

ANNUAL HIGH SCHOOL MEET STAGED HERE FRIDAY

Western New York Scholastic Runners To Compete For Trophies; Stock Judging And Prize Speaking Contests To Feature Also

The biggest athletic event of the spring season for Alfred, the Annual Interscholastic Field and Track Meet, is due to bring hundreds of visitors here on Friday, May 5th. The meet this year, the 25th of the series, bids fair to be one of the most closely contested and interesting yet held. Although the entries have been somewhat limited this year, the caliber and close matching of the teams seem certain to insure a great meet.

The preliminary and semi-final races will be run off beginning at 10 A. M., at Merrill Field. The finals, at which a large crowd is always expected, start at 2 P. M. The events in which the high school athletes will compete are as follows: 100 yard dash, 220 yard dash, quarter mile run, half mile run, 220 yard low-hurdles, mile run, 12 pound shot put, running high jump, running broad jump, pole vault, javelin throw, discuss throw and relay race.

In conjunction with the meet there will be held a Stock Judging Contest at the State Farm barn at 10 A. M., under the direction of the State School of Agriculture. On the day before the meet, May 4th, the Speaking Contests will take place at Alumni Hall. The girls' contest is scheduled for 4 P. M., and the boys' for 8 P. M. A large entry is reported in both of these contests.

The school gathering the greatest number of points will receive a large silver loving cup. A silver trophy will also go to the team winning the relay race. In addition, a trophy will be presented to the high scoring individual, besides the gold, silver and bronze medals which are to be awarded for first, second and third places, respectively, in each event.

The schools so far entered in the meet total 18, and represent Allegany and surrounding counties. The number of entries will be at least 170. It is predicted that there will be a close fight for highest honors among Hornell, Wellsville, Bolivar, Olean and Bradford. This year marks the first time that Olean has sent men to the meet in several years. Wilber Getz, former Alfred track star, is bringing down his team from East Aurora. In the meet are entered some of the best high school runners in western New York. A special feature will be an exhibition relay race between the Alfred Varsity and Frosh teams.

Manager Ralfe Klinger has secured field and track officials in the person of the local college coaches. James Coe, Alfred alumnus, is returning to act in the capacity of Clerk of Course. The spectators will be kept notified as to the results of the events and the progress of the meet by the able voice of Dante Vezzoli, Head Announcer. The admission fee is \$1.00.

GLASS WORKS OFFICIAL ADDRESSES SOCIETY

The Ceramic Society presented at their regular meeting last night Dr. John Hostetter, director of development and research in the Corning Glass Works, and president of the American Ceramic Society. Dr. Hostetter's topic was, "The Pictorial History of the Development of Glass"; all departments of the Ceramic College were invited to hear this talk.

At the meeting of the Society prior to vacation a very interesting and educational description of the construction and operation of tunnel kilns was given by Mr. Dressler from the firm of Swindell & Dressler, makers of tunnel kilns.

FIAT LUX NOMINEE FOR LOYALTY MEDAL

Maxine Armstrong

Theta Theta Chi, Corresponding Secretary (3), Historian (3); Class Secretary (2); Kanakadea Staff (1), Junior Editor (3); Frosh-Soph Plays (1); Hockey (2); Class Basketball (1, 2, 3, 4); Track (1, 2); Swimming Club (2); Choir (1, 2, 3, 4); Glee Club (4); Y. W. C. A. (3); Ceramic Guild (3, 4), President (4).

DOUGLAS SPEAKS ON LURE OF KLONDIKE

The story of the made stampede for that illusive yellow metal called gold, which began in 1896, and which is known as the Great Klondike Gold Rush was the topic of the speaker, Frank P. Douglas, Buffalo, in the Assembly which was held last Friday.

Briefly, he pointed out the fascinating part which gold has played in the history of the world, and told of the grip gold has held on men down through the ages. He then told of the incidents of 1896, and of the days to come, of the parts played by Skookum Jim, Bob Henderson, and the Canadian Mounted Police. Through his relating of various incidents the audience was led to see a vivid picture of the life in the Klondike during those fevered days, with the crime, the suffering from cold and disease, and the tragedies which inevitably result from such a mad scramble. And yet there was always the lure and the challenge of gold for which men gave up everything they most prized before.

The speaker pointed out that from the entire affair one could draw a very natural and wholesome philosophy of life. Life is just a stampede in which every day is an opportunity for twenty-four hours full of struggle. Inspiration, faith, and determination are all necessary to permit survival.

Throughout the address the amusing incidents which Mr. Douglas recounted as well as the poems which he quoted from Robert Service, the Klondike poet, delighted the assembly.

In conclusion, Mr. Douglas told how the Klondike became home to him and the men there in spite of the almost unendurable suffering. There was always the lure of gold, but the lure was not in the gold itself but the finding of it.

Alfred Glee Club Concert In Alumni Hall Tonight

GLEE CLUB HIGHLY ACCLAIMED GIVE FIRST CONCERT BEFORE STUDENTS AND FACULTY

The concert we have been waiting for, that is to hear our own boys at home, will be given in Alumni Hall to-night, at 8:15 P. M.

The boys have given eighteen concerts this spring in high schools, and have twenty-eight more to give. Requests are coming in from towns where the boys have sung for return public concerts in the evening, and if time permits these requests will be filled. The local concert will be presented in the same manner as in the high schools.

Dr. J. Wesley Miller, manager, will present a short talk on Alfred, after which he will introduce Professor R. W. Wingate, director of the Glee Club, who will present the different numbers.

The program will consist of College songs and Glee songs. "A Cappella" by the seventeen members of the club; readings by Assistant Dean I. A. Conroe; piano solos in modernistic style by W. B. Mason; selections by the tenor trombone quartet.

The members of the Glee Club are: L. M. Austin, A. K. Bertini, E. L. Brewster, P. E. Comstock, R. E. Cooley, C. E. Evans, R. K. Howe, M. W. Israel, R. Lesch, W. B. Mason, J. A. Muffitt, J. C. Nevius, B. H. Potter, G. E. Reitz, C. P. Riley, S. O. Sancomb, T. E. Shields.

The trombone quartet consists of the following members: C. E. Howe, R. Harding, H. Palmer and H. W. Safford.

Tickets may be obtained at the Music Studio or at the door. All seats reserved, 25 and 35 cents.

METROPOLITAN MUSEUM OF ART SECURES SAMPLE OF STONE- WARE MADE BY DR. BINNS

A fine stoneware vase which Dr. Binns exhibited recently at the Art Center in New York City under the auspices of the New York Society of Ceramic Art has been acquired by the Metropolitan Museum of Art to be added to the permanent collection of Modern Ceramics.

The vase was glazed and fired about a month ago. The glaze is a new composition developed by Dr. Binns. He calls it the "Bubble Glaze," because while the surface is perfectly smooth, there is beneath, the appearance of submerged bubbles.

COLLEGE CALENDAR

Tuesday:

Fiat Lux meeting, 7:15 P. M. at Gothic.

Wednesday:

University Church choir practice

Thursday:

Movies, Alumni Hall.
Speaking contest, girls' 4 P. M., boys', 8 P. M. at Alumni Hall.

Friday:

Interscholastic Meet.
Vacation.
Vesper organ recital.

Saturday:

Beta Phi Omega Informal.

Sunday:

University Church service, 11 A. M.
Y. W. C. A. meeting.

Monday:

Fraternity and Sorority meetings.

Daily:

Chapel, 10:00 A. M., Kenyon Hall.
Social Hall, 4:00-5:30 P. M.

FOOTLIGHT CLUB GOES NATIONAL AFTER SUCCESSFUL EFFORT

"Madame Butterfly" and "A Minuet" Prove Crowning Efforts In Campaign For National Recognition Resulting In Admittance To Theta Alpha Phi

On Tuesday, April 25th, the Footlight Club received official notice that their petition to Theta Alpha Phi, the national honorary dramatic fraternity had been accepted. It has the honor of being the first chapter of the fraternity in New York State, and thus will be known as New York Alpha.

FIAT LUX NOMINEE FOR LOYALTY MEDAL

Arthur Gaiser

Member of Klan Alpine, Sergeant-at-Arms, Vice President; Football, (2, 3, 4); Director of Freshman Camp; Member of Phi Psi Omega; Head Counselor of Freshman Dormitory (3, 4); President of the Purple Key; Intramural Basketball and Baseball; Freshman Basketball Team; Frosh-Soph Plays (1, 2); Junior Follies (2); Freshman Track Team; Interfraternity Council; Campus Court; Student Assistant in Chemistry; Varsity "A" Club; A. U. C. A.; Honors (2, 3).

FACULTY GIVES SURPRISE BANQUET IN SOCIAL HALL

Taking advantage of the absence of President and Mrs. Davis for a vacation in Florida, the members of the faculty of Alfred University, with Dean J. Nelson Norwood, Dean Dora Degen, and Dr. M. Ellis Drake acting as an organizing committee, planned a surprise dinner for President and Mrs. Davis in appreciation of their 38 years of service to Alfred and of the fact that President Davis, retiring in June, is the second oldest college president in point of years of service in the United States. Only President Apple of Hood College, Maryland, has served a longer period and that only by two years.

Plans culminated on Monday evening, May 1st, with a dinner at Social Hall, and the presentation of an electric chime clock together with a booklet containing the signatures of the donors. Faculty members and their wives, and the various executives and members of the office force numbering over a hundred attended.

With the gathering of the well-wishers at Social Hall at 6:15, President and Mrs. Davis were ushered on to the scene, ostensibly for a dinner engagement with Dean Degen. Good wishes, warm and hearty, were extended to them after the banquet. Music and songs from Alfred University Men's Glee Club furnished the program.

BRICK PROM HELD AT HOTEL SHERWOOD

The Annual Brick Prom took place, Saturday evening at the Hotel Sherwood in Hornell. The ballroom of the Sherwood was decorated with flowers and balloons. About seventy

Continued on Next Page

For several years the club has been working with this aim in view. This year the club, under the able leadership of Phylbia Sheheen, was determined to accomplish this aim, and put forth every effort to give a production which would meet with the approval of the representative of the organization. On March 16th, Mr. Cleatingh, the national secretary of Theta Alpha Phi came to Alfred to observe a special performance of "Madame Butterfly" and "A Minuet". These plays were presented in order to show the dramatic ability of the club. Not only the present work of the Footlight Club, but also the work in the past was taken into consideration. Therefore the entire history of the organization was sent in the petition. The stage equipment, the methods of directing plays, the financial condition of the club and of the college, and the work done by each member were all important factors in determining eligibility for membership.

Theta Alpha Phi stands foremost among the honorary dramatic fraternities of the country. There are at present seventy active chapters located in the best schools and colleges of the country. Membership is limited to colleges that have an "A" ranking according to the grading of the North Central Association.

However, the time honored name the "Footlight Club" will be retained and membership to Alpha Theta Phi will serve as a recognition for those members of the Footlight Club, who meet the requirements of the national organization.

In the near future the members of the Footlight Club are to leave for Philadelphia, where their initiation to the national fraternity will take place.

This news will undoubtedly be acclaimed with delight by the numerous members of the footlight club and should act as an incentive for those people who have a potential leaning toward dramatics. In the scores of years that the Footlight Club has been in existence approximately one hundred and fifty people have fulfilled the strenuous requirements for membership. When word reached the ears of alumni members that application for national membership had been successful, numerous letters and congratulatory telegrams were received by the Footlight Club.

Y. W. C. A. ELECTS OFFICERS FOR COMING YEAR

On Sunday evening, April 30th, the Y. W. C. A. met in the Social Hall to elect officers for the coming year. The following new cabinet was chosen: President, Mary Olney; vice president, Roberta Clarke; secretary, Margaret Seese; treasurer, Charlotte Jazombek; publicity chairman, Mary Emery; program chairman, Helen Olney; membership chairman, Marie Marino; finance chairman, Loretta Thompson.

Next Sunday evening in the Social Hall, formal installation of these new officers will be held, after which they will assume their duties for the remainder of this year.

FIAT LUX

Published every Tuesday during the school year by the students of Alfred University with office in the Gothic.

Entered as second-class matter October 29, 1913, at the post office at Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

Robert H. Spreen '33, *Editor-in-chief*
Eugene Crandall '33, *Business Manager*

EDITORIAL BOARD

Robert H. Spreen '33, *Editor-in-chief*
Agnes Rutherford '33, *Assistant Editor*
Associate Editors

Dorothy H. Eaton '34
William Lundrigan '34
William Henning '34

Reporters

Saxon Ward '34
Mary Train '34
Marie Bangert '34

Mary Mourhess '34
Elsie Mae Hall '34
Nina Thompson '35
Kenneth Greene '35

Charles Hopkins '35
Elsie Bonnet '34
Evelyn Zeiler '35

Margaret Seese '34
Roberta Clark '35
Margaret Seese '35

Advertising Manager
Whitney Kuenn '34
Cartoonist

J. Benjamin Towner '33

Circulation Manager
Donald Stafford '34
Proof Reader
Lawrence Hopper '34

In accordance with the Fiat Lux constitution, this issue was put out under the editorship of Evelyn Zeiler.

Progress

According to Dan Webster, progress means, "A moving or going forward toward ideal completeness or perfection."

If such be the true meaning of the term, then needless to say we have progressed but very minutely since the middle ages along sociological lines. To cite some concrete examples:—

Adolf Hitler in Germany—his tactics in the expulsion of the Jews from the "Vaterland" are measures similar to those employed during the period of the inquisition in Spain.—Machado—in Cuba—too, may be classified in the same category as using barbaric means to achieve his ends. Stalin—in Russia—to attain his ultimate goal is resorting to force—and the United States is staining her hands as is exemplified by the extreme bias prejudice, and bigotry in the Scotsboro case. The World War—what other citation would necessitate so broad a statement as to say that we have not progressed. Slaughter, degradation, barbarism, cold blooded murder characterize the last war.

The educated public, and by that is meant specifically the college students, hold the solution to this moot problem in their very hands. An intelligent outlook on the situation—the elevation of the individual to the level where prejudice would be viewed with sincere contempt, their absolute and utter disapproval of force as a means to an end—that alone could alleviate conditions and start us on an upgrade toward real progress.

YOU—college students are the bearers of the torch which will ultimately bring light to all humanity.

"BLESSED EVENTS"

By Dante Vezzoli

A beautiful harbinger of spring has been making itself evident outside of Smigrod's window. It would come every morning at seven and sing his riving song on the eaves—but Gillie doesn't leave for classes until nine, so he shot the pretty woodpecker.

"Scoop" Hopkins had his ranking in the newspaper world lowered to a newsboy.

One of our math profs asked one of our frosh what the binomial theorem was. The frosh said that it was the stuff they rushed to Alaska by dog sled to save the stricken populace.

The roof of the village church had to be braced—Chuck Riley sang in it last Sunday.

The boys at Bartlett have started a nudist colony. Mrs. Camp wants it stopped because the girls can see them from the "Ag" school—if they stand on the radiator.

Some matches went off in Bob Raze's pants pocket. Firestone went after him with a pitcher of water,

EXCHANGES

Because one of the law classes of Western Reserve University could not agree on the right and the wrong of justice in the equity court, the professor in charge discarded the textbook and gave the class an assignment in the Bible.

A freshman at the University of Colorado law school, plenty irritated when he failed to awake in time for a final examination because his jeweler was slow in repairing his alarm clock, has sued that gentleman for \$1000 damages for the "mental agony and suffering" he so rudely caused.

A prominent junior at Wake Forest College was attacked during the night recently, bound hand and foot and received a "not too professional" haircut from a band of masked men. An investigation is now under way, but authorities seem to blame the affair on campus politics.

More men than women are registered in the cooking classes at Michigan State College and the males also get the highest grades.

Temple University has recently made an unusual offer to her seniors—one which many universities will be unable to duplicate in view of the financial expenditure it requires. Realizing the difficulty to be met

and after a long chase Art got him in the end. The origin of the conflagration is no more evident than other fires of Alfred.

UNIVERSITY CATALOGUES RE-VEAL CHANGE IN STUDENT LIFE SINCE 50'S

Back in the fifties, when the mercury played tag with the zero mark, Jack Frost was the early morning foe of the Alfredite. Students in those days were compelled to rise at five o'clock in the morning and tend their own fires. If we use our imagination a bit, we can visualize the student of those early days, rising in winter several hours before the sun for his early morning battle with an iron clad stove in the corner of his room, and breaking the ice in the water pitcher before performing his morning ablutions.

We of today, with our alarm clocks, radiators and hot morning showers may well congratulate ourselves not only on these conveniences, but on our freedom and independence. Students at Alfred in 1847, were not allowed to leave town without permission of the Faculty. They had to be in bed at ten o'clock. Visiting from room to room was forbidden during study hours, after the evening bell and on the Sabbath. Daily attendance at chapel was compulsory. "Attendance at Divine worship on the Lord's Day,"

was also required and late Sabbath sleepers were unknown. In keeping with the liberal policy of the founders of the school, students might keep either the first or seventh day, but which ever day they elected to observe, must be rigidly kept. Students were forbidden to visit "taverns and places of public resort," and could visit stores only at times designated by the faculty at the beginning of the term. There could be no unpermitted association of ladies and gentlemen. Young men were not permitted to walk with the opposite sex. A brother could not call upon his sister or visa versa without permission of the faculty. Throwing things out of the windows and lounging on beds in the dormitories were distinctly forbidden.

Traditions of student life in those early days have a peculiar interest. The college year was divided into three terms beginning about August 10th, and ending early in the following July. Fuel cost \$1.00 for the fall and spring terms, and \$1.50 during the winter. Tuition ranged from \$4.25 to \$5.75. The entire cost of a year at college need not exceed \$75. For small additional fees, young ladies of that period might have the advantages of embroidery lesson, oil painting, and lessons on the "piano forte and cabinet organ." Board could be had at the astounding price of \$1.00 a week.

A letter written by a member of the class of '55, contains this charming passage concerning the "Brick". It was set apart for exclusive use of the young ladies. Known to the classical youth of that day as "the abode of the nymphs," it was terra incognita to masculine eyes, for very few of the baser sex ever set foot within its sacred portals—save the student who held the enviable position of keeping the ladies wood boxes supplied with fuel. It was considered a position of great honor, but was not very remunerative, as there being so many applicants for the position, the faculty took advantage of the situation, and cut the salary to a very modest figure.

We wonder how the old timers managed to get along without the pool room, the automobile, the slot machine (with its greatest good for the greatest number), the Collegiate, the convenience of the modern dormitory and the blessing of the fountain pen.

in finding a job, the administration has offered free tuition to approximately 280 seniors if they wish to continue their studies there after being graduated.

Students at the University of Missouri are now able to insure themselves against flunking. If a student flunks a course, the company from which he received a policy will pay his way through summer school. Strange as it may seem, this company is still solvent.

ALUMNI

President and Mrs. B. C. Davis, Dean Nelson Norwood, Dr. J. Wesley Miller and Mrs. Margaret Larkin attended the Alfred Alumni banquet held at the Olean House in Olean, Saturday evening. About thirty-six were present.

The officers of this group for the coming year are: President, Miss Lulu Hill, Portville, A. U. '14; secretary, Paul Lyon, Bradford, Pa. The executive committee is composed of Gordon Phillips, Ruth Sherman and George Williams.

EDWIN MARKHAM CELEBRATES EIGHTY-FIRST BIRTHDAY

Those who heard Edwin Markham on his recent visit to Alfred will be interested to know that he celebrated his eighty-first birthday on April 23rd, at his home in West New Brighton, Staten Island.

The poet was honored by a reception at the Little Theatre in New York City that evening, under the auspices of the Mark Twain Association.

At present a movement is under way to purchase his home and convert it into a museum and literary shrine.

BRICK PROM HELD AT HOTEL SHERWOOD

Continued from page one. Couples attended this formal dinner and dance which is one of the biggest social events of the season.

Although the Prom has always been at the Brick, the unfinished condition of the building necessitated having it elsewhere this year.

Music during the full course dinner and afterwards was provided by Jerry Thomas and his orchestra from Elmira.

Dorothy Ravit was chairwoman of the committee in charge of the dance. She was assisted by Billie Nichols in charge of orchestra, Mary Olney, of refreshment, and Theola Kilburn of decorations.

Faculty guests and chaperones present included: Professor and Mrs. Conroe, Professor and Mrs. Weaver, Professor and Mrs. Drake, Miss Conover and Mrs. Middaugh.

SHOE-REPAIRING

Mens' Soles and Heels—\$.85—\$1.00—\$1.35

Ladies' Soles and Heels—\$.65—\$.85—\$1.00

WORK DONE WHILE YOU WAIT

J. L. Piana

74 Main Street

Hornell, N. Y.

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dep't Store"

J. C. PENNEY CO.

"Hornell's Busiest Department Store"

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

BROOKLYN LAW SCHOOL

ST. LAWRENCE UNIVERSITY

375 Pearl St., Brooklyn, New York

SUMMER SESSION — June 19 — September 1

Courses carry full credit

Forenoon and evening classes

Regular Fall Sessions begins September 25

For information address the Registrar

"Distinctive Feminine Apparel!"

Danbuds

YOU'LL ENJOY SHOPPING IN

OUR "COLLEGE CORNER"

99 Main St.

Hornell, N. Y.

NEW YORK STATE COLLEGE OF CERAMICS

Alfred University, Alfred, New York

Curriculum—Ceramic Engineering

Glass Technology

Applied Art

Eleven Instructors

Dean: M. E. Holmes

Have you thought of making DENTISTRY YOUR LIFE WORK?

THE Harvard University Dental School offers a comprehensive course in this field of health service, which is becoming increasingly important in relation to medicine and public health. A "Class A" school.

Write for catalog.

Leroy M. S. Miner, D.M.D., M.D., Dean, Dept. 21, 188 Longwood Ave., Boston, Mass.

ALFRED BAKERY

Fancy Baked Goods

H. E. PIETERS

Heart's Delight

FOOD PRODUCTS

"JUST HIT THE SPOT"

UNIVERSITY LIBRARY

New Books

Allen. Birds and their attributes
 McCarty. Vital evolution
 James. Andrew Jackson
 Lawrence. Poems
 Hobbs. Earth features and their meaning
 Coppard. Poems
 Weber. Year book of American churches
 De la Roche. Explorers of the dawn
 Gatterman. Chemistry
 Taussig. American business leaders
 Biltz. Laboratory methods
 Dunlap. Personality of Jesus
 Cozzens. Last Adam
 Cather. My mortal enemy
 Hamilton. Industrial prisons
 Glover. Greek byways
 VanDyke. The mansion
 Buchan. Gap in the curtain
 Leacock. Mark Twain
 Scott. Theory of evolution
 Wallace. Sargeant Sir Peter

THETA THETA CHI TEA DANCE

Theta Theta Chi was entertained at a tea dance held at Social Hall, Friday afternoon. The dance was given by the alumni and honoraries in honor of the Seniors.

Mrs. Rogers, Mrs. Saunders, Mrs. Place and Miss Hewitt poured.

Music for dancing was furnished by the Royal Arcadians.

Fairbank. Bright land

Adams. March of democracy

Crane. Poems

Beerbohm. Zuleika Dobson

Lewis. Ann Vickers

Delafield. Provincial lady in London

Eliot. Sacred wood

Arkwright. ABC of technocracy

MacDonald. Death of my left

Charteris. Getaway

Noyes. Russian drama

Silverman. Chemistry

American year book 1932

Kallet. 100,000,000 guinea pigs

Mercer. Alchemy

Fosdick. As I see religion

Wells. Bulpington of Bulp

Johnson. Latin words of common English

Henry. Complete poems

Pitkin. Life begins at forty

Thane. Tudor wench

White. Gas and fuel analysis

Ross. Tragedy of Z

Stern. Rueful mating

Sullivan. Our times (vol 4)

Hale. Law of the press

Engelder. Gas, oil and fuel analysis

Hicks. High finance in the sixties

Frery. Glass blowing

Young. Fortune to share

SENIORS TEACHING

During the past week Seniors who are expecting to teach have been doing observation and practice teaching in the various schools nearby. They will continue their work this coming week in order to complete state requirements for eligibility to teach.

The following students are teaching at Hornell: Charles Burdick, George Buckley, Arthur Gaiser, Harold Huffcut, Georgianna Kennedy and Virginia Richter; at Wellsville, Lee Hill, Mary Louise Day and John Shultz; at Belmont, Elizabeth Dickover, George Duke, Carl Mizel, James Murray and Dorothy Ravit; at Friendship, Arlene Albee, Marie Hiserott, Dean Mowers and Gerald Parente; at Angelica, Raymond Frahm, Marie Fleischhauer and Sylvia Gordon; at Addison, Ruth Baker, Ethlyn Skinner and Harwood MacSweeney; at Andover, Clair Greene, Ceceila O'Connell, Adele Nordenstedt, Joseph Kuite and Agnes Rutherford; at Almond, Hazel Burr, Christine DeVore, Donald Van Horn and Erwin J. Cohon; at Greenwood, Benjamin Bentley and Lurton White-man; at Alfred, Ruth Kenyon, Lola Sheetz, Jessie Bowen and Mrs. Ethaline Cortelyou; at Allentown, Gus Felli.

One way of being sure to pass a course is to follow the actions of the students at Valleyson, Spain. The Homeward tells us that they have been known to place the professors under lock and key and refuse to let them out until they promise to pass everyone in the class.

BOSTONIAN SHOES

Now Priced At

\$5.00 and \$6.50

HAMILTON SHOE STORE

X-Ray Shoe Fitters

Wellsville, N. Y.

CANNON CLOTHING CO.

WELLVILLE, NEW YORK

THE HOME OF GOOD CLOTHES

HART SCHAFFNER & MARX

MIDDLESHADE CLOTHES, FASHION PARK

MAY WE COME TO YOUR PARTY?

Group Pictures that Satisfy—Day or Night

Do You Know You Can Take Good Indoor Flashes?

Photo-Flash Equipment for Sale or Rent

ALFRED PRINT SHOP

Firemens Hall

Phone 52-Y-4

SENIORS — PRE-MEDS.

LET US TAKE YOUR PICTURES

for

TEACHERS AGENCIES

and

MED. SCHOOL APPLICATIONS

ROBERT FOOTE, STUDENT PHOTOGRAPHER

Phone 79-F-12

or apply

ALFRED PRINT SHOP, FIREMENS HALL

Phone 52-Y-4

COLLEGE SERVICE STATION BARBER SHOP

Gas, Oil, Tires, Batteries, Tire Repair

OPEN 6:30 A. M.-10:00 P. M.

N. F. TUCKER

TURKISH TOBACCO

comes to this country in bales. The leaves are small and tightly packed. Each bale contains about 40,000 leaves.

DOMESTIC TOBACCO

is stored in huge wooden hogsheads. Each hogshead contains about 1000 pounds of tobacco.

A flavor that *neither* possesses alone

Early in the 17th century, tobacco seed from America was taken to Turkey. Different soil, different climate, different temperatures night and day, and different farming methods produced an entirely new tobacco—small in size, but very rich and aromatic.

Four certain spots are famous for the quality of their Turkish tobacco — Xanthi and Cavalla in

Greece; Samsoun and Smyrna in Turkey. And it is principally from these places that our buyers get the Turkish for Chesterfield.

These Turkish tobaccos are blended, in just the right amount, with Domestic tobaccos. It is this blending and cross-blending of just the right amount of Turkish and Domestic tobaccos which gives Chesterfield a flavor that neither possesses alone.

Chesterfield

*—the cigarette that's Milder
 —the cigarette that Tastes Better*

ALFRED TRACKMEN DEFEAT ROCHESTER IN DUAL MEET

Thrilling Meet Comes To End a-la Merriwell With Relay Event Deciding Victory After Close Contest

In a close and hard fought meet Alfred defeated the spikemen of the University of Rochester, Saturday at the River Campus. Meeting much stiffer opposition than was expected, the purple and gold was forced to their utmost to win 63-63.

Well balanced strength in the track events over came the power that Rochester possessed in the weight events. The meet, however, was not decided until the final race—the relay. The score at this time stood 63-63.

"Red" Java opened the scoring for the invading Saxons with a victory in the mile run. Malay of Rochester was second with Cibella of Alfred third.

The sprint combination of Wallace, Ryskind and Hillwig, led the field to the tape in the 100 and 220 yard dashes. Wallace ran the 100 yard dash in the fast time of ten seconds flat. Two watches clocked him in 9.9 seconds.

"Charlie" Clark in his usual form won the high jump, pole vault and broad jump. He carried away high scoring honors for the day.

Rochester has improved since last year, as the score indicates, and deserves credit for the splendid fight which they displayed.

Lineup and summary:

100 Yard Dash—Wallace (A), Ryskind (A), Hillwig (A). Time, 10 sec.
220 Yard Dash—Wallace (A), Hillwig (A), Ryskind (A). Time, 22.7 seconds.

440 Yard Dash—Merck (A), Wessels (A), Sargeant (R). Time 52.7 seconds.

880 Yard Run—Wessels (A), Java (A), Bentford (R). Time, 2 minutes 8.9 seconds

1 Mile Run—Java (A), Malay (R), Cibella (A). Time, 4 minutes 45.6 sec.
2 Mile Run—Fields (R), Dean (R), Knapp (A). Time, 10 min., 41.4 sec.

20 Hurdles—Schumann (R), Grice (R), Noonan (R). Time, 16.4 seconds.
220 Hurdles—Schumann (R), Noonan (R), Marzello (A). Time, 25.8 sec.

Shot Put—Ange (R), Kappelam (R). Distance, 39 feet 4 inches.
Javelin—McVerrey (R), Wasdorf (R), Brodstreet (R). Distance 146 feet, 9 inches.

Pole Vault—Clark, Merck, (A) tie, Grusseltfinger (R). Height 9 ft., 4 in.
High Jump—Clark (A), Okowicz (R), Whaley (A). Height, 5 ft., 8½ in.

Discuss—Clayton (R), Muller (A), Booth (R). Distance, 119 ft., 3 in.
Broad Jump—Clark (A), Austin (R), Frohm (R). Distance, 20 ft., 9.2 in.

Relay Race—Won by Alfred. Time, 3 min., 36.8 sec. (Merck, Wessels, Java, Wallace)

LARRY FUNK AT FISHER'S FUN FARM

Larry Funk and his International Band of a Thousand Melodies will treat Alfred danciers with his famous rhythm and melodies at Fisher's Fun Farm on Sunday, May 7. Popular demand has led Fisher's to secure this orchestra direct from the Belereive Hotel in Kansas City for this engagement.

Larry Funk's music first became famous over the National Broadcasting System over which he played six years. Since then he has won many fans after a long successful engagement at the Palais D'Or Restaurant in New York City.

As a special feature to support the twelve broadcasting artists of Funk's Band, Jimmie White, tenor, and Peggy Lee, singer of those enticing blues, will intersperse songs and will put on a floor show. All will be able to enjoy the music to the maximum as the Band carries their own electrical broadcasting unit with them. Dancing will be conducted under the usual plan.

FINAL ORDERS FOR KANAKADEA PLACED

Sunday evening the final order of the 1933 Kanakadeas was wired in to the printing house—Baker, Jones & Hauseur of Buffalo, N. Y.

The binding of the books will begin early Monday morning. They should be entirely completed and in the hands of the students about the middle of May.

WOMEN'S ATHLETICS CUT DOWN

Track is to be eliminated as a minor sport for women due to several involving factors. The facilities for proper practice periods are meager and sufficient interest has not been shown, which would warrant an increase in the existent facilities. Track as a sport is not basically designed for women's participation.

It is hoped that in the future, outdoor volleyball tournaments and indoor baseball will be substituted for the vacancy left by track. Archery, which is a prominent sport on the larger campuses will soon be instituted at Alfred.

Now that the weather has become warmer the Alfred women will become intensely interested in tennis.

Twenty-two girls have signed for an elimination in their own class group.

Winners of this tournament are to compete in an interclass tennis tournament, resulting in a tennis championship for women for the spring season of 1933.

Laura Williams, who is the chairman of the sport will post the first round of competitors in Kanakadea Hall. Those participating will watch the bulletin board for further announcements.

Winners of each play off should phone Miss Williams immediately upon completion of their match, giving her the result and receiving an assignment of their next competitor.

Entrees for an open double tournament with ten groups participating have been completed and play offs will begin at once.

It is to be noted that forty-two women are taking active part in tennis this season, and the women's athletic governing board is highly pleased with the active interest which is being displayed.

Authorities have cooperated in definitely reserving courts for this tournament and the following hours are to be observed throughout the season: Monday, Tuesday, Thursday 1:30 to 3:30 P. M., Saturday, 8:00 to 12:00 A. M.

FRESHMAN TENNIS

Many of the freshmen are showing good form in the tryouts for the Frosh Tennis team. Manager Palmieri is arranging matches with some near-by high schools. Coach Bassett will pick a team from the following candidates: Godfried, Sutherby, Nevius, Kessler, E. Van Horn, R. Rosenberg and Schatz.

We've Gone Scotch

So has the Country

PLAIDS

Yes we are showing it in

NECKWEAR 29c to \$1.00

SHIRTS \$1.25 to \$1.95

SLACKS \$3.50

Some with ties to match

2 PANTS

SPORT SUITS \$18.50

WEAR

MURRAY STEVENS

In Hornell, N. Y. On Broadway

BARNETT'S

RESTAURANT

124 Broadway Hornell

B. S. BASSETT

Kuppenheimer Good Clothes

Wilson Bros. Furnishings

Walk-Over Shoes

COON'S CORNER STORE

Alfred

CANDY, FRUIT and NUTS

MATTIE ICE CREAM

HOLLANDS' DRUG STORE

See us for

Loose-Leaf Note Books

Lowest Prices

84 Main St. Hornell, N. Y.

THE SPOTLIGHT

One of the year's greatest pictures, "20,000 Years in Sing Sing," the first and only picture ever written by a prison warden and a film that has made box office records—is the feature vehicle which will be presented by Alfred Co-operative Pictures in Alumni Hall, Saturday night. A French film, "A Nous LaLiberte," will be shown at 9:30 Thursday night, after the oratorical contests and again at 4:30 o'clock Friday afternoon, after the Interscholastic Track and Field Meet finals.

The grim spectacle of convicts battling with their keepers and trying to shoot their way to freedom, eventually to be mowed down by the guards, is something that will not soon be forgotten in "20,000 Years".

The picture is a realistic depiction of the human side of prison life, with its humor, its pathos, its romance and its thrills, as well as its tragedies. No such authentic document could have been written by other than the famous authority on prison systems, Lewis E. Lawes, of Sing Sing, warden of the noted penitentiary at Ossining, New York, who has lived on the lid of a volcano of human passions for many years.

The book was dramatized by Wilson Mizner and Brown Holmes and adapted by Courtenay Terret and Robert Lord. The picture has a strong cast which includes Spencer Tracy, Bette Davis, Arthur Byron, Lyle Talbot, Grant Mitchell, Warren Hymer, Louis Calhern and Sheila Terry. It was directed by Michael Curtiz.

A new masterpiece of the French film industry, "A Nous, LaLiberte," a brilliant musical farce which has created a sensation all over Europe.

Primarily, the film is concerned to draw an ingenious amusing parallel between prison and factory routine, to show how two escaped convicts, meeting after many years as employer and employee in a great phonograph factory, reach a mutual conviction that industrial labor and the making of money are as much a slavery as imprisonment. After a series of fantastic adventures, they abandon their accumulation of bank-notes to a sirocco and return to the irresponsible pleasures of vagabondage.

DO YOU NEED A JOB?

Selling a small household appliance? Immediate profits and an income next fall if you want it! Write

The Raresee Company, General P. O. Box 61 New York City

THE UNIVERSITY OF BUFFALO

School of Dentistry

Established 1892

The next annual session will begin July 3rd, 1933. A three-year course of instruction is offered, quarter plan, leading to the degree of Doctor of Dental Surgery. The course is recognized as class A by the University of the State of New York and the Dental Educational Council of America.

There are many new features in the curriculum which are outlined in the catalogue. An abundance of clinical material is provided at the school and at the hospitals. Classes are limited in number. Catalogue mailed upon request.

For further information address:

SCHOOL OF DENTISTRY

25 Goodrich St., Buffalo, N. Y.

JAMES' FLOWERS

Special Attention Given to Banquets and Parties

Place Your Order With

"RED" ALEXANDER, DELTA SIGMA PHI

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

COLLEGIATE LUNCH AND SODA FOUNTAIN

Students Make These Your Headquarters

We Serve Italian Meat Balls and Spaghetti

Every Thursday Evening

N. J. MORAITIS

The New Remington

Portable Typewriter

Call on us for supplies for your

Gas, Electric Lights,

Guns, Razors,

and Radios

R. A. ARMSTRONG & CO.

UNIVERSITY BANK

3% ON TIME

DEPOSITS

Alfred, N. Y.

BOB'S DINER

Join the Boarding Club at the

Diner, \$3.50 per week

R. M. GLOVER, Prop.

RIDE THE BUS

Lv. Alfred for Hornell

10:05 A. M., 1:20 P. M. and 5:50 P. M.

Lv. Alfred for Olean

8:15 A. M., 11:45 A. M. and 4:45 P. M.

Complete Schedule May Be Had
From Driver

DEPARTMENT of THEOLOGY

and

RELIGIOUS EDUCATION

Alfred University

THE CO-ED SHOP

BERTHA COATS

DRY GOODS and NOTIONS

LANGWORTHY'S PLUMBING &

SHEET METAL WORK

Phone 50F21

House 40Y3

F. H. ELLIS

PHARMACIST

Alfred

New York