

Forum Assembly Committee Obtaining Noted Persons For Next Year's Program

Three Speakers And One Musician Already Secured According To Announcement Made

All Nationally Known Cooperative Response Of Students And Faculty Encouraging Support To Plan

Three speakers and one musician, all of national repute, will be brought to Alfred University students next year according to announcements today by Bernard Alexander in behalf of the forum assembly committee.

List Includes 15 Big Speakers

These assembly programs will be filled from a list of 15 nationally and internationally known figures who are leaders in their fields. This action carries further the recent suggestion that assembly programs be filled with speakers who are leaders in the fields of science, music, literature and governmental affairs.

Encouraged by the cooperative response of students and faculty to the plan of improvement of assembly programs the committee in charge will continue to make arrangements for three speakers and one musician from the world-famed list.

The Committee

The committee is composed of Dean M. Ellis Drake, Chaplain James McLeod, Albion Anderson, Bernard Alexander, Russell Buchholz and Miss Irene Gage. Additions are expected to this list.

The committee will continue its work while the Student Senate is considering plans to sound out the attitude of the student body for an extra tax to support forum assembly program.

Death Claims Alumnus; Officials Attend Rites

Louis Wiley, business manager of the New York Times and an honorary alumnus of Alfred University in 1927, died last week in New York City, following a major operation. Death was due to cerebral thrombosis. He was 65. Mr. Wiley was well-known throughout this section and a staunch friend of Alfred University. Born in Hornell, his rise to glamorous heights in journalism during his 50 years in the field was an achievement, which the profession as a whole recognized.

Clergyman To Argue Against Peace Moves

Arguments against International Peace Moves will be presented Thursday evening at 7:30 o'clock in Physics Hall by the Rev. J. A. Judge, pastor of the Woodbury Memorial Universalist church, Hornell, and war-time pacifist.

The Rev. Judge, first chaplain of the American Legion of New York State, is expected to develop the opposite side of the international peace moves including the World Court and the League of Nations.

The speaker is sponsored by the International Relations Club.

"Get The Dope" Says Editor With Unique Interview Result

By Ann Scholes

"Mrs. Joseph Seidlin's giving an assembly program Thursday, get the dope!" says the editor.

So the writer courageously forged forth and poked with a trembling forefinger, the buzzer beside the door of the Seidlins' new home. Dr. Seidlin answered the door with his usual affability and a half-peeled apple in one hand.

The writer was invited to join in partaking of the after-dinner coffee and apples. It was then that Mrs. Seidlin confirmed the rumors that she was to give a program of piano music in assembly Thursday.

In reply to a request for her program, Mrs. Seidlin said she did not wish to announce in advance the selections she would play. She did say, however, that she was including a number of old favorites and several

(Continued on page two)

Announces Program

BERNARD ALEXANDER

Drive Opened On Kanakadea Subscriptions

Campaign To Continue From Now Until April 19 As Students Flash Receipt Books

Flashing receipt books and calling for subscriptions, the circulation staff of the 1936 Kanakadea, opened their subscription campaign on the Campus here this week. The campaign will continue from now until April 19, at which time all orders will be closed.

Representatives from all of the fraternities, sororities and dormitories as well as others assembled Wednesday night at Kenyon Hall for a meeting and instructions on the rules of the campaign.

Charles D. Henderson, business manager of the book outlined the campaign and instructed the staff in the proper procedure of soliciting their subscriptions, stating that, "We have a book this year that you can be proud to sell."

Mr. Henderson explained that prizes would be awarded to the three members selling the most subscriptions. Awards will be made on a point system, graded according to the amounts collected. No orders will be taken this year without a deposit of at least one dollar at the time of subscribing.

Elmer Rosenberg, circulation manager is in complete charge of the campaign and has displayed many new and unique ways of advertising the book. He has a corps of 11 students from the freshman, sophomore and junior classes assisting him.

The Kanakadea will be off the press May 15. A representative has been appointed in each sorority and fraternity house. Subscription agents are competing for prizes and it is expected that a record-breaking sales total will be the results.

Drama Tourney To Be Staged In Local Hall

Theta Alpha Phi Sponsors Competition Among Four High Schools For Wednesday Night

Admission 15 Cents

Hope To Make Event Annual; Will Award Plaque To Winning School; Also Individuals

By Maurice Allen

The First Annual Play Tournament for high schools, sponsored by Theta Alpha Phi and the Footlight Club, will take place in Alumni Hall, tomorrow, Wednesday night, at 8:00 o'clock.

This event will realize the long cherished desire of the Footlight Club and Theta Alpha Phi to hold a dramatic contest in Alfred in which nearly by high schools may exhibit their talent.

Four Schools To Compete

Invitations sent out before Christmas brought 15 replies of interest which dwindled to four high schools who now plan to participate. However, Prof. Wendell M. Burditt, faculty advisor of the Footlight Club, considers this a good start and hopes for a larger response next year.

Those competing include: Hornell, Arkport, Avoca and Friendship high schools. The aim of the tournament is to attract a wider variety of students to Alfred.

The tournament is expected to serve in the field of dramatics as the Interscholastic Track meet does in athletics; it is hoped that the tournament will bring much more talent to Alfred.

(Continued on page two)

Technicalities Cause Delay Of Conroe Choice

Technical delays at Albany have caused Dean Irwin A. Conroe to postpone his decision accepting a permanent position of associate commissioner of higher education in New York State or returning to Alfred as Dean of Men.

A definite decision is expected sometime in April, although no date has been announced yet. Saturday, March 16, was to have been the expiration date of Dean Conroe's leave of absence which has lasted since November 16. Originally the leave of absence was to have ended on February 16, but a one month extension was granted. Now the ultimatum hangs fire while technical details become cleared up.

Dean Conroe's work has been that of associate to Dr. Harlan Hoyt Horner, Commissioner of Higher Education in New York State. Among the many duties which Dean Conroe has assumed is the recent survey of the collegiate centers of the state.

Evelyn Zeiler Leaves For Washington Confab

Miss Evelyn Zeiler left Saturday morning for Washington, D. C., where she will attend a conference of the National Council for World Recovery, March 24 until April 3.

Paul Harris, Jr., head of the Youth Peace Movement at Washington, tendered the invitation to Miss Zeiler. The purpose of the conference is to acquaint these young people with conditions as they are seen at Washington.

Miss Zeiler is well known on Alfred campus for her work and interest in the World Peace Movement. She is president of the International Relations Club.

Entertain Pledges

Theta Theta Chi will entertain for their pledges at a radio, buffet supper, movie party and dinner Saturday evening.

The radio party will be followed by a buffet lunch. The gathering will then adjourn to Alumni Hall for an early showing of "Anne of Green Gables". The show will be followed by a dinner at the sorority home.

Local Chapter Of Fraternity Is Chartered

15 Journalists Adopt Constitution And Make Ready To Petition National For Membership

Make Hopkins Chairman

Committee Selects Charter Members; Two Year's Experience Required For Membership

Alfred University is to have an honorary journalism fraternity, which already has been shaped into a local organization of 15 charter members, governed by an adopted constitution. It is planned to nationalize within the next few weeks, petitioning either Pi Delta Epsilon or Sigma Chi Delta fraternities for membership.

Need Two Years' Experience

The object of the fraternity is to raise the standards and increase interest in journalism on the campus. Only upper classmen with two years' experience on either staff of The Fiat Lux or The Kanakadea are eligible for membership. Charles S. Hopkins, Editor-in-Chief of the Fiat Lux, has been appointed temporary chairman of the organization.

A committee composed of Margaret V. Seese, associate editor of The Fiat Lux; William Bruns, editor of The Kanakadea; Charles D. Henderson, business manager of The Kanakadea and Edwin Brewster, co-business manager of The Fiat Lux, along with Hopkins have selected charter members. Miss Mary Emery has been made temporary secretary.

The name of the local fraternity has been decided as the Delta fraternity.

(Continued on page two)

Glee Club Four Plans Program In New Jersey

Alfred University's Glee Club Quartet will leave Alfred April 4, to make a tour of several high schools in New York and New Jersey.

The program will consist of quartet classics, glee club classics, readings, and violin-cello solos.

Schedule Incomplete

As yet the schedule is not complete. However dates and inquiries are coming in daily so that it is expected the Club will be gone until April 16.

The quartet will sing at Newark Valley schools. Three days will be spent in Plainfield, N. J., after which the Club will give their program in Butler, N. J. On another day the Club will appear before the students of Metuchen High School, Metuchen, N. J.

Anyone interested in having the quartet sing in his high school is requested to communicate with Director Wingate immediately.

Those who will make the trip are: Francis Ruggles, Weston Drake, Edwin Brewster, and Robert Howe, under the direction of Director Ray W. Wingate.

Science Committee To Make Recommendations

Students desiring recommendations for admission to medical or dental colleges from the departments of biology, chemistry or physics must hand their names to Prof. A. B. Bond, chairman of the Science Committee on recommendations, by April 1.

The committee emphasizes the fact that it is absolutely necessary that the applications for recommendations be made by April 1. The names of each school where application is to be made must be included.

In conclusion of posting this notice the committee adds, "No consideration will be given to students who do not comply with the requirements stated."

Klan Entertains

Klan Alpine entertained the Interfraternity Council, Friday evening at the fraternity house at a smoker with rounds of card-playing and singing, concluded with refreshments. Chaplain James McLeod and Prof. Charles Amberg were among the guests.

May Revise Womens' Rules As Result Of Open Forum To Be Held In Near Future

To Lead Forum

MISS CHARLOTTE JAZOMBKEK

Criticisms And Suggestions Directly From Women Will Be Received For Consideration

Two-Thirds Vote Needed

Executive Council To Pass On Suggestions Before Submitting Such Suggestions To Vote

Revision of women students' regulations by open forum, is being considered by the Women Student Governing Board, Miss Charlotte Jazombek, president, stated today in an exclusive interview.

No Definite Revisions

President Jazombek stated that there are to be no definite revisions under consideration at this meeting, which is to be held in the near future, but that it is intended for the purpose of receiving criticisms and suggestions directly from the student body.

The criticisms and suggestions received are to be considered by the executive council. If the executive council finds the suggestions acceptable, they will be submitted for vote to the organization. If they receive a two-thirds vote of the body, they become effective when approved by the student life committee.

Membership in the W. S. G. includes all women students at Alfred University and requires their attendance at all meetings.

President Jazombek urges that the students avail themselves of this opportunity and seriously consider the offering of suggestions since the function of the organization directly affects their campus life.

Hope To Establish Policy

The W. S. G. provides a means for the students to establish for themselves a policy in which they believe and, therefore, can only fulfill its purpose with the whole-hearted support and unprejudiced opinion of the women students.

Some of the problems which, it is believed, will be discussed and explained, will be hours and granting of permissions.

The suggestions to be offered at this meeting may have an effect on future functioning of the governing board.

Sophs Must Pay Dues Treasurer Announces

George Gregory, treasurer of the Sophomore class wishes to remind the class again to pay their dues of one dollar as soon as possible. The class has several outstanding bills to meet including bills for the Kanakadea pictures of last year and this year.

Saturday Dance

Pledge dance of Pi Alpha Pi was held Saturday evening in Social Hall with music by Carl Weber's Campus Revelers.

Prof. and Mrs. Frank Lobaugh, Prof. and Mrs. Charles Harder, Mrs. Eva Middaugh, Miss Bertha Sue Larkin and Prof. and Mrs. Wingate were chaperones.

MERCK GETS POSITION

Walter Merck of the class of '33, has accepted a position with the N. W. Kellogg Refractors Co. in New York City.

Retrospect In Dance And Music To Feature Assembly On Monday

Senate Gives Vote Of Commendation To Two Organizations

A survey to determine the student's attitude on addition of \$1 to fees for support of the Forum was considered Thursday at the regular meeting of the Student Senate.

The Senate reacted favorably to the suggestion that all fraternities, sororities, not-fraternities and non-sororities on the campus be approached for opinions on the plan to add either 50 cents or \$1 to the regular student tax.

Charles S. Hopkins gave a report on the Phi Delta Epsilon Journalism fraternity that the journalism organizations of Alfred are considering entering.

Dance and music in retrospect and the modern trend will be interpreted by the Frazer-James Dance Group Monday, April 1 at 11 o'clock before an assemblage of Alfred University students.

Arthur Frazer, concert pianist, who will present classical selections, has had a wide experience in recitals throughout the continent and he has appeared with important symphony orchestras.

Paul James, will be featured in the group dances, which will be made with effective color costumes, special scenery and novel lighting effects.

The group has appeared before critical audiences throughout the country including music schools and it has been received with acclaim by the press.

The dance routine will cover practically the entire history of dance from early Grecian to modern German.

The FIAT LUX

Published every Tuesday during the school year by the students of Alfred University with offices on the ground floor of the Kenyon Memorial Hall.

Entered as second-class matter Oct. 29, 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 of The National College Press Association

Managing Board

EDITOR-IN-CHIEF

CHARLES S. HOPKINS, '35
CO-BUSINESS MANAGERS
CHARLES D. HENDERSON, '36
EDWIN BREWSTER, '36

Editorial Department

Editorial Board

CHARLES S. HOPKINS, '35, EDITOR-IN-CHIEF
MARGARET V. SEESE, '35, ASSOCIATE EDITOR

Desk Editors

EDWARD CREAGH, '38
RICHARD HARTFORD, '38

News Department

DOROTHY SAUNDERS, '36, EDITOR
Doris St. John, '36, Sidney Tover, '36
Edith Phillips, '36, Elias Fass, '36
Ann Scholes, '37, Sylvia Galloway, '37
Maurice Allen, '37, Barbara Smith, '37

Society Department

ELIZABETH HALLENBECK, '36, EDITOR
Adelaide Horton, '36, Margery Sherman, '36

Feature Department

DAVID VEIT, '38, EDITOR
Betty Augenstein, '36, Benjamin Racuin, '37
Hal Syrop, '36

Sports Department

STANLEY ORR, '37, EDITOR
Lee Hodges, '37, George Vincent, '37
Paul Powers, '37, Norman Schachter, '37

Business Department

CO-MANAGERS

EDWIN BREWSTER, '36
CHARLES D. HENDERSON, '36
Doris Hann, '37, Secretary
Marian Bemis, '38, Accountant

ADVERTISING DEPARTMENT

Charles D. Henderson, '36, Manager

DISPLAY

Ellen Sherwood, '37, Doris Hann, '37

CLASSIFIED

Russell Crego, '37

Circulation Department

EDWIN BREWSTER, '36, MANAGER

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

Editor, Fiat Lux

Dear Sir:—

Within a few weeks some 200,000 college students throughout the country will hold a 1-hour strike as a protest against war.

I believe that this is inadvisable.

A strike to most Americans connotes a forceable attempt to wreck or transform an institution, with the hand of Moscow somewhere in the background.

Last year's student strike furthered this conception. It brought a torrent of ridicule from thinking and unthinking people who saw or read of the strikers' actions.

Newspaper pictures of screeching girls and banner-carrying youths, accounts of street fights between the "pacifists" and their detractors, are still on file.

College authorities joined the public in condemning such tactics. All in all, the result of last year's strike was to confuse pacifism with radicalism and immaturity.

One distinctly favorable point may be made for the strikers, however. They did attract public attention. They started agitation against war. Unfortunately their agitation miscarried.

Perhaps, out of the failure of one mass movement, a rational method can be devised for attracting general attention toward peace with no occasion for ridicule and reprimand.

An open-air meeting could be held—without torches, banners, or other trade-marks of hysteria—to present a concrete plan for the spread of peace sentiment in Alfred.

Such plans exist. The International Relations Club has them, and could profit by the opportunity of presenting them to an assemblage of interested students.

Execution of this movement would indicate that students at Alfred, free from radicalism and disregard of authority, can see the consequences of ill-advised action and lay a serious foundation for world peace.

Let the International Relations Club sponsor this meeting—plan it intelligently, hold it conspicuously at the university gates.

Let the fraternities, sororities, and all the campus organizations join in, for on their members would the burden of another war fall heaviest.

Above all, let the Administration

Deserving Of Support

A mixture of education and entertainment is within the grasp of every Alfred student. Through the demand of students and faculty, a number of world leaders in the various fields of art, literature, music and science will be brought here next year.

Success of this proposed program depends entirely upon the response of the student body to the petitions now being circulated on the campus. The 100 percent backing of the faculty, has already been received. All that is needed to make the plan a reality is the support of the men and women of the campus.

A unanimous and enthusiastic approval should greet the rare opportunity offered. It is up to every lover of culture to see that this plan is promoted.

Makers of history, such as Admiral Richard E. Byrd, Will Durant, and many others whose names are recognized throughout the world, will bring a glimpse of their particular field before an Alfred audience.

International Relations Discussed By Club; Plan Active Program In Future

Germany's scraping of the armament clause of the Versailles Treaty, the munitions makers conference of Europe, the course of action by the various nations, the challenge to peace and the League of Nations, all brought members of the International

lend active support to this program, supply whatever balance is needed to an earnest student effort for ultimate mutual safety.

Yours,

Edward F. Creagh

The Editor,
Fiat Lux

Dear Sir:—

For Paul Harris there is one word: Dear people everywhere, harken unto Paul Harris, Jr., Quoth he, "Father Coughlin, Long, and Johnson are liars". According to Harris we should wear long white robes and sandals. We have lots of hot air merchants in this country, especially in Tammany Hall, but little Mr. Harris, Jr., is an anemographer of the first order, non plus ultra.

He would have us join the two greatest jokes of the Wilson administration, namely "The World Court" and "The League of Nations". The European statesmen have managed thus far to out-manuever us at nearly every turn and are likely to continue to do so in the future, since they are trained for it. He would have that crowd in Europe let us pay for their damn foolishness and be made a monkey of in the bargain.

If this country were to join the World Court and the League of Nations we'd be in hot water trying to stick to our agreement, for every time some one in Europe made up his mind to have some fun with his neighbor, we would have to back up one side or the other. What's more, it would be more fun for Europe, since we have money and of course can pay. Yes indeed, the good Uncle Sam, with his whiskers blowing in the breeze, is the world's prize sucker. He did, can, and if he isn't careful will pay for a grand parade in Europe.

Some day, dear Mr. Harris is going to get the tip of his coccyx caught in a door. Then we shall hear some noise. Right now he is content to wall before a group of young minds which aren't sure of themselves, but let him get before those who know what the score is, and it will be a horse of a different color. It's people like Harris who by their continual babble bring on war.

If Coughlin, Long and Johnson were told that he said they were liars they would, in all probability, laugh, for after all, who is Harris?

It's just too bad that we, as college students, people who are supposed to think, have to sit back and left any soft soaping, silver-tongued orator take up our time with such foolishness. The sad part of it comes when we listen to it year after year.

Granted, of course, that too much money is spent on arms we should be prepared, at least, to some extent, if only to protect ourselves against sheer crime.

Respectfully submitted,
Frederick W. Grohe.

Dear Mr. Editor:—

Several new organizations have been rejuvenated and some new ones have been started up during the past few weeks. Some students have questioned the wisdom of these moves. "For the love of pete," haven't we enough clubs and organizations on the campus already?

If we must have these clubs why must they meet once every week to waste the time of their members? If they do accomplish something really constructive, and some do, it is okay with me but all too often they meet, do nothing, and spend a lot of valuable and unvaluable time doing it.

Fewer organizations, more effect; less time, less money!"

Signed: The Time Waster.

Relations Club eager to discuss the future of peace, last Thursday night at the Physics building.

This discussion was thrust aside temporarily for business. The recent bridge of the club proved a success. Plans are now progressing rapidly for the coming essay contest. It is planned to contact all teachers of neighboring high-schools who attend Alfred. Through them the club hopes to arouse interest among high school students for the essay contest.

It is planned to contact all prospective voters of 1936. Lists have been obtained from the registrar's office of students who can vote. These students will be approached, and asked to write President Roosevelt so that the maneuvering fleet will be removed from the Pacific. The great danger of the fleet's present position was shown by Paul Harris in the recent assembly. Various religious organizations have also taken this move.

The Club is planning to have at its next meeting a "militarist" whom, it is expected, will bring forth an interesting discussion.

"Get The Dope"

(Continued from page one)
compositions that she has never played for Alfred audiences.

Dr. Seidlitz added, "Some of the things she's going to play are old but not favorites."

"Mrs. Seidlitz is going to step down from her role of a great contract bridge player," he continued, "to be a pianist for a day."

Mrs. Seidlitz took the joking in good humor, and the writer joined in the laughter.

Dr. Seidlitz concluded the interview by saying with feigned seriousness, "I'm to make a few introductory remarks on the relationship between mathematics and music".

Local Chapter

(Continued from page one)
ternity, which in accordance with its constitution preamble stands for service, loyalty and initiative. The preamble states:

"We, the founders of the honorary journalistic fraternity, in an effort to create and maintain higher standards of service, loyalty and greater interest in official publications of Alfred University, as an ideal to all aspiring to membership, do establish ourselves."

Committee Writes Constitution

The constitution, written by Editors Bruns and Hopkins, and Business Manager Henderson, was briefly revised and temporarily adopted by charter members. It has been sent out to officers of the two nationals in which the local is desirous of obtaining membership. Editor Hopkins has contacted Phil Narmore, General Secretary of Pi Delta Epsilon at Georgia Tech; Hyman Levin, Past president of the Intercollegiate News-writing Association of which The Fiat Lux is a member, and Edmond W. Beche, business manager of the Cornell Daily Sun, and also president of the Sigma Chi Delta Chapter at Cornell.

Bums And Their Apaches Attend Delta Sig Affair

A crowd of "bums" were seen "hanging around" inside Alfred gymnasium, Saturday night.

They were a tough looking crowd and caused much curiosity. Close inspection explained the situation. They appeared to be members of Delta Sigma Phi fraternity with their apache girl-friends dancing to the music of "Charlie Clark and his Ramblers."

Vacation Next Week; Diversions Suggested

Alfred University students will soon be leaving for greener spots where people believe in Spring and mid-semester exams are practically unheard-of—in fact a week from Thursday.

After they have spent the time necessary to mollify irate parents on the subject of money and marks (no pun intended), they might divide the remaining daze between "Anthony Adverse" and sleep. They might, but it is far from probable.

Those who remain in Alfred with the Kanakadea and the Post Office should be able to concentrate their attentions on book reports and ceramic notes. They should, but Alfred offers a few diversions.

There's always the swimming pool and now we're to have a cooking school in the Parish house. The only definite conclusion to be reached is that the students will all be happy to answer to roll call on Monday, April 15, and the faculty will be more than pleased to have them back. Did I hear a dissenting murmur?

SOPHS, FROSH WIN IN GIRL'S COURT LEAGUE

Two fighting teams went onto the floor last week when the Juniors met the Sophomores. The Sophomores kept the upperhand throughout the game though the Juniors scored a number of baskets and in the last quarter threatened the Sophomore's victory.

Bastow and Hallenbeck led the Juniors attack while Bradigan, Eisert, and Babcock played an accurate passing game for the Sophomores.

The Sophomores took the game with a final score of 30-27.

A gallant Senior team with only one substitute battled a losing game with the sturdy Freshmen team which had plenty of subs. Jubiller led the Freshmen scorers with a total of ten baskets. The final score was Freshmen, 38; Seniors 22.

Drama Tourney

(Continued from page one)
the campus and thereby prove its worth.

To Award Prizes

To promote interest in the contest a trophy in the form of a mounted silver plaque will be presented to the winning high school. To the best individual actor will be awarded a scholarship of 25 dollars. Suitable awards will also be made to the second and third best individual actors.

Individual performance will be judged on a variety of characteristics which will include memorization of speeches, interpretation and characterization of the part played, stage deportment and coaching.

The program to be presented includes four one-act plays. A standard set of scenery and furniture will be furnished, eliminating unnecessary shifting of scenery between plays. Small properties and make-up will be supplied by the entering highschools.

Student Admission

To help finance the contest the price of admission will be 15 cents for all except the members of the casts and their directors.

The administration is enthusiastically supporting the contest and hopes for great development of it during the next two years.

Speaking for the administration, Dean Drake said:

"We are very glad to see the tournament inaugurated and wish it success. We are very much in favor of it."

Since the outcome depends to a great extent on the support given by the student body, it is hoped that many will attend the presentation.

The original decorations lent the proper atmosphere for the occasion.

The party included Dr. and Mrs. Joseph Seidlitz, Prof. and Mrs. Emmett McNatt, Chaplain and Mrs. James McLeod, Coach and Mrs. James A. McLane, and Coach and Mrs. John Galloway, as chaperones; and Mr. and Mrs. Ramon Reynolds as guests.

Louis Granger, Joseph Serandria and Bernard Alexander were in charge of arrangements.

Hitler's 'Chill' Attack Halts Disarmament Plans

All hopes for immediate disarmament were shattered by Herr Hitler's announcement of March 16. An early meeting had been planned between Sir John Simon, Foreign Secretary of England to Berlin. Hitler, however, complained of a "chill" and the meeting was postponed to March 24. At this time it was expected that Germany would be given equality under terms of an Anglo-Franco agreement. This would abolish the military clauses of the Versailles Treaty if Germany would return to Geneva.

Herr Hitler recovered from his cold long enough on March 16 to issue his lengthy statement on reasons for German conscription and rearmament. He said Germany laid down her arms in 1918 principally as a humanitarian move, hoping for disarmament, but since other countries about her were arming she felt justified in rearming. "Germany wishes to safeguard territorial integrity and command international respect as co-guarantor of peace."

Last week as Hitler followed this with his "circus" of air raids, parades, and festivity, diplomats throughout Europe conferred on action to be taken. England as leading pacifist sent a note to Germany disapproving (gently, France commented,) of Germany's move and asking whether she would still be willing to receive Sir John Simon. Mussolini wanted more drastic action, as did France. French Premier Flandin in a moving speech before Parliament denied that France had not fulfilled her disarmament agreements. A "strongly worded" note was sent to the Berlin government.

Saturday, Italian, French and English diplomats were to confer on ac-

tion to be taken. The English delegation, returning to Britain, were to confer with Sir John Simon before he left for Germany on Sunday.

Pres. Roosevelt has taken the attitude of a "brotherly neighbor" since the United States is drawn into the matter by Germany having violated a section of our treaty. Ray Atherton, our representative in London, conferred with Sir John there.

Russia in the mean time has tried to ally herself with Japan by settling the Chinese Railroad dispute. Russia is in fear and looks forward to the visit of Britain's Anthony Seal and France's Foreign Minister Laval, hoping to push to completion the Eastern Locarno pact.

As protests pour into Washington asking the removal of our fleet maneuvers between Hawaii and Japan, news comes of a munitions makers' conference at Cannes, France, under a guise of a steel conference among representatives from the Schneider, Krupp, and Vickers-Armstrong concerns.

What tomorrow will bring is any man's guess. The general feeling is that the next six months are critical. The League of Nations will meet its greatest problem in dealing with the German situation. Again we have the forming of allies; thus far Germany is alone.

We can only hope that the matter will be given thorough deliberation before any drastic measures are taken, and that brute force which has never settled disagreements will not be resorted to. Sir Simon's meeting of Sunday with Hitler is of utmost importance.

Wage Campaign For Kanakadea Advertisements

Solicitation of advertising for the 1936 Kanakadea gained its full stride during the past week. Armed with blue prints of the new bulletin board, contract books, certificates and other paraphernalia the entire advertising staff waged their rigid campaign for advertisements to support the publication of the Centennial Class.

Make Advertising Innovations

Advertising this year will not appear in the back of the book as has been the custom in the past, but will occupy spaces on a student bulletin board to be placed in some conspicuous place on the campus. There will be a classified section in the last pages of the book to replace the old form of advertising.

Harold Syrop, advertising manager of the book, has designated to different members of the staff, allotted territories in which to obtain the advertising. The Misses Marie Marino and Marguerite Bauman have been assigned to cover Hornell, while Wellsville will be canvassed by Bernice Tanner and Sidney Tover. Ellen Sherwood and Russell Buchholz are in charge of the Alfred territory.

(Continued on page three)

Classified Ads Introduced As Fiat Feature

Featured as one of the steps in the reconstruction of the business department of the Fiat Lux is a Classified Advertising Section, which is to appear in this week's issue, it was announced today by Charles D. Henderson, Co-Business Manager in charge of the rejuvenation of the advertising.

This new plan of advertising will offer a lucrative opportunity to the students to make known their desire to sell, trade, buy or otherwise transact any commercial activity which they have at a reasonable cost.

Russell F. Crego, who has been making a careful study and survey of classified advertising for the past two weeks has been appointed manager of the department by Henderson. Mr. Crego will have complete charge of the Classified Department to make up the column.

Students are requested to acquaint themselves with the Classified Column to learn what service it offers. Anyone desiring space in this section may have the same by placing their message in the hands of Mr. Crego or mailing it to box 582 on or before Saturday evening weekly.

A MODERN GAS RANGE
Combines Style, Cleanliness, Convenience,
Speed, Economy

From \$59.50

Convenient Terms

HORNELL GAS LIGHT CO.

HORNELL-OLEAN BUS LINE									
Week Days Only					Week Days Only				
Westbound—Read Down					Eastbound—Read Up				
PM	AM	AM			AM	PM	PM		
4-15	11-00	7-45	Lv. HORNELL	Ar.	10-30	2-00	7-00		
4-30	11-15	8-00	ALMOND		10-15	1-45	6-50		
4-40	11-25	8-10	ALFRED STA.		10-08	1-38	6-40		
4-45	11-30	8-15	ALFRED		10-05	1-35	6-35		
5-10	11-55	8-40	ANDOVER		9-40	1-10	6-15		
5-30	12-15	9-00	WELLSVILLE		9-20	12-50	5-55		
5-43	12-27	9-12	SCIO		9-05	12-35	5-43		
5-55	12-40	9-20	BELMONT		8-55	12-25	5-30		
6-02	12-47	9-27	BELVIDERE		8-49	12-18	5-23		
6-15	1-00	9-40	FRIENDSHIP		8-35	12-05	5-10		
6-35	1-20	10-00	CUBA		8-15	11-45	4-50		
6-50	1-35	10-14	MAPLEHURST		8-00	11-30	4-37		
6-52	1-37	10-16	HINSDALE		7-58	11-28	4-35		
7-05	1-50	10-30	Ar. OLEAN	Lv.	7-45	11-15	4-20		

Forensic Society To Repeat Debate On Socialized Medicine

Alfred University Forensic Society is scheduled to meet the Houghton team, Wednesday, at Houghton.

Alfred will maintain the affirmative side of the question: "Resolved, that a form of socialized medicine in accord with the Wilbur report should be established by the Federal government."

This is the first time that the Alfred team has debated twice on the same subject, according to Mrs. Warren P. Cortelyou, who coaches the team. They successfully maintained the affirmative of this question against the Keuka College team here, Mar. 6.

The team which will represent Alfred on this trip is Helen Schane, Sylvia Gailer, and William Butler. Phillip Smith is to be the alternate.

Seniors Hold Prom Soon After Recess

The annual Senior Prom will be held by the class of 1935 shortly after the close of Spring vacation. The dance will be held at the High School gym.

The Ramblers have been engaged to furnish the music. Whether the Prom is to be open to the entire student body or restricted to members of the senior class has not as yet been decided.

Carl Scott, in charge of all arrangements, is assisted by Mary Emery, Marion Clements, Art Whaley and Joe Sarandria.

Conceal Plans For April 3 Dance

Mystery surrounds the activities of the last hour of the annual AUCA-YWCA dance which will be held in the Track and Field House, April 3.

Cooperation and teamwork will be prerequisites for successful participation in the closely guarded grand finale, it was discovered today by determined sleuths. Quickness and a fair degree of athletic ability will prove an asset to anyone who attempts the concluding event. Eugene Ostrander, member of the program committee announced.

Picturesque old time square and barn dancing, as well as the customary waltzes and fox trots, will be features of the evening. Music will be furnished by Carl Weber's Campus Revelers.

Tickets are on sale at all of the fraternity and sorority houses for 25 cents apiece. All students must go stag, but dating during and after the festivities is not prohibited.

St. Bonaventure Singers Guests Of Newman Club

By Edith Phillips

Alfred was privileged to be the guest of the Newman Club at a concert of the St. Bonaventure College Glee Club in Alumni Hall last Wednesday night.

The Glee Club of 30 members, under the baton of Dr. Claude Kean, O. F. M., head of the Department of Music at St. Bonaventure, presented a program of sacred and secular songs. Chester E. Klee, M. Mus., an Eastman graduate, was the accompanist for the Glee Club and was also the featured soloist.

The program was composed of music which was pleasing to every individual from the professional musician to the amateur, whose love of music is based more upon a natural feeling for it than an understudy.

Although the sacred songs were well presented and proved the ability of the Glee Club, the folk songs were received with greater applause by the audience. The voices of the college men seemed to be more adapted to that type of music.

Mr. Klee as feature soloist of the program displayed the ability of a true musician. His perfect technique and ability of expression made his playing thoroughly enjoyable to the audience. One encore, "Fricky", Mr. Klee's own musical satire on jazz, received special applause from the audience.

The audience was especially impressed with the serious manner in which the Glee Club presented something really fine in music.

CLASSIFIED ADS

Only legitimate advertising will be carried in this column, which is to be intermediary between those desiring to buy, sell or "swap."

Rates are 10 cents for the first line and five cents for each additional line.

Insertions may be made by communicating with Manager Russell E. Crego, Telephone, 115 or Postoffice Box 582.

AUTO SERVICE

BUTTON'S GENERAL GARAGE—Goodrich tires, Willard and Atlas batteries.

COLLEGE SERVICE STATION—Have your car washed, waxed, and chassis lubricated for spring driving. We will gladly call for and deliver your car. "Nate" Tucker.

ENTERTAINMENT

MUSICAL COMEDY—Presented by Alfred High School Seniors, April 2, 8 P. M. at the high school auditorium; admission, 25 cents.

ORCHESTRA—Engage Ray Hedger's Ramblers, A. U.'s favorite band for your proms. C. W. Clarke, Mgr., Box 13, Alfred, N. Y.

FOR SALE

BEUSCHER SAXOPHONE—E-flat Alto. Used two years, Value \$165, Will take \$35. Write Fiat Lux 104A.

DESK RADIO—G. M. Make, six tubes, tone control, modest cabinet, price within student range. Write Fiat Lux 103A.

SMALL SIZE RADIO—Drafting Set, Slide Rule, Good Condition, Cheap for cash. Write Fiat Lux 102A.

TUXEDO—Perfect condition, \$15 cash. Write Fiat Lux 100A.

PERSONAL SERVICES

BARBERING—Nate Tucker's Shop. Open 8 A. M. to 9 P. M. Haircuts, 35 cents. Phone 45.

Typing and Mimeographing—Expert Work at "Box of Books".

NEWSPAPERS—Agents for New York Times, Rochester Journal, Buffalo Courier Express. Box 676, Glasser and Thomas.

RADIOS—Sold and Serviced. Stillman, Phone 72-F-2.

TAILORING—Bill Brown, altering and pressing.

TUTORING—Math, Chem, Physics, Ceramics. Special rates for classes. Box 635.

WANTED

CAR—Less than 50 dollars. Terms. Write Fiat Lux 101A.

Brawny Police Lieutenant Battles Death

By Hardie Frieberg

Staccato rattle of machine guns hesitates, and trigger fingers calloused from use, quiver when the name of Lieut. Edward F. Burke is mentioned in underworld circles.

This two fisted finger print expert from Rochester has proven himself a baffling menace to gangland.

Plays With Death

Lieutenant Burke plays a game with death. He combats Thompson sub-machine guns and high powered rifles with a keen quick mind, some powder, ink and wax, and a thorough knowledge of finger-printing.

Open Campaign

(Continued from page two)

Business Manager Charles D. Henderson is working with the three groups, assisting them and introducing the new system of advertising to merchants in an effort to fully acquaint the staff with the new plan.

Inaugurate Survey

A buying survey embracing the average amount of money spent annually by college students has recently been completed by Syrop and Henderson. This information gives the merchant an idea of how much business may be secured from the student body.

Many compliments have been received by the advertising solicitors from the merchants, on the adoption of this new plan of advertising. The results thus far have been most gratifying.

Featured in the new system is a certificate, which will be presented to every merchant advertising in the Alfred publications, to be displayed in his window. Students are urged to patronize stores displaying this certificate, since it is through the whole-hearted co-operation of such merchants that student publications are made possible. A facsimile of this certificate will appear elsewhere in the Fiat.

Twenty years ago Lieutenant Burke received a severe knee injury while serving on the Rochester Police Department. Believing he would be a cripple he took up finger printing instead of "pounding pavements," and today ranks as one of the two leading men in his field.

Physically he seems to have stepped

SPOTLIGHTS

David Copperfield, Thursday

The movie David Copperfield is an excellent short cut to the treasures and delights of Charles Dickens' lengthy novel, David Copperfield. It treats of the sad experiences of David as a child, his youth at school and his struggles for a livelihood and finally in his early manhood, prosperous and happily married.

Freddie Bartholomew

with this version of his "favorite" child, David Copperfield.

Anne of Green Gables, Saturday

Anne of Green Gables, featuring Ann Shirley, Tom Brown and O. P. Hegli comprise the main feature Friday afternoon at 3:45 and Saturday 6:30 until 11 p. m.

To the query of "What No Mickey Mouse," Dr. Gilbert Campbell offers "Pastry Town Wedding", a technical cartoon. Ted Florito drives the blues away with his snappy versions of catchy melodies and popular dancing routines.

Mystic Fakirs of the East bring you treats of magic via the screen under the caption "Kakirs of the East". "Thrills and Flashes" are snapshots of daring that will quicken your pulse and bulge your eyes.

right out of a detective story. Brawny and tall, he talks rapidly and concisely, and possesses a memory which seems uncanny to the ordinary person, but he himself confides that it comes from habit and study.

He "picks" a .45 automatic with him all the time, and is a crack shot.

Plays Sob Sisters

Lieutenant Burke is of the opinion that sob sisters, movies and emotional old women are responsible for stories about the police department's supposedly notorious "third degree," and he says that "third degree" methods should be used by the police in some instances. At the present time they are practically non-existent.

Having been with Eastman Kodak for several years photography is the lieutenant's favorite hobby, and he possesses a gallery of 175 slides, reproduced from photographs taken right on the spot of murders and robberies. Though some are extremely gruesome, all are unusually interesting.

Under the direction of Lieutenant Burke, the Rochester Police have a well organized finger printing system, and cooperate extensively with the police departments all over the country.

When in Hornell Remember CAMERON'S TASTY SANDWICHES SALADS LUNCHES BREAKFASTS

CAMERONS SANDWICH SHOP 130 Main Hornell

You can wear the coat that

IRENE DUNNE wears in "ROBERTA"

It's a LEISURE COAT in Spring weight, Saxony Finish LAMA-LAINE with a nap that will not "rough up"—soft and silky in the hand and long wearing in use.

Offered in green, gold, tan, brown, dawn blue, black and white.

Sizes 12 to 20

TUTTLE & ROCKWELL CO. Main Street HORNELL, N. Y.

This is to certify that

NAME OF MERCHANT _____

has been selected for representation in the advertising section of the 1936 KANAKADEA and is highly recommended by the staff for the patronage of the student body.

BUSINESS MANAGER _____ ADVERTISING MANAGER _____

STUDENTS PATRONIZE

BOOSTERS OF THE FIAT LUX

STUDENTS PATRONIZE

THETA ALPHA PHI and FOOTLIGHT CLUB present

FIRST ANNUAL PLAY TOURNAMENT featuring

FOUR ONE ACT PLAYS from

Hornell — Arkport — Avoca — Friendship High Schools

Wednesday, March 27 8 O'clock, Evening

Alfred — Alumni Hall — Admission 25c

J. LA PIANA — SHOE REPAIRING 74 Main Street Hornell, New York

MEN'S SOLES and HEELS \$.85 - \$1.00 - \$1.25

LADIES' SOLES and HEELS \$.65 - \$.85 - \$1.00

RUBBER HEELS \$.25 - \$.35 - \$.50

MEN'S FULL SOLES and HEELS \$1.75

Soles and Heels

<p>"Hornell's Leading Men's Furnishing Store"</p> <p>STAR CLOTHING HOUSE</p> <p>Main at Church Hornell</p>	<p>You May Be Sure Your Hair Looks It's Best When Cut At</p> <p>CORSAW'S CAMPUS CLUB SHOP</p> <p>FOR MEN Main Street Alfred</p> <p>FOR WOMEN New York</p>	<p>NEIL GLEASON</p> <p>Hornell's Leading Ready to Wear Store</p>
<p>JACOX GROCERY</p> <p>Everything to Eat Phone 83</p>	<p>NEW YORK STATE COLLEGE OF CERAMICS</p> <p>ALFRED UNIVERSITY</p> <p>Alfred, New York</p> <p>Curriculum—General Ceramic Engineering Ceramic Art Twelve Instructors Dean: Dr. M. E. Holmes</p>	<p>PECK'S CIGAR STORE</p> <p>Billiards Cigars Tobacco Candy and Magazines</p> <p>Alfred New York</p>
<p>RCA, VICTOR and PHILCO RADIOS</p> <p>Records and Music Supplies</p> <p>RAY W. WINGATE</p> <p>ALFRED MUSIC STORE</p>	<p>UNIVERSITY BANK</p> <p>3% on Time Deposits</p> <p>Alfred New York</p>	<p>F. H. ELLIS</p> <p>Pharmacist</p> <p>Alfred New York</p>
<p>ALFRED BAKERY</p> <p>Fancy Baked Goods</p> <p>H. E. PIETERS</p>	<p>COLLEGIATE LUNCH and SODA FOUNTAIN</p> <p>Students Welcome To Make This Your Headquarters</p> <p>THE OLD SLOGAN</p> <p>"Meet Me at The Collegiate"</p> <p>Dinner \$.35—Buy a Meal Ticket and Save Money \$5.50 Value for \$5.00</p>	<p>R. A. ARMSTRONG & CO.</p> <p>Bridge Lamps \$1.50</p> <p>Desk Lamps \$1.25</p> <p>Alfred New York</p>

THETA KAPPA NU VICTORIOUS IN INTRAMURAL CUP PLAYOFFS

THETA NU DEFEATS DELTA SIG FOR PERMANENT POSSESSION OF INTRAMURAL BASKETBALL CUP

Deltas Win First Of Three Game Series But Lose Last Two; Both Teams Had Two Legs On Trophy; Nine Years In Use

By Paul Powers

Neck and neck they see-sawed throughout the game but Theta Kappa Nu charged ahead in the final minutes of play to take home the coveted Intramural Basketball trophy by defeating Delta Sigma Chi, 24 to 22, Thursday evening.

In the three-game series Delta Sig won the first, 22-18, and Theta Nu struck a stride in the second game to win, 30-18.

The final game was the most spirited intramural game witnessed by students here in years. Supporters of the two teams lined up on opposite sides of the court and exhausted to a man (and co-ed) all available lung power in cheering and screaming for victory.

At the end of the opening quarter Theta Nu was out in front, 5-4. But at the half Delta Sig into the lead, 9-7.

The third quarter opened with plenty of action, the score favoring first Delta Sig and then Theta Nu. The end of the quarter saw Delta Sig ahead, 17-15. In the final stanza Theta Nu jumped into the lead to win 24-22.

The game was fast and thrilling from start to finish. These two fraternities can well be proud of the excellent sportsmanship shown throughout the series.

"Rudy" Cohen is to be congratulated upon his management of the seniors. The referees, Edleson, "Ace" Schachter, and "Nove" DiRusso deserve much praise for the way they officiated.

"Art" Whaley, Theta Nu, displayed excellent floor work throughout the three games. He leads the scoring in the series with 25 points. Loyalty, Delta Sig, came second with 21 points, while Hayward of the winners was third with 20 points.

The line-up of the final game is as follows:

Theta Nu	G.	F.	T.
Mulligan	1	0	2
Whaley	6	0	12
Hayward	1	0	2
Skinner	33	1	7
Gregory	0	1	1
Sephton	0	0	0
	11	2	24
Delta Sig	G.	F.	T.
Clark	4	0	8
Paul	2	1	5
Goodrich	1	0	2
Loyalty	2	3	7
Murray	0	0	0
	9	4	22

123,395 persons attended the Institute of Arts and Sciences at Columbia University during the past year, the largest attendance noted since the establishment of the institute.

HER \$\$ HAVE A 2-WAY STRETCH

... she spends 'em wisely at Penney's—that's why "how 'bout a date?" is a query the lads oft put to her! Dress nifty... be thrifty. Shop here for frocks, undies, hats and hose! Low-priced, but smart-as-smart!

• It pays to shop at

J. C. PENNEY CO.

HORNELL'S BUSIEST STORE
Main St., Opposite Park

Correction

A reporters' error last week resulted in the omission of several names from the list of men who were to receive awards for their outstanding performances in the fields of athletics.

Varsity A awards for basketball were made to Adessa, Edelson, Minnick, Shoemaker, Oberhanick, Schachter, Davis and Manager Perrone. Varsity A awards for wrestling were made to Fine, Brundage, Skinner, W. Paquin, Captain Nevius, Perkins, Corbman and Manager Katz.

Frosh numerals for basketball were awarded to captain Vance, Vredenburg, Armitage, Keefe, Erdle, M. Brundage and Lynch.

Frosh numerals for wrestling were awarded to Whitmore, F. Paquin and Thomas.

and created a sensation by placing first or second in all the meets. He went to the Middle Atlantic and ran in fifth position in that race. The same year he played basketball and ran the half mile, the mile and the two mile on the track team. He won the mile in the Little Ten Conference meet.

In his Junior year "Red" was again on the same three teams. He took first in all the cross country meets except the one with Cornell, where he took second. In the Little Ten Conference meet he again started by taking the mile event. In the Middle Atlantic he ran second in the two mile and third in the mile. This year "Red" is captain of the cross country team. He ran second in the Cornell meet, which was the only meet that Alfred lost. In the Intercollegiate he was the first Alfred man to finish, placing fourteenth.

Recently Mike was elected as the captain of this year's track team. This will be his last track season with Alfred and we hope it will be his most successful one.

"Red" hopes to join his brother in the coaching profession, but he would

RANDOLPH BOYS CRUSH GHOSTS

Galloway's Outfit Routed 52-31 By Strong Quintet Made Up Of Varsity Men

The Galloway Ghosts went into their seance last Tuesday evening when they bowed in inglorious defeat to the Randolph Boys 52-31. The game was a preliminary to the second game of the Theta Nu-Delta Sig series.

The Randolph Boys left no doubt in the minds of the spectators as to who would win the game. From the opening whistle their passwork and co-operation made the Ghosts appear ludicrous in their crude attempts to achieve some semblance of team-work. The Ghosts are, however, "more to be pitied than censured" for they were playing against even more formidable opponents than the score indicates.

gladly take a position as a math teacher.

Do You Know?

MURRAY STEVENS MEN'S STORE IS SELLING OUT

Here Is Your Opportunity To Balance That Budget

MENS WOOL ZIPPER SWEATERS \$1.00
MENS WOOL SPORT SUITS 12.75
MENS WOOL SLACKS 1.94

SUEDE JACKETS \$4.34	RIDING-BEECHES JOB PHURES \$1.94 up	TOPCOATS 8.75 to 17.85
SPORT OXFORDS 174 up	SPORT SHIRTS 64c	HATS \$1.00 to \$4

—Hundreds of Other Bargains—

SPRING VACATION SPECIAL
GREYHOUND LINES

LEAVE EARLIER-STAY LONGER--PAY LESS
In the Spring, the young man's (and woman's) fancy turns seriously to thoughts of how to get home during the holidays. The answer is Greyhound bus—for comfort, low cost (far less than driving), and the most hours during vacation.

GREYHOUND TERMINAL
Hotel Sherwood
Hornell, N. Y. Phone 1309

GREYHOUND Lines

From any angle
I'm your best friend

I give you the mildest smoke, the best-tasting smoke. I do not irritate your throat. You wonder what makes me different. For one thing, it's center leaves. I spurn the little, sticky, top leaves . . . so bitter to the taste. I scorn the coarse bottom leaves, so harsh and unappetizing. I am careful of your friendship, for I am made only of the mild, fragrant, expensive center leaves. That's why I sign myself "Your best friend."

I am your
Lucky Strike

LUCKIES USE ONLY THE CENTER LEAVES . . . CENTER LEAVES GIVE YOU THE MILDEST SMOKE

They Taste Better

