less heard of. Everyone knows they "should be in bed" or "they should be sleeping" but nobody does a thing about it.

The girls are quickly catching on as to how long they may nap after the warning bell for breakfast rings, and still eat breakfast. They are learning, too, how many minutes it takes for a one-night campus, how many for a two-night campus; and, although no one has, as yet had the experience, they have a vague idea of how many it takes for a social campus. They are learning which room has the best cologne, which the brightest shade of nail polish, which the most hair ribbons, and even which one contains their size in shoes, hats, and what have you.

It's a great life at the Brick and even though, secretly, most of the girls have "Live and Learn" for a motto—most of them know enough about it to really enjoy their new experience.

Trustees Hold New York Meet

Important matters connected with the University were under consideration yesterday afternoon when the Board of Trustees met at the Downtown Athletic Club in New York City at four o'clock.

This regular fall meeting was attended by a large number of trustees including such local men as Justin B. Bradley of Hornell, C. Loomis Allen, Burton B. Crandall of Alfred, and Samuel B. Crandall of Independence, and possibly others.

AUCA to Conduct Chapel Services

Chapel on Wednesday will be conducted by AUCA, while Dean A. J. C. Bond will conduct Chapel on Friday. The Dean will also speak at the Seventh Day Baptist services on Saturday.

Guest speaker at the Union University Church Sunday morning will be Rev. James F. Neill of Galetton, Pa. The Reverend is a graduate of Princeton Theological Seminary.

Evidence that human beings witnessed formation of Crater Lake thousands of years ago is under study by University of Oregon scientists.

STUDENT LAMPS
MAZDA BULBS
and
GENERAL HARDWARE
at
ARMSTRONG'S

Horn and Hoofers Hold Introductory Meeting

Candidates for membership attended a meeting of the Horn and Hoof Club in the Ag School. Thursday night at 7:30 o'clock.

President Robert Dygert '41 read the constitution and the by-laws of the club, and told the candidates that as a requirement for membership they must write a thesis of at least 1500 words on some phase of livestock production. The topic has to be approved by the Senior members.

Cohocton Drama Group Visits

Elizabeth Whiting '38 with five members of her dramatic group from the Cohocton High School, visited the dramatics office and the new workshop in South Hall, Thursday evening.

A demonstration of stagecraft and scene-building was given by Glenn Mudge '40, stage manager.

While in Alfred, Miss Whiting was a member of Phi Alpha and of the Footlight Club. At the present time she is teaching in Cohocton High School and is to direct the senior play.

Ceramic Convention

(Continued from page one)
creasing the Strength and Improving Other Properties of Hudson River Brick" by Harvey Conner, Avoca, research worker for the Brick Manufacturer's Association of New York.

- President E. W. Schramm, Presiding 9:30 A. M.
1. President's Address
Dr. E. W. Schramm, President of the Ceramic Association of New York
 2. Research for the Industries
Dr. F. H. Norton, Head, Department of Ceramics, Massachusetts Institute of Technology
 3. The Research Work of the Ceramic Experiment Station of the New York State College of Ceramics During the Past Year
Professor H. G. Schurecht
 4. The Research Program of the Ceramic Experiment Station of the New York State College of Ceramics for the Coming Year
Dean M. E. Holmes
 5. Effects of Oxidizing and Reducing Firing on the Vitrification Range of Some Whiteware Bodies
Professor J. F. McMahon
 6. The Substitution of American Clays for English Clays in Whiteware Bodies
Professor H. G. Schurecht and James Thomas
 7. Titanium Stains in Whiteware Bodies
Mr. Everett Thomas
 8. Properties of Whiteware Bodies Containing Feldspar, Talc and Zircon as Fluxes
Mr. C. Major Lampman
 9. Effect of Aluminum Powder on the Strengths of Graphite and Silicon Carbide Refractories
Professor H. G. Schurecht
 10. Some Properties of Refractories Prepared with Aluminum, Olivine and Magnesite
Professor J. F. McMahon, Malcolm P. Hill and Willard D. Packman
 11. Development of Light Weight Refractories
Mr. C. Major Lampman and Frank Arrance
 12. Standardization of Tests for Measuring the Degree of Mixing Obtained in Glass Batches and in Fire Clay Mixtures
Mr. Wayne E. Brownell
 13. Testing the Drying Behavior of Clays by New Methods
Mr. C. Major Lampman
 14. Tendencies of Different Brick to Become Saturated with Water during Outdoor Exposure
Professor H. G. Schurecht
 15. Testing of New York State Clays
Mr. C. Major Lampman
 16. Use of Boron Compounds Together with Salt in Salt Glazing
Mr. Kenneth Wood
 17. Production of New Products from Hudson River Clays
Professor H. G. Schurecht, Don W. Bissell and Robert W. Woodruff
 18. Standardization of the Autoclave Test for Glazed Terra Cotta
Professor H. G. Schurecht
 19. Increasing the Strength and Improving Other Properties of Hudson River Brick
Mr. Harvey Conner
 20. Influence of Steam, Hot Water, De-Airing, Wetting Agents and Soda Ash on Some Properties of a New York State Shale and Hudson River Clay
Professor J. F. McMahon
 21. Business Meeting
Report of the Secretary-Treasurer
Election of Officers

A wind tunnel with air speeds up to 100 miles an hour is being built at the University of Santa Clara.

COLLEGIATE
(Place with the College Atmosphere)
You are invited to make this your headquarters as in the past
BUY OUR MEAL TICKET AND SAVE
\$5.50 for \$5.00
worth of Good Food

BILLIARD PARLOR
(down town meeting place)
CIGARS, CIGARETTES
MAGAZINES, CANDY
•
D. C. PECK, Prop.

Too Important China's Students Not Conscripted for Army Duty

"Chinese students are considered too important to the future of China to be conscripted into the army," reported Paul Moritz, who spoke at the student assembly Thursday, after spending a year traveling with student groups in China as an ambassador of the Student Christian Movement.

Mr. Moritz went on to quote General Chiang Kai-shek, who said, "Winning the war would be of no avail if all our leaders were killed. We look to the students of today for the leaders of tomorrow. Students may enlist in the army after they have finished school, but we urge them to work in the rehabilitation of the country."

"The 'ambulating' educational system of China is always on the move before the advancing enemy forces," continued Mr. Moritz. "Our University led three cows 1500 miles to establish a school of agriculture."

"Recitations, while the students are traveling, are held a day apart," said the speaker, "in order that the student body, often composed of two or three thousand students, will not be concentrated in a small area."

Discussions of the most modern scientific problems may proceed in a tiny temple beside a service of worship to the ancient gods of China.

"Dark Spots" Explained

"Between the Stars" was the topic of a speech given by Dr. Albert E. Whitford, a member of the faculty of the University of Wisconsin, who spoke at the meeting of the Mathematics club, Wednesday in Physics Hall.

The topic dealt with an explanation of the dark spots in the Milky Way. Formerly these were believed to be missing stars but now it is believed that they are not missing but that the light from these stars is shut off by pieces of matter which are floating around in space.

Dr. Whitford lectured for an hour and a half.

The meeting was attended by over a hundred persons, including students and members of the faculty. President J. Nelson Norwood was also present.

Reunion Planned for Brooklyn

An Alfred reunion is being planned for Saturday, October 26, the night of the Alfred-Brooklyn game at Brooklyn. Notices have been sent to alumni in the Metropolitan area and definite plans will be made.

Similar reunions held in 1933 at Hofstra, and at Lehigh in 1939 were very successful.

COON'S CORNER STORE
for
Quality and Quantity

Where you get trimmed — But Good and like it
MORD'S BARBER SHOP
— 'Neath The Collegiate —

WALDORF'S
Novelty Jewelry
123 Main St. Hornell, N. Y.

Towncraft Shirts—\$1.49
Fine Combed Fabrics
Sanforized
Wilt-proof Collars
PENNEY'S
Hornell, N. Y.

Whitcraft, Drake, Popplebaum Address Teachers' Convention

Prexy to Attend Education Meet

"Higher Education and National Defense" will be the topic under discussion tomorrow at the annual meeting of the Association of Colleges and Universities of New York State to be held at Union College in Schenectady.

President J. Nelson Norwood will attend.

Among the speakers will be: Dr. George F. Zook, President of the American Council on Education; Dr. F. J. Kelly, Chief, Division of Higher Education, U. S. Office of Education; Dr. Ernest E. Cole, Commissioner of Education in New York State.

Also President William H. Cowley of Hamilton College; President Henry N. MacCracken of Vassar College, and President William O. Hotchkiss of Rensselaer Polytechnic Institute.

In the evening an address will be given by Count Carlo Sforza, Carnegie Visiting Professor of International Relations in Union College, formerly Minister of Italy. His topic will be "Democracy Is Not a Failure".

Klan Alpine Initiates Three, Pledges Four

Three upperclassmen were formally initiated into Klan Alpine fraternity last week it was announced today by President Frank Maxwell '41. Those initiated were Robert O. Starr '43, Winston Reper '43, and Zeno Zabowsky '42.

Also announced as having joined Klan's pledge group this year were Elton Gamble '42, Walter O'Leary '43, Robert Robinson '43, and Donald Wattles '43.

TO ATTEND STATE CONVENTION

President J. Nelson Norwood will attend the inauguration of the President of the University and Commissioner of Education, Dr. Ernest E. Cole at the 76th Annual Convention of the University of the State of New York to be held in Albany, Thursday.

"Only those who must, of necessity, go to work right after high school, and who are fitted for business positions, should be encouraged to take business courses in high school," said Prof. J. E. Whitcraft, head of the Alfred University department of business and secretarial studies, speaking on the topic, "Some Ideas About the Place of Business Education in the Secondary Schools," before the Bi-County Teacher's Conference in Wellsville last week.

The speaker's further suggestion was that the secondary schools should replace the business courses with pre-vocational courses covering a wider variety of occupations.

"Never before have the schools been challenged as they are today by the fact that their product cannot find a place in the economic system," concluded Prof. Whitcraft.

Drake Also Speaks

"The schools must share the responsibility for the state of moral unpreparedness which exists in our nation today. If we are to combat such unpreparedness, we must give youth an abiding faith in the fundamental principles of the democratic system," said Dr. M. Ellis Drake, head of the history and political science department at Alfred, speaking at the same conference on "Indoctrination in Our Schools".

Dr. Hermann Popplebaum, professor of anthropology at Alfred, stated, on the same topic, "The example which the teacher sets is the most important factor in so guiding the child that society can rely on him as a free and responsible individual who will not fall victim to propaganda in later years."

Lowenstein Speaks

Dr. Lloyd Lowenstein of the mathematics department at Alfred talked on the topic, "Imaginary Numbers are Real" before the mathematics division of the conference.

Mrs. Hazel Schreckengost, formerly a teacher of mathematics in the Wellsville High School, conducted a round table discussion about the European challenge to American ideals and how it could be dealt with in the junior high school classroom.

Prof. Ray W. Wingate, director of

Secretary To Visit Lambda Chi

Ben Parnell, traveling secretary of the Lambda Chi Alpha Fraternity, will be a guest of the local chapter Sunday and Monday.

Mr. Parnell has spent several years in fraternity work exclusively and has

Traveling Secretary

Ben Parnell

visited colleges all over the United States and Canada. He is a graduate of Louisiana State University having spent half of his undergraduate career there and at Drury College.

At both institutions he served as secretary and president of his fraternity. He was a member of the basketball and baseball teams at Drury.

He has also been engaged in journalistic and religious activities, being president of the Y. M. C. A., and business manager of the college yearbook.

Shrubs and lawns on the campus of San Diego State College get 15,000 gallons of water daily.

the Men's Glee Club at Alfred, led the group in its first public appearance this fall. Superintendent George F. Jammer, Wellsville, was chairman of the Conference.

DO YOU SMOKE THE CIGARETTE THAT SATISFIES

IT'S THE SMOKER'S CIGARETTE, because All America has a line on their **DEFINITELY**

BETTER TASTE

What smokers like yourself want most is *mildness, coolness and taste*... and that's just what you get in Chesterfield's right combination of the finest tobaccos grown... a definitely milder, cooler, better taste. That's why it's called *the Smoker's Cigarette*.

MAKE YOUR NEXT PACK
Chesterfield

This picture of Chesterfield buyers inspecting tobacco crops in the field before auction time is one of many interesting scenes in the new book "TOBACCO-LAND, U.S.A." This fascinating story of how Chesterfields are made, from seed to cigarette, is yours for the asking. Mail your request to Liggett & Myers Tobacco Company, 630 Fifth Avenue, New York, N. Y.