

To Hold Fourth Pep Rally Thursday Night; To Meet At Post Office For March

Grant Late Permission Until 11 o'clock For Movies

The weekly pep rally will be sponsored by Theta Kappa Nu fraternity Thursday night.

Charles P. Riley, the president of the house, is in charge of the affair. As yet definite plans have not been completed.

Starts at 7 o'clock

However, statements were made by Mr. Riley to the effect that there will be a parade forming in front of the Post Office at 7:00 o'clock.

Led by the University band the student body will march to Merrill Field where the team will be practicing for next Saturday's fray against Buffalo.

Cheers will be led by Jerry Rosen and his crew of assistants. Several speakers are expected to add pep to the program.

Late Permission

Late permission again has been granted by Deans Dora K. Degen and Irwin A. Conroe, who are co-operating in every way possible to maintain the pep rallies and continued patronage of Alfred Co-operative Pictures, which also are a big asset to campus activities.

The late permission is granted, however, to only those women who attend the movies. Dr. Campbell has said that the evening's theater program will be started at 6:45 o'clock, so that the program will be ended shortly before 11 o'clock, the time that late permission is granted to. All those taking advantage of the late permission must have check-in slips signed by Dr. Campbell.

No Shadows In Drafting Room

Indirect Lighting Makes Room Shadowless—Lo- cated In New Physics Building

Almost every department in the Liberal Arts College has contrived to have a niche in the new Hall of Physics. Yet probably the most unique room in the building has been overlooked by most students who come here. This is the Drafting room in the basement.

A bright, comfortable light suffuses this classroom, for it is indirectly illuminated. Everything in the room, from the white walls to the specially designed reflectors which hang under each of the sixteen 500 watt lamps, does its part to diffuse the light throughout the room. The result is that it is practically impossible to cast a shadow.

Each silvered reflector throws the light toward the ceiling which in turn diffuses the light in every direction. Some rays hit the walls and are reflected out again. Because these rays come from so many different directions, the room is shadowless.

Appoint Mrs. Gardiner As Secretary To Three Deans

Mrs. Marian Campbell Gardiner, 21, has been appointed secretary to Deans A. E. Whitford, Dora K. Degen and Irwin A. Conroe. This new position went into effect October 1, 1934.

She was secretary to the Registrar from 1923 to 1925. In 1924, she married David Gardiner of Alfred. Since about 1930, she has worked as assistant secretary to the Registrar. It was because of the competency shown in these former positions that she was selected by President Norwood to fill this new need.

Delta Sig To Fall Clean

Delta Sigma Phi fraternity will undertake its fall housecleaning Saturday, President Anderson announced at Monday night's meeting. The some 30 members, as well as 29 pledges will gather at the fraternity home on Saturday to start the work. Thirty-five gallons of paint, ordered several days ago, had arrived today.

GIVES ADDRESS

Maj. Norman Allen Imrie

Classifies Securities Into Three Groups In Assembly

Major Norman Allan Imrie, a major in the Canadian army and now editor of the Columbus Post Dispatch, gave a most interesting and enjoyable talk on "Securities" in assembly last Thursday. The topic was inspiring as well as humorous.

He stated that there are three types of securities, financial, national, and educational. Of all these, financial securities is the most insecure. As a national security he cited the World War as being a very expensive investment for dividends received.

Educational security is to be found in a college diploma. It represents intellectual, moral, and spiritual wealth, from which one receives dividends for the rest of his life.

He divided human intelligence into four great fields of thought composed of physical, biological, social and human science.

He concluded by saying that through these the college shows the way to the right kind of security, that of educational wealth.

Staff To Meet In New Office

Assistant Editors of The Fiat Lux will meet with the Editor in a special meeting at 6:45 o'clock tonight in the newspaper's offices in the basement of Kenyon Memorial Hall. The general meeting of the staff will not be held until 7:15 o'clock, a half hour after the executive meeting.

Among some of the problems that the executive officers will discuss will be the election of several new reporters to the staff, the probability of a new alumni department, as well as various rules governing the news copy and the grading of competitors on the basis of this copy for promotion.

It is thought probable that the executive officers will consent to the addition of the Alumni Department, as well as enlarging the conditions of the newspaper's constitution, to permit the election of the several additional reporters.

Peace Reigns In Chemistry As Cortelyou Devises Teaching Plan

Peace between the arts and sciences is maintained by Warren P. Cortelyou, B. S., assistant professor of chemistry in the New York State College of Ceramics.

To combat the natural aversion which many ceramic and applied art students feel toward science, Professor Cortelyou has started what is thought to be a radically new way of giving such students their chemistry instruction painlessly.

He assigns regular lessons from a standard textbook; conventional enough, he admits, but he adds to his assignments:

"When you read your lesson, select one fact that interests you and draw a picture of it, explaining your picture in terms of chemistry."

Varsity Meets U. of B. Next; Bisons Strong

Four Saxon Regulars Undoubtedly Out With Injuries

Tied Game Last Year

Bisons Will Present A Heavy Team With Notre Dame Shift

Alfred University, after having won one and tied two games, will next meet her traditional rival the University of Buffalo on the Saxon home field Saturday.

Last year Alfred journeyed up to Buffalo and fought the Bisons to a 12 to 12 tie. This year we are looking forward to his unsettled question.

Coach Van Bibber, who is new this year to the Buffalo campus, has revised their entire system of football. As the Bisons line up against Alfred they will be using the Notre Dame system, both on offense and defense.

Last Saturday, Buffalo was decisively beaten by Western Reserve 32-0. But Coach Galloway reports that Buffalo boys are capable of playing much better ball than showed against Western Reserve.

Another factor to take into consideration is that Western Reserve has an exceptionally powerful team this year. Buffalo has a heavy team, and will out-weight the Saxons by quite a margin. Zeek a 200 pound fullback is the star of the team. His playing has been sensational in the games played to date.

Stohle, Buffalo basketball player and last year's football center, has been shifted to end, and is playing right smart in his new birth.

Alfred University has not yet met a team using the Notre Dame shift. (Continued on page four)

Fire Damages Canvas Mats In Gymnasium

Smouldered For Hours But Did Not Break Into Flames

Janitor Discovers Blaze

Believe Fire Started Following Alumni Dance

Fire early Sunday morning did considerable damage to eight wrestling mats in Davis Track and Field House. Discovered shortly before 7 o'clock Sunday morning, the smouldering mats were extinguished by the janitor. The mats were stored on the ground floor of the gymnasium under the main stairway. Apparently the cause for the fire was from a cigarette, thrown onto the mats at the Kanakadea dance, Saturday night.

How long the mats smouldered is not known. However, undoubtedly they had been burning slowly since midnight. Made of hair, the mats burned slowly, throwing off dense fumes of smoke.

The Janitor said that it was fortunate that no draft had circulated under the stair casing, admitting readily that if such a draft had occurred, the gymnasium might now easily be a ruin of ashes, as much as the flames would have easily caught the stairway and surged throughout the building.

TO SEND DELEGATES

Alfred University expects to be fully represented at the New York State Student Conference to be held November 2-4, at Wells College, Aurora, New York. The theme for the conference is "A Christian Perspective for Social Reorganization."

To Give Demonstration

Picture shows Dr. Paul C. Saunders, head of Alfred University's Chemistry Department, who today will present his noted Liquid Air demonstration to the Rotary Club in Wellsville and The Men's Club in Cuba.

Plan Liquid Air Show For Presentation In Two Towns

Dr. Paul Saunders, head of the Chemistry Department, will give his Liquid Air demonstrations on Tuesday, October 16, in Wellsville and Cuba. In the afternoon he will give his well known demonstrations at the Wellsville Rotary Club in Wellsville, and in the evening at Cuba at the Men's Presbyterian Club.

Dr. Saunders' plans for the following months are quite indefinite concerning the liquid air demonstrations. However, he is scheduled to be in Central New York near the end of the month, in southwestern Pennsylvania before the Thanksgiving holidays, in southeastern Pennsylvania prior to the Christmas holidays.

Student Senate To Meet

The Student Senate will hold its regular weekly meeting at 9 o'clock tonight in Kenyon Memorial Hall, it is announced by President Charles Riley. All members are requested to be present, because several matters of great importance are to be discussed and decided. Several of these problems were discussed at last week's meeting.

Three Alfred Seniors Do Practice Teaching In Atlanta High School

Three Alfred Seniors, Margaret Seese, Mildred Tasker, and Ruth Norwood, for the past few days have been in Atlanta, New York, where they are practice teaching in the Atlanta High School.

A successful course in Practice Teaching under the approval of Dr. Gilbert Campbell of the Educational Department is now required by the state to permit one to teach in New York State schools.

Miss Norwood is teaching in the English Department; Miss Tasker in the History Department, and Miss Seese in the Mathematics and Science Departments. They expect to return this Friday.

Give Bridge

Sigma Chi Nu sorority gave a bridge party for its honoraries a week ago last Monday night. Refreshments were served and table favors given. During the course of the evening, Mrs. Frances Saunders, Sigma Chi's new house chaperone, was pledged. Marie Marino was in charge of the party.

Juniors Plan Follies For Late In Semester; Elect Rosen Director

ATTENDS CONFERENCE

Miss Charlotte Jazombek

Two Delegates Sent To WSG Meeting At Allegheny

Miss Charlotte Jazombek, '35, president of the W. S. G. and Miss Barbara Bastow, '36, delegate, who are attending the ciation for Student Government, will write a series of signed articles for the Fiat Lux about the conference as its effects Alfred students. The series will be in the next issue of this newspaper.

Charlotte Jazombek, '35, president of the Women's Student Government, accompanied by Barbara Bastow, '36, appointed WSG delegates, left today for Allegheny College, Meadville, Pa., to attend the annual meeting of the Women's Intercollegiate Association for Student Government, which will be in session from Wednesday to Saturday.

Miss Jazombek, vice-president and secretary of the conference, will attend the executive session of the gathering. After the executive session Miss Jazombek and Miss Bastow will attend the general sessions.

Theme of the conference this year is "The Philosophy of Student Government." A program of speeches has been arranged to develop this theme.

Saturday, Miss Jazombek will conduct a discussion group under the title "Honor Systems. Their Place in Student Government Life."

Will Enforce New System

The new attendance regulations which appear in the 1934-35 University Handbook, are brought to the attention of the student body. The keynote of these regulations is: "Regular attendance at class exercises is expected."

Therefore, excuses for absences will be granted for the following reasons only: 1. Necessary absence incurred by one representing the University on official business; 2. Illness of the student; 3. Serious illness at home. For particular details, read the University Handbook.

Rogue's Gallery Improves As Pictures Received of Students Show

The photographs for the University Rogue's Gallery arrived this last week, it was announced by the Registrar's Office.

Slight improvement in the general appearance of the institution's clientele was noticed. The 672 pictures which were received will be distributed among the proper administrative officials, in order that they may be fully acquainted with the 168 new arrivals. This is expected to result in more efficient and just discipline in regard to the newcomers.

These pictures, as some seem to believe, are not placed in the Kanakadea. No, you pay for the "artistic" ones. And these are a part of the permanent records, for the identification of those who continue to lead a life of this sort.

Production To Be Musical —Will Use Original Song Numbers And Scenario

Breaking away from the traditional staging of the annual Junior Follies in the Spring, Alfred University's Class of 1936 will present its production the latter part of this semester, the class decided unanimously at a recent meeting. Jerome Rosen has been chosen as director.

Try-Outs Tonight

First try-outs will be held at 7 o'clock tonight in Alumni Hall, the psychology room. Rosen, who has had considerable dramatic experience—both as an actor and as a director—is anxious to choose his cast from all those who feel they have dramatic talent. All students, regardless of class, are eligible.

"The Follies this year will be in the nature of a musical revue," Rosen said. "Our class is particularly anxious to make this production one of the best ever produced here. And if the co-operation already shown continues to exist throughout the coming weeks of necessary hard work, we feel that we shall see our hopes realized."

Rosen has written the scenario and conversational parts for the revue. An outstanding feature is that all music utilized will be original. William Mason, popular pianist; Cliff Harris, orchestra director and adept musician, assisted by Rosen have composed the numbers.

Rosen Well-Fitted For Director

As a former president of the James Monroe Dramatic Society of James Monroe High School in New York City and with valuable experience as an actor, as well as director, Rosen is especially well-fitted for this task as (Continued on page two)

Injuries Hit Saxon Gridmen

Cohen, Firestone, Fargione Receive Severe Injuries In Allegheny Game

Injuries blighted the ranks of stellar Alfred varsity gridmen Saturday night and rubbed three major players from the Saxon line-up. "Uncle" Rudy Cohen, Art Firestone and Mike Fargione are in Clawson Infirmary for an indefinite period.

Rudy has the most severe injury of the three. Preliminary diagnoses report that he has a chipped bone at the joint of his left knee. Art is confined with a possible fractured ankle and Mike has water on the knee.

In all probability the season ended for these men when they received their injuries Saturday night during the Allegheny game. Consequently a thundering blow was struck at the heart of Alfred's lineup.

Cohen had graduated from guard position to fullback and during two games, Defiance and Allegheny, he had fulfilled qualifications. His bulk and speed, tearing opponents' forward walls to shreds, have been most gratifying to Alfred followers.

Another loss to the backfield is Firestone. His speed and fighting spirit has been an enlightening flame to both teammates and fans.

Fargione's absence leaves a gap in Alfred's tackling powers. To fill this space adequately it will be necessary to produce a player who can sand his grounds and take more than his share of land from opponents.

Align Arts and Ceramics Into More Parallel Departments

The College of Liberal Arts and the College of Ceramics are now more parallelly aligned under supervision of the deans, Dr. A. E. Whitford and Dr. M. E. Holmes respectively. The disciplinary authority of the new dean of men, Irwin A. Conroe, and the dean of women, Dora K. Degen, operates in both colleges.

Dr. Whitford, whose office is in the new Hall of Physics, acts as advisor to Liberal Arts students in an effort to effectively organize their studying. Dr. Holmes acts in an equal capacity for those in the Ceramic College.

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, 1918, at the post office at Alfred, N. Y., under Act of March 3, 1879. Subscriptions, \$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
Lucille Bailey '35	Features
Helen Olney '35	News
Mary Emery '35	News
Dorothy Saunders '36	News
Evelyn Zeller '35	Foreign News

Reporters

Ruth Norwood '35
Adelaide Horton '36
Marguerite Baumann '36
Barbara Smith '37
Nathaniel Cooper '35
Margery Sherman '36
Thelma Bates '36
Imogene Hummel '37
Ann Scholes '37
Samuel R. Scholes '37 Art Editor

Columnists

Milton H. Goldstone '35
Circulation Manager
Edwin Brewster '36
Advertising Manager
Charles D. Henderson

OPINIONS

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

Dear Editor:—

Whether we like it or not nearly all of us turn philosophic occasionally and some a bit aesthetic less occasionally; all of which are natural procedures in the course of human events. However, we (college students) more than any other group can truthfully say "We die daily," for I honestly doubt if there is one of us who retires each night with the exactly identical philosophy that was his the day before all carefully intact.

All right—so what? Simply this: So far the issues of the Fiat have consisted almost entirely of the recording of athletic activities, general campus activities, a bit of world news, and a host of "wisecracks" and justly so for these are all in direct response to the reading demand. But here is the suggestion. Why not add just a bit of the other. All newspapers recognize this demand and fulfill it with "human interest stuff". The Fiat is our paper; its pages are open to discussions of any subject by us, provided the subject be of general interest.

Since the Fiat is ours we must supply our own demand. Surely the autumnal beauty of the last few weeks, if nothing else, has inspired many bits of poetry and verse, undoubtedly many philosophic reflections, and perhaps even a little didactic prose. As for myself the result of all this present surrounding grandeur was nothing at all extraordinary, just a very simple little place of verse. He it is:

October Sky by Night

Unbounded time and space there lie,
At the upward cast of an eye.
Oh look up! and judge your size
And ponder then on Whom it all relies.

When the endless end shall cease,
And He a New Life shall release,
Then what, and when, and how, and where?

Will there be here, or here be there?

Oh canopy of jewels serene
You make the deep and hidden seen.
And so I lie like this and ponder
Half the night, thru window—yonder.

You undoubtedly have something better. Let's have them. I'm sure the editor will appreciate it, and it will give The Fiat just that rounding touch that personally I feel it lacks.

Yours truly
E. C. R.

SPOTLIGHTS

Alfred Cooperative Pictures presents a most human feature starring W. C. Fields, in "You're Telling Me", tonight, 7-11 o'clock in Alumni Hall. The new Field's comedy is packed with laughs.

He is a romantic inventor, who ruins his family's social ambitions. The cast is supported by Larry "Buster" Crabbe, Joan Marsh and Adrienne Ames. A well chosen list of short subjects is added to complete the evening's entertainment. It is as follows: Cartoon entitled "Rip Van Winkle"; a beautiful scenic, "Paradise of the Pacific," sport-reel "What Price Speed," and a two reel comedy which

SOME COLD THOUGHTS

These are cold thoughts which made the writer get "het up" as he witnessed the Allegheny game:

What a beautiful afternoon was Saturday—the sun shone, the sky was bright and all of our contemporaries in the football world were playing football while we sat at the radio and listened to some big games!

And no matter what the outcome of the game, the gallant efforts of the Saxons would not be read by our Alumni until Monday, and then merely the score would appear along with 140 other games.

And why should those fellows have to wait all thru such a fine day until the stars came out and the lights went on before playing a game that was meant to be played in daylight.

When the team slowed down a bit, we thought of what some of them have said about the practicing for two hours or more under lights when the mercury was crowding the freezing point and we thought so too, of the fact, that those boys do have to study after that. If they are not in the pink when Saturday comes, that must be one of the reasons.

Normal or Abnormal?

There are about 33 men in Alfred who spend hours daily on Merrill Field practicing football. Each Saturday night they meet an opponent under the floodlights. Sometimes when the game is over they are so tired that they can hardly walk off the field. The amount of work they put into that game does not have to be repeated here.

Then there are the rest of us. Twice a week we are called upon; once for a rally and once to attend the football game. On these occasions we are called upon to supply spirit for the contest. Compare our labors with those of the team!

At the rally Friday night, there were a great many faces missing. The same may be said of the team. The team was all on the field! They were there because they have the normal spirit of competition, a spirit that will stick with them through the game of life.

The normal student with the same aptitudes was on hand at both occasions. Are you normal, abnormal, or just lazy?

Off - Sides

And while we're on this subject of spirit, there is another angle to be considered. A variety of Beau Brummels of Alfred's campus take dates to the games. They park themselves off-sides—on the wrong side of the field. It is commonly understood that Alfred's visitors are to have exclusive rights to those bleachers.

The student and his mate belong across the field where they will be among friends and where they can join in the cheering. If the shoe fits, put it on, and see that it makes its tracks in the future on the right side of the road.

Non - Thinkers

The Old Grads came home for a day—Saturday. The frats and sororities dusted out the remote corners of their dwellings and proceeded to welcome their old schoolmates.

But where were the welcome mats? Why didn't the Greeks put up some banners to proclaim their intentions? Let this be a lesson. Next year make the Old Grads welcome with a few Purple and Gold welcome banners.

FROM THE SIDELINES

Our next opponent in football is University of Buffalo, here next Saturday night. Last year Buffalo tied Alfred 12-12, after a hard fought game. It was the game in which "El Toro" Torello was injured.

We are informed that Buffalo has a fairly strong team, although they were defeated by Western Reserve last Saturday, 33-7. Inasmuch as the game will be a "Little Ten Conference" game it should be closely contested. Let's go Alfred!

We express our sympathy to "Rudy" Cohen, "Art" Firestone, and "Mike" Fargione, who were injured in the Allegheny fray, and hope to see them around soon.

Start Practice Tonight For Glee Club Chorus Cancel "Mikado" Plans

Various circumstances have arisen which make it seem best not to produce the "Mikado" in Alfred this year. In place of this the chorus will present "Hakon The Strong" a Bullad of the Month by Larzarus.

Prof. Ray W. Wingate will begin rehearsals this Tuesday evening and would like to have all of Alfred's songsters present for this first rehearsal.

brings us a popular favorite, Shirley Temple in "Pardon My Pups".

The main feature next Tuesday will be "Thirty-Day Princess," a witty comedy-romance starring Sylvia Sidney in a dual role with Cary Grant, the leading man. This picture is similar to "Lady For a Day". A shop girl becomes a princess for a few days, and many things begin to happen.

Sylvia Sidney has a new role in this sly comedy which makes her seem different, yet extremely fascinating. Among the added attractions will be "Le's You and Him Fight" a Pop-eye cartoon, a newsreel giving us the latest events, and Bing Crosby in "Just an Echo" which completes the evening's enjoyment.

SHEER DRIVEL

By
The Three Jeers

Last week the botany class under the able supervision of Prof. Ross was forced to wait some time to start their hike. It seems that the cause of the delay was Ray Lesch, our erst-while football hero was busily engaged in the pursuit of a vanilla soda.

The irony of life! Art Whaley's cat died of rat poison! Now Art is trying to find out wherein are the cat's other eight lives.

Advertisement

For perfect solutions of the unknowns in Qualitative Analysis, our coins are guaranteed to flip successfully. No more than 10 to a student, we are selling them at less than cost. Only 50 cents apiece or two for one dollar ten. For further information see Powers or Pittorree.

Madge Evans (in "Death on the Diamond"): "I love you, I love you." Rudolph Cohen: "This is getting silly. She says that in every picture."

Norman Schacter (the lucky) has had the good fortune to join our column. A bystander suggested we now call our literary attempts "Four Jeers in College".

DID IT EVER OCCUR TO YOU

That a mans life is full of cussedness; He comes into the world without his consent,

And goes out against his will, And the trip between is exceedingly rocky.

When he is little the big girls kiss him, When he is big the little girls kiss him.

If he is poor he is a bad manager, If he is rich he is a crook. If he is prosperous, he is a bad manager,

If he needs credit they hand him a lemon. If he is in politics it is for graft, If out of politics he is good to his country.

If he doesn't give to charity he is a tightwad, If he does it's for show.

If he is actively religious, he is a hypocrite, If he takes no interest in religion, he is a heathen.

If he is affectionate he is a soft mark, If he cares for no one, he is cold blooded.

If he dies growing there was a great future for him, If he has lived to an old age, he missed his calling.

If you don't fight you're yellow, If you do you're a brute. If you save your money you're a miser, If you spend it you're a loafer.

If you get it you're a grater. If you don't get it you're a bum. SO WHAT'S THE USE OF WORRYING?

JUNIORS PLAN FOLLIES

(Continued from page one)

director of the annual Junior Class Follies.

The definite date for the follies has not as yet been set. It is expected, however, that the time will be announced within the near future. Committees already are working out details of the production. Assisting Rosen on the various committees are:

William Godfried, business and advertising manager and publicity, respectively; William Mason and Howard Johnson, music; and Henry Schmeer,

Dr. P. C. Saunders Speaks

Dr. Paul C. Saunders, head of Alfred University's chemistry department, spoke before a gathering of science teachers of Allegany County, Friday evening, at Wellsville High School.

Invent Sport For Indoors In Winter

A great many people are no doubt just a little bit tired of all those clever parlor games which make their appearance about this time every fall. They are fun, and many have probably had a grand time discovering what part of a horse-drawn vehicle is a whiffletree, the names of four orders of anthropoid apes, or, what is a gusset. But this winter when those same congenial groups gather for relaxation or stimulating entertainment they are apt to cry for something different.

Reading aloud has never been sufficiently exploited as an indoor sport. It is so obvious that everyone forgets about it. And that is unfortunate because there is nothing that offers such a maximum of entertainment with such a minimum of effort. Take the average Sunday night gathering, at any fraternity or sorority. You are apt to find all ages and a pretty wide range of interests. Everyone likes everyone else, but they are all tired out after a long week of attending classes. Now there is bound to be at least one person "who missed his calling and really should have gone on the stage."

The "kick-ending" is an important factor in stories read to an audience of diverse interests. The tempo should be fast, the style simple and compact, and the story contain humor or suspense.

First of all there are the old stand-bys, O'Henry, of course, and the incomparable VanBibber stories of Richard Harding Davis, giving us New York at the turn of the century and from a variety of angles.

Different groups and moods will require entirely different types of reading. There are times when nothing will do but de Maupassant, Boccaccio or Balzac, and it is well to have compact and volumes within reach.

Some of the modern authors that have been tried and found not wanting are Edna Ferber, starting with her "My Antonia" down to "They Brought Their Women". There are few who will not admit that regardless of subject matter, Somerset Maugham can always spin a good yarn. Many people will twist in their chairs, however, after three Maughams in succession.

These suggestions could go on indefinitely. Everyone has special favorites, and you and your friends should be able to develop an interesting and varied group. Below, for your inconvenience, is a check-list which makes no pretense of being complete:

Balzac, Honore, Droll Stories; Benchley, Robert, No Poems; Chesterton, G. K., Father Brown Omnibus; Davis, R. H., Van Bibber and Others; Ferber, Edna, They Brought Their Women; Harte, Bret, Luck of Roaring Camp; Kipling, Rudyard, Just So Stories; Maugham, Somerset, Ah King; Munroe, H. H. (Saki), Complete

SO WHAT!

So what—eh? Well—"Hap" Gover says that one of the advantages of living on Long Island is that on one side of the island you can see the Sound and on the other hear the Sea.

And talking about country places Joe Keegan said that he lives out in the country now and that it has its inconveniences. When asked what he misses most, he calmly said "The last train at night".

In the Collegiate the other day Agnes Broch said that California is a beautiful place and Rog Corsaw said that California may be a beauty spot but he likes his terra firma. In the next booth our foreign editor, Evelyn Zeller, was talking to Miss Sheheen about strikes in general and Lloyd Smith, who had just heard the world series said, "Yes, strikes are trying things especially when the score is tied in the ninth".

Ann Scholes says that her brother Sam is the luckiest fellow she knows as he took a penny to class the other day and got 97 in a true-false test. (Oh—Ann).

"Red" Alexander told a freshman the other day that if it is the unexpected that always happens why don't we learn to expect it.

Bill Carrier told "Muddy" Boylan that "Chub" Young was so deaf that he could only hear the voice of conscience with difficulty—and "Chub" wanted to know what conscience was.

"Buzz" Keefe, that Yonkers frosh, who puts up with Bill Hughes thinks that alarm clocks should be made with half a bell for students who sleep two in a room.

Bob Murray says that Nove Di-Russo wrote a letter to a prominent business firm ordering a razor. It went this way: "Dear Sirs: Please find inclosed 50 cents ordering a razor as advertised. P. S.—I forgot to enclose the 50 cents but no doubt a firm of your high standing will send the razor anyway." He received the reply as follows: "Dear Sir: Your most valued order received the other day and will say in reply that we are sending the razor as per request and hope that it will prove satisfactory.—P. S. We forgot to enclose the razor but no doubt a man with your cheek will have no need for it."

And now for Paul's Poolroom Philosophy—A kiss is something which once given cannot be taken back—but often returned—and—that a kiss is a mutual interchange of microbes. He must know, but then again. So What!

Short Stories; Parker, Dorothy, After Such Pleasures; Poe, Edgar Allan, Best Tales; Stockton, Frank, The Lady of the Tiger; Walpole, Hugh, Captain Nicholas; Woolcott, Alexander, While Rome Burns.

FIAT LUX SUBSCRIPTION

For your convenience, the stub below is printed. Merely fill it in with your name and address.

Subscription is \$2.50 for the year or \$1.25 for one semester.

Please send the Fiat Lux to me for (one two) semesters.

Name

Address

THE WORLD AT A GLANCE

NEWS

SPORTS

FINANCE

LITERATURE

ART

HISTORY IN THE MAKING

New York Herald Tribune

Student Representatives

Barbara Smith — Brick, Phone 111

Joe McClafferty — Theta Nu, Phone 36

Many Attend Alumni Dance Sponsored By The Kanakadea

More than 110 couples attended the Homecoming Dance held in the Gym directly after the game Saturday night. The 1934 Kanakadea sponsored the dance.

According to Charles Henderson, business manager of the Kanakadea, the dance was a huge success. He said that of the 110 couples, more than half were alumni.

All, who were present seemed to be enjoying themselves. All danced to the music of "Cholly" and His Collegians.

Faculty guests were: Dr. and Mrs. Samuel Scholes, Dr. and Mrs. G. S. Nease, Professor and Mrs. Charles Amberg, Dean and Mrs. Irwin A. Conroe, Dr. and Mrs. McNatt, Chaplain and Mrs. James C. McLeod, Dean and Mrs. A. E. Whitford.

Committees in charge of the affair included: Charles D. Henderson, chairman; Betty Hallenbeck, chaperones; Francis McAndrews, tickets; Eugene Ostrander, advertising; and Marie Marino and Marguerite Baumann, music.

Plan Picnic Saturday For "Big-Little" Sisters

The women of the Junior Class will entertain their Freshman sisters at a "Big-Little Sister" picnic Saturday, October 20.

If the weather is pleasant or not all Freshman and Junior women will meet at the "Brick" at 3 p. m. All will proceed from 3 p. m. until 6 p. m. under the supervision of the committee headed by Adelide Horton and assisted by Verna Quimby, Irene Grey and Rose DiRossi.

The "Big-Little Sister" party is a tradition which is being revived. It is intended to acquaint the new women with their sister class, to encourage friendly class relations, and to give everyone a good time. The committee is receiving splendid co-operation of college organizations.

Sodalitas Latina Meets; Elect Two New Members

The first meeting of the Sodalitas Latina was held last Wednesday afternoon in Kenyon Memorial Hall. Plans were made for further meetings which will be held the second Monday in each month.

Richard McClure and Thelma Clarke were elected to membership.

The next meeting will be held November 12th at Sigma Chi Nu house with Rae Whitney and Doris Smith acting as hostesses.

New Rules Released For Women's Rushing

This year there are some new Women's Interfraternity Council rules to which the attention of the students is invited:

Rushing—Sec. 1. A Rusher is defined as meaning a Freshman woman or transfer.

Rushing Season—Sec. 2. (a) There shall be a closed season of rushing extending from the beginning of the school year up to Thanksgiving at which time rushing shall be done in an open period.

(b) Open period shall be comprised of three weeks, preferably from Thanksgiving to Christmas, or in the event of change in the college calendar a like three week period shall be fixed by the Council.

(c) Closed season shall be the exclusion of any formal entertainment, any expense entailed in rushing, rushing in the sorority houses, hikes, entertaining for a sorority by a resident active member, an honorary or an alumnae. Special cases (should a rusher be a close friend or relative of an honorary or alumnae) may be appealed to the Council; in this case permission may be granted for entertainment of one rusher in each exception.

(d) During closed season sorority girls are allowed to visit rushees at the Brick or in their residence, as an opportunity for the sororities to acquaint themselves with the freshman group.

(e) Entertainment at the sororities during the three week period and evenings for dinner, rushees shall leave by 8 o'clock. One luncheon on Thursday providing assembly remains the same. One over-night on Friday, until noon of next day. One tea or dinner on Sunday.

(f) Only three rushees may be entertained by one sorority at one time.

(g) Honorary members may be invited to the house at the times of entertaining the Freshmen.

(h) There shall be no formal rush party.

(i) Sorority girls may not take rushees to their homes with them.

(j) All rules apply to vacation as well as to the school session.

ECHOES OF THE PAST

By Benny

As you read these Echos of the Past, just compare them with the things that are happening today, you'll find a similarity in many of them.

21 Years Ago

The Ag. School had a football team which played the varsity and occasionally beat them.

The present University paper began with the October 21, issue in 1913. The paper was called, "The Alfred Weekly". A contest was run in the first issue for a name and Donald Clark of the Class of '14, had the honor of naming the paper "Fiat Lux".

A "1913" Joke:—

Kid—"Ma, how old's that lamp?"
Ma—"bout three years old son."
Kid—"Well, then turn it down, its too young to smoke."

Men are urged not to stand in the door way of the post office and block it. Women must elbow their way through. Be polite boys.

The University Chorus under Professor R. W. Wingate is at present working on "The Wreck of the Hesperus".

An advertisement from "Peck's Cafe"—Boys, don't forget to take your girl a box of "Prika" the best candy on earth.

Believe it or not, this was in the 1913 edition:—

Backward, turn backward, oh time in your flight.

Give us the girl whose skirts are not tight;

Give us the girl, who charms many or few,

Are not exposed by too much peek-a-boo;

Give us the girl, no matter what age, Who don't use the streets for a vaudeville stage;

Give us the girl not too sharply in view, Dressed in skirts that the sun won't shine thru.

Alleghehy defeated Alfred, 93-7, in 1913.

Sally the Soph says she wonders if it will rain in time for the next game.

PERSONALS

Kappa Psi had notable alumni visiting on Homecoming day. They were: "Mickey" Merck, "Chick" Zscheigner, "Buddy" Muller, "Red" Mizel, Carl Fauara, Bryant, Beeton, Dally and Getz.

Elsie Bonnet, class '34, was at Theta Chi for lunch, Wednesday.

Miss Edith Berger of Ravenna has been a house guest of Elizabeth Hal-lenbeck at Theta Theta Chi for several days.

Among those back for Homecoming were: Helen Smathers, Dorothy Eaton and Evelyn Wilday.

The guests at Klan Alpine for the Homecoming week-end included: Don Dickens, class '34, James Coe, class '30, Rudolph Eller class '30, Wm. Moran, "Bud" Dewey class '34, Nathan Febdountz, Frank Togel, Alden Shoemaker, Van Ostrander, class '33. R. Lawrence and K. Poland.

Louis Greenstein, former president of Kappa Nu fraternity, visited Alfred with his fiancée, Ellie Richmond.

Bernard Shreten, George Holoshm and Lee Shone made a trip to New York City last week-end.

Theta Kappa Nu fraternity had many alumni back for Homecoming. Among them were: Bill Clark, Dean Fredericks, Clement Dekoy, Chas. Young, Mark Young, Regal Perry, and Lee Hill.

Informal Dancing Party Planned by Women on Saturday Night

The Brick will hold its first informal dance of this season Saturday night.

The music, furnished by Bill Welch's Smoothies, will start immediately after the game and continue until midnight.

The committee in charge consists of Margurite Hyde, Dorothy Richardson and Ellen Broich. Refreshments will be served. Faculty guests will be Mrs. Tittsworth, Prof. and Mrs. Myrvagnes, Prof. and Mrs. H. O. Burdick and Chaplain and Mrs. McLeod.

Delta Sig Honors Alumni

A smoker was held in honor of Delta Sigma Phi fraternity's old grads.

Seven alumni came back for homecoming; Dick Galratt, Larry Hopper, Don Goetchi, Carl Hamman, Wallace Clark, Steve Ward and Lyman Harwood.

Elmer Rosenberg and Chan Young were guests at the smoker.

Give Dates For Events Of Society

The following social calendar has been presented for the current school year, including dates of the major football and basketball games as well as the sorority and fraternity dances.

Oct. 6—Home Game;

Bartlett Hall

Oct. 13—Home Game;

Kanakadea

Oct. 20—Home Game; Brick

Oct. 27—Home Game;

Nov. 3—Varsity Away; Frosh

Home; Sigma Chi;

Kappa Nu

Nov. 10—Varsity Away; Theta

Chi; Theta Nu; Kappa

Psi

Nov. 17—Delta Sig; Klan; Pi

Alpha

Nov. 24—A. U. C. A.

Dec. 8—Delta Sig

Dec. 15—Interfraternity?

Jan. 12—Sigma Chi; Pi Alpha

Winter Formal

Jan. 19—Home Game; Brick;

Theta Chi

Jan. 26—Home Game;

Feb. 2—Away; Mid-Semesters

Feb. 9—Away; Inter-Sorority?

Feb. 16—Theta Nu; Home Game

Feb. 23—Home Game; W. S. G.

Mar. 2—Away; Kappa Psi;

Klan Alpine

Mar. 9—Sigma Chi; Theta Chi

Mar. 16—Kappa Nu

Mar. 23—Delta Sig; Pi Alpha

Mar. 30—Sigma Chi

Apr. 20—

Apr. 27—Brick Formal

May 6—Klan Alpine

May 11—Sigma Chi Formal

May 18—Theta Nu; Delta Sig

May 25—Kappa Nu; Kappa Psi

June 1—Brick Senior Dance ?

Theta Chi; Pi Alpha

ORGANIZE KINDERGARTEN

Tentative plans are under way for the organization of a Sunday School kindergarten to be conducted by Y. W. C. A. It is expected that the first meeting will be held in the Seventh Day Baptist church. School at 11 o'clock next Sunday morning.

N. Y. S. A. Pennants in School Colors 65c.

Freshman Women Hold Weekly Meeting of Y. W. C. A.

The freshmen women conducted the weekly meeting of Y. W. C. A. last Sunday evening. Miss Grace Sherwood was chairman of the program.

Miss Ruth Snyder gave a reading, the "Romance of a Broker" by O'Henry. "Lullaby", a piano composition, was played by Miss Marie Kubler. A quartette of the Misses Harry Hoyt, Florence Overshire, Ruth Crawford, and Betty Snyder sang that well known hymn, "Now The Day Is Over", which brought the meeting to a close.

Pi Alpha Has Picture Taken

Homecoming afforded another opportunity for the new local photographer, Mrs. Ray Wingate, to experiment on Pi Alpha.

In the picture could be found the familiar faces of Mary Olney, Thea Dunton, Vera Westen, Margaret Bastow, Ernestine Barry, Bernadine Barry, Doris Coates, Saxone Ward, Mary Swan, Janet Reamer, Mrs. Bishop, Elsie May Hall, Arolene Albee, Mary Mourhess, Isabel Moore, Winifred Love, and Annette Clifford.

Mrs. Bastow, Anne Bastow, Alice Palmer and Janet Ward were also guests at the house.

Fountain Pens at \$1.25 Much Better than \$1 Kind. Shaw's

New Alfred "A" Stickers Extra Good 5c. Shaw's

NEIL GLEASON
Hornell's Leading
Ready to Wear Store

CORDUROY \$9.95
SLACKS
MURRAY STEVENS
81 Broadway, Hornell, N. Y.

JACOX GROCERY
Everything to Eat
Phone 83

ALFRED BAKERY
Fancy Baked Goods
H. E. PIETERS

F. H. ELLIS
Pharmacist
Alfred New York

ROOSA & CARNEY CO.

Quality Clothing and Furnishing For Young Men

If your requirements are purchased here you are sure of satisfaction
117 Main Street Hornell, New York

You May Be Sure Your Hair Looks It's Best
When Cut At

CORSAW'S CAMPUS CLUB SHOP

FOR MEN
Main Street

FOR WOMEN
New York

COLLEGIATE LUNCH and SODA FOUNTAIN

Students Welcome To Make This Your Headquarters

THE OLD SLOGAN

"Meet Me at The Collegiate"

Dinner \$.35—Buy a Meal Ticket and Save Money
\$5.50 Value for \$5.00

Fair enough—

FROM time to time we tell you facts about Chesterfield Cigarettes.

We say that Chesterfields are different from other cigarettes—that the tobaccos are different, the paper is different, and the way they are made is different.

Everything that modern Science knows

about or that money can buy is used in making Chesterfield a milder, better-tasting cigarette—a cigarette that Satisfies.

You can prove what we tell you about Chesterfield.

May we ask you to try them

—that would seem to be fair enough.

Strictly on their merits

the cigarette that's Milder
the cigarette that TASTES BETTER

On the air—

MONDAY WEDNESDAY SATURDAY
ROSA NINO CRETE
PONSILLE MARTINI STUECKGOLD
KOSTELANETZ ORCHESTRA AND CHORUS
9 P. M. (E. S. T.)—COLUMBIA NETWORK

SAXONS BATTLE ALLEGHENY TO 7-7 DEADLOCK

GATOR'S JINX STILL RULES AS CRIPPLED TEAM BATTLES; COHEN RECEIVES BAD INJURY

Fumbles Prove Costly To Alfred—Blocked Punt Permits Purple To Score First—Vicious Drive From Mid-field Brings Allegheny Score—Cold Weather Proves Handicap

The Saxons of Alfred University found the Allegheny and Homecoming jinxes unsurmountable last Saturday night when the best they could do was to battle the "Gators" to a 7 to 7 tie. Allegheny is a team that always seems to have the Indian sign on the Purple and Gold for the Saxons have never defeated them.

Fumbles Are Costly

Fumbles were costly to Alfred, for after they had scrapped their way to within 20 yards of the visitors' goal, they lost the ball three times by dropping it. Cold weather is perhaps the major reason.

The Saxons were the first to score, when in the first quarter a well-placed kick by Hodges forced the "Gators" back to their own 8 yard line. From this perilous position the visitors attempted a kick from behind their own goal but it was blocked by Oberhanick, fumbled by an Allegheny end and recovered for a touchdown by Corbman, the Saxon left guard. Cohen, captain for the night, plunged off center for the conversion.

Allegheny tied the score in the second period when Diaz, on the fourth down from the Saxon 5 yard stripe, scampered around his unbalanced line for a left end run and a touchdown. Edwards, captain of the "Gators," left his position at guard to place kick the conversion.

Cohen Receives Severe Knee Injury

Bob Clark, who replaced Hodges, who had been injured in the first half, thrilled the crowd of 2,500 with his flashy broken-field running and numerous first downs. Cohen hammered his way through the heavier Allegheny line for constant gains until a severe knee injury forced him to leave the game.

The line up:

Alfred	Allegheny
Trumbull	L. E. Horn
Lesch	L. T. Becker
Corbman	L. G. Remaley
Perrone	C. Widman
Oberhanick	R. G. Edwards
Fargione	R. T. Cousins
Adessa	R. E. Hershelman
Hodges	QB. Blaisdell
Boylan	L. HB. Weber
Firestine	R. HB. Diaz
Cohen	FB. Berger

Officials: Powell, Syracuse; Lyman, Buffalo; Smith, Syracuse.

Substitutions—Alfred: Chamberlain for Lesch; Clark for Hodges; Carrier for Firestine; Gale for Corbman; Young for Perrone; Topper for Trumbull; Besley for Cohen; Trumbull for Topper; Shoemaker for Boylan; Keagan for Besley.

Allegheny: O'Dell for Widman; Clark for Diaz; Liebold for Becker; Diaz for Clark; Widman for O'Dell.

Passes Attempted

Alfred 8 Allegheny 9

Passes Completed

Alfred 2 Allegheny 2

Passes Intercepted

Alfred 1 Allegheny 0

Yards Gained Passing

Alfred 35 Allegheny 40

Punts

Alfred 10 Allegheny 10

Average Distance of Punts

Alfred 39 Allegheny 39

First Downs

Alfred 11 Allegheny 10

Fumbles

Alfred 8 Allegheny 3

Penalties

Alfred 15 yards Allegheny 55 yards

VARSITY TO MEET U. of B.

(Continued from page one)
since 1932, when they played a 6 to 6 tie against Baltimore. It will be the first time that many of Alfred huskies have played against the Notre Dame shift.

The outcome of the game is a toss-up. Hodges, Cohen, Fargione, Besley and Firestine are on the injured list. It is doubtful if any of these men will see action against Buffalo. Cohen is probably out for the rest of the season with a torn ligament in the knee. dance routines.

Purple-Gold Saw-on Seals Correct Colors. Shaw's

ELMIRA BEATS FROSH 6 TO 0 IN CLOSE GAME

Combined Team of Elmira High Schools Score Early in Game—Fumbles Prove Costly to Yearlings—Show Good Defense

The Alfred Frosh eleven was beaten by Elmira High Schools 6-0 on the latter's field Saturday afternoon. Penalties and fumbles were costly for the green Saxon team. A pretty brand of defensive work was exhibited by the Frosh.

Elmira's lone touchdown came in the first period in a few plays after the kick-off. A pass to Jay Hall brought the ball to Alfred's two yard line. A line buck netted a touchdown. The try for extra point failed.

From this time it was a nip and tuck affair. The big Elmira team tried plunges, passes, and runs but were to no avail through the defense of the Frosh. Amritage, Alfred left halfback, broke away for Alfred's most successful gain of 32 yards. They threatened Elmira's goal but Alfred lost the ball on a fumble.

The line up:

Alfred Frosh	Elmira High
Doran	L. E. Wildman
Ryan	L. T. Bob Hall
Corbman	L. G. Coppini
Lomas	C. Wescott
Gustin	R. G. Murphy
Abel	R. T. Lemoncelli
Joseph	R. E. Cunningham
Thompson	QB. Zimdahl
Armitage	L. HB. Commereski
Arnold	R. HB. Skelly
Bodine	FB. J. Hall

Substitutions for Elmira—Murphy for Commereski; O'Neil for J. Hall; Clato for O'Neil; Hall for Commereski; J. Murphy for Andrus. Alfred—Thomas for Abel; Wallace for Arnold; Paquin for Thompson.

Officials—Riley, referee; Smith, Syracuse, umpire; McCormick, head linesman.
Periods—12 minutes.

HARRIERS INVADE CORNELL FOR MEET THIS SATURDAY; FRESHMAN ALSO TO TRAVEL

Varsity Regulars In Good Shape Although Oldfield's Condition Still Doubtful—Cornell Has Outstanding Team With a Squad of 90—Freshmen To Meet Cornell's Yearlings

The Saxon Harriers leave for Ithaca, Friday afternoon to face the Cornell Cross Country team in a dual meet on Saturday. The Alfred team has been rounding into shape slowly.

Prospects of a victory over the traditional rivals who train high above Cayuga waters is light. Latest reports from Cornell indicate that the veteran coach, Jack Moakley, has a squad of 90 men working out each day and that he is molding another fine team around the veteran, Karr.

Veterans In Good Condition
Captain Java, Danny Minnick and Jim Knapp, last year's veterans, are in good condition and augmented by the fast improving sophomores, Dawson, VanCampen, Hodges and Forbes, the Purple and Gold team is certain to give a good account of itself.

Ozzie Muligan suffered a severe and painful injury to his right leg which has handicapped him in rounding into shape for this early meet, while the showing of last year's ace, Barney Oldfield, has been disappointing to date. The men who will face Cornell have not been selected by Coach McLeod, but the showing of a senior, Don Brooks, indicates that he may be among those chosen if his improvement continues during the coming week.

Game With Allegheny Relived By Nine Men At Homecoming Game

Thirteen years ago Alfred played Allegheny. It was sore defeat for Alfred. However, the men played hard and did not give up easily.

Last Saturday night when Alfred tied Allegheny, 9 of the original 11 of the team of '21 were there and witnessed the game.

Once again they played hard and relived a game. This time it was not defeat. The team of '34 is proud of the team of '21.

Initiate Marjorie Armant

Pi Alpha Pi takes great pleasure in announcing the formal initiation of Marjorie Armant.

—Patronize our advertisers.

The score of the meets between Cornell and Alfred shows that the Ithacans have won the last five meets, the only victory chalked up by an Alfred team being that of 1928, when Getz Zschiegner et al were starring for the Purple. Alfred has great potential strength this year and will many of the squad to train every day give the Cornell team a good race but a victory is an outside possibility, due in no small degree to inability of many of the squad to train every day because of heavy class schedules.

Freshman Team Also To Run

The Freshman team will meet the 1938 edition from Cornell on the same day. Although they have had but one meet, the yearling aggregation is strong and is certain to make a commendable showing at Ithaca. This race marks the first time that a Freshman team of Alfred has met any Freshman team of another college.

Led by Bob Hughes, who gives promise of betering his brother's record o'er hill and dale, the Frosh gave evidence of great strength against Geneva High School. In that race, Hughes was closely followed by Scott, Keefe, Lynch, Vance, Mickritz and Jacox, the first five showing a time balance of 57 seconds. The 1938 team will leave early Saturday morning.

Professor's Children Ill

Stephen, 6, and Hannah, 9, children of Dr. and Mrs. Paul C. Saunders, are recovering from physical irregularities. Stephen underwent a major operation at Bethesda hospital, Hornell. Hannah is recovering from a cold at Clawson Infirmary.

MISS HEWITT ENTERTAINS

Miss Irma Hewitt entertained several members of the faculty at an outdoor supper last Tuesday evening. The "festive board" was set around the open fireplace.

HOTEL SHERWOOD

Visit Our Grill After The Game
DINING DANCING
There Is No Cover Charge
Hornell New York

Of the total of 1,046 applicants for admission to the St. Louis University Medical School, only 148 were allowed to register.

PECK'S CIGAR STORE

Billiards
Cigars
Tobacco
Candy and Magazines
Alfred New York

R. A. ARMSTRONG & CO.

Bridge Lamps \$1.50
Desk Lamps \$1.25
Alfred New York

NEW YORK STATE COLLEGE OF CERAMICS ALFRED UNIVERSITY

Alfred, New York
Curriculum—
General Ceramic Engineering
Ceramic Art
Twelve Instructors
Dean: Dr. M. E. Holmes

RCA, VICTOR and PHILCO RADIOS

Records and Music Supplies
RAY W. WINGATE
ALFRED MUSIC STORE

UNIVERSITY BANK

3% on
Time Deposits
Alfred New York

Granger Rough Cut

*"I'm glad I live in a country
where a dime is money*

**-and where I can get
good pipe tobacco"**

THE tobacco which we believe is best suited for pipes is used in making Granger Rough Cut.

It is made by the Wellman Process, and we believe that it will compare favorably with higher priced tobaccos.

We wish, in some way, we could get everyman who smokes a pipe to just try Granger.

LIGGETT & MYERS TOBACCO CO.

**the pipe tobacco that's MILD
the pipe tobacco that's COOL**

—folks seem to like it

© 1934, LIGGETT & MYERS TOBACCO CO.