

Fellipe Gonzales, from Mayaguez, Porto Rico, has enrolled as a freshman in the pre-medical course. An interview with him appears on page two.

Approximately \$10,000 was spent on campus repairs during the summer vacation. Read the complete report on page four.

Famed Singers To Appear In ATL; AU Assemblies

The Master Singers quartet will make its third campus appearance at the Ag-Tech and University assemblies on Thursday morning at Alumni Hall at 10:00 and 11:00 o'clock, respectively.

Walter Hardwick again manages and directs the company, and sings bass. Emil Tafinger is baritone; Howard Carman, second tenor; and David Johnson, dramatic tenor. The only new member of the organization is Harry Pusey, pianist and accompanist.

To Give Varied Program

The program will include selections in both the popular and classical fields. Friml's "Donkey Serenade," Huntley's "Who Built de Ark," Charles' "Green-Eyed Dragon," and the "Pilgrim's Chorus" from Tannhauser, are typical of the works to be presented.

The two previous appearances of the Master Singers were at a student assembly in 1938 and the following year on the University Forum.

Praises Singers

"It is rare good fortune that enables us to bring back such an outstanding group of musicians," stated Dean M. E. Drake, chairman of the assembly committee.

NYA Reductions Hit Students

Reduction of available NYA funds this year has necessitated a cut in the number of students assigned from approximately 78 in 1940-41 to 56 at this time.

The amount of the allotment to the University this year is \$5,805, which includes \$540 allocated to the Alfred University Extension School at Jamestown.

About 40 upperclassmen and 16 freshmen are working in some 25 different departments and offices of the University.

Under last year's program 30,622 hours were put in by students working in 27 departments and offices of the University. On hundred and twelve students worked at different times.

Woman's Glee Club Wants Accompanist

Twelve of the 19 candidates for places in the University Women's Glee Club will become members of the group on the final decision of Prof. Ray W. Wingate, director.

There will be from 18 to 20 voices in the club, which will begin its concert season with a few short trips in January or February.

Professor Wingate stresses the need of an accompanist for the Glee Club, and asks anyone interested to report to his office in the Green Block.

Scholarship Cup Awards Are Made

Tying with 1.76 indices, Theta Theta Chi and the Independent Men received the faculty scholastic trophies Thursday for the spring semester of 1941.

This makes the second time in 1941 that Theta Chi has taken the award. This is the first time the Independents have won. Last fall the Non-Fraternity group won the men's trophy.

Other indices are as follows: Sigma Chi Nu, 1.63; Pi Alpha Pi, 1.40; Kappa Alpha, 1.49; Kappa Psi Upsilon, 1.46; Lambda Chi Alpha, 1.34; Kappa Nu, 1.33; Delta Sigma Phi, 1.07.

Dr. Scholes Re-elected Church Board Chairman

Re-elected chairman of the Executive Committee of the Union University Church was Dr. S. R. Scholes at a supper meeting of the board Thursday night at the home of Mr. and Mrs. T. A. Parish.

Prof. Willis C. Russell was re-elected treasurer; T. A. Parish, re-elected church clerk and William Woods '43 was appointed head usher for the coming year.

SCHEDULED FOR ASSEMBLIES

The Master Singers

Unique Carillon Concert to Honor Chinese Holiday

Chinese music will be a feature of the regular Friday evening Carillon recital. This special music is in recognition of China's National Holiday, which falls on that day.

According to Carillonist Ray W. Wingate, Chinese music is "something unique in campanology", as very few carillonists have ever attempted the difficult task of producing oriental music on the bells.

The Chinese selections on the program, which will begin at 7:30 o'clock, are "The Purple Bamboo," (a Chinese Hwa), "Chinese Folk Song," and "Chinese Music."

Argosy Awards Photography Contract

An unusually large staff turned out Wednesday night for the initial meeting of the Argosy, Ag-Tech yearbook. There are still places for others interested.

W. F. Ross met with the group Thursday night and showed them annuals from other schools. He will also meet with K. B. Floyd, faculty advisor, and other members of the staff next Saturday to lay out a dummy book.

The departments are already beginning to function. The business department is starting letters to prospective advertisers, and the layout department is planning the photography.

The Zamsky studio has the photography contract for the first time.

Engineer Sets Early Date

The Alfred Engineer will be published for the first time this year in time for the eighth annual convention of the New York State Ceramists to be held here Friday, October 17.

Kenneth Kleinman '42 is editor-in-chief of the publication with David Arment '42, business manager; Moe Cohen '42, managing editor; and Burton Baker '42, circulation manager.

There will be at least three issues during the school year. The paper will cover news of the student body in the Ceramic School, the experimental station, theses, and scholarships.

Pep Rally to be Held 7:30 Tonight in AH

A pep rally will be held tonight in Alumni Hall at 7:30 o'clock under the direction of James Lipke '43, head cheer leader.

His assistants tonight will be the other cheer leaders, Marion Mason '44, Mary Walker '43, Marcia Wiley '44, E. Steven Berger '43, and Jean Gardener '45.

All teachers, students and frosh are urged to come out and cheer.

Latin Club Holds Roast

A get-together wiener roast for the Latin Club was held Thursday, on the Kanakadea Creek bed in back of Dr. G. Stewart Nease's house, all club members and students eligible to be long this year attended.

The next meeting will be held at the home of Dr. Nease on October 14.

Senate Drops Budget \$193

A cut in this year's campus budget was announced to the Student Senate at its first meeting last Wednesday by the Treasurer Douglas Beals '42. Since the registration has decreased to 553, the budget will be only \$829.10 as compared to the \$1,022.10 of last year.

A form with which the various campus organizations can apply for appropriations was presented to the Senate by Arthur Petri and was unanimously accepted. This form will be available at the Registrar's office. The Senate then granted money for the purchase of Student Senate keys.

A change in the Freshmen rules, proposed by Ray Hall, Chief Judge of Frosh Court, was passed unanimously.

The new rule will require all Freshmen to wear their caps until at least Thanksgiving. If the Freshmen are victorious in an athletic contest to be held on the second Saturday of November, they will be allowed to remove their caps at Thanksgiving recess. If they are defeated, they must wear them until Christmas recess.

Upper-classmen are advised that they must sign their names to complaints which are to be deposited in the box on the campus bulletin board. The names are for the court's convenience only.

Attendance Rules Listed in Bible

All students of Alfred University are requested to read carefully the section in the college handbook regarding unexcused absences from classes.

Section 3 states: "Absences per semester for each course may be permitted without penalty not to exceed the number of class exercises per week. Two tardinesses may be reported as one absence. No absence, however, may be taken on the day immediately following or the day immediately preceding a college recess."

Laboratory periods are not included in counting class recitations. They are regarded as a contract with the professor and special arrangements must be made concerning absences.

Ag-Tech Students Taking Crop Courses To Study in Fields, Gardens Here

Students taking crop courses from E. E. Foster at the Ag-Tech this fall are having the privilege of taking their lab periods in the fields and gardens around the school. The idea, comparatively new at the school, has been brought about by Mr. Foster, head of the Agronomy department.

Demonstration gardens were planted this spring for the main purpose of demonstrating to the students various varieties, species, types, and uses of vegetables, grasses, and legumes. The gardens are mainly for demonstration of common types of plants but some trial and experimental plants were added to determine their possible value in this section. One of

Smith Announces Try-Outs For Annual Frosh-Sophs; No Production Date Set

Union Church To Adopt British Child

The Union University Church is to become a parent in the near future. At a recent meeting the executive board voted to adopt a British child.

Thousands of children in Europe have been made homeless by the war. To help take care of these helpless children The Foster Parent's Plan for War Children Inc., has been set up in England. This group maintains sanctuaries which are staffed with teachers, doctors and nurses, who work for little or no pay to be of help to the children. These sanctuaries are maintained with money given by individuals and charitable institutions. In this way individuals and institutions giving money become the foster parents of some child in Britain.

The Union University Church plans to send money to help cloth, feed and educate some child in Britain. No particulars as to who the child will be are available as yet.

Cap and Gown Orders Will Be Taken

Measurements for Senior caps and gowns will be taken in Room 3, Kanakadea Hall, on Wednesday afternoon, from 1:30-5:00 o'clock. A deposit of \$2.10 must be made at that time.

All students classified as Seniors at the Registrar's office are required to be present at the Founders' Day Program on November 6, in cap and gown.

Brick Council Established

Sophomores and upperclasswomen at the Brick recently voted to establish a House Council for the purpose of punishing offenders against the Brick house rules.

It was decided that there would be one representative from each class and all violations could be reported to one of these members.

The Freshmen, however, must work only through the Freshmen class representative. Punishments will be in connection with the Brick only and will not conflict with the W. S. G.

This plan was approved by Dean Dora K. Degen and was accepted at a joint meeting of the Freshman women the following evening.

Members of the council are Nettie Ann Rapp '42, Ruth Rogers '43, Evelyn Matthews '44, Jean Gardner '45, and the Brick officers.

Parking Regulations To Be Enforced

Student parking regulations enforced in 1940-41 will continue to be in effect during the coming year.

No student cars shall be parked on either side of University Place to State Street and no cars shall be parked on State Street.

Checks will be made daily. Violators of these rules will be subject to paying fines.

Freshmen, Sophomores Transfers Are Eligible For Acting in Plays

Tryouts for the annual Frosh-Soph plays will be held this week for freshmen, sophomores and transfers interested in acting and for all students of the Ag-Tech or the University interested in the production phase of the annual dramatic event.

Infirm Inaugurates Five-Year Plan; Staff Enlarged

Miss Arlene King and Miss Josephine Tucker have been added to the staff of Clawson Infirmary.

Burton Crandall, the Secretary of the Infirmary Committee, has announced that beginning this year the Infirmary is adopting a new Five Year Plan. The purpose of this plan is to purchase new equipment for the Infirmary. Thus far the Infirmary announces the recent acquisition of two new adjustable beds, and a new powerful infra-red lamp.

A new schedule for consultation hours at Clawson Infirmary is being adopted this year. This program will have Dr. R. O. Hitchcock on duty for the morning hours, starting at 9 o'clock, and Dr. Ellen Sutton on duty in the evening session beginning at 7 o'clock. Students may feel free to call on either Dr. Hitchcock or Dr. Sutton at these hours.

Guilds Slates Annual Ceramic Art Sale For December 8

Nettie Ann Rapp '42 was elected President of the Ceramic Art Guild at a recent meeting held last Tuesday in Binns Hall. The newly chosen Vice-President is Arthur Crapsey '42 and the treasurer, Eloise Bassett '42.

Plans were made at this gathering to hold the annual sale of the work of Ceramic Art students. The date for the sale is to be December 8. On the evening following this event is to be the Beaux Artes Ball in the drawing studios and lounge of the Ceramic College.

C. A. A. Classes Open Tonight

Prof. Lee Williams of the industrial mechanics department will hold classes in navigation on Tuesday and Thursday evenings, while Prof. Clifford Potter of the physics department will teach meteorology as the CAA program gets underway.

The class in Civil Aeronautics Regulations will be taught by Jack Pryor of the Hornell Airport on Friday evenings. Flight training will be under the instruction of Edwin Sanford and Mahlon MacPhee of the Hornell Airport.

Seth Merriman, John Bryant, Robert Leigh, Lloyd Sipple, Don Underhill, Donald Limburg, Edson Wilcox, Bill Fleckenstein, John Lange and Byron Worthing will take the full course, which includes 35 hours of flight training and 72 hours of ground school class work.

The alternates who will take the ground school work are Donald Burnett, Gene Moyer and Charles VanHouten.

Newman Club Announces Tentative Program

Paul Whelan, president of the Newman Club, has announced the club's program for the coming month.

First of these events is the Informal Dance to be held at 8:15 at the Social Hall for the purpose of acquainting Catholic students with one another. The tentative date is November 8.

Also planned are group discussions which will be held downstairs in the library. The primary purpose of these meetings is to explain and further the use of Catholic literature.

Wednesday, Thursday and Friday afternoons from three to five-thirty o'clock in the auditorium of Alumni Hall, Professor C. Duryea Smith III, head of the dramatics department, and upperclass members of the Footlight Club will interview all students interested in any phase of the theatrical production.

Acting Limited

Only Freshmen, sophomores and transfers may qualify for acting parts but anyone on campus may sign up for the other phases of the production: designing, carpentry, painting, lighting, costuming, properties, music and sound effects, business and publicity. No previous experience is necessary.

Any students who cannot attend the regular try-outs should contact Professor Smith to make an appointment for some other time.

Give Experience

The Frosh-Soph plays are an annual dramatic event of the Alfred campus, produced to give newcomers and less experienced members of the student body opportunity to have a part in a stage production, without the competition of experienced upperclass men and women.

An unusual number of acting parts are available in the plays to be given this year.

The plays, which will be presented sometime early in November will be: "Air Raid," a poetic drama by Archibald MacLeish, directed by Paul Pettit '42; a drama by Paul Green, former Pulitzer Prize winner, entitled "Saturday Night," directed by Arthur Crapsey '42; "Buffalmacco's Jest," a medieval farce by Jagendorf, directed by Jean Arnold '42; and a fourth play, as yet unannounced, to be presented by students of the Alfred Extension School at Jamestown.

Last year's schedule included "The Devil and Daniel Webster," "Love of One's Neighbor," "The Farewell Supper," and "Just Off Piccadilly."

13 Week Course In Radio Opened To All Students

In accordance with the emphasis being placed on National Defense at the Ag-Tech, a 13-week course in radio is being taught by George F. Craig, head of the radio department.

The course, open to all University students as well as others interested in defense training, meets for five hours on Tuesday and Thursday nights, beginning at seven o'clock. Approximately 20 have already registered.

Outline of the course, which will be about one-third theory and the rest laboratory practice, includes circuit theory on superheterodyne receivers, ultra short wave receivers and frequency modulation, and short wave antennae design.

"It is possible," Mr. Craig said, "if a sufficient number wish, that part of the group may specialize on ultra short wave receivers and frequency modulation."

At the conclusion of the course about January 1, the students will be equipped to secure positions doing special equipment wiring at plants having defense radio contracts, with the War or Navy departments on radio equipment or in the signal corps of the Army.

LOST-FOUND DEPARTMENT

Announcement has been made by Registrar Waldo Tittsworth that the Lost and Found Department established last year will continue to operate from his office. Persons finding articles are requested to return them there. Lost articles can be recovered at his office.

FIAT LUX

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.

TUESDAY, OCTOBER 7, 1941

MANAGING BOARD

Sophia Perry, Editor-in-Chief
Edwin Szybillo, Business Manager
Audrey Place, Managing Editor

BOARD OF EDITORS

George Valentine, Make-up

Bob Moebus, Sports
Mary Walker, Society

Robert Williams, Editorial Page
Jerry Smith, Ag-Tech.

REPORTERS

George Hyams '43, Courtney Lawson '42, Raymond Dry '44, Loren Manchester '44, Jean Lichtenberg '44, Kathryn Kirchhoff '42, George Cornwell '44, Paul Pettit '42, Joan Arnold '42, Alice Schryver '42, Muriel Strong '43, Jack Powell '44, Jeanne Sherman '44, Arnold Livingston '44.

BUSINESS STAFF

Circulation Manager, Sally Jane Morris '42

Secretary, Beatrice Nash '42

Advertising Circulation, Cliff Reader '42

Jean Gates '44, William Cottrell '44, Al Rosenstein '43, Hazel Guthrie '44

Mary Lou Jeffrey '44.

Fraternity Rushing

It is now less than two weeks before rushing, and the beginning of a good time for the freshmen men. They will be feted and patted on the back. The good old hand shake will come to life again. There is one thing which is not going to come to life, however, and that is the mudslinging.

The Interfraternity Council has adopted a couple of new rules since the end of the rushing season last year. The first was made to keep the fraternity men out of Bartlett Dorm between the hours of 7 P. M. and 7 A. M., during the regular rushing season. The second rule was a continuance of the first in that it forbids entrance to fraternity men during the closed season as well as the rushing season. Failure to cooperate with these rules, as well as any of the other rules, will be punished by the Council or the Tribunal.

It looks like a good year for the Greek houses and the freshmen seem to have the stuff. As we all know the different houses attract different types of men so we offer this advice to both the frosh and the fraternities.—Look them over. The frosh should be sure they are in the right group because they are going to live with those fellows for the next three years. They should be sure when they pick a fraternity that those are the fellows they like, because they are the one who are going to be borrowing their shirts and ties.

The Interfraternity Council is working together this year and expects the cooperation of everyone. Any suggestions or questions will be considered and answered to the best of its ability.

Here's to a good rushing season for everyone!

There Is No Davis Gym

If you were going to a dance at the so-called "Davis Gym" or if you are going to a class in that building you may have to wait a long time, because the Davis Gym isn't built yet. The Davis Gym is a building which is being planned for the space across the road from Bartlett. This gym is to be built with the funds from an endowment and from contributions that are coming in from time to time. The building that is so often called the "Davis Gym" is a temporary structure to provide athletic facilities until the Davis Gym can be built.

If all students would help spread the truth to newspapers and surrounding localities by correctly labeling the present gym in signs and the like, it would be appreciated by the administration. Please remember, that dance that you are going to in the future isn't in the Davis Gym, it is in the college gymnasium.

Indies vs. Outsiders

Some confusion seems to have arisen on the campus as to the identity of the Independent and the Outside groups. Until last fall, all men and women who did not belong to a fraternity or sorority were considered Outside or Independent men and women. The two words were practically synonymous. Last fall, however, a group of Outside students met together and drew up a constitution and formed what is now known as the Independent group. To belong to this group students must pay dues and conform with the by-laws of the group. Membership is definitely established and is not temporary or flexible as some persons would think.

The scholarship trophy awarded to the non-fraternity men was based on the indices of all men who are not members of a fraternity. The trophy won Thursday by the Independent men was based on the indices of the men in the Independent group.

MONTGOMERY, ALA.—(ACP)—Medical schools in the United States have decreased by 50 per cent since 1905, and medical students by 18 per cent, according to a survey by the Federation of State Medical Boards as reported by the Alabama health department.

It lists 77 schools in 1940 as against 160 in 1905, and puts the present student body at 21,271, compared with a total of 26,147 in 1905.

CHICAGO, ILL.—(ACP)—A course to prepare doctors and chemists to fight the dangers of poison and poison gas in time of war will be offered by the University of Chicago in its summer session.

Dr. Eugene Ceiling, in charge of the course, titled "Toxicology and National Defense," stated that it will be open to medical and chemical students as part of the university's contribution to the preparedness program.

IN THE SWIM

By Jeanne Sherman

Students hasten this week to climb aboard the merry-go-round of fun, which gains momentum from fraternity open houses and another all-college sport dance.

The season really got in full swing with the first home game against Hartwick Saturday night. The dance afterwards was sponsored by the Blue Key. Faculty guests at the dance were Dr. and Mrs. Charles Buchanan, Prof. and Mrs. W. C. Hinkle, Dr. and Mrs. H. O. Boraas, Prof. and Mrs. Don Schreckengost, and Prof. and Mrs. A. B. Crofoot. The very danceable music was provided by the Palmer Sound System.

Lambda Chi was among the first to start the open house rounds with a bang last Friday evening, from 8 until 11 o'clock. The faculty guests were Mr. and Mrs. DeForest W. Truman, Dr. and Mrs. Kaspar Myrvaagnes, and Prof. and Mrs. Don Schreckengost. Bob Timke '43, and Bob Moebus '43, cooperated as chairmen. Lambda Chi served refreshments and a phonograph supplied the music for dancing.

The Klan Alpine open house was also held on Friday, from 8 until 11 o'clock. The faculty guests were Dr. and Mrs. Paul Saunders, Dr. and Mrs. A. T. Goble, and Dr. Roland L. Warren. Other guests were Harold Weaver '42, Delta Sig; John Ray '42, Kappa Psi; Bob Timke '43, Lambda Chi; Charles Casamo '40; Merle Parker '40; John Setchel, Cuba; and also several from Batavia. Rhythm was provided by phonograph recordings.

Sigma Chi Nu is having a tea this afternoon in honor of its new house mother, Mrs. Mildred McDermott.

Kappa Nu will hold open house on Friday from 8 until 11 o'clock, with Harold Barr '42, as chairman.

Mrs. Elsie Muller '33, member of Theta Theta Chi, was the sorority's guest for dinner last Wednesday night. Friday evening, Miss Agnes Pearson, former Chairman of Secretarial Studies, and Miss Augusta O'Neal, present Chairman, were also dinner guests of Theta Theta Chi.

Theta Gamma is holding open house on Friday from 8 until 11 o'clock. The faculty guests will be Prof. and Mrs. William Harrison, and Prof. and Mrs. T. A. Parish.

Dan Mullane is chairman. John Dougherty '39, was a guest this week-end at the Delta Sig House.

The marriage of Betsy Ryder '40, and Cranson Shelley '41, took place in Rochester on September 29.

Charles Rosenberg '41, was a guest at Kappa Nu this week-end. He is now studying at the Buffalo Medical School.

Olivia Russell '44, and Jane Thurston '44, were pledged to Pi Alpha Pi Sorority in a formal service on September 29.

Guests at the Pi Alpha House last week-end were Gail Rasbach ex-'43, and Barbara Jones of Buffalo.

Charles VanHouten '43, was pledged to Delta Sigma Phi fraternity on Monday, September 29.

Guests at the Kappa Psi Upsilon House this week-end were Peter Keenan '41, Harlan "Dutch" Ryder '32, Ross Dawson '38, Archie Cameron ex-'42, Roy Hardenbrooke '41, and Frederick W. Muller '33.

Formal initiation at Kappa Nu will be held Sunday morning at 10:00 o'clock. The initiates will be Murray Schwartz '43, Arthur Powell '43, George Hyams '43, Robert Krassner '43, Gerald Gallen '44, and Frank Klein '44.

INDIES TO MEET

All members and prospective members are urged to attend the next meeting of the Independents which will be held on October 20 at 7:30 p. m. in room 2 of the Green Block. At that time, they will select either pins or chenille emblems to represent their organization.

Native of Porto Rico Is Pre-Med Student

By William B. Woods '43

Felipe A. Gonzalez likes Alfred. Why? Because we are friendly and the people of his native land are friendly toward their neighbors and toward strangers.

Mr. Gonzalez of the class of 1945, resides in Bartlett Dormitory, comes from the city of Mayaguez, one of the great sea ports on the island of Porto Rico. He is really here quite by accident. Having decided to attend a University in the United States, he flew from Porto Rico to Miami, Florida, and thence to New York City, where he enlisted the efforts of a friend in order to find a suitable school.

Alfred Started Late

Most Universities on the Eastern Seaboard were already in session. Alfred was one of the universities that started late this year, and through a recommendation of the Board of College Information in New York, he decided to come to Alfred. Gonzalez is in the College of Liberal Arts beginning a pre-medical course.

His father is a medical doctor having graduated from the University of Maryland in 1916. He maintains that medical studies are better in the United States, because the opportunities for graduates of U. S. medical colleges are greater both here and in Porto Rico.

Gonzalez is 21, has rich looking black hair, flashing black eyes, a sun-tanned complexion, and a young well trimmed mustache. His English is flawless, and he says that Porto Ricans are taught English in grammar school, but have little chance to practice it.

People Speak Spanish

The population of the island is 2,000,000, and 82% are white people. The language of the people is Spanish and they are a friendly and peace loving people. Despite many miles of new roads and new buildings, of which the highest on the island is 13 stories high, the people cling to many of the old Spanish customs.

This country has taken a great interest in Porto Rico and has influenced its educational and public works systems. At the present time, the island is being prepared to defend the Panama Canal, for this island is the key to the entrance of the canal. The people feel that they are nearer the war zone than both the Americas; therefore the war is the principle topic of conversation.

Has Two Hobbies

Gonzalez has two hobbies, his first is photography and his second collecting loose articles from hotels, eating houses, etc., and keeping the articles as souvenirs.

He likes the climate here, but he seems disturbed over the coming winter. No doubt some one has put a bug in his ear about Alfred winters. He is used to a climate that seldom than 50 degrees F., all the year around. Well Mr. Gonzalez we are glad that you like Alfred and we wish you the best of luck during the year.

Campus Briefs

Marian Barber '42 has accepted a civil service appointment with the Navy department in Washington. She will begin her duties as senior typist Monday, October 13.

Dr. Samuel R. Scholes, Jr., is an instructor in Physical Chemistry at Tufts College, Medford, Mass., this year.

Ruth Butler ex-'42 married Frank Potts and is living in Florence, Ala.

Beverly Butterfield ex-'42 married Paul Robinson August 10 and is living in Kendor, N. Y.

Lydia Menges ex-'42 is engaged to Stanley Butts ex-'43 and will be married December 24, this year. Miss Menges is now attending Buffalo State Teachers College and will graduate this June.

Daphne Simpson ex-'43 was married to Eugene Gena of Franklinville this summer and is living in Franklinville.

Richard Brownell ex-'39 and Doris Ellis of Little Valley were married in August.

MOVIE TIME-TABLE

Thursday—"I Wanted Wings" with Ray Milland, William Holden and Veronica Lake. Shows at 7:00 and 9:32 with features at 7:17 and 9:49. Friday—"One Night in Lisbon" and "Time Out For Rhythm". "One Night in Lisbon" at 7:00 and 9:57. "Time Out For Rhythm" at 8:42 only. Last complete show at 8:37.

College Town --By The Editors

Seniors! Only \$2.10 for rental of caps and gowns. \$2.00 for the rental of the gown and one tenth of a dollar for the overhead! So stated Dean Drake in assembly Thursday. But, adds President Norwood, the ten cents must be for the rental of the cap.

The gladsome tidings of an over-populous choir were evidenced about a week ago when a couple of members of the aforementioned aggregation were almost alleviated from the scene. The cascade of humanity which settled on that Sabbath morn was too great for the space accommodations. Result: Volume law of physics set in—displacement and overflow—one had being hung on the pipes.

Dean Drake made an announcement in assembly Thursday (to the Frosh) in regard to Attendance Regulations in the Handbook, Section 3—that absences per semester for each course may be permitted without penalty not to exceed the number of class exercises—per week. Upperclassmen, please note also.

CAMPUS CALENDAR

TUESDAY, OCTOBER 7—

7:00 P. M.—Fiat Lux staff meeting—Burdick Hall
7:00 P. M.—Ag-Tech Men's Glee Club—Ag School Library
7:30 P. M.—Pep Rally—Alumni Hall
7:30 P. M.—Orchestra Rehearsal—South Hall
8:15 P. M.—French Club Meeting—Social Hall

WEDNESDAY—

1:30 P. M.—Cap and Gown orders taken—Room 3, Kanakadea Hall
3:00-5:30 P. M.—Frosh-Soph Play Tryouts—Alumni Hall
7:15 P. M.—Forensic Society, Room 2, Green Block

THURSDAY—

10:00 A. M.—Ag-Tech Assembly—Alumni Hall
11:00 A. M.—University Assembly—Alumni Hall
3:00-5:30 P. M.—Frosh-Soph Play Tryouts—Alumni Hall

FRIDAY—

7:30 P. M.—Carillon Recital

SATURDAY—

8:15 P. M.—Clarkson Game—Merill Field
After The Game—Blue Key Dance—College Gymnasium

SUNDAY—

9:45 A. M.—Bible Class—Parish House
11:00 A. M.—Union University Church
7:15 P. M.—Alfred Christian Fellowship—Social Hall

MONDAY—

7:00 P. M.—Ag-Tech Women's Glee Club—Ag School Library

FRENCH CLUB TO MEET

French Club President Josie Propicio '42 has announced that the first meeting of the club will be held to night at 8:15 o'clock in Social Hall. Lois Creighton '43 and Emma Jo Hill '43, are in charge of the evening's program.

SEE DEAN WHITFORD

Organizations wishing to use Physics Hall for meetings must see Dean A. E. Whitford or Prof. Clifford Potter, two days in advance of the desired time.

JOBS OPEN

Any college men interested in having part time jobs around town are asked to give their names to Dean M. E. Drake as soon as possible.

University Liberality Needed For Growth of College Press

In the celebration of National Newspaper Week, one can scarcely omit some mention of college newspapers. In the last 20 years, the importance and quality of student papers has risen greatly. Today college newspapers receive a certain amount of respect and recognition, both from their readers and from the journalistic profession.

At the present time when all prominent leaders are emphasizing the importance of a free press, one cannot help but admire and thank those leaders of universities who have had a liberal attitude toward the college press. In the development of the Fiat Lux, the outstanding factor has been that it is strictly a student enterprise. It has always been about, for,

Beyond The Valley

by George Hyams

He that would make his own liberty secure must guard even his enemy against oppression.

—Thomas Paine

Adolf Hitler is busily telling his countrymen that Russia is being smashed. The German army is not as confident as the Fuhrer.

Reports say that the playing of Beethoven's Fifth and the printing of the letter V is increasing in Europe's conquered countries. But Samuel Grafton had something when he said that the Nazis did not take Europe with Wagner and we will not retake it with Beethoven.

Well, the Labor Party has taken over in Australia. What with Bevin high in England and Labor boss down under, some may well believe that this is not another World War I.

It seems that the only way the Yankees can beat Brooklyn is to wound her players. We do not want to say anything, but

Editor's Mail Bag

Editor, Fiat Lux:

I found this article in the Honolulu paper (The Honolulu Advertiser) last Sunday (Sept. 21), and I thought you would like to see how far one can hear of Alfred.

At the present time I am a member of the Military Police Company at Schofield Barracks in Hawaii. I am sorry that I will not be able to see any of the games this year but "good luck" to all of Alfred's teams. Private Robert W. Koob '41, N. Y. S. Ag-Tech Institute

(Editor's note: The article to which Koob refers is reprinted below.)

ALFRED, N. Y. (UP)—Little Alfred University, whose gridiron ranks never number more than two full teams anyway, has found it necessary to invoke a football eligibility rule to fill gaps left in its football squad by the selective service law.

In a letter to athletic officials at Rutgers, Hartwick, Clarkson Tech, Brooklyn College, University of Buffalo, St. Lawrence and Hofstra, Athletic Director James A. McLane announced that Alfred would play freshmen this fall to insure completion of its schedule.

Director McLane said the rule concerned only football and was a temporary one. Cross-country, basketball, track wrestling and other sports will continue to be governed by the frosh one-year ruling, he said. Coach Alex Yunevich, in laying plans for the season, found a marked dearth of backfield men and the threat of the draft shadowing the forward wall which gave Alfred its second undefeated football season last season.

"The question was," as Director McLane put it to the schools, "whether to discontinue football or use freshmen and fulfill our obligations for the season."

Editor, Fiat Lux:

I wish to lodge a complaint against the showing of the movie "Willie and the Mouse" during the assembly Thursdays morning.

The "mice" used in the movie were without a doubt *Albino Rats*.

We have had rats in our family for a number of years and I feel that I know a real rat when I see one.

In this time of international tensility and chaos it is easy, but I insist unfair, to ignore the social significance of a white rat.

Sincerely,

"Hat" Roberts '44

SPEAKS ON READING

Professor C. Duryea Smith III, head of the department of speech and dramatic production, spoke on "Interpretative Reading" at the Bi-County Teacher's Conference in Wellsville, Thursday.

The human eye responds to flashes of light lasting only from 1-100,000th to 1-10,000th of a second, according to experiments at the University of Virginia.

A California Institute of Technology professor estimates there are 1,000,000 earthquakes a year, including 200 strong jolts and 10,000 slight ones.

University Liberality Needed For Growth of College Press

and more important, by students. From its beginning in October, 1913, by the efforts of a staff of 11 students, until the present day when 40 or 50 students have a hand in its publication it has maintained its freedom from censorship of any kind.

From the initial paper which had only four columns and measured 13 inches by 10½ inches has grown the present six column, 14½ by 21 inch paper. Not only has the paper grown more professionally physically, but it has become more professional also in style, news and editorial coverage. From such small beginnings, hundreds of college newspapers have grown side by side with the many city dailies that have reached various heights in the last two or three decades.

Saxons Trip Hartwick, 19-7, In Season's First Win

Pike Trigilio Shines Scoring Three Touchdowns, Toting Ball, Gaining Yardage

Hartwick College's grid eleven, fresh from one of the season's upsets in which they tied Lehigh University, found out Saturday night that meeting Mike Greene, Pike Trigilio and Co. on the rebound from a defeat isn't liable to result too favorably for the invader. The Indians from Oneonta absorbed a 19-7 trouncing at the hands of the Saxons who lost no time in bouncing back into the win column after dropping the Rutgers opener.

The home team struck fire early in the first period on a determined drive from their own 42 yard line, marching 58 yards to the goal with Trigilio carrying the pigskin the last three yards around end. Trigilio then passed to Bob Jolley for the extra point. The points were set up by a brilliant end jaunt by Jimmy Kehoe who toted the leather from the 20 down to the 3 from where Trigilio carried over.

Again in the opening seconds of the second quarter a 60 yard march by the Saxons resulted in the second touchdown of the season. Three consecutive first downs turned the trick with Kehoe and Trigilio alternating on carries to the Hartwick 18. A long pass to end Bob Jolley went to the 3, and again Trigilio smashed the center into pay dirt. The conversion attempted failed.

Indians Score

The Indians went to work in the third quarter and beautiful punting by Luciani forced the Purple and Gold back to the Alfred 1 yard line. Trigilio stood in the shadow of his own goal posts and booted on the first play to Pete Pace, playing safety for Hartwick. Pace pulled down the kick on the Alfred 37 and twisted his way down the sidelines to the tune of some fine blocks by his teammates to the single Hartwick score of the evening. Piccione place-kicked the point-after, making the score 13-7.

A break came the Saxons' way late in the third period when Trigilio snagged a Pace pass that missed fire, intercepting on the Hartwick 35 yard line and running down to the 15. Kehoe lost two around end on the first attempt and again Trigilio on a delayed buck through the middle crossed the final stripe for the third time after traveling 17 yards behind nice interference. The fourth period was barren of scoring and was marked by a dozen long passes by Pete Pace all of which were knocked down by an alert Alfred secondary. Pace's running, second only to the dashes of Trigilio as the game's feature, brought the ball to the Alfred 13 yard line in the waning seconds of the game and the Indians were stymied there by the final whistle.

Unquestioned fair-haired boy for the Yunevichmen was husky Pike Trigilio who carried over the Oyaron goal line three times during the evening. Trigilio toted the ball a total of 20 times, gained 136 yards of the 278 covered by Alfred backs, an average of 6.8 yards each trip. Close on his heels was Jimmy Kehoe operating from left half, who carried 15 times for 81 yards, an average of 6.4 yards.

Eleven Yards Through Line

The Alfred line was impregnable. Hartwick backs gained only 42 yards through it all evening, lost 31 for a net gain of 11 yards. Big Mearl (Mike) Greene, co-captain for the game with Pike Trigilio, played a beautiful game at tackle, spilling the Indian running attack consistently. At his side Reggie Miner turned in one of the best games of his grid career at guard. Bob Jolley at right end, Jim Aina at right guard, the Kopko brothers, Paul and Bill, at right tackle and right end, Bill Hurley and Dutch Dutkowski at center, all played heads-up ball in making the forward wall solid from end to end.

Ed Chrzan in the blocking back slot paved the way for the toters with consistently good blocks throughout the game. Coach Yunevich uncovered a

Love Forty Tennis, Not Romance

LOVE FORTY! No, this isn't going to be a romance story, it is just a reminder that the Men's Fall Tennis Tournament got underway yesterday. All of the tennis aspirants who have signed up for the tournament will find their pairings listed in the College Gymnasium.

The asphalt courts opposite the Brick have seen quite a bit of service this past week.

"Greenies Green" Says Coach

Green, greener, and greenest is the best way to describe those 42 boys who reported to Coach Dan Minnick a week ago yesterday for Freshmen football.

Handicapped by the fact that most all the Freshmen who have had any football experience are playing on the varsity squad, the team is coming along quite well after only one week of practice under their belts.

The Freshmen football schedule is made up of three away games. They are: Buffalo Freshmen on October 25, University of Rochester Freshmen on November 1, and finally Scranton-Keystone on November 8.

The Freshmen squad is made up of the following players: LaBarron, Guydon, Wiggins, Gere, Rabinowitz, Shear, B. Baker, Reuning, Saunders, Gordon, Mosher, Sowers, Marshall, Kissen, Reardon, Adler, Hickey, Suick, Zohns, Korrigian, MacLaughlin, de Angelo, Dailey, Howard, Pozefsky, List, Williams, Calao, Zegler, Dreyer, Caraballo, Reid, I. Baker, Witter, Aylesworth, Lever, Cheoche, Coans, Schindler, LaFreniere, Middaugh, Sochley.

dark horse back in speedy Bill McKenna, who showed possibilities as a corner in the ball-carrying department. Julie Opacinch, understudying Ed Chrzan, looked good in the defensive lineup. A bad knee, picked up in the Rutgers fray, kept Bob Meyers on the bench except for a few minutes.

R. E. ELLIS Pharmacist

Alfred New York

Saxons To Battle Clarkson Saturday

With one victory and one defeat on the record books Alfred's football forces will be out to add to the season's win list Saturday under Merrill Field's are lights when they play host to a strong Clarkson Tech eleven. Kickoff is scheduled for 8:15 o'clock.

The Saxons still smart from the 0-0 tie the Engineers tacked up last fall, the only blemish on a perfect season, and will be set to turn back the invaders from Potsdam in short order. Clarkson holds a big edge in the eleven meetings of the two schools in past years with 7 victories to Alfred's 3 with one resulting in a tie.

Both the Saxons and Clarkson stepped out of their class in season openers and were trimmed badly. Syracuse licked the Engineers by a 39-0 score. Saturday, Clarkson found a winning combination and bounced back to take Ithaca College by a 20-0 count. The up-staters have always proven a tough nut for the Yunevichmen to crack, boast a star in Bobby LaRue, a crack end, but have the smallest squad in recent years.

Main threat of the Dwyer men is a veteran backfield which has given Saxon teams plenty of trouble for the past two years. Joe Oliveria heads the quartet which is backed up by a wealth of reserve power from last year's freshman squad. Coach Dwyer expressed confidence in his squad during pre-season work when he commented, "These boys have the goods. We won't have too much to worry about this season".

Wilfred (Red) Fenton, Saxon end, is not expected to rid himself of his crutches before the game, Bob Meyer's trick knee is still an unknown quantity, and Guard John Ledin still favors a broken left hand. With the exception of these three the Yunevichmen are in good shape and will probably start in the same order as against Hartwick.

ALFRED BAKERY

FANCY BAKED GOODS
AND CONFECTIONERY

H. E. Pieters

BAKERS' Corner Store

COMPLETE FOOD SERVICE
CANDY—CIGARETTES—POP

ALFRED, NEW YORK

Harriers Prep For West Point Opening Meet

Pointing for their initial meet with the Army less than two weeks hence, Coach Jame A. McLane has been putting his squad of hill-dalers through tough workouts in the past week in an effort to round his boys into shape to meet the already well-conditioned Cadet cross country squad.

The team this year consists of three veterans, Ira Hall, Dave Nordquist, Willie Gamble, four sophs whose quality is yet unknown but who are doing fairly well. All of these boys, Caverly, Jones, Scudder, frosh sensation, and Wilson, together with hard working "Harp" Marks form the strength of this year's Alfred squad.

The workouts this past week have consisted mainly of time trials and getting familiar with the course.

GYM SCHEDULE

Hockey—Tuesday, Wednesday, Friday, 4:20-5:20 P. M., College Gym.

Archery (for beginners)—Saturday A. M., 9:30, College Gym.

Fencing—Tuesday P. M., 8, 9 and 10 o'clock, South Hall.

SPECIAL

At The
Student Book Shop
Personalized
STATIONERY
for a
PENNY!

TEXAS CAFE

THE PLACE WHERE
EVERYONE MEETS

Texas Hots & Sea Food
Our Specialty

51 Broadway Hornell, N. Y.

Enna Jetticks

ARE SUCH A COMFORT
TO ACTIVE WOMEN

OTHER
STYLES \$5 TO \$6

G. R. KINNEY CO.
Hornell, N. Y.

INTRAM LISTS WANTED

All intramural team managers are urgently requested by Intram Director Dan Minnick to turn in squad lists by tomorrow in order that the schedule, calling for openers on Friday afternoon, may be adhered to.

BERTHA COATS MAIN STREET, ALFRED

THINGS FOR GIRLS
SCHOOL SUPPLIES

also

NOVELTIES and NECESSITIES

SPECIAL SHOWING

of New

FALL AND WINTER

CLOTHING

AND

SPORTS WEAR

WEDNESDAY EVENING

7 to 9 p. m. at the

STUDENT BOOK SHOP

FEATURED BY

Alfred Representatives—

Doug Taylor
Stan Langworthy

Lambda Chi

THE DINER
FOR A SATISFACTORY MEAL
AT A SATISFACTORY PRICE
CHURCH STREET

Compliments of
UNIVERSITY
BANK
ALFRED, N. Y.
Member Federal
Deposit Insurance Company

YOU'LL FIND THE BEST IN APPLIANCES
HARDWARE AND HOUSEWARE AT

F. B. PECK & CO.

113 MAIN STREET

HORNELL, N. Y.

The Coaching Staff of Alfred has been interested in the health of the players on the various teams.

For the past several years the "COLLEGIATE" has been chosen as the training table for the football team.

EAT AT THE

COLLEGIATE
for Healthful Foods

Regular Meals—25 and 35 cents

Pause ...
Go refreshed

Coca-Cola

5¢

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY

Nearly \$10,000 Spent In Campus Repair Job

Workmen Refurbish Grounds, Buildings For Students

Most of the upperclassmen, returning a couple of weeks ago, gave a cursory glance about the campus and thought: "Well, I don't see any new buildings—guess they haven't been doing much around here this summer." A few rather more observant souls gazed perhaps at Alumni Hall and shouted: "Eureka! They've painted it!"

It is, however, much to be doubted whether any of these astute intellectuals know that, since last June, nearly \$10,000 has been spent on campus repairs and improvements.

Directs Repairs

All summer, under the direction of Ward C. Tooke, assistant plant manager and chief engineer, crews of painters, carpenters, electricians, tree surgeons, and other workmen have been laboring to refurbish the University buildings and campus and to make them more useful for returning faculty and students.

A large number of the University buildings have been painted with two coats on the outside, notable the Carnegie Library, Kenyon Memorial Hall, the gymnasium, Kanakadea Hall, the Green Block, Bartlett Dormitory, South Hall, and the Gothic.

Build Sidewalk

Outside work on the campus includes the building of a new sidewalk on University Place from Main Street up to State Street, the complete wiring of the carillon tower, and the trimming and treating of several hundred trees.

At for interior changes, Allen Laboratory boasts a new office for Prof. Lloyd R. Watson in the south wing of the second floor, the upstairs offices in the Green Block have been redistributed among various campus officials, and extensive repairs have been made in South Hall for the benefit of the business department.

Furthermore, President J. Nelson Norwood's office has seen a new paint job, as have several rooms in the Clawson Infirmary, Physics Hall, Social Hall, the gym, the Green Block, Bartlett, Burdick Hall, and the Brick.

BK Plans Homecoming; Vacancies to be Filled

A Blue Key meeting was called Sunday afternoon by President Douglas Beals to discuss plans for the tea dance and the dance after the game on Homecoming Day, October 25.

The group also discussed vacancies in the organization made by members who did not return this year. Vacancies will probably be filled sometime this month.

New Students Attend ACF Meeting Sunday

New students and prospective members were invited to the weekly meeting of the Alfred Christian Fellowship Sunday night. There was singing and general discussion led by the President Doug Manning '42 and Chaplain William Genné.

On October 19, the A.C.F. plans to send a delegate to a conclave of the New York State Student Youth Movement, to be held in the Hotel Utica, Utica, New York.

Chaplain to Speak

Chaplain William Genné spoke at the annual Breakfast of the Baraca Class in the First Baptist Church in Hornell Sunday morning at 8:30 o'clock. His topic was "Communism's Great Steal". Thursday night at the fall dinner of the Parent-Teacher's Association of the Christian Temple in Wellsville his topic will be "Faith, Fear, and Families."

Court Inflicts Punishment On Seven Frosh

Seven Freshmen, offenders of Frosh rules, were tried before Chief Judge Ray Hall here Sunday night at the opening session of Frosh Court. Two other offenders who failed to appear will be required to appear for the next session Sunday night.

Penalties imposed on the men by the Frosh Court will go in effect Wednesday morning at 6:00 and will continue in effect until next Tuesday night at 6:00 o'clock. Saturday and Sunday will be excluded.

Ray Shear is to haul a 30-pound rock on the end of a rope, wear a burlap skirt, socks and garters, cosmetics, curls with a bow, and carry a sign saying, "I Think I'm Cute".

Tom Stables is to wear a four foot card duplicating his frosh button and is also to wear three wads of gum on his nose.

Russ Leinhos must assist the cheerleaders in assembly Thursday, carry water in buckets attached to a ten foot pole and wear bloomers with a hat on the seat of the pants.

Ed Lorey must wear a face on the back of his head, wear his clothes backwards and must also wear a muzzle.

Five small buttons, duplicates of the Frosh Button, must be worn by Charles Shirkey on conspicuous places on his coat. In addition, he must wear a bird cage over his head and carry a sign reading, "I'm a Wise Bird".

George Dorfman is to carry a step-ladder and sit on it during his classes. In addition, he must wear an oval shaped ornament around his neck and carry four alarm clocks on his belt and a Time magazine.

Hauling tin cans on the end of a rope is the penalty inflicted on Larry March. In addition, he must wear a sign saying, "I'm a Frosh and I Know It".

The two freshmen who will suffer consequences at next Sunday's session for failure to appear before the court Sunday night are Robert Howard and Jack Bader.

Wingate Enters 13th Year As Glee Club Director

Professor Ray W. Wingate is beginning his thirtieth year as director of the Alfred University Male Glee Club, with seven of last year's members returning to sing.

Eighteen new students reported for tryouts last week, and nine of these candidates will be chosen to replace vacancies.

The club lacks an accompanist, a reader and a novelty number. Students interested in any of this work are requested to interview Director Wingate in his office in the Green Block, immediately.

National Defense Shop Courses Reorganized

Organization for the national defense machine shop classes at the Ag-Tech Institute has been changed so that students may complete the 400 hour course in half of the time.

Approximately 30 students now attend classes four hours a night, three nights a week, with the total hours a week being raised from six to twelve.

Mail-Lazy Frosh Given Post Cards

Frosh men and women are writing home at least once this semester, thanks to the generosity of the University administration. At registration each member of the class of 1945 was given a stamped post card of the Brick or Bartlett to send to the folks back home.

Forty such views of the campus are on sale at Ellis' Drug Store for students who prefer cards to the weekly letter.

Prof. W. M. Burditt, head of the publicity department of the University, has announced that a total of 29,000 of these cards has been printed for sale.

Russell Named Coach For Forensic Society

The Forensic Society will have its opening meeting Wednesday evening at 7:15 o'clock in room 2 of the Green Block. A report of last year's debating activities as well as plans for this year's program will be given.

This year the Forensic Society will be coached by Dr. Willis C. Russell of the history and political science department. Several other professors have volunteered to work with the group; Prof. B. B. Cranford, Prof. C. D. Smith III, Dean M. Ellis Drake and Prof. Edward Galbreath.

All freshmen, as well as any upperclassmen who are interested in debating, are urged to attend this initial meeting.

Ag-Tech Glee Clubs To Meet Regularly

The Ag-Tech Women's and Men's Glee Clubs met last Tuesday and Thursday nights, respectively, in the Ag-Tech library. In the future, the women's club will meet at 7:00 o'clock Monday nights, and the men's club will meet at 7:00 o'clock every Tuesday night.

"There is still room for more candidates, so anyone wishing to join may report this week," said Mrs. S. R. Scholes, director.

Coeds Vie for Place On Hockey Team

The Woman's Athletic Department plans to send a hockey team to Cornell University to the playday on October 18. The girls have not yet been picked but every day a mixed group battle it out behind the College Gym.

The special attraction of the playday is Miss Applebee, the famed English woman hockey player. She will coach the girls in the morning. In the afternoon the teams from various colleges will compete.

NEED PARKING PERMIT

All persons desiring to park their cars on Merrill Field during football contests must obtain a car parking permit from James A. McLane, director of athletics. This announcement is to take effect immediately. Persons not having this permit will not be allowed to drive their cars through the gate.

Green '40 Picked For Experiment

Sherman Green '40 is one of the five men in the United States elected this month to attend an experimental sales and mechanics school at Rockford, Ill., held by the International Harvester Company.

Green, who has been employed in the auditing and price control department at the Syracuse branch office, will receive instruction in six phases of promotional work during the six month's course.

"Following the course he will presumably be reassigned to a branch office as a blockman," said W. C. Hinkle, head of the farm machinery department in the Ag-Tech.

Cornell Math Professor To Address Math Club

"The first program of the Mathematics Club, Wednesday evening, at 8:00 in the Physics Hall, is to be unique," announced George LeSuer '42, president.

"Mathematical Card Tricks" is the title of the paper to be given by Professor Burton Jones, Associate Professor of Mathematics at Cornell. Professor Jones, who has studied at the University of Chicago, has written many original papers on Algebra and Theory of Numbers. All faculty members, students, and people of Alfred are invited.

University Librarian Attends Conference

Miss Ruth P. Greene, the University Librarian, attended the New York Library Association's Annual Conference at Lake Mohonk during Registration Week and heard many famous speakers such as: Jan Valtin, author of "Out of the Night," Lewis S. Gannett, author and columnist, and Rex Stout, author of the Nero Wolfe detective stories.

The program also included round table discussions on library problems, book displays by various publishing companies, scholarship awards and lectures by librarians. A special visit was made to the new Hyde Park Library.

Senate to Survey Club Allocations Through Form

In passing a bill authorizing new applications for allotments for campus organizations, Student Senate hopes to keep closer account of the students' money.

Required information on the application, which all groups desiring funds must file, includes name of organization, amount of money desired, and amounts received last year and the year before.

The importance of the group to the campus will be considered in securing an appropriation. Therefore, the membership and average attendance at the meetings of the past two years are requested. Statistics on fees, dues, number who paid dues, qualification for membership, and expected membership are also called for.

A treasury balance, an accounting of how the money was spent and plans for the present school year, stating how the amount desired from the Senate will be spent, complete the list of requested information.

Gamble Wins Secretary Post in Keramos

New secretary of Keramos Fraternity is Elton Gamble '42. Election was held at the fraternity's first meeting held at Klan Alpine, Sunday night.

A program committee, composed of Paul Whelan, Robert Dows, and Larry Bickford, was appointed to plan the activities of Keramos for the coming year.

Election of new members will take place at a special meeting to be held Tuesday night, October 14, in Binns Hall at 7:00 o'clock.

Booth C. Davis Addresses Alumni

A brief talk by President Emeritus Boothe C. Davis was the highlight of a dinner held following the Alfred-Rutgers football game by a group of 65 Alfred Alumni who attended.

President Davis, who had been visiting members of his family in Plainfield, N. J., spoke on his unfailing faith in Alfred University. His final "Are we downhearted?" was answered by a ringing "No" from the assemblage.

The Alma Mater, sung following the dinner, was led by Ray Witter '27. All arrangements were made by Horace N. Clark, president of the Philadelphia-South Jersey Alumni group, who also welcomed the many members of the New York group who attended.

Georgia's Beauty Shop
13 West University Street
Shampoo and Finger Wave
50c Each

For
Quality and Quantity

come to

JACOX GROCERY
MAIN STREET, ALFRED

WE USE
PERMUTIT
WATER
CON-
DITIONING

Marion's Beauty Shop
Hornell, N. Y.

PATRICIA COMPTON
of Dallas, Texas
one of America's
prettiest college girls

**This Year
on the campus—
It's Chesterfield**

**They're cheering Chesterfields
because they're Milder
Cooler and Better-Tasting**

You'd enjoy reading "Tobaccoland, U. S. A.," or hearing a lecture on Chesterfield's *can't-be-copied* blend of the world's best cigarette tobaccos... but the best way to learn about Chesterfields is to try 'em. You'll find more cigarette pleasure than you ever had before.

You'll join the millions who say
WITH ME IT'S CHESTERFIELD...

They Satisfy

Copyright 1941.
LIGGETT & MYERS TOBACCO CO.

**VISIT THE
TERRA COTTA
HANDCRAFT GIFTS
IN GREAT VARIETY**
90 NORTH MAIN ST.

Steuben

— 4 Days —

**Starts Saturday
October 11**

GARY
COOPER

as

**SERGEANT
YORK**

Midnite Show Saturday
11:30 P. M.

**THE ALFRED
COFFEE SHOP**
Alfred, New York

OFFERS A SPECIAL
MEAL SERVICE
BEFORE THE FOOTBALL GAMES

**Light and Regular Suppers Served from
5:00, and Priced from 25c**

BRING YOUR DATES IN FOR A BITE OR A BANQUET

TIP

NO BETTER HAIR-CUTS
ANYWHERE AT ANY PRICE
MORD'S BARBER SHOP
'Neath The Collegiate

BILLIARD PARLOR
Downtown Meeting Place

CIGARS, CIGARETTES
MAGAZINES, CANDY

D. C. Peck, Prop.