

MOVING-UP DAY EXERCISES FEATURE THURSDAY'S ASSEMBLY AND ATHLETICS

Moving-Up Day, which formerly was celebrated as an annual custom and now is observed as a time-honored institution, once again becomes the center of the college's activities this Thursday as the Seniors become potential Alumni and the other classes are promoted accordingly. For the first time in the history of its observance, the Spiked Shoe Fraternity will take charge of the 1929-30 Moving-Up Day program.

In the morning the annual assembly will be devoted to the track, basketball, and wrestling letter awards. Fiat Lux keys and honorary English prizes will also be given to those members of the student body who have excelled in journalism or in the regular English class-work. At the same time the old Presidents of the Athletic Association and the Student Senate will give way to the new, and the annual "Who's Who" on the Alfred Campus will be announced. It is also expected that the presentation of the Senior Cane will be handed down from John Ham-bel, President of the Class of '30, to John Kickham, the newly elected President of the Class of '31. Further than that, the members of the Freshmen Class will be able to issue forth from Alumni Hall that noon without the graceful adornment of the Frosh cap for the first time this year.

In the early part of the afternoon the student body will be treated to the unique sight of the third annual Bum's Derby, a four-mile race over a course to Alfred Station and return. Following this event, the program will continue at Merrill Field, where the Frosh-Soph rivalry will be resumed with the customary tug-of-war and a possible flag rush.

The festivities for the Day will then be concluded with the long-awaited outdoor interclass track meet. The Sophomores, who won the indoor contest, must repeat the feat once more to gain possession of the Chester P. Lyon track trophy. The rule for this event reads that the team which scores the largest total of points in both the outdoor and indoor meets is awarded the trophy for the duration of one year.

The Spiked Shoe will also conduct a Tag Day program in an effort to raise funds which will be sufficient to finance the expenses of Captain Zschiegner to the National A. A. U. track and field meet at Chicago. The expenses of this trip will amount to a total expense of some one hundred thirty dollars, and it is hoped that the Spiked Shoe will receive the hearty support of the student body in this drive.

PSYCHOLOGISTS VISIT THE WILLARD STATE HOSPITAL ON INSPECTION TOUR; SEE MANY WEIRD SIGHTS AS THE INMATES ENTERTAIN

The Willard State Hospital near Ovid, New York, was the destination of some 51 Alfredians who under the direction of Dr. Campbell left Alfred a week ago Wednesday morning at an early hour. The trip was originally planned for the members of the Sociology and Abnormal Psychology classes but several interested members of Professor Bond's Genetics class were also invited.

A luncheon had been prepared for 31 people so that about half of the group journeyed over to Ovid for refreshments. The inspection was then begun upon their return. First, the various men's wards were visited and the types of insanity shown by the inmates were explained to the group by Dr. Moses of the hospital staff. He had some of the more interesting

PHI PSI OMEGA

James F. McFadden

Phi Psi Omega Elects Heads For Next Year

Phi Psi Omega, the Men's Honorary Fraternity of Alfred, sponsored the annual Loyalty Medal election in assembly last Thursday. This medal is given to the senior man who has made himself outstanding by his activities during his college career. He is chosen by a majority vote of the student body.

At present the vote is tied between Leland R. Armstrong and Jack E. McGraw. These two will be re-voted in the next assembly this Thursday.

The new Phi Psi Omega officers who were elected last Wednesday are: James McFadden, president; Martin Staiman, vice-president; John Kickham, secretary and historian; and Anthony Perrone, treasurer. These men will assume office at the beginning of the coming year.

Frederick Morse Heads AUCA For Next Year

On May 13th, the election of the A. U. C. A. officers was held. Of those nominated for the various offices, the following were elected:

Frederick Morse—President
Harlon Reiter—Vice President
Donald Dobbins—Secretary
Dwight Young—Treasurer
Shirley Travis—Council Representative

With the permanent establishment of its headquarters in the Green Block, the organization is looking forward to a successful year in 1930-31.

FRATERNITY OFFICERS

President—Ray Shremp
Vice President—Jerry Jacquiss
Secretary—John Kickham
Treasurer—Lester Vance
Sergeant-at-Arms—Lester Robinson

President—Elmer Olander
Vice Pres.—Frank Kraus
Secretary—Walter Merck
Treasurer—Varick Nevins
Chancellor—Earl Beeton
House Manager—Carl Owens
Steward—Laverne Bauer

President—Corinne Adams
Vice-president—Avis Stortz
Secretary—Helen McCarthy
Treasurer—Louise Twohill
House-manager—Marie Hannon
Chaplain—Davis Ringleka
Stewardess—Margaret Westbrook

Archon—Richard Regan
Chaplain—Paul Hill
Treasurer—LaVerne Messimer
Scribe—William Fuller
Steward—Wilbur Carr
House Manager—Albert S. Brown
Captain of Guard—Harry Sackett

President—Ruth Potter
Chaplain—Lois Acker
House Manager—Betty Smith
Critic—Edith Sickinger
Recording Secretary—Gladys Heard
Corresponding Secretary—Henrietta Burdick
Alumnae Correspondent—Wilma Mac Lane
Historian—Mildred Kneerim

President—Kenneth Erwin '31
Vice President—Frederick Chubb '31
Secretary—Edward H. Cauger '31
Treasurer—H. W. Gullbergh '31
Steward—Lewis J. Graham '32
Sergeant-at Arms—Sidney DeLaney
Corresponding Sec'y—Francis A. Duffy
Critic—James Sadler
House Manager—William Wright

President—Margrieta Coit
Secretary—Eudora Perry
Treasurer—Katherine Chamberlain
House Manager—Agnes Woodburn
House Treasurer—Annette Clifford
Chaplain—Miriam Van Dyne
Critics—Janet Reamer, Fola Sheetz
Intersociety Representative—Ruth Mitchell
Alumni Correspondent—Clara Reed
Tellers—Ruth Robinson, Johanna Pieters

KAPPA ETA PHI

Daniel Rothstein '31—President
Perry Elkin '31—Vice President
Theodore Agins '31—Secretary
Iring Wisch '32—Treasurer
Mortimer Goldberg '33—Sergeant-at-Arms

MRS. AMES LAYS CORNERSTONE OF NEW HOWELL SOCIAL HALL AFTER ASSEMBLY

PHI SIGMA GAMMA

Garnett G. Blackmore

Garnett Blackmore Elected Head of Phi Sigma Gamma

On Monday, May 19th, Phi Sigma Gamma held its formal initiation at Pi Alpha Pi. Mary Brown Allen, Margaret Behm, Annette Clifford, Marguerite Hutchinson and Ruth Potter were initiated. This was followed by the election of officers:

President, Garnett Blackmore; Vice President, Mary Brown Allen; Secretary and Treasurer, Annette Clifford;

The organization voted to give twenty-five dollars, received from a function sponsored by the society, to the Student's Athletic Association.

Because there was no majority vote for the Loyalty Medal Phi Sigma Gamma wishes to announce that a revote will be taken next Thursday in assembly. Harriette Mills and Florence Ploetz are now the candidates.

Sigma Chi Nu Holds Spring Formal In Hornell

The Hornell Country Club provided a beautiful setting for Sigma Chi Nu's spring formal, Saturday night. The music furnished for dancing during and after dinner by the Blue Bird Broadcasting Orchestra contributed greatly to the success of the party.

Guests of the evening were, Mrs. Carrie E. Davis, Professor Beulah N. Ellis, Professor Eva L. Ford, Professor and Mrs. Joseph Seidlin and Mr. and Mrs. D. S. Burdick, as well as several alumnae.

As a surprise came the announcement of the engagement of Doris E. Mattice to Mr. L. Avery Boast of Eaton, N. Y.

ST. BONAVENTURE COLLEGE GETS SPIRITED SUPPORT AS TWENTY-FOUR ALUMNI BRANCHES RALLY ABOUT THEIR CONSUMED ALMA MATER

Two meetings held within a week of the fire which destroyed a large portion of the buildings of St. Bonaventure's College here on the afternoon of May 5, have demonstrated the spirit in which the reconstruction of the destroyed buildings have been undertaken. Following a meeting on May 9, of the advisory board of the trustees of the college, composed of a number of business men, it was announced that plans were being made for the immediate replacement of the destroyed buildings. This board acts in an advisory capacity for the alumni of the college who are assuming the responsibility of the reconstruction work. It is composed of men of all religious denominations and widespread interests.

On May 13, the representatives of the twenty-seven chapters of the St. Bonaventure Alumni Association met at the college and as spokesmen for the thousands of graduates in all parts

Last Thursday marked another step in the material progress of Alfred when the new Social Hall was dedicated in the form of a corner-stone laying. The date for this event had been originally planned for Commencement Week, but the unexpected arrival of Mrs. Susan Howell Ames, the donor, hastened the laying of the corner-stone. The Assembly program was then given over as the most convenient time for the affair.

The Assembly opened with an address by President Davis, who in turn introduced Mrs. Ames. The donor of the Susan Howell Social Hall expressed her purposes and her original desire for the erection of this building. Chaplain McLeod followed with a few words by way of expressing the students' point of view, their loyalty and the way of showing their love for the school. The President of the Woman's Student Government, Florence Ploetz, and Jack E. McGraw, President of the Student Senate, also spoke in behalf of the student body, thanking Mrs. Ames for her generosity and for her benevolent aid in the betterment of Alfred.

Dean Norwood, speaking in behalf of the social views of both Deans in charge of men and women, raised the question of the historical and psychological significance in Mrs. Ames' original desire for the erection of the building. The entire assemblage then repaired to the site of the Social Hall which is now under construction.

President Davis, in conducting the ceremony, caused a 1931 Kanakadea, two copies of the Fiat Lux, and one copy of the Alfred Sun to be placed within the corner-stone. These publications all bore the first announcements of the donation of the funds for the Hall and the plans of the structure as well. Mrs. S. H. Ames then sealed the stone and commemorated the ceremony with the words, "I pronounce this stone to be well and truly laid."

The new structure will be used for the social development and recreation of the entire student body. Reading rooms, kitchens and a dance floor will be installed for the use of student organizations and parties. The student body and faculty both hail this new donation as a huge step in the material and spiritual advancement of the University.

of the United States pledged their support to the rebuilding of their Alma Mater.

While neither of the two large dormitory buildings of the college were destroyed by the fire, among the structures consumed were the offices of the president and administrative heads of the institution, and the large dining hall. This made it impossible for students to remain until the end of the school year and until these very necessary buildings are replaced the authorities of the school will be unable to resume the regular work of the institution.

Aware of the tremendous difficulties presented by the lack of these vital buildings, the representatives of the Alumni Association with the advice of the advisory board are making their construction the first objective of their efforts, so that the college can begin its session promptly in the early autumn.

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 Oct. 29, 1913, at the post office at Alfred, N. Y., under Act of Mar. 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

H. W. Gullbergh, '31, *Editor-in-Chief*
Leston E. Fitch '32, *Assistant Editor-in-Chief*
Frederick L. Chubb '31, *Business Manager*

EDITORIAL STAFF

Associate Editors

Robert L. Flint '32 Marjorie M. Travis '30 Roberta Leber '31
Mary B. Allen '31 Paul Webster '31 Garnet G. Blackmore '31

Reporters

Raymond W. Schlehr '32 Virginia D. Wallm '31 Michael Durante '32
Claire Persing '30 Wadsworth Giller '32 Margaret Skinner '31
Eudora Perry '31 Annette Cliffora '32 Ruth Mitchell '32

Cartoonists

Emil G. Zschiegner '30 Glenn W. Kinzie '31 Orville L. Knox '32

BUSINESS STAFF

Advertising Manager

Dale Lockwood '32

Circulation Manager

Frederick Morse '32

The Loyalty Medal

The Loyalty Medal! What is it? What is it for? These are only a few of the questions that arise when one hears that this or that person is "in line" for the Loyalty Medal.

A few have remarked that the award does not mean more than a scrap of tin to them. Were they being only cynical? Perhaps. Apparently their only difficulty rested on an interpretation of its meaning. For the past six years this problem has faced the Campus and during the same duration of time it has reverted to the ever-mounting group of questions that have gone unsolved. Let's think it over, and see if this question can be settled, once and for all time.

Fraternity politics, and athletic careers notwithstanding, the Loyalty Medal has a few merits and meanings which are above the debased influences of the common herd. It is also an accepted fact that the eligible men are always athletes, and the eligible women must hold the highest extracurricular offices. BUT certain original and elementary requisites remain unchanged. Have the candidates been LOYAL? What have they given to the School in proportion to what they have taken from it? Character, Personality, and Ability, as well, are necessary elements to be considered and they are not to be slandered in the terms of popularity.

Further than this, the Loyalty Medal is not an election—it is an award. Tradition has labeled it as the highest token of respect, esteem and appreciation that the student body can offer to the man and woman who has contributed the most toward the betterment of Alfred during his or her career in College. Keep these facts in mind; let your judgment and not your conscience be your guide. Then one can only hope that the better man and woman wins.

PROFESSOR PAUL RUSBY REVIEWS ALFRED CAMPUS IN LETTER TO EDITOR

Editor of Fiat Lux
Dear Sir:

Recent discussion on the campus concerning my resignation from Alfred, prompts me to add a statement of my own. My purpose is to sound a warning against misdirected protest, as well as to present some suggestions which I hope may prove fruitful.

The reason for my resignation is, I take it, too well known to warrant further comment. Even to many of those whose imagination seems most fertile in supplying "reasons" for my withdrawal, the real cause is well understood. In the past three days I have heard four "reasons" that I had never heard before! (The origin of these and the motives for them I leave for others to decide.)

The danger against which a warning seems in order is the all too common one of looking for some individual who can serve as a scapegoat for the sins of society. While I myself after diligent search have been unable to discover any such tendency in your editorials, chance remarks by others have led me to believe that a word of caution might be in order. In this I am most anxious that I be not misunderstood. I am deeply moved by the many expressions of gratitude and appreciation on the part of the students for the work that I have been trying to do. Furthermore, the spontaneity and enthusiasm with which they have championed the cause of academic freedom is to be commended by all friends of true education. The evident sincerity of their motives (as pointed out by the Chaplain in the recent dedicatory services) is most gratifying. But the plain fact is that too little thought has been

given to recent tendencies in our whole educational procedure in America. As a result, whenever we drift into a situation like the present, where no human being alone can remedy the difficulty, we look upon some individual as the "cause" of the trouble.

With the myriads of forces beating upon our educational institutions today, the wonder is that we get along as well as we do. To attempt even a list of these forces would far outrun the space here available. I refer, of course, to the fundamentalists, atheists, prohibitionists, the organized liquor traffic, Society for the prevention of Cruelty to Animals, Republicans Democrats, pacifists, militarists, patrioteers (some 57 varieties) Catholics, Methodists, Jews, Ku Kluxers, Communists, etc., etc., etc.

It is interesting to notice that many persons who smile at the Tennessee legislature for seeking to establish by majority vote man's origin and nature, do not hesitate to establish truth by edict in other fields of research.

Before we can have any measure of academic freedom in America we must frankly recognize the necessity for the representation of each of the three groups most intimately concerned. Thus the students, the faculty and those who furnish the money (whether it be taxpayers in a state institution or donors in a private one), should each have some voice in determining any major problem or policy in regard to education in a democracy. And before machinery for this is provided, two conditions must be fulfilled: First, we must clearly recognize the democratic ideal in education. And second, (both conditions being interdependent), there must be

OPINIONS

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

May 25, 1930

Alfred, N. Y.

To the Fiat Lux

Dear Editor:

Believing this to be legitimate material for your open letter column entitled "Opinions", we are enclosing it along with the request that you print it as of interest to the Campus concerning an involuntary resignation.

May 22, 1930

Alfred University,
Administration Offices
President Davis,
Dear Sir:

We, the undersigned, petition that all possible measures be taken by you to retain on the teaching staff of Alfred University, Paul Rusby, Professor of Economics:

Theodore Agins, F. E. Austin, Jerry Atwood, Arolene Albee, M. W. Adler, Charles Allen, Ralph Berson, Bernard Brettschneider, Eldon Bond, Lewis Beyea, Edward Canger, R. C. Carter, Jr., W. L. Clarke, A. James Coe, J. W. Carr, Harold Spencer, Lewis Graham, Elizabeth Wright, Joseph Vielbig, William Capowski, Silvio Mattucci, J. Provenzano, Irving Cohon, Paul J. Webster, Samuel Wenger, S. B. Vaneria, H. A. Schwartz, M. Gombert, Chas. L. Gilder, H. W. Gullbergh, Betty Swarthout, Ernest Clement, N. J. Latronica, R. L. Hallenbeck, Donald Kemery, Howard Hulbert, Michael Durante, Van R. Ostrander, Kenneth Erwin, G. Wilbur Northrup, J. Duane Sproul, James W. Sadler, Kling Anderson, John W. Thomson, William Wright, John Hambel, Robert Flint, Robert Nobbs, Clinton DeKay, Lester Herzog, B. H. Lipschitz, F. E. Steele, Virginia Taylor, E. Tanajewski, Nat. Kahn, R. L. Joseph, Paul C. Kopf, Larry Mazzarella, M. P. Lefkowitz, Michael Volinsky, H. H. Kohn, John Miles, R. L. Fleischer, G. Hopko, Larry Greene, Frank Valenti, J. R.

a real desire on the part of the students themselves for power, and a willingness to assume the resulting responsibility.

While academic freedom is, of course, advanced or hindered through the instrumentality of individuals (and they must share some responsibility in each instance of its denial), if my analysis in the foregoing is anywhere near correct, our energies could be most profitably applied toward the creation of social institutions in which both liberty and responsibility will be proportionately shared. And for those who are unable to sublimate their present indignation in the interests of a cause so seemingly remote, let me offer a suggestion for a more immediate activity.

Why not establish in each of the alcoves of the new Social Center an appropriate collection of books? The wing toward the rising sun should be supplied with books and magazines heralding new ideas in the fields of religion, economics, politics, family relations, physics, etc. In addition to Kirkpatrick's "The American College and Its Rulers", there should be a liberal supply of the works of Fosdick, Ellwood, Einstein, Ellis, Russell, Spengler, Beard, Robinson, Chase Schlesinger, Veblen, Page, Lindsey, Ward, Dewey and many others.

And since (as I have so often suggested) that new ideas are not good simply because they are new, nor old ideas necessarily bad because they are old, there should be provided in the wing toward the setting sun a collection of the works of another age: Plato, Aristotle, Socrates, Kant and others.

There is no purpose, of course, in suggesting a list of contemporary authors whose aim is to throttle the spread of new ideas, for the professional defenders of the status quo will be only too glad to furnish, not only the list, but the books themselves.

For those who possess vision as well as enthusiasm, here is a task to absorb their energies. What an opportunity for a class wishing to leave a gift to their Alma Mater!

Very truly yours,
PAUL RUSBY

Wisch, B. Johnson, V. D. Wallm, Jack Rind, Albert Sherman, K. Van Sicklin, M. G. Staiman, D. Venzoli, Marjorie Travis, A. M. Massaro, M. J. Friedlander, Gus. Felli, Sidney DeLaney, F. E. uffy, Harold Shappee, K. D. Elliott, Harlan Milks, Dale Lockwood, Howard Splitt, John McConell, John Hillmiller, Jack Lederman, L. E. Fitch, C. H. Caplan, R. A. Frahm, L. J. Shniffner, M. B. Skinner, Anne Whitfield, James P. Morris, William Murray, Marie Fleischbaur, Louis Palmieri, George W. Hill, Frank Mazza, Richard Regan, Paul R. Hill, Harry Sackett, Raymond Schlehr, William Fuller, Harold Huffcut, Smith Wright, John Grantier, Clark Whitman, LeVerne Messimer, J. F. McFadden.

Sara Fisher, Isabel Moore, Gladys Harder, Theora Weishan, Pearl Peckham, Leona Hicks, Lucille Alsworth, Christine De Vore, Phylbia Sheheen, Marcia Colgrove, Helen Garrison, Georgiana Kennedy, Ruth Baker, Gladys Reasar, Juliet Drabkin, Marie Danglewitz, Eileen Whitney, Florence Dearborn, Margaret Dixon, Ruth Dember, Laura Orford, Alice Thornton, Kathryn Lathrop, Josephine Williams, Julia Laidlaw, Margaret Colson, Miriam Van Duyn, Henrietta Burdick, Florence Schubert, A. O. Niedbal, I. P. Hughes, S. A. Warde, L. Robinson, W. Giller, Lester Vance, G. Pierce, H. R. Rieter, Alfred Tittworth, Jr.

Have you chosen your life work?

IN THE field of health service the Harvard University Dental School—the oldest dental school connected with any university in the United States—offers thorough well-balanced courses in all branches of dentistry. All modern equipment for practical work under supervision of men high in the profession. Write for details and admission requirements to Leroy M. S. Miner, Dean

HARVARD UNIVERSITY
DENTAL SCHOOL
Dept. , Longwood Ave., Boston, Mass.

41

CHARACTER IN THE WATCH

as in every piece of

JEWELRY

From

A. McHENRY & CO.

106 Main St. Hornell, N. Y.

STAR CLOTHING HOUSE

HART SCHAFFNER & MARK CLOTHES.
STETSON HATS

Main at Church

Hornell, N. Y.

COME TO

THE COLLEGIATE

FOR THAT DINNER OR LUNCH

We can furnish you with different kinds of

WHEAT'S BRICK ICE CREAM

— We Deliver —

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

A NATION-WIDE INSTITUTION—
J.C. PENNEY Co.

"where savings are greatest"

52 Main Street

Opposite the Park

Hornell, N. Y.

AMERICA'S GREATEST MERCHANDIZING INSTITUTION

1400 Stores in 47 States

EVERYTHING TO WEAR

FLOWERS

WETTLLIN'S

HORNELL, N. Y.

Hornell's Telegraph Florist

WE SOLICIT YOUR

TRADE AND THANK

YOU FOR SAME

Seneca St.,

Hornell, N. Y.

F. E. STILLMAN

Dry Goods and Gifts

BURNS SHOE STORE

Where Snappy Shoes

Are Shown First

\$5 and \$6

88 Main St.,

Hornell

Dr. A. O. SMITH OPTOMETRIST

103 N. Main St., Wellsville, N. Y.

Phone 392

Practice confined to examination of eyes and furnishing glasses

FRESHMEN

AND EVERYBODY

Bring your shoes for first class and prompt repairs at reasonable prices, to the College Boot Shop, corner of Ford and Sayles Streets.

G. A. STILLMAN, Prop.

THE L. & C. COAT, SUIT AND DRESS CO.

The Women's Shop of Hornell

Always showing latest styles in

Coats, Dresses and Millinery

at the right price

102 Main St., Hornell, Ne. Y.

ZSCHIEGNER RISES TO GREAT HEIGHTS BY TWO VICTORIES

Emil G. Zschiegner, Captain of the Varsity track team and Middle Atlantic States record holder in the half mile, carried the colors of Alfred to the 1930 season's peak last Saturday when he placed first in both the mile and half mile events in the Middle Atlantic Track and Field meet at Haverford. The two victories not only brought the plaudits of the crowd, but the times for these races also drew the admiration of the fans when they realized the unusual stamina and ability required for such a remarkable feat.

Fortunately Zschiegner faced the starting line for the mile before he was required to run his specialty—the half mile. Zschiegner stepped a away in competition with a classy field of milers, but he soon strode ahead to a lead of about 25 yards. On the last lap, "Chick" still held the lead, but the roar of the crowd seemed to note that his competition was beginning to spurt. Digging his spikes into the cinders, "Chick" heedfully finished the event with his usual half mile stride in only one second less time than Getz's Middle Atlantic record.

The half mile gun also found the Purple captain ready to defend his laurels. The star half-miler established a 20-yard lead, held his pace, and sprinted to the tape for a 1:58.8 race. His time in this event was but two seconds above his Middle Atlantic and college mark for the 880.

Olander, as the second of the Varsity pair in the competition failed to place in the discus. For the second time in three years the husky weight man came within a few inches of the scoring column. Olander came within 3/4 of an inch of breaking a five-year college record, and thus at the end of his fourth year of competition he leaves a record intact—a mark which he has unofficially broken at least a dozen times during his college career.

The Frosh relay team of Ryskind, Merck, Roe and Razey, finished fourth in a banner field of five crack entries. While Manhattan placed first for a new record of 7:49 minutes, the yearling's time of 8:01 minutes was far from being mediocre. This quartet has established an enviable record, and each one of its members promises to improve considerably against intercollegiate competition in the future.

BUM'S DERBY TO BE RUN THURSDAY

The Third Annual Bum's Derby will be held on Thursday, May 29, 1930, in connection with the Inter-Class track meet, sponsored by the Spiked Shoe Fraternity.

Following are the rules of the contest:

1. Eligibility will be limited to those who have not won their letter in either Track or Cross Country.
2. An entry fee of \$1.00 must be in the hands of the Manager not later than Wednesday night, May 28, 1930.
3. Each contestant must have a manager.
4. The course of the Derby extends from the Post Office at Alfred to Alfred Station and return, the finish being at the place of beginning.

Prizes will be offered to the winners as follows:

- 1st place \$5.00 (in gold)
- 2nd place \$2.00
- 3rd place \$1.00

The proceeds of the contest will

Remington Portable Typewriters

Call on us for supplies for your:

- Gas and
- Electric Lights
- Guns, Razors, and Radios

R. A. ARMSTRONG & CO.
HARDWARE

Frosh Tracksters Conclude Successful Season

The Frosh Track team closed a successful season Saturday when their relay team composed of Merck, Razey, Rowe and Ryskind entered the Middle Atlantic in the relay event and out of a field of some seventeen entrants placed fourth. The winners of the first positions were, first, Manhattan College; second, Muhlenburg; third, Union.

Captain "Chick" Zschiegner, of the Varsity, took two firsts at the meet in the half and mile runs, the time for both being about two seconds shy of the record which Getz holds in the mile and "Chick" in the half mile.

The Frosh schedule contained two dual meets, the first with Genesee Wesleyan and the second with Cook Academy. Both meets were won by scores entirely in the Frosh favor and showed a distinct superiority over their opponents. Common has been the outstanding man in the high jump but as yet has not duplicated his jump of five feet eleven inches for an official college record. Ryskind has turned in consistent results in the one hundred and two twenty dashes with Merck and Roe in the quarter. Roe and Razey have made good time in the half and Razey has also been consistent in the mile. Buckley has been outstanding in the low hurdles and Shappee in the broad jump. The most versatile Frosh, however, has been Merck, who did well in the pole vault, quarter and high jump.

CERAMIC GUILD

A exhibition of pottery done by Professor Binns and a small student group was sent to Genesee Normal School.

A piece done by Dorothy Hallock has been sent to the High School at Wheeling, West Virginia, to be part of their permanent collection. This is to be followed by others.

Several of the Ceramic Society members have positions as counsellors in various camps. At Camp Tegawitha Less Conklin '27 and Alta Clair '27; at Camp Alauka, Harriette Mills and Harriett Saunders '27; at Camp Ten-Rab, Dorothy Hallock; at Camp Lanier, Marjorie Philips and at Camp Wichaka, Roberta Leber.

help send "Chick" Zschiegner to the Nationals in Chicago.

The names of the contestants together with the entry fee should be given, as soon as possible, to

Milton D. Burdick, Manager.

SPORT LIGHTS

The Frosh relay team turned in some excellent individual times at the Middle Atlantic last week. Ryskind ran the 220 in 23 seconds; Merck the 440 in 53; Roe stepped the half in 2:06 minutes, while Razey negotiated the second mile of his college career in 4:39.

Alfred's two man team garnered ten points in the Middle Atlantic, the first time the Purple has placed so low in the annual classic. It seems too bad that the Athletic Association doesn't have enough money to send a team to this event. Zschiegner and Olander were sent largely through the efforts of Phi Psi Omega.

The second round of the Girls' Interclass Tennis Tournament has not as yet been played off due to adverse weather conditions. Old Man Weather permitting, the second round and finals will be concluded this week. The winners to date are Wicks, Sheheen, Mitchell and Parmalee.

Chick had little trouble in winning the half and mile events but his teammate ran into some stiff competition his specialties; the javelin, discus and shot.

As far as the Purple cinder team is concerned the 1930 track season has been terminated. Captain Zschiegner has been the mainstay of the team throughout a none too successful season and his efforts should be rewarded by supporting the Tag Day and Interclass meet Thursday, which will both be benefit affairs. If enough funds are realized, he will be sent to Chicago to compete in the National meet. Chances for victory in the half are good and he should be given the opportunity to climax his college career as Getz did.

The Frosh relay team consisting of Ryskind, Roe, Razey and Merck ran a nice race to take fourth in the special freshman relay event.

WANT A SUMMER'S JOB?

Hustling young men or women, who have cars, can get a position for the summer with the Allegany County Publishers' Association, soliciting subscriptions, etc., throughout the county. If you can produce results, call at the Sun office and interview Mr. Crumb.

FINAL EXAMINATIONS

Second Semester 1930

All Students Except Seniors

Date	8:00 - 10:00 A. M.	10:15 A. M. - 12:15 P. M.	2:00 - 4:00 P. M.
Friday May 30	T. Th. 8 o'clock Classes Drafting World Politics	M. W. F. 8 o'clock Classes	
Monday June 2	Freshman Math. (All Sections) Calculus	T. Th. 9 o'clock Classes	M. W. F. 1:30 o'clock Classes
Tuesday June 3	Physics 1 (Both Sections)	M. W. F. 10:30 o'clock Classes	F. Th. 10:30 o'clock Classes
Wednesday June 4	Chemistry I (All Sections)	All 7 o'clock Classes	M.W.F. 11:30 o'clock Classes
Thursday June 5	Soph. Lit. (All Sections)	T. Th. 1:30 o'clock Classes	M. W. F. 9 o'clock Classes
Friday June 6	Psychology I Freshman English (All Sections)	All 2:30 o'clock Classes	T. 11:30 o'clock Classes
Monday June 9	History of Educ. Cer. Engineering I	Political Sci. Chemistry 7	
Tuesday June 10	Principles of Educ. Chemistry 5	Sociology Geology	

The following classes come at special times, and not at the scheduled class period: Calculus; Ceramic Engineering 1; Chemistry 1; Chemistry 5; Chemistry 7; Freshman English; Geology; Drafting 1; History of Education; Mathematics 1; Physics 1; Political Science; Principles of Education; Psychology 1; Sociology; Sophomore Literature; World Politics.

TUTTLE & ROCKWELL CO.

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

JACOX GROCERY

Meats, Groceries, Fruit and Vegetables
Everything for the picnic or spread

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES

WILSON BROS. FURNISHINGS

WALK-OVER SHOES

LEAHYS

Headquarters For

Fine Coats, Dresses and Millinery

95 Main St., Hornell, N. Y.

PARK FIFTY

The Park Fifty suit is an exclusive development of our tailors at Fashion Park. It offers unusually good quality of tailoring and style at fifty dollars. Fall selection are most interesting.

GARDNER & GALLAGHER CO. INC.

111 Main Street

Hornell, N. Y.

STUDENTS STOP AT

DICK'S SERVICE STATION

ALMOND-ALFRED ROAD

FOR GAS, OIL and TIRES

Courteous Service

The Theatre with
The Talking Screen

VITAPHONE

ACTS AND NOVELTIES DAILY

Outstanding Picture Production

With Synchronized

Musical Score—Sound Effects—Dialogue

WHEN IN HORNELL SEE THE MAJESTIC SHOW!

BUTTON'S GARAGE

DAY AND NIGHT SERVICE

Taxi, Storage and Accessories

Phone 49-F-2

F. H. ELLIS

Pharmacist

ALFRED

NEW YORK

VICTOR RADIO

VICTOR RADIO WITH ELECTROLA

Nothing Like It You Are the Judge

HEAR IT AT THE

Alfred Music Store

Records and Sheet Music

Ray W. Wingate

HORNELL'S LEADING DEPARTMENT STORE

C. F. BABCOCK CO. INC.

Everything For The Home and Personal Needs

THE TEA ROOM

A La Carte Service of Rare Excellence

Luncheon and Dinner Parties

Phone For Reservations—Hornell 1100

COON'S CORNER STORE

ALFRED

CANDY, FRUIT, AND NUTS

Mattie Ice Cream

FOR A SQUARE DEAL IN JEWELRY

SEE

E. B. COVILL & SONS

110 N. Main St.

WELLSVILLE

Phone 272

We Reset Your Diamonds In New Rings While You Wait.

No Risk Of Sending Them To Manufacturer

CAMPUS PERSONALS

Theta Theta Chi

Rose Bellueci and Lurrane Persing have spent several days with us.

Betty Rogers is spending the week-end in Rochester.

We are glad to have Mrs. Lawson in Alfred again.

Theta Kappa Nu

Our guests this week-end were, Dean Fredericks, Paul Gardner, Clark Whitman and Frank Blomquist.

Jack Lahr was here for the County track meet Friday.

Maroney, Wright and Wightman left us for home this week-end.

Sigma Chi Nu

Virginia Gardner and Helen Stanley were dinner guests on Sunday.

Daisy Fairchild and Theda Johnson Downer of the class of '27, and Marguerite Barmore '29, were back for the party Saturday.

The girls enjoyed Mrs. Davis' tea Friday.

Brick Bats

Again the Brick was deserted on Saturday night because of the Senior parties.

Georgiana Kennedy spent the week-end with friends and relatives in Dansville.

Kappa Eta Phi

We are glad to announce that Paul Kopf has passed the thousandth lettermark.

Ronnie Wisch, Agins, Elkins and Sachs planned to witness the Carnegie Cup Regatta at Cornell.

Jay Ryskind accompanied the Frosh Relay team to the Middle Atlantics.

Delta Sigma Phi

"Dick" Claire, "Ken" Nichols, "Dutch" Cripps, and "Pat" Perrone attended the County Interscholastic Track meet here at Alfred and dropped in to visit the fellows for a short time.

"Norm" Stolte made a flying trip to Watertown to visit Bill Lewis '29, over the week-end.

Klan Alpine

Leon Roe and Robert Razey competed with the freshman relay team in the Middle Atlantics.

Orval Perry '22, spent the week-end with the boys.

Mother King gave her annual Senior Party, which the members of the class of 1930 will always cherish with the fondest remembrances.

Kappa Psi Upsilon

Nice parties Sororities!

Kraus and Loughhead hit the trail for Mansfield this week-end.

Brother Reiter continues to give the home town a break every week-end.

Bauer has lately become an authority on elephantology. For the slightest cause, with the least provocation he will tell you why they put camphor in elephants drinking water.

Burdick Hall

The hall was unusually quiet over the week-end. We wonder why?

Nice going relay team and other members, who went to Haverford.

It gives us great pleasure to announce the Burdick Hall Yo Yo team as follows: Captain and center "Morty" Goldberg; Guard, K. Hammann; Right wing, "Benj" Towner, and left wing, Abie Bacner. The team is being ably coached by Dud Wilcox.

Merck of Alfred left our folds to go to the Middle Atlantics.

Pi Alpha Pi

Elizabeth Seamens and Elizabeth White were guests over the week-end.

The Seniors enjoyed their party Saturday night.

We were glad to have Bud Graves with us for the week-end.

H. W. Gulbergh, assistant in the biological department, presented two snails for our aquarium.

The Seniors of Pi Alpha Pi were given a farewell party last Saturday. The music was furnished by the Victrola. Mrs. Larkin and Doctor and Mrs. Campbell acted as chaperones for the affair.

Dinner guests Sunday, were Mrs. Streeter, Mrs. Thomson, Edwina Smith, Richard Edell, Winnie Love and Harold Gulbergh.

THE HONOR SYSTEM

Art. I. PREAMBLE—The student body of the College of Liberal Arts and the New York State School of Clay-Working and Ceramics at Alfred University creates an Honor System under which each student by his attendance pledges himself to be just; to be fair; to be honorable in all matters relative to or pertaining to scholarship and conduct at this University.

Art. II. ORGANIZATION—The members of the Student Senate shall be a committee to represent the Student Body and deal with all cases involving violation of the Honor System.

Art. III. VIOLATIONS—Sec. 1. Each student is honor-bound to prevent violations. In case of violation of the Honor System in an examination, evidenced by papers on or about a person or by conspicuous open books, or by actions which would indicate cheating, such violation shall be subject to discipline under the Honor System. For work done in the laboratory or at home, the instructor shall define what constitutes breach of the Honor System. Failure to live up to his decision shall be considered a violation. A person detecting a breach of the Honor System shall at once make his displeasure known by tapping to warn the suspected Honor System violator once, and at his discretion, report the violation to the Senate. Continued violations after the warning, or violation for the second time must be reported to the Senate. The report to the Senate must be made in person or in writing. A report in writing must be signed.

Sec. 2. Persons taking examinations shall neither converse nor communicate with each other, nor shall they have texts, notebook, papers, etc., in their possession.

Sec. 3. The senate shall have the power to summon the accused and witnesses and conduct a formal investigation. Punishment for the first offense shall be determined by the Senate. In case of a second conviction during the remainder of the student's college career, recommendation shall be made to the student by the Senate of his separation from college, and, if such separation is not made, the Senate shall then make the same recommendation to the Faculty with a brief resume of the case.

Art. IV. TRIALS—Sec. 1. The trial of the accused shall be conducted as follows: Witnesses against the accused shall be examined first and their testimony taken in full. The accused shall then be called separately and allowed to make his statement, presenting his defense. All witnesses and the accused may be questioned by members of the committee. A decision shall be made, rendered according to the evidence.

Sec. 2. Six (6) out of eight (8) votes shall be necessary for conviction.

Sec. 3. All evidence possible shall be

procured in every case, and in no event shall a man be tried the second time for the same offence except in the light of new and important evidence.

Art. V. OBSERVANCE—Sec. 1. Each student must, in order to make his or her examination or test valid, sign the following pledge: "I pledge my honor that I have neither given nor received aid in this examination," or the declaration: "I do so declare."

Sec. 2. Members of the Faculty shall insist that the above declaration or pledge be attached to every examination paper. Any examination paper lacking this pledge shall be considered void by the instructor in charge. The instructor must notify any student whose paper lacks the pledge, and give the student the opportunity of signing the said pledge.

Sec. 3. Instructors shall distribute all examination blanks.

Sec. 4. All persons taking examinations shall be seated in alternate seats or be provided with alternate examinations.

Art. VI. DECISIONS—The Student Senate shall keep and preserve a record of all cases acted upon. In no case shall a member of the Student Senate make mention publicly or privately of any case brought before the committee through action of the committee as a body.

Art. VII. ENFORCEMENT—Every student is honor-bound to aid in enforcing this Constitution.

Art. VIII. AMENDMENT—This Constitution may be amended by a three-fourths (¾) vote of those present at a student body meeting, or a revision may be authorized by a unanimous vote of said student body, and the passage of the revised Constitution shall be secured by a three-fourths (¾) vote of those present. Notice of this meeting shall be given at least one week previous to time of action, by its reading before the student body or by its publication in "Fiat Lux."

Art. IX. PUBLICATION—Sec. 1. The committee shall make provision for interpreting the Honor System to the members of the Freshmen Class during the first semester of each school year.

Sec. 2. Copies of this Constitution shall be posted in recitation rooms, on College bulletin boards, and in the Library.

Sec. 3. The Constitution shall be published three (3) times during each college year in the "Fiat Lux"—the first issue of the first semester and the last issue before the final examinations of the first and second semesters.

Dr. W. W. COON

Dentist

Office 56-Y-4—House 9-F-111

PLUMBING

THE BETTER KIND

James Z. Davis

Phone 67Y4

Gents Suits Cleaned, Pressed, Repaired and Altered

W. T. BROWN, Tailor
Church Street

PLAZA RESTAURANT

Good food means a great deal to you, more pleasure during the meal and better digestion afterwards.

When in Hornell you may expect to receive from Andy the same service and hospitality that you received in Alfred.

LUNCHES

SANDWICHES

THE UNIVERSITY DINER

"Tiny" Lanphere, Prop.

COURTESY

SERVICE

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

...off the springboard it's **FORM!**...in a cigarette it's **TASTE!**

GETTING DOWN to brass tacks, a cigarette is a smoke—made and bought for your own enjoyment.

But between just something to smoke, and tobacco character, richness, delicate aroma—in short, something to *taste*—well, that's the difference that accounts for Chesterfield's ever-mounting popularity—

"TASTE above everything"

MILD...and yet
THEY SATISFY

Chesterfield

FINE TURKISH and DOMESTIC tobaccos, not only BLENDED but CROSS-BLENDED