

Governor Dewey To Be Guest Of A. U. Friday

Ceramic Association To Hold Twelfth Meeting At School On Saturday

Western N. Y. Branch Of Ceramic Society Will Meet Next Friday Evening

The Twelfth Annual Meeting of the Ceramic Association of New York will be held at the New York State College of Ceramics here in Alfred next Saturday, November 17.

G. J. Easter, president, will preside, and at 9:30 A. M., will open the meeting with an address. Following this at 9:45 A. M., will be the Technical Program which will consist of a review and discussion of the research work done during the past year at the Ceramic College. It is therefore a report by the Ceramic Experiment Station to the Association.

Eight Topics To Be Discussed

The subjects to be covered are A. The Survey of N. Y. S. Clays and Shales; B. Refractories; C. Abrasives; D. Whitewares; E. Heavy Clay Products; F. Raw Materials; G. Equipment; H. A Microscopic Method for Determining Quartz in Tale, discussed by Professor VanDerck Frechette. The program will be presented by Professor C. R. Amberg and Professor J. F. McMahon, assisted by other members of the staff. At 12:30 p.m., a luncheon will be served in the room adjoining the Assembly Room.

President Will Speak

Resuming at 2:00 p.m., there will be an address by the guest speaker, J. E. Walters President of Alfred University, who will speak on the Management of Labor Relations in the Ceramic Industry.

At 3:00 p.m., a report of the meeting of the Ceramic Association's Committee on Ceramic Education and Curricula will be given by Dr. Louis Navias, substituting for Dr. Lawrence Barringer. A Business Meeting of the Ceramic Association of New York will close the meeting. The Research and Teaching Staffs of the College will be available to answer questions, to demonstrate apparatus, or to discuss any subject of interest with any member of the Association.

Because of the time factor, many subjects reviewed in the morning session, may not have been presented in sufficient detail. This time may be used to request such additional information as individuals may wish.

The visiting ladies will be entertained at a tea by Mrs. C. R. Amberg and Mrs. M. E. Holmes at the home of Professor and Mrs. Amberg during the afternoon.

Western N. Y. Branch Will Meet

The preceding evening, Friday, November 16, 1945, The Western New York Branch of the American Ceramic Society will hold its fall meeting at the Hotel Sherwood in Hornell. The speaker will be Harry W. Hepner, director for Public Opinion, College of Business Administration, Syracuse University, who will speak on "Employee Morale in Industrial Management".

It's not too early to buy your Christmas cards! Carillon cards on sale at the library will lend a personal touch to your greetings this Christmas.

Walters Copes With Difficult Hous'g Problem

Limited housing facilities for incoming vets and students—current and most critical issue being coped with by President Walters.

An appeal by the president of the New York State Board of Regents for residential facilities for 100 women and 200 men indicated that a student would have to pay per room from \$6 to \$7 a week if dormitories were built by the New York Dormitory Authority.

Thus, projects whereby the cost of living for the student could be set at definite minimum standard, preferably not more than \$4 per week, are now being discussed by the Administration.

President Walters is contemplating living quarters composed of a number of small units, possibly connected by a central lounge and one heating system. These units would be so designed as to suffice for a number of kinds of group arrangements.

Any housing suggestions offered by students themselves or by the faculty, other than those previously mentioned, should be submitted to the Fiat.

Indies Sponsor 'Nineties' Dance

Dig up grandma's bustle and leave the twentieth century behind! On November 17, the Independents are sponsoring a big "Gay Nineties Ball" at the Big Gym. So bring along your best flame and waltz round the floor or come stag and spread yourself around. Either way expect to have loads of fun at this all-campus affair.

Costumes are in order so use your ingenuity and whip up something unusual with a gay nineties touch. Don't forget, anything goes from top hat or garters to bustles and bows.

Just in case some of you lads and lassies don't have the time or inspiration, a number of costumes are available ready made. Starting Tuesday afternoon, costumes will be distributed from the Castle. First come, first served.

At the Gay Nineties party we'll have a chance to hiss the villain, applaud the heroine, sing all the old songs Grampa used to know and dance the evening away from 8:00-12:00.

Inaugural Speakers

Dr. J. Edward Walters

Gov. Thomas E. Dewey

THE BOARD OF TRUSTEES

OF

ALFRED UNIVERSITY

REQUESTS THE HONOR OF YOUR PRESENCE

AT THE INAUGURATION OF

J. EDWARD WALTERS, Ph.D.

AS EIGHTH PRESIDENT OF THE UNIVERSITY

ON FRIDAY, NOVEMBER THE SIXTEENTH

NINETEEN HUNDRED AND FORTY-FIVE

ALFRED, NEW YORK

Both students and townspeople are invited to the inauguration ceremony of President Walters which will take place in the gymnasium, Friday, November 16th, at two o'clock. All are urged to find their places in the gymnasium before two o'clock.

Chinese Theatre Players and Musicians Present P. Buck's "The First Wife," Wednesday

Alfred's second Forum program of the season, to be held this Wednesday evening at 8:15 in Alumni Hall, promises to be at once unique and enjoyable. Prof. C. Duryea Smith, head of the Forum Committee, stated today.

Star-studded and straight from dramatic triumphs in China comes the Chinese Theatre, under the direction of Miss Wang Yung, one of China's leading actresses of stage and screen. The troupe of eight Chinese players and musicians will present "The First Wife," written especially for them by their famous sponsor, Miss Pearl Buck, the novelist. After being shown here, "The First Wife" will be taken to the Barbizon-Plaza Theatre in New York City for performances on November 27 and 28.

"Presented in English, all the plays of this troupe are adapted to western understanding as contrasted to the classical Chinese theatre productions where visitors have marvelled at the beauty of costume and backdrop, and have enjoyed the sensuous music, but have wondered for two hours what

the whole thing was about," Professor Smith explained. "Here are plays of modern China, depicting life as it is now lived, and the group might easily earn and assume the soubriquet, 'The Living Chinese Theatre'."

Traditional Music Retained

One tradition will be maintained, however, with music to be provided on ancient instruments as a prelude and interludes between the acts by a former professor of music at Canton College, Mr. Ying Hsu.

Escape through Japanese lines was the wartime experience of the director, Miss Yung. She relates that in a life of being shadowed by the Japanese at Hongkong, where she and her company of players had been overtaken, she considered going into a monastery for protection, or committing suicide.

(Continued on page four)

Dr. Edward Walters To Be Inaugurated As Eighth AU President

Inaugural And Founders' Day Combined; Celebration Climaxed By Dewey's Speech

An impressive ceremony highlighted by an address by the Governor of New York State, Thomas E. Dewey, will mark the combined observance of Founders' Day and the Inaugural of Dr. J. Edward Walters as the eighth president of Alfred University, next Friday, November 16, at 2:00 p.m., in the Men's Gymnasium.

Following his investiture, President Walters will confer the honorary degree of Doctor of Laws upon Governor Dewey. Dr. J. Hillis Miller, Associate Commissioner of Education of New York State, will make the speech nominating Governor Dewey for the degree.

An Address by Governor

Campus Dining Room Now Open To Community

The opening of the Campus Dining Room was announced today by Doug Case '47, chairman of the Campus Union Board.

Lunches are now being served from 12:15 to 1:00, and dinners from 5:30 to 6:45. Meal tickets may be obtained at the dining room at meal time.

The new dining room personnel consists of: Doug Case, manager and buyer; Miss Wood, dietician; Mrs. Frances Burdick, cook; Art Kagan '49, waiter; and Charles Hampton '46 and Bob Robinson '47, dishwashers.

Sample Menu

To satisfy the curiosity of all prospective lunch and dinner guests at the Union, the menu for tomorrow, Wednesday, Nov. 14, is printed below:

LUNCH: Cold Sliced Beef, Relish; Carrots or Peas; Lettuce and Cucumber Salad; Sweet Rolls—Prune Whip; Milk—Tea—or Coffee.

DINNER: Scalloped Ham and Potatoes; String Beans or Boiled Cabbage; Salad—Grapefruit; Pear and Peach Pie or Ice Cream; Beverage.

Lunch is served for 50c and dinner for 60c. Dessert is extra. The opening of the Union's dining room marks the latest career of the Union Board in its career of catering to the student body.

The Union first opened Sept. 25, 1944, in an attempt to serve the student need for a clean and comfortable snack and recreation center.

Origin of Name

The name Campus Union was chosen by the Board of Directors to replace the name Student Union because of its use by other members of the campus community. A group of students and faculty members, who later composed its first Board of Directors, formulated plans during the spring of 1944 for the beginning of their non-profit enterprise, working in the project during the summer months.

Gov. Dewey, who, according to his secretary, does not divulge the title of his speeches beforehand, will give "An Address," possibly on the topic of education. The title of Dr. Walters' address is "Higher Education in a Democratic Atomic Age".

The Governor and his entourage, including 10 members of the press, are expected to arrive in Alfred for a luncheon at Social Hall at 12:35. Following the luncheon, Gov. Dewey and his party will be taken on a tour of the campus before the forming of the Academic Procession to march to the gymnasium for the formal ceremonies.

Official Visited Cornell

Continuing his tour of this section of the state, the prominent Republican will come to Alfred by way of Olean and Wellsville, where he will give short speeches. He was a guest at Cornell University on the occasion of the opening of a new school of Industrial Relations, Monday, Nov. 12, an event which Dr. Walters also attended.

Procession Includes Seniors

The Academic Procession, including members of the faculty, several trustees, honor guests, representatives of various civic and religious organizations, and Seniors, wearing their caps and gowns for the first time, as is customary on Founders' Day, will enter the Gym at 2:00. The procession will form at the N. Y. S. Agricultural and Technical Institute. Upon entering the Gym, the Procession will march across the full length of the floor to a platform which has been prepared at the end of the building.

The vested University Choir, under the direction of Mrs. S. R. Scholes, will lead the singing of the Star Spangled Banner and the Alma Mater. The University Orchestra, under the baton of Mr. W. P. Austin, will offer a March by Savino as the Processional and will accompany the singing of the National Anthem. Prof. Ada Becker Seidlitz at the concert grand will accompany the assemblage in the Alma Mater.

Cornell President To Welcome

As part of the Induction ceremonies, President Edmund Day of Cornell University will formally welcome Dr. Walters into the so-

(Continued on page four)

Alfred University's Student Paper

Published every Tuesday of the school year by a student staff. Enter as second-class matter October 9, 1915, at the post-office 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 Press.

Represented for national advertising by National Advertising Service, Inc., 240 Madison Avenue, New York City, New York.

EDITOR-IN-CHIEF

CORINNE HERRICK '47

MANAGING EDITORS

MARIE BASCIANI '46

CAROLYN BANKS '46

BUSINESS MANAGER

DORIS COMFORT '46

TUESDAY, NOVEMBER 13, 1945

Formal Installation

When Alfred the Great of England, about the year 900 expounded his views as to universal education he little thought that a thousand years later a tiny town in a hidden corner of a distant land would boldly take his name and proceed to carry out his ideas. Yet, such an event did occur although no one seems to know just how our town of Alfred in Allegany County, New York, came to be named for a Saxon king who died 900 years before it was founded. Though tradition has it that some English travelers passed through the little hamlet early in the nineteenth century saw, or felt, a resemblance to Alfred's country in England, no one has ever been certain whether or not that was the manner in which it acquired its name.

However that may be, Alfred's existence is a reality—a fact which will become more apparent to the outside world when the Governor of New York State visits here next Friday, for a time focusing the spotlight of publicity upon the University and the town.

Although it does not compare with the legends which have sprung up around the famous old Saxon, Alfred has a heritage of its own, which was written in the toil and the prayers of men like the farmers and villagers who founded the first "select school" and like its seven former presidents, William C. Kenyon, Jonathan Allen, Alpheus B. Kenyon, Arthur E. Main, Boothe C. Davis, Paul E. Titsworth and J. Nelson Norwood, all of whom have given their best to the institution whose benefits we of the student body are now reaping. Dr. Walters will formally join the ranks of these great Alfredians next Friday in the presence of all his supporters in the faculty, the student body, and his colleagues in educational circles—thus signifying his acceptance into the select body which is composed of the Presidents of Alfred University.

.....

Alfred Goes Liberal

Liberalism, we feel, has taken a great stride forward on the Alfred campus in the past week.

A new rule now replaces the one which had been a part of University policy for years—doubtless lying dormant in a musty rule book.

But somehow the rule turned up, as bad pennies will, at a time when the Administration wanted a JUST rule to apply to a given situation. And apply it did, but in a nineteenth century manner.

"As a condition precedent to the student being accepted and remaining in the University it is expected that he will refrain from the use of intoxicating liquors. Violations of this rule will be sufficient cause to terminate a student's connection with the University"—thus read the rule, and thus read the students, furiously.

It was not the rule itself with which the student body was in disagreement, but the dictatorial manner in which it was stated. Many of the faculty members apparently also realized that this rule was not consistent with the accepted educational policy of stressing individualism and democracy. So the Student Senate was asked to prepare a rule which its members, representing all students on campus, felt was liberal and yet which would be acceptable from the standpoint of the Administration.

After weighing the matter carefully and attempting to visualize it from both the viewpoint of the students, who felt themselves mature enough to govern their own conduct, and of the Administration, which felt that it would be unfitting to seem to condone drinking by passing too liberal a rule, the Senate, with the aid of faculty members, finally drew up the following: "It is expected that Alfred University men and women will conduct themselves at all times in such a manner as will not bring discredit upon either themselves or the University. Any conduct contrary to this will bring action from a Student Senate and Faculty disciplinary committee."

Such a law, drawn up by students, remember, does not mean that uninhibited freedom is within every student's grasp. In fact, perhaps the restriction upon each individual on campus is even stronger now than before. The new rule is a PERSONAL rule, one which every student in Alfred University must constantly keep in mind—"in such a manner as will not bring discredit upon either themselves or the University," implies that every individual is mature enough and sensible enough to know how he should act, and will act accordingly. He is to be the judge of his own conduct, and, if he proves himself incapable of such action, then and only then will the faculty step in, sharing the responsibility of judgment with representatives of the student body.

A Persian philosopher has written: "And thus your freedom when it loses its fetters become itself the fetter of a greater freedom". The fetter of this greater freedom which has been given to the students of Alfred University is the obligation to temper their conduct with the thought that they are constantly representing not only themselves but the University of which they are a part.

Intermission

Marcia Noyes

President and Mrs. Walters At Home

President and Mrs. J. Edward Walters were at home to the townspeople of Alfred on Saturday, November 10, from three to six p.m. They were assisted by Rev. and Mrs. Everett T. Harris, Mr. and Mrs. Glidden Parker, Mr. and Mrs. Frank Crumb, Dr. and Mrs. H. O. Hitchcock, Mr. and Mrs. R. F. Reynolds, the resident trustees and their wives, members of the University Hospitality Committee, and the University Administrative Council.

Newman Club Dance

About thirty students were guests at the Newman Club Dance Friday, November 9, from nine to twelve. Gene Wellmeyer '49, was in charge of the entertainment committee and Bud Rigoulot '49, was chairman of the refreshment committee. Games and dancing were enjoyed by all and cocoa and cookies were served. The general sentiment seemed to be "When are we going to have another party?"

Student Fireside

There was a student fireside at the Castle, Friday, November 9. Maisie Barrus '46, Connie Brennan '46, and Marion Miller '48, made up the entertainment committee. The Publicity committee was composed of Jeanne Forsey '47, and "Jeannie" Church '48. On the refreshment committee were Joan Biard '48, Ginny Harley '46, Eunice Adams '46, and Mary Lord '48.

Big-Little Sister Dinner

Guests at the Big-Little Sister dinner at the Castle, Tuesday, November 6, were Helen Swartz, Margy Bard, Alvina Cosalla, Mary Ellis, Joann Reber, Sandra Rubin, Dorothy Wedge, Mildred Muller, Emily Harrington, Mary Eagle, Artrude Ratschkowsky, Betsy Weingard, Connie Coon, Renee Schiegnier, Lee Honig and Adel Basch.

The honoraries of Pi Alpha Pi entertained the members at a buffet supper Friday, November 9. . . . Waite Tefft, Theta Chi '46, has left Alfred to resume her studies in Mexico. . . . Gordon Swanson '45, was on campus this past week-end. . . . The members of Theta Chi were entertained at a buffet supper at Pi Alpha, Wednesday, November 7. . . . Brenda Wilson, Theta Chi '48, visited a friend at Ithaca and attended the Cornell-Colgate football game. . . . There was a birthday party for Helen Squires '48 at Omicron, Saturday, November 10. . . . Martha Babcock Heasley was a dinner guest at the Castle, Friday, November 9. . . . Alex Giampietro is spending some time on campus. . . . Doris Hill, Theta Chi '45, and Lt. Edwin Gere, Delta Sig ex-'45, are on campus. They will be married Saturday, November 17, in the Union University Church. . . . Mrs. Lowell Bunnell was a dinner guest at Pi Alpha, Monday, November 5. . . . Ensign Raymond Dry, Kappa Psi '44, was on campus Friday, November 9. . . . Doris Coutant '44, is spending a few days on campus. . . . Don Moses has been on Campus. . . . Mr. and Mrs. Charles M. Harder were dinner guests at Theta Chi, Sunday, November 4.

Philip Meissner '49 was a dinner guest of Kappa Psi, Thursday, November 1. . . . The marriage of Mary Johnston, Pi Alpha '43, to Walter Lawrence, Kappa Psi, ex-'43, took place in Dobbs Ferry on Saturday, November 3. Among the guests were Lt. George Kinsella, Kappa Psi ex-'45, Doris Cunningham Kinsella, Pi Alpha, '44, Pfc. Robert Noyes, Kappa Psi ex-'44, and Genevieve Mezey Noyes, Pi Alpha ex-'46. . . . Mary Ann Goodrich '48 was a dinner guest at Sigma Chi, Wednesday, October 31. . . . Philip Gregory '48 was a dinner guest at the Castle, Sunday, October 28. . . . Jack Farley ex-'48 is on campus visiting Nancy Terry, Omicron '48. . . . Dr. and Mrs. Tom Hall were dinner guests at Theta Chi, Wednesday, October 31. . . . Mr. and Mrs. Merton Friberg were dinner guests at Kappa Psi, Friday, November 2. . . . Lt. and Mrs. George Kinsella were on Campus Wednesday, October 31. . . . Mr. and Mrs. Robert C. Burgess were dinner guests at Pi Alpha, Wednesday, October 31. . . . Al Reganbrecht, former Delta Sig, was a luncheon guest at Theta Chi, Friday, November 2. . . . Carolyn Torrey, Sigma Chi '46, Ada Egbert, Sigma Chi '46, and Doris Comfort, Sigma Chi '46, were dinner guests at the home of Mrs. Mower, Sunday, October 28. . . . Lt. Clayton Roberts was visiting his wife, Lynn Searles Roberts, Theta Chi '47, this past week-end.

Pledge services were held at Pi

Editor's Mail Box

Editor, Fiat Lux:

Hubba, Hubba, Hubba! ! ! All roads lead to Pine Hill. We have been trying to convince the intelligentia of this fact for a long time. But it took the unsurmountable, downright, red-blooded courage of a senior to come to our rescue. I doubt whether the Lone Ranger, Superman, or Information Please's Oscar Levant could have proposed so elevating a letter as that which appeared in last week's Fiat in regard to sororities.

The consequences of the manifestation of this evangelical spirit will be far reaching. Once again things will be buzzing on Pine Hill. We are very glad to be able to tell you that after profound study of the question, we've arrived at what is undoubtedly the right solution.

As we understand it, the expulsion of your so-called "torch-bearers" from their respective houses, would involve a subsequent housing problem. Since the housing shortage in Alfred is acute, we've decided to lend a helping hand. Namely we advocate the pitching of tents on Pine Hill. Then at long last our plans for an open season on the hill will be realized. Unfortunately, of late the pickings have been scarce and we welcome the invasion of new recruits on the hill.

Incidentally, we are so indebted to that senior for making this state of affairs possible, that if she will present herself this evening on Pine Hill, we shall have the pleasure of making her an honorary member of our society.

Alfred's Confederation of Skunks

Editor, Fiat Lux:

In regard to student letters discussing sorority problems in last week's Fiat, here is another student who entirely agrees with one particular solution to perhaps many sorority problems, proposed by not one but three individuals in last week's issue. This letter endeavors to emphasize the fact that more than enough students have voiced the following opinion to warrant administrative action.

It is my firm opinion that housing conditions, entirely independent of the talk of sorority discrimination, etc., is the basis of much of this heart-break and inferiority feeling.

The architecture, layout, size, furnishings, and even the food quality and choice, of a sorority house more nearly resembles the provisions of the small, private and cherished family home, from which most of us come. Does it seem fair that equally deserving girls, through no fault of their own, necessarily, should be deprived, for four long years, often filled with noisy confusion, of living in smaller residences with a more intimate and homelike atmosphere?

Let the freshmen live in the dorms. Sophomores and, especially, many juniors and seniors are not so contented and happy to live with freshmen as they would be if they themselves were frosh, particularly when the proportion of freshmen to upperclassmen might approximate, roughly, 100 to 3.

Let Sophomores, Juniors and Seniors intermingle in smaller residences run by the administration, with the provision for self-support for only those girls requiring it.

A Student '47

Editor, Fiat Lux:

All week long wherever I go I hear that familiar argument, "What do you think about the sororities?" I would like to put my two cents in. First of all, every one is arguing about the abolition of sororities and a substitute for them. Why abolish them or find

a substitute for them. Why not improve on the present set-up. There are four sororities on campus and one co-op that is functioning. However, I do not believe that this co-op belongs to the National Co-operative Association, but that is beside the point right now.

These four sororities contain about possibly 70-80 girls. These same groups can handle twice that figure if they follow the principles used by other Greek letter societies. For instance, if a sorority has 20 girls living in the house and at least 20 more that belong to it, then the extra girls can board at the sorority house and eliminate congestion at the University dormitories. If there is a problem also of rooming, then why can't the present sororities on campus employ an "annex" to room the other 20 girls. However, if time marches on and the ideals of the University along with it, then the WSG can be more liberal and excess upper-class girls can stay in private homes. Alfred's populus can't be that naive as not to recognize that the students at Alfred are not babes in arms but young intelligent women. Many growing institutions recognize this fact and have tended to progress out of that reactionary era in which women haven't the freedom of mind to exist as men do. In the world of today women live independent of men just as men live independent of women. The WSG can formulate some plan for women outside of dormitories, just as they have done with the sororities.

Sororities are usually thought to be snobbish in their pick of future sisters and the way that they act towards non-sorority girls, but this is just a lot of hokum as they are just as friendly as any girl living in a dormitory if not more. However, the girls in the sorority have to be a little fussy as to whom they choose, but the fact of the matter still remains and that is that out of 350 or more women on this campus only a small fraction are taken into the sorority groups. Then again, the sororities should expand and take in a few more girls at rushing time than they normally do. This will release the now heavy burden on University dormitories.

The Castle is running on a co-op basis, as every one knows. However, if there were, say six of these, and every two houses, containing probably 25 girls apiece, would board at one of them, then expenses would go down for all involved, and the University wouldn't have to worry about the construction of more dormitories. When the full peace-time enrollment is reached, then the men can go under the same system and everyone will be happy. Sororities will function as usual and so will the co-ops.

A system of co-ops as I have mentioned is not far-fetched. At the North Dakota State College there exists a co-op functioning similar to the way that I have described it. The co-op consists of two houses for the men students and they eat at one of them, with the boarders doing their part of the K. P. Board cost them about 70 cents a day for each member, and 10 dollars a month for room rent. The co-op exists as one large family and operates exactly the same way. The University has no connection with it, other than being an advisory body to the co-op. The co-op is also a member of the National Co-operative Association through which they get necessary equipment cheaper than by buying them from private sources.

Co-ops and sororities and fraternities can exist together very nicely providing that the Administration is well aware of the fact that the school must progress with time. There is no room for the reactionaries on campus as they well realize now.

Basketball Schedule Lists U. Of R. As First Opponent, Dec. 1st

Six Out Of Fifteen Games To Be Played At Alfred U.

A revised basketball schedule places Alfred University's first postwar game on Dec. 1, with Rochester University at Rochester, Coach James McLane announced today.

The complete 1945-46 varsity basketball schedule lists 15 games with seven to be played at Alfred. Two games with University of Buffalo completed the list.

Don Neimeth has been chosen Varsity Manager of the basketball team this year. He will be assisted by Jack Koskie. Dave Goldman and Peter Zebrasky will aid these two.

- Dec. 1—Rochester at Rochester
- Dec. 8—St. Bonaventure at St. Bonaventure
- Dec. 11—Brockport State Teachers at Alfred
- Dec. 17—U. Buffalo at Alfred
- Jan. 9—St. Bonaventure at Alfred
- Jan. 12—Niagara at Buffalo (Memorial Auditorium)
- Jan. 18—Cortland at Alfred
- Jan. 25—Clarkson at Alfred
- Feb. 6—Rochester at Alfred
- Feb. 8—St. Lawrence at Canton
- Feb. 9—Clarkson at Potsdam
- Feb. 12—Niagara at Alfred
- Feb. 20—Brockport at Brockport
- Feb. 22—U. Buffalo at Buffalo
- Mar. 2—Cortland at Cortland

With his squad cut from 50 to 14 players, Coach McLane now has a workable basketball team which, in the month remaining before the first game of the season at Rochester, he expects to develop into a team of which Alfred can be proud.

The present group has been working strenuously during the past few days at the big gym, trying to get in shape and get the "feel" of the ball. An important factor in regard to the amount of practice needed is that a large number of the men are veterans and have been away from basketball for several years.

The coach remarked that it would be quite difficult to predict how the team will show this year because of the team's recent formation but that a week or more of practice should give more of an indication of the team's caliber.

The fourteen men on the present roster include: Argentieri, Blair, Costa, Cushing, Dunn, Gardiner, Greenberg, Guinan, Hanright, Latham, Rhodes, Sherwood, Smykal and Wagner.

Fall Badminton Doubles Tournament Is Played

Taffy Macaulay '48, and June Allen '48, won the early fall doubles badminton tournament by winning the first and last games of a fast, well played final set with Edna White and Beverly McBride.

Allan and Macaulay had the first game from the start and took it 15-5. In the second game, however, White used to full advantage her southpaw backhand and McBride her strong wrist action to set back their opponents 15-8.

The last game was the most equally balanced of the three, perhaps due to the fact that both teams were tiring, but Allan and Macaulay regained their form in the last few minutes, and won the game 15-9.

In the semi-finals, White and McBride defeated Prudence Hall '49, and Connie Coon '49. Macaulay and Allen eliminated Maria Becerra '46 and Irene Johnston '49.

A badminton club to represent Alfred in inter-club games with other colleges is being planned for the near future. Both men and women interested in trying out for the club should come to South Hall, Wednesday nights, at 7:30 for badminton practice.

Statement Is Approved By Senate, Faculty

Recent campus discussion has focused attention on the need for the formulation of a new statement on student conduct. At a meeting of the Student Senate two weeks ago, with a faculty representative present, the following statement was agreed upon as acceptable to the students:

"It is expected that Alfred University men and women will conduct themselves at all times in a manner that will not bring discredit upon either themselves or the University."

The joint faculties at their meeting last Thursday evening approved this statement by a large majority vote.

The Student Senate also voted to accept some responsibility in dealing with disciplinary problems. The extent of this responsibility and the procedures to be followed are yet to be determined. It is expected that these problems will be discussed soon by a joint committee of faculty and students with the understanding that recommendations will be made by the committee to the Student Senate and the Faculty.

It is felt by its supporters that this new statement marks a real step forward in the development of campus democracy. It has the advantage of having been worked out cooperatively and agreed to by both students and faculty. The action of the Senate in accepting some measure of responsibility for disciplinary problems is a very significant step forward in the direction of a thorough-going student government.

M. Ellis Drake,
Dean of Men
Mae Barrus,
President Student Senate

Then And Now

Periodically, we hear a lecture or two concerning the so-called "Hornell Habits". Perhaps it is to be deplored that students rush to Hornell in search of amusement, but it is more to be deplored that one cannot find sufficient sources of recreation at Alfred. There is no disputing the fact that Alfred is "dead" week-ends.

The recent installation of a pool room is one step towards solving our "problem" and the Phi Sigma Gamma tea dance last Friday is another. Perhaps as time goes on, there will be more of these innovations. With most of our athletic events away from home and a dearth of social functions, we are almost compelled to "twiddle our thumbs"—or to study—during the week-end. There should be some kind of dance, party, movie or other recreation each week-end. Why not more Friday afternoon dances? Why not more all-college functions? These suggestions might go a long way towards curing "Hornellitis".—Fiat Lux, Feb. 26, 1929.

Philomene
Beauty
Shop

You'll
Always Find
SMART STYLES
for
The College Girl
at
Davies
Wellsville

Past History Of Davis Gym

In the history of Alfred's sports, many different buildings have served as gymnasiums. In addition to South Hall, such places as Alumni Hall, the electric shop, and the basement of the old Physics Building were the scenes of many tense games.

That building we call the Davis Gym was opened in 1926. At that time, though, only the quonset-shaped building had been constructed. The locker rooms were contained in the smaller section in the back of the gym. It was not until 1928 that the brick structure, now housing the offices and the locker, shower and team rooms was erected. Older alumni will remember the pot-bellied stoves that stood in each of the four corners of the gym and served as the only source of heat for that building. On frosty nights, the players and spectators huddled around these stoves during the halves to absorb what heat was emitted from them.

Because of the low male enrollment at Alfred, the gym was closed in April, 1944, and did not open until the twenty-second of this month. Its opening is appreciated by the men on our campus because it not only relieves the congestion known in South Hall, but also affords the opportunity of physical education to Ag-Tech students and brings inter-collegiate basketball back to Alfred.

In addition to basketball, though, the gym has facilities for many other sports. The 120 yard track is made of a non-abrasive substance called tan bark, and is especially good in training middle distance and distance runners. The gym also affords a place for wrestling, boxing, badminton, and work on the horizontal and parallel bars. The north end of the floor can be removed, uncovering a pit for broad jumping, high jumping and pole vaulting.

Although the name for this gym has come down through the years as the Davis Memorial Gym, the official name for it is the Track and Field House. A former president planned to build another gym which the University trustees favored calling the Davis Gymnasium. The present gym, however, has not been dedicated to any one man. About the most suitable name for it, therefore, is the Men's Gymnasium.

Eight Advanced Fencers Compete In Tournament Consisting Of 56 Bouts

Dick Peck Leads Group With Accumulative Score Of 33 Points

Eight of Alfred's finest fencers competed in the three-hour-long advanced fencers' tournament, held Saturday afternoon in South Hall gym.

Dick Peck with 33 accumulated points edged Charlotte Albiston '47, out of first place by just one point. Stan Burdick '48, with 31 points took third place in the tournament.

In the first of the 56 bouts fought, Stan Burdick opposed Charlotte Albiston. Charlotte demonstrated in this first bout the excellent form and footwork which she consistently used throughout

the tournament. The bout ended 5-3 in Charlotte's favor.

Dick Peck fought against Millicent Albert in the second bout of the tournament. Millicent made several foot attacks which gained her 2 points, but Dick's quick maneuvering and greater reach won the bout.

The longest bout of the tournament was the fourth which matched Daphne Phillips against Ruth Adams. Ruth slowed down the match considerably by persistently stepping out of bounds. Daphne showed very good form and took the bout 5-4.

Another long bout was that between Roxanne Roberts and Charlotte Albiston. There was much good fast fencing, and both fencers showed good stance and maneuvering. It was Charlotte's bout 5-4.

Charlotte fenced against Dick Peck in what proved to be the most interesting bout of the tournament. It was a long, hard, clean match with both fencers showing excellent form and fast footwork. Dick, who placed first in the tournament, lost the bout 3-5 to Charlotte, who took second place in the competition.

The entrants and their accumulative scores were as follows:

	Points
1. Dick Peck	33
2. Charlotte Albiston	32
3. Stan Burdick	31
4. Millicent Albert	28
5. Daphne Phillips	26
6. Roxanne Roberts	20
7. Ruth Adams	18
8. Verna Jean Church	9

Judges for the tournament were Alex Giamietro and members of the fencing club. Ann Mitchell acted as referee and Jeanne Morgan was scorekeeper.

In last year's tournament, David Weinrib placed first with 15 points; Dick Peck, second with 10 points; Daphne Phillips, third with 9; and Mary Mullaney, fourth with 8 points.

This week, beginners' fencing will be held Monday night at 8:15 instead of Tuesday because of the Winter Sports Club meeting.

Volley Ball Season To Start Thursday

The volley ball season will start Thursday, November 15. There will be 8 teams participating in this tournament:

- Theta Chi—Marie Cherietti, Mgr.
- Sigma Chi—Marie Basciani, Mgr.
- Pi Alpha—Bea Rennell, Mgr.
- Omicron—Joan Gaffney, Mgr.
- Bartlett—Joyce Bovee, Mgr.
- Brick (two teams)—Joyce Slough and Mary Ann Goodrich, Mgrs.
- Kappa Delta—Florence Wescott, Mgr.

Exhibit Reopens

Miss Mabel McCrimmon announced today that her exhibit of good indigenous to Chile, Peru and Bolivia, will reopen Friday, November 16—the day of Governor Thomas E. Dewey's visit to the University.

The exhibit, to be again shown on the second floor of the Ceramics Building, will be open for at least three days, she explained, from 10 to 12 a.m., and 3 to 5 p.m., except Sunday, when it will be open from 2 to 5 p.m.

A Reminder!

Anyone interested in forming a Winter Sports Club is requested to attend a meeting to be held on Tuesday, November 13, at 7:00 p.m., in South Hall.

Remember this slogan:
"If you want to get back on skates or skis, help put the Winter Sports Club on its feet."

WELLSVILLE DIRECTORY

<p>MUSIC INSTRUMENTS and SUPPLIES RECORDS and ALBUMS <i>Ask About Our Rental Terms</i> FRED D. RICE MUSIC HOUSE Wellsville, N. Y.</p>	<p>RIDING ACADEMY <i>Learn To Ride!</i> We'll guarantee to make a good rider of anyone who tries! \$1.00 per hour Wednesday Afternoon Saturday and Sunday. BENJAMIN & BURDICK ACADEMY Fair Grounds, Wellsville</p>	<p><i>You</i> <i>Will Find</i> THE LATEST STYLE <i>at</i> ROCKWELL'S</p>
<p>Compliments Hamilton Shoe Store Wellsville, N. Y.</p>	<p>PHONE 373-J Style Shoppe ELVA R. EVANS Complete Line of MILADY'S WEARING APPAREL 108 North Main Street</p>	<p>XMAS PORTRAITS A Sitting Now Will Solve Some of Your Most Trying Gift Problems — Come Early — Nordin Studio 96½ Main Street Phone 544 Wellsville</p>
<p><i>You'll</i> <i>Always Find</i> SMART STYLES for <i>The College Girl</i> at Davies Wellsville</p>	<p>FOR DRY CLEANING and LAUNDRY SERVICE <i>Stop at Jacob's Grocery</i> Modern Laundry and Dry Cleaning Co. Wellsville, N. Y.</p>	<p>Heart's Delight FOOD PRODUCTS <i>Are Best By Test</i> Scoville, Brown & Company Wellsville, N. Y.</p>

Frosh Defeated 6-0 In Hockey

Advantaged by a full team of 11 players and 3 years of hockey experience, the Junior-Senior team captained by Fran Bovee '46, defeated a seven-man freshman team 6-0 last Saturday at the practice field.

The lack of players kept the Frosh from forming either a fast offensive line or a formidable defense. Harriet Kutsched, playing center forward for the Frosh, tried several times to take the ball through the Senior defense, but without the support of a full team she could do nothing. Betty Newell and Beverly Minenberg did fine work on the Frosh defense, but were disadvantaged too by lack of teammates.

Twice Marie Basciani, Senior right wing dribbled the ball down the field making a quick, hard pass to Ada Egbert who succeeded both times in knocking it into the goal to score four points for the Seniors. By playing the ball in the alleys, the upperclassmen managed to get within the scoring circle several times, but were repulsed, though weakly, by the Frosh. In the last minutes of the game, Marie Basciani hit through the defenders to score the final goal.

The lineup for the game follows:

- Seniors**
- M. Basciani—R. Wing
- C. Torrey—R. Inner
- S. March—Center
- A. Egbert—L. Inner
- M. Miner—L. Wing
- N. Kelderhouse—R. Halfback
- G. Impke—C. Halfback
- J. Stetson—L. Halfback
- F. Bovee—R. Fullback
- C. Brennan—L. Fullback
- Freshmen**
- J. Reber—R. Wing
- H. Kutscher—Center
- J. Bovee—L. Inner
- S. Clark—R. Halfback
- B. Newell—L. Halfback
- M. Delorenzo—L. Fullback
- B. Minenberg—R. Fullback

Thanksgiving Recess To Begin Wed. Noon

Thanksgiving Recess will begin at 12:00 noon, Wednesday, Nov. 21, the Administrative Council decided at a regular meeting last Thursday. This action was taken because the early train to New York on the Erie Railroad has discontinued, the Registrar has announced.

The vacation will end with 8:00 classes, Monday, November 26. There will be a severe penalty for anyone absent from classes without excuse on Tuesday and Wednesday, Nov. 20 and 21, and on Monday and Tuesday, Nov. 26 and 27.

Buses to connect with the train for New York, which leaves Hornell at 3:48 p.m., will leave Alfred on Wednesday afternoon. Bus tickets will be on sale at the Registrar's office next Tuesday afternoon, Nov. 20, from 1:30 until 5:00. The fare will be 40 cents each way.

Museum Opens For Inauguration

The Steinheim Museum will be open Friday, November 16, from 10:00 a.m. to 2:00 p.m., to accommodate visitors in Alfred for the Inauguration.

Opinions Are Expressed At RFA Forum

Student opinion, as expressed freely and generally thoughtfully in the forum discussion sponsored by the R.F.A., Sunday evening, showed a general favor of University owned small housing units for accommodation of the expanding enrollment.

Differences of conviction seemed to lie in the issue of whether the small units would necessarily break the influence and effectiveness of fraternal organizations on campus.

As moderator, Dr. Ellsworth Barnard designated rules for the discussion and introduced the first student speaker on the panel, Lanie Locke, Sigma Chi '46, who explained new Intersorority Council rules for rushing. These rules, she indicated, provide for a fairer system—the rushing of every freshman and transfer girl on campus. The Council president expressed the view that the controversy is largely a local matter, due to Alfred's new housing problem. She stated that there is no need in her opinion, to abolish sororities until people realize "that small non-sorority houses are perhaps better".

Daphne Phillips, Alpha Kappa Omicron '47, as president of that sorority which was first organized last year, stated the aims of it—truth, understanding, and scholarship, emphasizing individual growth. She represented the sorority's non-sectarian principle as a step in the breaking down of barriers of prejudice and selection which, she feels, will ultimately end in the abolition of fraternal organizations. When pinned to the final issue, "do we favor sororities, we have to say no, we don't," the speaker continued.

Ellsworth Hauth, Lambda Chi '46, discussed the fraternity viewpoint, believing that every organization has its fallacies, and the solution to its evils is not to abolish the group life, but to correct those evils. "Leadership," he stated, "is the keynote in a fraternity". The speaker made an appeal not to attack the fraternity system while the veterans who were its components are still away.

Sororities are no more undemocratic than any other club, Billy Folts Stetson, Theta Chi '46, emphasized. She expressed her belief that, even if the existing sororities were abolished in favor of small non-sorority houses, these new houses would organize, and eventually evolve into sororities. There is a certain pride in owning and caring for a sorority home, she reminded, discrediting the idea of university owned buildings. There is no common goal and purpose in a non-sorority residence, the fourth panel member stated.

Wilma White, Pi Alpha '46, suggested that the main evil of the sorority system is the discrepancy between words and acts. The sorority aims for non-race discrimination, it only needs to realize this aim.

Moderator Barnard inserted a personal opinion to the effect that the mere admission of Jewish students to a fraternal organization is no solution at all, but "an admission of failure on both sides".

Trudy Epstein '48, non-sorority representative, expressed the view that there would be no need for or function of sororities, if small residence units were built by the University for upperclassmen.

Spike Rhodies '47, raised the question: What are sororities? How are they different from other small residence groups? He rea-

Frat Conference Makes Program For Post-War

New York, Nov. 1—Based on a "decalog" of fundamental principles, a program designed to enable Greek-letter fraternities to function most effectively in post-war campus and community life—and, in the process, to render substantial service to war veterans returning to school—was outlined here last week by Verling C. Enteman, Newark attorney and chairman of the National Interfraternity Conference. The conference enrolls 60 national fraternities.

In a resolution already adopted by its executive committee, Mr. Enteman pointed out, the conference has urged that, as a means of enlarging fraternity membership, local and national fraternities be established in numbers that would "best serve the needs of the colleges and universities and their entire student bodies."

Broadening fraternity membership, Mr. Enteman said, would eliminate "the old collegiate snobbery, and would go a long way toward insuring that returning war veterans, as well as students who have not been in the services, "will find on the campuses a true manifestation of the democracy for which the war was waged."

Details of a special fraternity program of service to veterans are to be developed at the conference's 1945 general meeting, scheduled to be held here November 23 and 24.

Briefly, the principles upon which the interfraternity conference is basing its postwar plans are these:

"1. The goal of the college fraternity, in harmony with the goal of the college, is to provide training and discipline of the individual who, in seeking an education, desires to make of himself a useful member of society, possessing knowledge, trained skill, and capacity for accomplishment.

"2. The college fraternity must regard itself as an integral part of the institution in which it is situated. It not only must be amenable to the rules and regulations of the college institution, but must also share in all the college responsibilities of the undergraduates.

"3. The college fraternity is also a business organization. Successful management requires sound financial practices and good house-keeping methods.

"4. The college fraternity stands oned that the primary distinction is that sororities can exclude. "Will the elimination of the exclusive factor eliminate the sorority?" he asked. It is generally obvious that this exclusive factor is undesirable, the speaker pointed out.

During the open discussion period following the panel's conclusion, examples were made of Stephens and William Smith Colleges and the successful non-sorority housing systems they employ. Other considerations were given on both sides of the issue "to have or not have fraternal organizations on campus," but there seemed to be no argument about the building of more small residence houses, whatever form they may take.

R. E. ELLIS
PHARMACIST
Alfred New York

THE SERVE YOURSELF
and
SAVE YOUR SALARY
STORE
J. W. Jacox

Robert W. Searle To Be Assembly Speaker

The assembly speaker for Thursday, November 15, is the Reverend Robert W. Searle, D.D. At present Dr. Searle holds the office of General Secretary of the Greater New York Federation of Churches, Inc. He will speak on "The Science of Human Relations".

Rev. Searle will be on campus for several days at which time he will address the following organizations: Thursday, November 15 at 1:30 p.m., the Changing World Class; Thursday at 8:00, the International Relations Club; Sunday, November 18 at 11:00 a.m., the University Church; and Sunday, at 7:30 p.m., the R. F. A.

Dr. Searle is recognized as one of the most prominent clergymen of the Eastern Protestant Churches.

Carillon To Play For Inauguration

Dr. Ray Wingate, Carillonist, announces that the Carillon will be heard on Inauguration Day, from 11:45 a.m. to noon; 1:45-2:00; and 4:45 to 5:00, following the ceremonies.

for excellence in scholarship. It seeks, as a part of its college, to study by the fraternity member, not only in order that the requirements of the college be met, but also that achievement above the average level may be maintained.

"5. The college fraternity accepts its role in the individual's moral and spiritual development.

"6. The college fraternity recognizes that culture goes hand in hand with education and, therefore, seeks to broaden the fraternity member's growth by encouraging the acquisition of knowledge and training in cultural subjects.

"7. The college fraternity is the center of the individual member's social life. It seeks to develop the social graces, the art of good living, the development of courtesy and kindness.

"8. The college fraternity recognizes the importance of its members' physical well-being.

"9. The college fraternity assumes civic responsibilities. The chapter house is a training ground for good citizenship.

"10. The college fraternity seeks to develop those qualities of human understanding, of companionship, of kindness, with a knowledge and training in appraising the basic values of life, that will lead toward a better civilization, with peace and understanding among all peoples."

Mrs. June B. Moland
CORNER STORE

13 Main Street

GROCERIES
SMOKES and COKES

Bertha Coats

Alfred, New York

THINGS FOR GIRLS
SCHOOL SUPPLIES
Also
Novelties and Necessities

TEXAS CAFE

The Place Where Everyone Meets

Texas Hots & Sea Food
Our Speciality

51 Broadway Hornell, N. Y.

Carillon Concerts

The bells of Alfred will continue to sound during the winter months, according to a schedule of Carillon Concerts just released by Ray W. Wingate, Carillonist.

The winter schedule is now effective and will continue until May 1, 1946. The Sunday concerts will continue throughout the year from 3-4 p.m., and the Friday concerts will be from 4:30-5:00 p. m.

Inauguration

(Continued from Page One)

ciety of college presidents, bringing greetings and best wishes from American colleges and universities.

As part of the investiture of Dr. Walters, President-Emeritus J. Nelson Norwood will speak briefly on "The Heritage". This heritage of Alfred will be symbolically passed on to the new President when he receives the 88-year-old Charter of Alfred University and King Alfred's Jewel, a replica of an original which belonged to Alfred the Great of England, after whom the University was named.

A reception for Governor Dewey and President Walters will be held from 4:00 until 5:00 as a closing event of the inaugural ceremonies, so that all those in attendance may have an opportunity to greet the Governor and the new President.

Among other special guests at the ceremony will be President Henry E. Allen of Keuka College; Dr. J. Hillis Miller of Albany; President Stephen Paine of Houghton College; President William S. A. Pott of Elmira College; Pres. Thomas Plassman of St. Bonaventure College; Pres. John M. Potter of William Smith and Hobart Colleges.

Members of the Inaugural Committee, serving under Dr. J. Nelson Norwood, are Dean A. E. Whitford of the College of Liberal Arts; Dean M. E. Holmes of the Ceramic College; Mr. Paul Orvis of the New York State Agricultural and Technical Institute; Dean of Women, Dora K. Degen; Mr. W. Varick Nevins; Mr. Charles Amberg; Registrar Waldo A. Tittsworth, who is Recording Secretary; Mae Barbus '46, President of the Student Senate and Mrs. Helen Thorngate, secretary to the chairman of the committee. Dr. Walters was a member of the committee ex-officio.

"TOPS" DINER

The Tops In Food

One Hour Free
Parking for Patrons

Closing at 12 Midnight
For The Duration

34 Broadway Hornell, N. Y.

The King's Jewel

The King's Jewel, which was first used in the Centennial Pageant in 1936, and which will be passed on to Dr. Walters, eighth president of Alfred University, at the Inaugural Ceremonies, not only brings to mind old crafts and customs, but symbolically, it represents all that the two Alfreds—Alfred the Great of England, who openly expressed his views about universal education, and Alfred University—have held dear and sacred.

The old Saxon kings were fond of giving gifts, earning the names "bracelet-bestowers" and "ring-givers," such jewels as the original of the one which will be used at the Inauguration. The original jewel reposes in the Ashmolean Museum at Oxford. The replica was made by Dr Samuel Scholes and Miss Erma Hewitt and is usually kept on display in the Steinheim, being taken out only on special occasions.

Patronize Our Advertisers

EST. 1920

TEL. 12

MURRAY STEVENS

CORRECT
COLLEGE
CLOTHES

38 Broadway
Hornell, N. Y.

**CAREER-GIRL
GLAMOR!!**

Every Girl Can Be
A PIN-UP GIRL

Lovely Lustrous Waves
Can Be Yours

Let Our Operator Select
THE WAVE
For You

Phone 738-W for Appointment

MARION'S

196 Main St. Hornell, N. Y.

Forum

(Continued from page one)

As she said, "Suicide seemed unheroic for a girl who had been portraying the most heroic roles in China's great plays, and I doubted that I could conceal myself as a Chinese monk without soon being discovered or turned in by Chinese collaborationists." After considering several routes of escape, she hit upon the idea of masquerading as an amah, one of those middle-aged functionaries who take care of the children and perform other household duties.

For weeks she lived in this portrayal—encouraging frown marks and wrinkles in her face, going without bathing or washing her hair, and imitating the shuffle of bound feet, such as her own grandmother had had. With others of the troupe, she finally made away in a small boat to Macao and thence with a series of narrow escapes to Free China.

After months of living with the armies, she made her way to Chungking and then to the United States. Just as she and her troupe lived with the Chinese Army without pay, so she and her new company are presenting plays of modern China primarily to accomplish the patriotic service of bringing China and this country closer together in mind and art.

ATTENTION!!
An Official College Date Bureau
Is Now In Operation
FOR DATES JUST CALL
Suzie at 73
or
Frankie at 107
P. S.—There's a Dance Sat. Nite.

A WARNER THEATRE
STREUBEN

Hornell

New York

4 DAYS
STARTS FRI. NOV. 16

THE SCREEN'S NEW
DREAM-TEAM!!!

CHARLES
Boyer
HES FALLIN' FOR LAUREN
Bacall
IN WARNER'S
"Confidential Agent"

with
KATINA PAXINOY - PETER LORRE
VICTOR FRANCON - GEORGE COULOURIS

MIDNITE SHOW
SATURDAY NITE 11:30 P. M.

The right note

Drink
Coca-Cola

BOTTLED UNDER AUTHORITY OF THE COCA-COLA COMPANY BY
HORNELL COCA-COLA BOTTLING WORKS, INC.

COMPLIMENTS
of
THE ALFRED BAKERY
H. E. Pieters