

Registrar Names Eighty Students To Honor List

Freshmen Head Group; Other Three Classes Represented

Eighty students of the Colleges of Liberal Arts and Ceramics have been named to the registrar's list for achieving an index of 2.0 or above for the first semester.

The freshmen head the group with 27 members. Sophomores include 21 pupils. Juniors come next on the list with 20 while the Seniors total 12.

Liberal Arts seniors include: L. Elaine Beckstrand, Nellie B. Haehn, V. Eileen Hannell, Margaret E. Hopkins, Mary Louise Jeffrey, Robert S. Meyer, I. Eunice Reniff, Dorothy L. Robbins, Janet E. Secor, and Mary J. Tremaine.

Juniors on the list are: Mary L. Aldrich, Theone R. Allen, Esther A. Burdick, Helen P. Dreher, Evelyn Grossman, Doris M. Hill, Harriet M. Norton, Isabel L. Smith, Gordon L. Swanson, Betty J. VanGorder, Ruth A. Weitz.

Richard H. Betts, Dorothy J. Burdick, Cora M. Carson, John E. Coe, Doris F. Comfort, Betty L. Fontaine, Kalope Giopulos, Yutaka Kobayashi, Cynthia F. Leban, Genevieve D. Mezey, Jean Moore, Genevieve A. Polan, and Wilma H. White are the Liberal Arts sophomores on the list.

Freshmen include: Edith M. Foster, Dorothy L. Freyer, Mary E. Greene, M. Corinne Herrick, Louise A. Hoyt, Isabelle M. Hughes, Shirley K. Lane, Charlotte R. Leadley, Marcia A. Noyes, Nathalie Pernikoff, Donald B. Polan, Julianne Sanford, Marilyn J. Searles, Mary Louise E. Teta, Roberta M. Wells, Molly J. White, and Phyllis K. Williams.

Twenty-eight Ceramic Artists Listed

Ceramic Artists on the list include two Seniors: Marian M. Fenney and Margaret M. Gibbo.

Juniors are Robert L. Collin, Doris J. Coutant, Isabel Dobson, Ernest H. Faust, Beatrice C. Jackson, Grace R. Kobernuss, Hiroshi H. Nakamura, Abbott Pozefsky, and Alfred C. Saunders.

Ceramic Art sopnomores on the list are: Eunice M. Adams, Carolyn E. Banks, Marie Basciani, Edna R. Levy, Elaine J. Locke, Martha E. Miner and W. Clayton Ormsby.

Henry P. Beerman, Robert E. Burdick, Barbara F. Guillaume, James H. Heasley, Margaret A. Lore, Herbert A. McKinstry, David R. Powell, L. James Snow, James K. Thomson, and M. Janet Wright complete the list of freshmen. Ceramic Artists.

Kappa Delta Loses 2d Interclass Tilt

Kappa Delta has lost its second game in the interclass basketball tournament to Klan by 13 to 17. Misfortune struck the Kappa team when its two stars, forward and guard, were unable to appear in the game. The Kappa team tried hard with its five players and kept Klan on its toes throughout most of the game. The Klan team pressed harder in the second half winning the game by 2 baskets.

The Theta Chi vs. Pi Alpha game was very unusual. The scores of each team were similar throughout this game. With four minutes to play the score was 19 up and then Pi Alphas' Coreen Chapman made one basket followed by Jane Parvin, Pi Alpha's captain, who made two baskets giving the game an exciting finale and making Pi Alpha the victor with a score of 25 to Thetas 19.

The Castle vs. Sigma Chi game proved to be fast and furious with both teams fouling heavily. Sigma chi, who hasn't yet been defeated has such good team-work that there is little doubt about its becoming the champ team of the tournament. The Castle, who is good on shooting baskets seems to need better passwork. Sigma Chi kept well ahead of the Castle and beat them 49 to 12.

Total \$1,087.64 Contributed To Campus Chest

A grand total of both cash and pledges amounting to \$1,087.64 has been contributed to the Campus Community Chest to date.

The first group contribution of \$100 was made by Sigma Chi Nu Sorority. Other groups, both civic and campus have indicated that their gifts will be forthcoming.

Individual contributions show that last year's record of individual contributions amounting to an average of \$3.36 for one group will soon be reached.

One individual contribution of \$100 has been received already from the townspeople.

Marion McKenna '46 newly elected house chairman for Delta Cottage, will solicit contributions there.

Any student living off campus who has not been contacted by a Chest Representative may turn his contribution in to either the University Bank or the Treasurer's Office in the Library building.

Men, Women End Question Of Superiority

Time: 8:00 P.M., February 19.
Place: South Hall. Occasion: Girls vs. Boys in basketball contest. Girls' rules prevailing.

Announcer: "This evening the age-old question on Alfred's campus, are the men superior to the women in basketball ability? will at last be settled. Within a few minutes a team representing the female all-stars will clash with a scrappy male all-star aggregation to determine the issue.

Both squads appear in tip-top shape and each participant fully realizes the importance of the outcome."

Time: 9:00 P.M., February 19.
Place: Same. Occasion: Blowing of final whistle.

Announcer: "And to think that I said that tonight would settle the controversy. Well, maybe we can find out sometime in the near future. Good night."

In a nutshell, the foregoing paragraphs describe the result of the basketball tilt last Saturday night, the final score standing at 36-36.

After piling up a big lead in the first quarter, the male all-stars took things easy for the remainder of the encounter, mixing up a fast passing attack with a good share of clowning.

Taking advantage of this, together with their infinite number of free throws brought about by the boys' ignorance of girls' rules, the women kept chopping down their deficit—even going ahead at one time—until a foul shot in the final second (or several minutes thereafter) gave them a tie game.

Highlights of the tussle were the six technicals called against the entire men's team for failing to report to the scorer's table, Mary Lou Jeffrey's accurate shooting, Kobayashi's futile efforts to keep his "long John's" (Continued on page two)

Infirmary Treats Six

Six students were patients at the infirmary last week. Patients include: Beverly McCane N. C., Ruth Jensen N. C., Marlyn Timm N. C., Gladys Imke '46, Emma Burdick '45, and Robert Bragman '45. All had bad colds.

Intersorority Ball To Take Place Saturday

Don't forget the biggest dance of the year—the Intersorority Ball which will take place next Saturday night from 9 p.m. until 2 a.m. in South Hall. This year the annual intersorority function will be open to all women on campus.

A special feature of this year's dance will be the intermission openhouses at the three sorority houses to which all couples attending the dance are invited.

Music will be furnished by Andy Grillo and his orchestra of Hornell. As is the usual custom, the event will be a program dance.

Members of the Intersorority Council who are selling tickets are: Olivia Bussell '44 and Phyllis Little '45, Pi Alpha Pi; Margaret Gibbo '44 and Isabel Smith '45, Sigma Chi Nu; and Janet Secor '44 and Jean Gardner '45, Theta Theta Chi.

"We hope that this year the Intersorority Ball will be bigger and better than ever and that all students will feel welcome at the openhouses," stated Olivia Bussell, Council President.

Army Trainees Contribute To CCC Campaign

Military students, both trainees and reservists, are contributing to the Alfred Campus-Community Chest, along with their officers and members of the cadre.

These men who are the direct beneficiaries of many of the services offered by the Red Cross, the U. S. O. and the War Prisoner's Aid show a fine spirit of appreciation by adding their share to the subscriptions being received by the Chest," stated Chaplain W. H. Genne.

Information sheets have been distributed and subscription cards are available at the headquarters of each Company. Many men are making their pledges payable after the next two pay days.

Mr. John Reed Spicer is Acting Field Director for the Red Cross and is the representative to whom trainees apply for the various services offered by the Red Cross.

While the U. S. O. has not found it feasible to provide special facilities for ASTP Trainees, their services are available to men in uniform in all of the larger centers.

War Prisoners' Aid reaches out behind the lines of battle to provide war prisoners with supplemental rations, and special equipment for recreation and education while they await the end of hostilities. This service is very important in maintaining the morale of the men, and in helping prepare them for their post-war responsibilities.

Rev. Albert Rogers To Conduct Vespers

Rev. Albert N. Rogers, pastor of the Seventh Day Baptist Church in Alfred Station, will conduct a Vesper Service in Social Hall, Sunday evening, February 27, at 7:45.

Mr. Rogers' program will include musical selections, readings, and talk. A former student in Alfred Theological Seminary in 1932-33, he has since graduated from Yale Theological Seminary and held pastorate in Waterford, Conn., and New York City, previous to coming to Alfred Station.

Movie Time Table

Wednesday, February 23,—"The Adventures of Tartu" starring Robert Donat. Shows at 6:55 and 9:20. Feature at 7:37 and 10:02.

Friday and Saturday, February 25 and 26—Twelfth anniversary show—"Lassie Come Home" with Roddy McDowall. Plus three cartoons. Shows at 7:00 and 9:27. Feature at 7:59 and 10:26.

Speaker

Dr. Ellsworth Barnard

Dr. Barnard To Address Indies' Meeting Tonight

Dr. Ellsworth Barnard will speak at the Open-Forum sponsored by the Independents tonight at 7:45 in Susan Howell Social Hall. His topic will be "Current Problems and the Post-War World".

Following the talk, Dr. Barnard will answer questions from the floor.

"The Independent Association feels that our campus is in need of some more of this type of program. At times like these, students should be aware of world problems and take an active interest in them. Here is an opportunity!" stated Francine Robbins '44, President of the Independent group.

This meeting is open to all students and townspeople.

ACF Officers Give Forum

Four officers of the ACF spoke in a forum, Sunday evening, February 20, at Social Hall on the topic—"How College Has Changed M. Religion".

Margaret Lord '44, vice-president, purpose of the forum. Mary Lou Jeffrey '44, president, stated that since coming to college her religion had changed from one of blind acceptance of religious principles to one of truly searching for God. Miss Jeffrey's conclusion was that God manifests Himself, through man—that there is a divine spark in every human being that must be cultivated.

Yutaka Kobayashi '46, vice-president, stated that college had strengthened his religious beliefs. His was no longer a child-like faith—as a scientist he seeks truth; as a Christian he seeks God. Robert Meyer '44, secretary-treasurer, stated that college had not changed his religion. His major beliefs were: God is the creator of the physical universe; God definitely acts in that universe; God made certain laws that were revealed to man through Christ.

The forum concluded with a brief summary by Meyer. Active participation in the discussion on the part of the audience followed.

Four Collaborate On Endocrinology Article

Dr. H. O. Burdick, Huber Watson '42, and Vincent and Thomas Ciampa, both of the class of 1941 of the Biology Department, recently collaborated in writing an article on some of their experiments with mice.

The article, "A Rapid Test for Pregnancy Gonadotroins on the Basis of Induced Ovulation in Mice" appeared in Endocrinology in July and is now reprinted in pamphlet form.

University Choir To Be Guests At Parish House

Monday evening, February 28, the University Church choir will be guests of honor at a supper in the parish house.

Mrs. Varick Nevins is chairman of the committee in charge. A social program will follow the supper.

Balloting Scheduled Next Thursday For New Senate Officers

Two Candidates Competing For Posts Under New Constitution

Balloting for the new president and vice-president of the Student Senate will take place Thursday of this week, from 9.00 a.m. until 4:00 p.m. in the Collegiate.

Fate Of Alfred Army Unit Undetermined

Effects on Alfred of the recent Army order to transfer 110,000 troops from college training programs to combat assignments have not yet been determined.

To date all that is known is that by April 1, men not enrolled in advanced courses in medicine, dentistry or engineering will be removed from ASTP units throughout the United States. This move will leave only 35,000 men, including the ERC pre-induction students in the specialized training schools.

ERC men who have not yet reached the age of eighteen will not be affected in any way.

Model Assembly Meets March 30

Continuing a tradition established in order to give college students an opportunity to express their opinions and enter into discussions on current world problems, the Eighteenth Model Assembly, Middle Athletic Division, will meet from March 30-April 1, at Bryn Mawr College.

Largely based on the League of Nations, the Assembly will represent a conference of the United Nations. An attempt will be made in discussions and debates to resolve some of the fundamental problems faced by the United Nations in establishing an international organization, rather than to set up actual means to achieve that end.

Delegations from approximately thirteen eastern colleges, each representing an allied nation, will spend three days giving committee reports, participating in commission meeting and will present two full assemblies. Each delegation will be responsible for detailed information about several aspects of the country it represents, not only in respect to existing conditions but to the part these countries will play at the peace conference.

Every delegate will be a member of one of the following commissions: Political, World, Economic Collaboration, Relief and Rehabilitation, or Education Reconstruction.

Lydia Gifford, Bryn Mawr, '45, and Ann Heyniger, Bryn Mawr, '44, will fill the posts of Secretary General and Deputy Secretary General. Dr. Helen Dwight Reid, Professor of Political Science at Bryn Mawr is Chairman of the continuation committee. A President will be elected from among the delegates present at the conference.

In previous years, delegates to the League have shown their vital interest in current events as well as their understanding of domestic and foreign affairs. The conference to be held next month is particularly significant because it represents an effort on the part of the youth of America to assume its responsibilities in the post-war world by debating controversial matters and formulating sound plans now.

To Attend Meeting

Dr. Joseph Seidlin will attend a meeting of the American Association of School Administrators in New York, February 22-24. The topic of discussion will be "Free Schools for a Free People."

The election is under the supervision of John Busch '44, and is being held under the provisions of the new Senate constitution, which was adopted by the student body last semester.

Six members of the senior class, John Busch, Carolyn Howe, Thaddeus Kupinski, Janet Secor, Patricia Moore Dever, and Robert Meyer were eligible for the presidency.

All but Mrs. Dever and Meyer have declined to run. Of these two, the one receiving the highest number of votes will be president of the new Senate, and the other will be vice-president. The new officers will remain in office until the latter part of April, when a new election will be held to choose the succeeding officers.

The meeting last week was the last official meeting of the Senate under the former constitution. Therefore, there will be no meeting this week. The new Senate will meet next week Tuesday, under the new constitution and with the new officers in charge.

The first business of the new Senate will be to elect three faculty advisors, one to remain in this capacity for three years, one for two years, and the other for one year.

As yet, all groups authorized to be represented in the new Senate have not submitted names of representatives. Next week, the Fiat will publish a list of the members of the new Senate with the officers.

Rev. E. E. Turner Gives Assembly Talk

The Rev. Ewart Edmund Turner presented the second student assembly of the semester last Thursday evening when he spoke on the topic, "Are Germans Capable of Democracy?"

Rev. Turner opened his speech by saying that one of the most difficult problems of the post-war world will be what to do with the Germans. The future of Germany will depend greatly on whether there will be one power in the saddle after the war, or several powers, each respecting the authority of the others. If the latter is the case the Germans will have a chance to show political ability for democracy.

Rev. Turner further stated that he had lived in Germany for over ten years and was firm in the belief that German people are capable of democracy. He would consider Germany as being in a state of political puberty, not having quite attained the full growth which the further shedding of blood for the cause of democracy will bring about. The first German Republic, according to the speaker, proved to have been a step in the right direction. The Republic endured for fifteen years and made a stubborn attempt to maintain itself in spite of several national catastrophes which arose.

Other reasons that Mr. Turner gave for his faith in Germany were the fact that as many German people look up to the high ideals of American democracy, his conviction that the people are as capable of being strong individuals as of being regimented and because of the still strong influence of Christianity on a majority of Germans. In regard to the last reason Rev. Turner stated that National Socialism, with all its self-sufficiency, self-assurance and self-pride, can not replace the human heart and replace the people's former religion.

Following the address, the members of the audience were invited to ask the speaker questions.

THE FIAT LUX

Alfred University's Student Paper

Published every Tuesday of the school year by a student staff. Entered as second-class matter October 9, 1913 at the post-office in Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly

Editor-in-Chief
HELEN P. DREHER '45

Member of the Intercollegiate Newspaper Association of the Middle Atlantic States Press.
Represented for national advertising by National Advertising Service, Inc., 240 Madison Avenue, New York City, N. Y.

TUESDAY, FEBRUARY 22, 1944

Let's Have Them If . . .

Shortly after the last IRC forum I made the statement that perhaps what we needed to wake up some rather dormant powers of thought were more forums on current and vital issues. I do not wish to retract that statement but before we as a student body endorse a total embarkation on a flood of debates, forums and roundtables which could easily swamp us, it might be wise to evaluate their worth before we drown in their currents.

Two good questions which we should ask are: Is the subject matter of this debate really worthwhile; is it a vital issue with the majority of students and faculty? And what is the real purpose of the forum; will it actually benefit individuals intellectually or will it be solely an additional feather in some organization's cap of glory? If the topic is forth the time spent in discussing it and if it is not being used to focus campus attention on a certain group, let's have a forum and let's have the entire campus participating in it. However, if such is not the case, let's not waste time haggeling over nothing.

At the present time there seems to be an undercurrent of rivalry between certain of the organizations which tends to indicate that the territory of forum discussions might be a possible area for an imperialistic battle—each group claiming the spotlight for its own as though the enlightenment of all Alfred rested on its shoulders alone. The only gain in such a case, if it could be called a gain at all, would be a lesson in crafty, selfish maneuvering and an observation of the rapid rise and fall of various groups.

While repetition of some issues would be, undesirable, the job of presenting campus forums should not be left to or surrendered to, as the case may be, any one group. If the whole student body is to benefit by the opportunities which come from open organized discussions, all organizations should share, in a give and take manner, the responsibility and the privilege of sponsoring our future forums.

A Dialogue and A Comment

By Dr. Joseph Seidlin

The following is one of many partly actual, partly "reconstructed" interrogations, in which the questions are asked by an American Intelligence Officer, and the answers are given by a captured German officer.

Q. Are you aware of the present military situation in the several theaters of war?

A. I am. German officers are not kept in the dark.

Q. How are things going: in favor of or against Germany?

A. In very instances, against Germany.

Q. Would you be willing to admit, therefore, that Germany is quite likely to be defeated?

A. No!

Q. Why not?

A. Because sooner or later, there will be a falling out among our enemies and breakdowns within their own borders. As soon as that happens, we will use our great reserve strength to subdue all of our enemies.

Q. As absolute and undisputed conquerors, how will you treat or dispose of the subdued peoples?

A. As slave peoples should be treated.

Q. Would you not show them some mercy? Wouldn't you let up a bit in your persecutions?

A. There is no such thing as mercy to inferior people. Persecutions, as you call them, form an essential mode of behavior of true Aryans toward all non-Aryans.

Q. Are you "implying" that even after complete victory you will persist in killing and torturing helpless people?

A. Torturing inferior people is a kind of game or sport with us. We do not regard it as either horrible or inhuman.

Q. Do you think you will be happy as the sole masters of an enslaved world?

A. It is not a question of happiness. It is our duty.

Q. One more question: do you believe in Christ?

A. Yes!

Facsimile of a comment by the Reverend Mr. Ewart E. Turner: "Didn't I tell you! They are turning Christian, 80% of them."

Editor's Mail Bag

Editor, Fiat Lux

Two little bits of Alfred were walking down the street a night or so ago in a far away town when there walked from the opposite direction a khaki clad figure. He loomed up, passed and marched on. The two little sailors continued their chatter, left right, left right—then suddenly from out of the dark his voice cried loudly, "Roberts—Roberts." The sailors wheeled about and the voice again cried, "Hat." Then Leo said, "It's the Fink"—and sure enuf it wuz and now we are nine.

From his last unit at Fort Benning, Georgia, Private Lawrence Garvey ex '44 was shipped north and west only to cross the paths of his classmates in arms: Eugene Bodian ex '45, Robert Bowman ex '44, Carl Deyerling ex '44, Leroy Greenspan ex '45, Louis Hoffman ex '45, Mervin Roberts ex '44, Robert Young ex '44 all of the USNR and "Ivy" Kalish ex '46 of the brown clad clan.

We seven came right from "Uncle Bobbie's" mineralogy to the fair city of Atlanta, where so says the chamber of commerce, "the most beautiful women in the world walk on Peach Tree Street...."

And we rambled and we wrecked and we loved and we left and we are adrift on a sea of corn where the most severe variation on the topography that we have noted to date is a lone hill (Hoffman says it is a mound) in back of the U. of I. Ag school dairy barn.

Big Carl was our Cookies Tour guide and agent on the trip from Ga. The orders read, "C. Deyerling and six others" and we are proud to report that our leader carried on the true Alfred tradition and the voyage was to coin a phrase, "without loss of limb or life."

We are all well and pass on to our dear mentors our love and deepest respect and to you dear Editor we send our thanks for the Fiat. We look forward to each issue with anticipatory glee.

Hat, ex '44

Alfredians In The Service

Louis Kelem '43 has entered the Army Air Forces Training Command School at Yale University for Aviation Cadet training in Aircraft Maintenance Engineering. Upon successful completion of this course he will be commissioned a second lieutenant and assigned to active duty with a Yank combat squadron.

A/C Charles P. Brady ex '44 is stationed at Altres Army Air Field in Altres, Oklahoma.

A/C Edwin Geer ex '45 has been transferred again, "Shifty" is now in the IAAF at Independence, Kansas.

Pfc. Thomas Grove ex '44 is studying mechanical engineering at MIT, Cambridge, Massachusetts. Tom was recently transferred from CCNY.

Pvt. Joseph Kays ex '44 is touring the world by way of Ireland, where he is stationed with the 507th Paratroop Infantry.

Second Lt. Ellsworth Hauth ex '43 is weather officer at his Army Air Corps post in England.

A/C J. F. Rainear V-5 USNR is now stationed at Colgate University. Jack sends advice to those he left behind: "Don't be too anxious to graduate. You'll miss the place too much."

A/S Steven Berger ex '44 and Chas Van Houten '43 are now midst the Ozarks and the Hillbillies at Blytheville Air Field, Blytheville, Arkansas.

Jonas S. Van Suzwe has been shipped from the Medical Regiment at Fort Bragg to a medical unit overseas.

Lt. Raymond J. Callahan ex '43 is back with the 19th Bombing Squadron at Pyote, Texas, after being stationed at Dyersburg, Tennessee for several months. Ray is training his crew in maneuvers before being sent into active combat.

Pfc. N. G. Friedman ex '45 was moved from Muskogee, Oklahoma, to Lourell A. A. F. in Lourell, Miss.

Pfc. Keith Elston ex '44 graduated from the ASTP at University of Florida, Gainesville, Fla., and was sent to the 16th Sig. Trg. Regt. at Ft. Monmouth, New Jersey.

Cpl. Robert Noyes ex '44 has arrived in England with an Army Air Corps bomber squadron.

The Most you can give is the least they deserve
Give to the C.C.C.

ELECTRIC LAMPS
FLASHLIGHTS
POCKET KNIVES
RAZOR BLADES
R. A. ARMSTRONG CO.

SERVE YOURSELF
AND SAVE MONEY
AT
Jacox Food Mart
Main Street, Alfred

HORNELL'S
LARGEST
CLOTHIER
SERVING
ALFRED
24 YEARS

MURRAY
STEVENS

38 Broadway Hornell

TEXAS CAFE
THE PLACE WHERE
EVERYONE MEETS

Texas Hots & Sea Food
Our Specialty

51 Broadway Hornell, N. Y.

MRS. JUNE B. MOLAND
CORNER STORE
1-3 MAIN STREET
GROCERIES — COKES
and
SMOKES

THE SOCIAL SWING

by Genevieve Mezey

The activities of this past weekend brought back memories of old Alfred. The Castle entertained at a semi-formal dance and open dance sponsored by the Student Senate was held after the sensational basketball game at South Hall.

The theme of the dance at the Castle was "Hearts and Flowers" with appropriate decorations made of colored crepe paper.

Isobel Dobson '45, Bea Jackson '45 and Martha Heasley '44 were the committee in charge of the affair. Cynthia Lehan '46 headed the program committee, Betty Lou Fontaine '46 was in charge of the refreshments and Mae Barrus '46 took care of the music.

Prof. and Mrs. George Hobart, Mr. and Mrs. William Crandall were chaperones and Mrs. Hattie Crandall, Mrs. Hazel Harvey and Mrs. Madeline Burdick were guests.

Helen Sims '45 and Phyllis Murphy '46 were dinner guests at the Castle during the past week.

Robert Burgess '43 and Eugene Carpenter ex '46 were weekend guests at Kappa Psi.

Saturday evening from 7:30 until 10:30 the nurses at Green Gables entertained at an indoor picnic with cokes, potato chips and pickles as refreshments. Social Chairman was Ginny McGowan '46. Ida Greene '47 was in charge of the refreshments.

Mr. and Mrs. Earle McGowan and daughter Marilyn from Painted Post visited their daughter Ginny last Sunday.

Ewert E. Turner and Dean M. Ellis Drake were dinner guests at Pi Alpha last Thursday.

Dean Dora K. Degen and Gladys Stroh were dinner guests last Thursday night at Sigma Chi.

Sigma Chi held an informal initiation service last Friday evening for Beverly Longfritz '47, Dottie Freyer

MORD'S BARBER
SHOP
'Neath The Collegiate

Compliments
of
THE
COLLEGIATE

GOLDEN RULE
LATEST WOMEN'S
FASHIONS

131 Main ST. Hornell, N. Y.

'47, Hannah Saunders '47, Scotty Large '47 and Janet Wright '47. On Sunday these five initiates were formally pledged. Following the service, tea was served to all the members and honoraries.

Esther Burdick was an overnight guest at Pi Alpha last Friday.

End Superiority Question

(Continued from Page One)
from slipping earthward, Bushey's continual clowning, and the shots taken from back-court by the male guards.

In the last quarter excitement, the scorers threw up their jobs to watch the game. As a result, the box-scores are not correct.

MEN	WOMEN
Stetson1	Jeffrey16
Cornish4	Hoyt1
Kobayashi2	Weitz5
Dry2	Gibbo3
Pozefsky4	Hill3
Ormsby9	Torrey3
Leimbos0	Bovee0
Bond0	Gardner0
Busch4	March0
Sarauw2	Sims0
Meyer2	Folts0
Saunders0	Hopkins1
	Cunningham0
30	32

Referees: Creighton, Miner.

R. E. ELLIS
PHARMACIST
Alfred New York

BERTHA COATS
ALFRED, NEW YORK

THINGS FOR GIRLS
SCHOOL SUPPLIES

also

NOVELTIES AND NECESSITIES

"TOPS" DINER
The Tops in Food

ONE HOUR
FREE PARKING
FOR PATRONS

CLOSING AT 12 MIDNIGHT
FOR THE DURATION

34 Broadway Hornell, N. Y.

Hornell-Olean Bus

Lv. Alfred for Olean:

8:13 A. M.

11:43 A. M.

4:58 P. M.

Lv. Alfred for Hornell:

10:05 A. M.

1:35 P. M.

6:25 P. M.

That's Where Your Money Goes

What your money will do through the Campus Community Chest:

\$1—will buy a phonograph record which will bring entertainment to more than 2,000 mentally weary soldiers or prisoners of war.

—will provide full USO club facilities to six men for one day.
—will provide soy-bean milk for a Chinese threatened with tuberculosis for one month.

\$5—will provide from one to six books for camp libraries and prisoners of war camps.

\$15—will provide a bed and bath for six men every night while they are on leave.

Patronize Our Advertisers

Telephone Home

CALL THE OPERATOR FOR
SPECIAL NIGHT
AND
SUNDAY RATES

Alfred Telephone &
Telegraph Co.
CHURCH and MAIN STREET

"A meal in a glass!"

NUT BROWN
CHOCOLATE
MILKSHAKE

Rich, thick, delicious.
Almost 2 glassfuls,
and only — 17c
83 Main St., Hornell

HARVEY & CAREY
— DRUG STORE —

Compliments of

UNIVERSITY
BANK

ALFRED, N. Y.

Member Federal
Deposit Insurance Company

ALFRED BAKERY

FANCY BAKED GOODS

H. E. Pieters

THERE IS NO FOOD

LIKE BREAD

AND THERE IS NO
BREAD LIKE

Stroehmann's
Prize Winner

Have a Coca-Cola = Meet a new friend

... or how to relax on leave

What more friendly way to welcome a soldier to a family gathering than the hearty invitation Have a "Coke". It's like saying, We're happy you're here. So be sure you have Coca-Cola in your ice-box at home. From "down under" to back in the U. S. A., Coca-Cola stands for the pause that refreshes,—has become the symbol of friendly folks the world over.

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
Hornell Coca-Cola Bottling Works, Inc.

It's natural for popular names to acquire friendly abbreviations. That's why you hear Coca-Cola called "Coke".