

ASSEMBLY HONORS ST. PATRICK, WEDNESDAY

RELATION OF ST. PAT. TO CERAMISTS EXPLAINED

First Brick Fired In St. Pat's Stomach—Demand Necessitates Making of Kiln

Well, what do you know about it? Nothing. I thought so. So here goes—nothing.

Once upon a time, no cross that off. That's out. Long, long ago. No. Ditto. Don't shoot I'll tell. Save the pieces. Speaking of pieces, sounds like a jig-saw. It is. No it isn't. Yes it is. No it isn't. Ditto. Ditto. Ditto.

Well anyway St. Pat. is Patron Saint of the Engineers, all engineers. Here's how he did his bit as a Ceramic Engineer.

After driving the rattlesnakes out of Ireland, he turned his attention to more serious occupations, preoccupations, duties, obligations and what have you, as such, moreover, nevertheless. Considerable time elapsed from the time he drove the snakes from Ireland until about the 1807 A. D., or B. C., as you desire me I mean it. At that time a few of the more intelligent people of the place got together and said that as long as clay brick became so hard on being sun-dried, why not fire them and make them harder. But there was no kiln, so what to do? About that time Pat came walking along. Pat was never measured for height, length, breadth or weight, but it was said that he often would eat coal, and as his stomach was probably lined with some very refractory material he could go for days with nothing to eat but just a few tons of coal. The coal would burn inside him and keep him under a full head of steam. At night when he yawned, believe it or not by whom ever you wish, the whole countryside would be lighted up by the fire in his stomach.

So when Pat heard of the difficulties Continued on page two

The new "Brick" as it will look when completed. Construction is progressing rapidly and it is expected that the building will be ready for occupancy early this summer.

FINAL PREPARATIONS FOR ST. PATRICK CELEBRATION

Hour for Hour Schedule Announced—Individual Programs Explained

The full program for the two days of festivity in honor of St. Patrick, the patron of engineers, has been definitely determined and in order to inform each and every one of the schedule hour by hour it is quoted below:

Wednesday, March 15th

8:00-11:00 A. M.—Regular classes with an omission of the usual chapel recess. Arrival of St. Pat attended by his body-guard and escorted by the Freshmen. Parade to Alumni Hall, where the Saint will deliver an address on the status of the Alfred College of Ceramics and knight eligible Senior Engineers.

12:30 P. M.—Luncheon—St. Pat's favorite dish of corn beef and cabbage—to be served in the new building of the Ceramic College for a small charge per person. Some form of entertainment by the Engineers during the course of the luncheon.

2:45-5:45 P. M.—Tea dancing in the assembly room of the new Ceramic building to the music of the Ramblers of Hornell. Admission to this affair covered by the blanket ticket to the festivities.

7:00-9:00 P. M.—New Ceramic building open to public inspection; laboratories all in use and machinery operating; employees from the Corning Glass Works to demonstrate the melting and blowing of glass.

9:00 P. M.—Benefit movie performance of "A Farewell to Arms" at Alumni Hall. Admission covered in blanket ticket.

Thursday, March 16th

Classes as usual during the morning. 2:00-5:00 P. M.—Benefit performance of "Madame Butterfly" and "The Minuet" by the Footlight Club, in Alumni Hall; any couple or person possessing ticket to the festivities eligible for admittance.

9:00-2:00 A. M.—St. Pat's Ball; biggest event of the entire program scheduled to take place in the Track and Field House, which will, of course, be decorated beyond all recognition. Continued on page four

THETA NU ENTERTAINS AT INFORMAL IN HIGH SCHOOL

Theta Kappa Nu entertained at an informal dance held at the high school gymnasium, Saturday night. The gym was enhanced by the crepe paper decorations which softened the light. Dancing was to the tunes of the Royal Arcadians.

Lee G. Hill, Donald Crego, and Richard K. Hill comprised the committee in charge of the dance. Benjamin Bentley was chairman of the refreshment committee.

Guests and alumni present included: Coach and Mrs. McLane, Coach and Mrs. Galloway, Dr. and Mrs. Nease, Dr. and Mrs. Rice, Mr. and Mrs. A. James Felli, James Perrone, Jay Ryskind, Norman Annis, Norman Hubbard, Albert Brown and Donald Fener.

DO YOU REALIZE

* That—On Thursday you can dance until 2 A. M., to Joe Nesbit's band? Nuf said.
* That—Entertainment is provided for two afternoon this week? Wednesday, tea dance; Thursday, Footlight Club Plays. And for Wednesday night, the movie "Farewell to Arms," is included.
* That—These events taken separately total \$5.25, but \$3.75 admits one couple to all of the festivities of the St. Patrick's celebration.

Ben Wilson Addresses College Assembly

Dr. Ben Wilson, brother of the world famous J. Stitt Wilson, speaking before the regular college assembly last Thursday morning, outlined Russia's social and economic program and the advancement the Russian public has made during the past five years.

"Make no more Giants, God, but elevate the race," as taken from the immortal works of the great Ruskin, was the theme of Dr. Wilson's talk in which he reminded all to take cognizance of the new day unfolding before our eyes. "One who sees with the eyes of a century old cynic cannot recognize 20th century ideas and plans," he said in recommending all to keep their "hearts warm and hands cool" in formulating opinions regarding the Russian experiment.

Dr. Wilson first made clear that he was not talking or lecturing in favor of Communism; that he was not a communist, but an American citizen and that facts that he was about to relate were as astounding to himself when first gained as they have been since his return.

"We should not build up too severe a critical attitude towards anything until we have seen both sides. We should not be so egotistical as to think that our institutions are perfect, for they are not and have proven so. "Feverish activity on the part of the Soviet people is the first thing that hits a tourist. When the Czar ruled, there were only 300,000 people in the cities. Today more than 25 millions have moved into industrial centers. There is at least one thing true, there is no unemployment in

Continued on page two

DR. SEIDLIN RELATES HIS LIFE IN RUSSIA AT Y. W. MEETING

"My Experience in Imperialistic Russia" was the topic discussed by Professor Seidlin at the Y. W. C. A. meeting at the Social Hall, Sunday night.

From his description of south Russia, which he visited in 1905-'06, the interested audience gained a complete picture of a small section of the land, including a typical city.

Then, delving into the heart of Russia, he explained the workings of the school system, the reasons for the varied classes of the population, the nature of the police system, and the truth about city culture at that time. In great detail he pictured the life of Russian peasants and told of a May Day party among them, in which he had participated.

Dean Sends Certificates To Honor Students; Seventy-Seven Honored; Three Score Perfect Index

The following is a list of the people to whom the Dean has sent certificates of congratulation concerning their index for the first semester of 1932-1933.

Indices 2.00 or Above
First Semester 1932-1933

Seniors	
Armstrong, E. Maxine	2.50
Breeman, Jr., Leonard	2.11
Colegrove, Marcia E.	2.06
Dickover, Elizabeth M.	2.00
Duke, George L.	2.33
Frahm, Raymond A.	2.35
Goetchius, Donald R.	2.05
Gordon, Sylvia L.	2.23
Klinger, Ralfe W.	2.15
LeTourneau, Norman H.	2.14
Ravit, Dorothy M.	2.47
Reynolds, Owen J.	2.20
Richter, Virginia I.	2.50
Sheetz, Lola M.	2.47
Sheheen, Phylabia A.	2.50
Shepard, Natalie M.	2.23
Whiteman, Lurton G.	2.21

Juniors	
Bedell, Harold	2.27
Bonnet, Elsie F.	3.00
Burdick, Erma J.	2.44
Burr, Hazel B.	2.22
Davis, Earl K.	2.36
Dunton, Dorothea L.	2.11
Hawkey, Helen K.	2.44
Hornburg, Earl H.	2.66
Horowitz, Lee	2.75
Kirkland, Ruth S.	2.72
Morris, L. Donald	2.68
Teta, Joseph M.	2.05
Tolbert, Walter I.	3.00
Wessels, Vincent E.	2.68

Sophomores	
Bailey, Lucile C.	2.27
Clarke, M. Roberta	2.94

Clements, Marion E.	2.13
Conderman, Grant L.	2.23
Cooper, Nathaniel	2.37
DeWitt, M. Georgiana	2.33
Douglass, Frances M.	2.50
Emery, Mary J.	2.00
Fedor, Andrew J.	2.55
Gathman, Craig A.	2.38
Greene, Kenneth T.	2.88
Grems, Mandalay D.	2.23
Hawkes, William S.	2.33
Jacox, Ralph F.	2.05
Jazombek, Charlotte D.	2.44
Jenkins, Jr., Frank A.	2.88
Norwood, Ruth E.	2.94
Olney, Helen C.	2.76
Perrone, James R.	2.23
Reamer, David L.	2.43
Seese, Margaret V.	2.44
Skinner, Albert T.	2.00
Thompson, Nina R.	2.23

Freshmen	
Augenstine, Betty M.	2.38
Berkowitz, Irving H.	2.22
Brewster, Edwin L.	2.16
Bucciarelli, Rose M.	2.12
Cutler, Morris A.	2.00
DeRossi, Rose	2.61
French, Preston W.	2.23
Gage, M. Irene	3.00
Hackett, Henry C.	2.00
Hallenbeck, Elizabeth A.	2.94
Harris, Francis D.	2.25
O'Connor, Marion C.	2.55
Pither, Leslie F.	2.23
Rodier, Julia L.	2.15
Sancomb, Sydney O.	2.00
Saunders, Dorothy L.	2.94
Schatz, Stuart C.	2.35
Shapiro, Morris A.	2.05
Shields, Thomas E.	2.11
Vogel, Ludwig	2.29
Way, Ruby G.	2.00
Whitford, Barbara	2.83
Whitney, Rae	2.57

Sorority Rushing Season Drew To Close Friday; Large Number of Women Accept Sorority Bids

Rushing season for women drew to a close Friday with an unusually large number of Freshmen women accepting bids to the various sororities. The results of the bidding follows:

Theta Theta Chi—

Margaret Barvian
Thelma Bates
Virginia Bragg
Elizabeth Champlin
Helen Clarke
Harriet Gover
Elizabeth Hallenbeck
Doris Hann
Dorothy Saunders
Margery Sherman
Helen Shipman
Patricia Stull
Jane Wagstaff

Sigma Chi Nu—

Betty Augenstine
Ada Blake
Lillian Chavis
Elizabeth Fuller
Irene Gage
Clarida Greene
Marie Marino
Phoebe Mills
Helen Parkman
Edith Philips
Dorothy Rotmans
Mary Shed
Doris Smith
Rae Whitney
Virginia Wilks
Janet Young

Pi Alpha Pi—

Barbara Bastow
Marguerite Baumann
Helen Disinger
Doris Earl
Bernice Hall
Adelaide Horton
Mary Keppen
Carolyn Moran
Marion O'Connor
Helen Palmer
Doris St. John
Ruby Way
Christine Pieters

Peace League To Give Bridge and Jig-Saw Party

A bridge and jig-saw party will be given by the Peace League sometime in the near future, it was decided at a meeting last Thursday night at Kenyon Hall.

Plans also were made for the League's joining the International Relations Committee in order to take a more active part in the promotion of the cause of peace, and, for the purpose of arousing the campus, a movie, "The Big Drive", which depicts the horrors of the past war will be shown soon in Alfred.

At the next meeting, Elizabeth Dickover will speak on "The Administration of the World Court," describing the duties of its members and revealing what they have done so far toward the peace movement.

FIAT

LUX

ALUMNI

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

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

In accordance with the Fiat Lux constitution, this issue was put out under the editorship of Dorothy H. Eaton.

COLLEGE CALENDAR

Tuesday:

Fiat Lux meeting at Gothic, 7:15 P. M.
Latin Club meeting at Adeo Nordstedt's apartment, 7:45.

Wednesday:

No classes after 9:50 A. M.
St. Patrick's Arrival, 10:30 A. M., Ceramic School.
Buffet Luncheon, 12:30, Ceramic School.
Tea Dance, 2:45, Ceramic School.
Open House, 7:00-9:00, Ceramic School.
Movie, 9:15, Alumni Hall.
Lenten Service, 7:00, Gothic.

Thursday:

No classes after 2:45
Matinee performance, "Madame Butterfly", 3:00, Alumni Hall.
St. Patrick's Formal Dance, 9:00, Field and Track House.

Friday:

Vesper Service, 7:30 P. M., Union Church.
Christian Endeavor, 8:00 P. M., at Parish House.

Saturday:

Delta Sigma Phi Dance, 8:00 P. M.
Theta Theta Chi Pledge Party, 8:00 P. M.
Cooperative Movies at Alumni Hall, 7:00 to 11:00 P. M.

Sunday:

Union Church Services at Church, 11:00 A. M.
Christ Chapel Prayer, 5:00 P. M., Gothic.

RELATION OF ST. PATRICK EXPLAINED

(Continued from page one.)

that the intellectuals were having he told them to give him the brick and he would fire them. He took the brick and retreated to his mountain home, filled up on coal and put the brick in his moth. By opening and closing his mouth he could control the temperature very accurately during the firing.

After a few days he returned the brick and they were found to be unexcelled. Immediately they gave him another 50,000 brick to be fired. Pat being very good natured, fired these brick too. But it wasn't long before his teeth began to wear down under the continual grinding of the hard brick. So Pat decided he would build a kiln for these intellectuals. He started to build the kiln but the work was so small for his big hands, that he could only direct the operations and let the intellectuals do the actual work.

When the kiln was finished it worked just as well as Pat's stomach had worked previously. After seeing this kiln work so good, Pat decided that he would have to have some machinery to make make brick. He immediately went into hiding in his mountain and a few minutes later emerged from the mountain with a full set of plans for a ceramic plant.

And so dear reader you can see for yourself why Pat was such a great Ceramic Engineer, as such.

FISHERS FUN FARM

Those who enjoy Joe Nesbit and his Original Pennsylvanians at the St. Patrick festival will have a second opportunity to hear him at Fisher's Fun Farm, Sunday night. Nesbit's artists have won renown from their broadcasting over the Columbia network.

For the past three seasons, this band has been featured at the Arcadia Ball Room in New York. During the summers they play at the beautiful Asbury Park Casino on the waterfront. This is the same band that scored such a success at the Junior Prom, two years ago.

Joe Nesbit is coming direct from "The Mayfair" where he has been broadcasting lately from W. R. V. A. in Richmond, Virginia. Dancing to the music of Nesbit will be under the usual park plan.

every hour from Monday at eight till Friday at six. Doesn't it look nice under the present rule to see Frosh, attending University athletics events, without the cap? What do outsiders say? When these rules are again adopted, let us not a few; but, as the three classes who respect Alfred and its traditions, enforce them against the wishes of the simple Freshmen who want to be the rulers and leaders of this our University.

A Junior.

HOLLANDS' DRUG STORE

See us for
Loose-Leaf Note Books
Lowest Prices

84 Main St. Hornell, N. Y.

VEZZOLI IS STUCK

So Be Sure And
Watch This Space For
Solution of The

?

NEXT WEEK

The annual Alfred Alumni banquet in Florida was held at the Palmetto Club in Daytona Beach, Saturday evening, March 4, sixty-two being in attendance. Miss Elizabeth Rogers '32, was the toastmistress inasmuch as the president, Miss Adalyn Ellis, was indisposed. Among those who spoke were: Pres. B. C. Davis, President-elect P. E. Tittsworth, Mrs. B. C. Davis, Mr. Orra S. Rogers, Mrs. E. P. Saunders, and Miss Catherine Crocker, a former teacher at Alfred. Music was furnished by Daytona young people. A very enjoyable time and a renewed interest in Alfred University was reported.

Dates for other branch alumni banquets have been set as follows: Washington, D. C., April first; New York City, April eighth; Olean, April twenty-second; Syracuse, April twenty-ninth; Buffalo, May sixth; Chicago, May thirteenth. President and Mrs. Davis will attend the banquets in Washington and New York on their way from Florida to Alfred.

Definite dates have not as yet been set for the alumni banquets in Rochester, California and Pittsburgh. The alumni office at Alfred has asked Mr. Ernest Perkins to cooperate with the Hon. J. J. Merrill in organizing a branch alumni association at Albany, New York.

Dr. Finla G. Crawford, president of the alumni association, Dean Norwood, secretary of the same, in cooperation with the chairman of the Student Campaign Committee, Dr. J. Wesley Miller, are urging all Alfred Alumni to put forth their best efforts in behalf of the student campaign this year.

Mr. John Phillips, Ex-A. U. '33, now attending St. Lawrence University has recently accepted a bid from Phi Sigma Kappa Fraternity.

IN THE SPOTLIGHT

Two box-office hits of the season, "Farewell to Arms" and "The Penguin Pool Murder" have been secured by Alfred Cooperative Pictures to be shown in conjunction with the St. Patrick Open House Festival on Wednesday night and for the regular programs on Thursday and Saturday nights. The first vehicle will be shown Wednesday and Thursday and the comedy-mystery on Saturday night.

Helen Hayes, who won the Motion Picture Academy award in 1932, as the best actress of the year, carries the lead role in "Farewell to Arms". She is supported by Gary Cooper, an actor who carries a star position in cinemal and to say nothing of a stellar salary. The New York Times says, "Hayes artistry and Cooper's superb acting alone make the film outstanding". The film will be shown from 7 to 11 o'clock on both Wednesday and Thursday nights with two shows being run.

Cooperative Pictures season tickets will not be recognized at the second show on Wednesday night, because the second showing the proceeds go to the St. Patrick Festival fund. The first show Wednesday night and the program Thursday night will honor the Cooperative Pictures tickets, however.

Edna May Oliver, acclaimed by many as Marie Dressler's only rival, plays the lead role in "Penguin Pool Murder", a comedy film built around a murder committed in the New York City Aquarium. Edna May plays the part of an Iowa school teacher—oh yes, she's an old maid too. Her keenness and originality lead to the solution—but she goes and spoils it all by marrying the "dek-tive".

Huh, huh—they've also got some outstanding short reels for the two, rather three programs. For Wednesday and Thursday nights, a Walt Disney, Mickey Mouse, as well as a tectanicolor, "King Neptune," acclaimed by the New York Herald-Tribune as the first authentic picture for the use of color, are included. Another one also will be shown, a two reeler.

Saturday night's short feature another Walt Disney Mickey Mouse cartoon. "Speed in the Gay Nineties" comes in for recognition in a two reeler, while another comic strip of one reel is also included.

BEN WILSON ADDRESSES COLLEGE ASSEMBLY

Continued from page one.

Russia—everyone is busy at work. Sidewalks are crowded, streets are under construction. Fifty cities have been built, one with a population of more than 250,000.

"We visited numerous factories. Men and women were hard at work, side by side and about 33 per cent of them were women, who receive the same pay and do the same work as men. There are large areas reserved in every factory for class work and in most cases, American engineers are their teachers and directors. Especially was this true of the Ford factory, where hundreds of cars are being manufactured by Russian labor under American engineers.

"Regarding the religious aspects of the Soviet Republic," Mr. Wilson said, "they have truly developed a high sense of materialism, but because of this development they have a spirituality and sense of spiritualism that is good and is not found in any other religion."

Revenge on Church

"In one community we found two churches where before the revolution there had been 24. In that same community, however, there were 115 schools compared to about 27 before. The church was opposed to the communistic movement before the revolution. The priests were paid by the Czar and the master classes. When the revolution came their church spires and equipment was turned into bullets that were shot into the hearts of the rebels. Naturally when the people came into power they took revenge.

"Back a little more than a decade ago only eight million people were receiving a formal education. Today more than 80 million are receiving it. More than 70,000 more school teachers were hired last year, while a total of 530,000 were instructing in universities and colleges. The Soviet printed more books last year than England, France, Germany and the United States combined.

"Russia is second in aviation and

next to the United States. Their lands occupy one-third of the land on the face of the globe, yet within 36 hours after their newspapers are run off the press in Moscow they are being sold in every part of the republic.

"During the World War more than six million of Russia's young men were killed and wounded. That is more than the sum total lost by all the allies, even though Russia remained in the war for only a comparatively short time. Then after she had resigned from the war, because of revolution, the nations of the world put a blockade on her ports with the result that more than three million died of starvation. Yet Russia today has survived all this."

EXTRA SPECIAL

GENUINE SUEDE JACKETS

\$3.98

WITH ZIPPER \$4.95

MURRAY STEVENS

For Collegiate Apparel

81 Broadway

Hornell, N. Y.

"Distinctive Feminine Apparel"

Danbuds

YOU'LL ENJOY SHOPPING IN

OUR "COLLEGE CORNER"

99 Main St.

Hornell, N. Y.

ALFRED BAKERY

Fancy Baked Goods

H. E. PIETERS

NEW YORK STATE COLLEGE OF CERAMICS

Alfred University, Alfred, New York

Curriculum—Ceramic Engineering

Glass Technology

Applied Art

Eleven Instructors

Dean: M. E. Holmes

TUTTLE & ROCKWELL CO.

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

SENIORS — PRE-MEDS.

LET US TAKE YOUR PICTURES

for

TEACHERS AGENCIES

and

MED. SCHOOL APPLICATIONS

ROBERT FOOTE, STUDENT PHOTOGRAPHER

Phone 79-F-12

or apply

ALFRED PRINT SHOP, FIREMENS HALL

Phone 52-Y-4

J. C. PENNEY CO.

"Hornell's Busiest Department Store"

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

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

Dear Editor:—

Three years ago when I came to Alfred University as a Freshman I was greener by far than any other student. Rules, I observed them at first because they were stated as such in the "bible". Later when I was accustomed to the University and its surroundings, I made further attempts to uphold the rules because they were enforced by the upperclassmen and rugged Sophs.

But, at the present time traditions are being discarded by the class of 1936 solely because the remaining student body, including the weaker sex, will not cooperate and show the low, green so-called Frosh, their places. A Frosh now has the tendency to think its a crime to tip his cap if he happens to wear it, or allow an upperclassman to pass before him. He takes great pleasure in scratching or daubing with paint, A. U. '36 all over public and private property. If by any chance he receives a court card once in a couple of months, he says, "Oh I guess I'll wait and see what happens. I do not care to go tonight."

There have been uprisings of the Frosh in various places and our fellow classmates ganged and injured by these kiddies about which Court, Senate, or Studentbody took no action.

I do believe that there is enough Alfred spirit left in the upperclasses and that the Judge of Campus Court can control his Jurors and Attorneys, who were elected because they assumed the angle more than anyone else can infect penalties severe enough to put the Frosh who are trying to rise to the top back in the cellar where they belong.

But the Court has not met for a couple of months. Why? Persons reported were not summoned. Jurors thought it a waste of time. Thus, allowing the Frosh to think it a joke.

Let's, by popular vote, put back into effect the old rulings of black socks for both sexes, black ties till Easter and the wearing of the little green cap

"BLESSED EVENTS"

By Dante Vezzoli

Have you ever seen Ed Haines start his "car" on a cold day? He does the same thing a farmer does to a stubborn jackass—he builds a fire under it!

If it's true that St. Patrick is coming to Alfred I hope he rids this place of snakes too—he chased them from Ireland but it seems they came here.

Do you know that there are 44 Irishmen in school?

Did you ever hear Marie Hiserodt's middle name—it's Naomi; Klinger's is Weisel; Mazza's is Virgil; Whiteman's is Ginger; Betty Hyde's is Rosebud and Don Dicken's is Applebee.

Someone has written to me. They wanted to know why I don't make cracks about myself. Don't be a dular fellow, what do you think I took the job for?

Among the outsiders who had votes cast for them for the Ceramic Queen—Jean Harlow, 9; Frankenstien, 4; Graucho Marx, 3; and Barbara Fritch, 1.

A certain girl on the campus was beefing because the college published her index as 2.44. It was 2.47.

For three seuccessive night at exactly 6:25 his Excellency the "King of England" has called Theta Chi. Who is this mysterious entity? Maybe there'll be a story next week.

Intersorority Council Meets At Sigma Chi

On Wednesday evening, March 8, the Intersorority Council held a meeting at Sigma Chi House.

The purpose of the meeting was to discuss the results of the new methods used in sorority rush parties. Two rules were made and await the approval of each house. They are:

1. A week before the first rush party, the representatives of each sorority will submit the entire program for their rush party to the Council for approval, with the understanding that these plans are not to be changed if they prove satisfactory.
2. No donations, in the form of gifts or money, are to be given by any sorority for their rush party.

It is hoped by these rules to standardize the form and the expense of sorority rush parties.

GIRLS ATHLETICS

February 28th, saw the opening of the girl's interclass basketball league, when the Juniors beat the Seniors 24-10, in a fast hard-fought game.

The line up:

Seniors	Juniors
Parmelee, R. F.	Walton, R. F.
Armstrong, L. F.	Bangert, R. F.
Nichols, C. F.	Smathers, L. F.
Fleischhauer, C. G.	Baston, C. F.
Sheheen, L. G.	Stillman, C. G.
Ravit, R. G.	Leach, L. G.
	Mourhess, R. G.
	Carpenter, R. G.
	Coates, R. G.

This is the first game in the col-

petition for the cup, which is awarded annually to the class winning the most points in the field of girls athletics. The schedule is as follows:
March 7—Soph-Frosh
March 14—Junior-Soph
March 28—Frosh-Senior
April 4—Junior-Frosh
April 11—Senior-Soph

The second game in the girl's interclass league ended with a 35-11 victory for the Frosh over their traditional rivals, the Sophs. Smooth efficiency served to characterize the Frosh playing. Though the Frosh held the lead from the first, the Sophs fought tenaciously, but failed to stop the Frosh scoring.

To date, the Juniors and the Frosh have each won their opening tilt. Apparently the basketball competition for the girl's cup, which is awarded to the class winning the most athletic events, will center around these two classes.

The game schedule for March 14th, has been postponed due to the Interscholastics basketball game to be held in the gym that night. The revised schedule is as follows.

March 28—* Juniors vs. Sophs.
March 28—Seniors vs. Frosh.
April 4—Juniors vs. Frosh.
April 11—Seniors vs. Frosh.
* to be played at 7:15.

The interhouse volley ball tournament scheduled to have begun this Saturday has been postponed until April 1. The schedule has not been announced as yet. Some word is expected in the near future from the league manager, Betty Gillespie.

BOSTONIAN SHOES

Now Priced At

\$5.00 and \$6.50**HAMILTON SHOE STORE**

X-Ray Shoe Fitters

Wellsville, N. Y.

CANNON CLOTHING CO.

WELLSVILLE, NEW YORK

THE HOME OF GOOD CLOTHES

HART SCHAFFNER & MARX

MIDDLESHADE CLOTHES, FASHION PARK

MAY WE COME TO YOUR PARTY?

Group Pictures that Satisfy—Day or Night
Do You Know You Can Take Good Indoor Flashes?
Photo-Flash Equipment for Sale or Rent

ALFRED PRINT SHOP

Firemens Hall

Phone 52-Y-4

COLLEGE SERVICE STATION BARBER SHOP

Gas, Oil, Tires, Batteries, Tire Repair

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

N. F. TUCKER**SHOE-REPAIRING**

Mens' Soles and Heels—\$.85—\$1.00—\$1.35
Ladies' Soles and Heels—\$.65—\$.85—\$1.00

WORK DONE WHILE YOU WAIT

J. LaPiana

74 Main Street

Hornell, N. Y.

PATRONIZE THE FIAT LUX ADVERTISERS

Cigarettes, like Foods — need Seasoning

*That's the part Turkish
Tobaccos play in making
Chesterfields Taste Better*

SMOKERS notice a certain "touch" in Chesterfields that comes from having just enough Turkish tobacco in them . . . a spicy, aromatic flavor that's much the same to a cigarette as seasoning is to food.

For only by blending and cross-blending the right amounts of mild Domestic tobaccos with the right amount of Turkish can we get the flavor and aroma that Chesterfield smokers enjoy.

Next time, ask for "The Cigarette that Satisfies". . . you'll get Chesterfields, with Milder, Better Taste.

© 1933, LIGGETT & MYERS TOBACCO CO.

Chesterfield

THEY'RE Milder —
THEY TASTE BETTER

Varsity Grapplers Divide With Colgate Squad And Kent State Matmen

Score Impressive Win Over Colgate Freshman Team With
Four Falls—Lose To Kent State In Hard Fought
But One Sided Match

Greenstein Injured In Gruelling Contest

Alfred's fighting grapplers went down to defeat at the hands of Kent State University last Saturday night in the Track and Field House by the score of 30-0.

The score, although heavily in favor of Kent State, was no indication of the matches. Alfred fought hard and only by inability to cope with men of greater experience, did they lose.

Kent's team, highly touted, came to Alfred fresh from a 22-8 victory over the strong Mechanics squad of Rochester. Kent, undisputed champions of Ohio and hailed by many sports writers of the middle west as the only logical contenders for the Middle-West Wrestling Championship had to give everything they had and call on all their tricks to down Coach Felli's charges.

The matches were brim-full of excitement, two of them in particular being of the hair-raising type. Drajowsky and Silowitz wrestled on even terms to go into an overtime period in which Silowitz lost on time. Felli wrestling the heavier Rinaldi, succumbed by a time decision only after ten minutes of rough and tumble, slam-bang, catch as catch can grappling.

A minor casualty was suffered by Greenstein of Alfred, who received a fractured rib as the result of a body scissor hold clamped on him by Dunlovy.

The results:

118 lb. class—Aiken (K) defeated Evans (A) by a fall with a body hold and half nelson in 8 min. 20 sec.

126 lb. class—Drjowsky (K) gained a time decision over Silowitz (A) in an overtime period. Time advantage 1 min. 32 sec.

135 lb. class—Getzer (K) gained a time decision over Bertini (A). Time 4 min.

145 lb. class—Scott (K) won over Tolbert (A) by time advantage of 4 min. 36 sec.

155 lb. class—Baker (K) defeated Perkins (A) by a time decision of 6 min. 45 sec.

165 lb. class—Dunlovy (K) threw Greenstein (A) with a body scissor and double wrist lock in 8 minutes.

175 lb. class—Larkin (K) gained a time decision over Felli (A). Time 1 min. 50 sec.

Unlimited class—Rihaldi (K) threw Lesch (A) with a chancery and armlock in 4 min. 25 seconds.

Score 30-0 in favor of Kent State. Referee—Seidlin, Cornell. Timer—Mueller, Alfred.

SIDE LINE SLANTS

Well, the long drawn out season of winter sports has reached an end. We wish that the various teams might have concluded the season with a grand finale, but that was not to be, so we will just let bygones be bygones and look to the future. We did not see the Frosh conclude their season against Cook Academy, but from all reports they put up a gallant fight before they dropped the final game by a four point margin. As one of the spectators said of the wrestlers: "I have seen many an Alfred team in defeat, but not one that ever went down fighting as hard as those boys did!" And we must agree. The opposition was the strongest any Alfred wrestling team has faced as indicated by Kent's overwhelming defeat of the highly touted Mechanics team of Rochester, by a 22-8 margin.

S—L—S

We would like to cheer this next bit of news and know that those who follow the harriers will welcome the announcement: Cornell will meet Alfred at Alfred next fall in Cross Country. In addition to the Big Red team, the hill and dale men will face the most pretentious schedule they have ever had, with Rochester, State Meet, Middlebury, Army and the Middle Atlantics rounding out the meets for the fall of '33. There is one more Meet pending with Navy, although the hope of meeting the other service school becomes more dim.

S—L—S

As we have looked over the schedules of various colleges for the rest of this year we note that athletics are not to be sacrificed to any great degree. Rather the tendency on the part of most schools has been to extend their sports program to make participation by all who enjoy athletics, possible. Intramural sports programs are being extended. Hamilton for example has returned golf to its intercollegiate program, extended tennis, and cut baseball. The last named sport is expensive and as a varsity sport does not permit much competition by a large group, while tennis and golf are followed by fifty percent of the student body.

FINAL PREPERATIONS FOR CELEBRATION

Continued from page one

During this ball the queen will be crowned and with St. Pat will view the dancers from her throne at the end of the gymnasium. Unusual orchestra has been secured for the occasion; Joe Nesbit and his Pennsylvannians.

Several high lights of the program require more explanation than such a brief outline can include. First of all, the tickets; they were put on sale immediately after the meeting of the Ceramic Society last Tuesday evening and are purchasable from any Engineer. For the sum of three dollars and seventy-five cents a couple is privileged to enjoy the tea dance and movie on Wednesday; the matinee performance of two productions and the gala St. Pat's Ball on Thursday. Certainly this is a very reasonable and inviting social entertainment when one considers that the price of a ticket per couple to the Junior Prom usually ran between four and six dollars.

The open house in the new Ceramic building on Wednesday evening, is another exceptional and free opportunity for townspeople and student alike to see the innermost workings of the complex machinery and processes used in Ceramics. It also affords a splendid chance for prospective students now in High School, and their parents, to observe the curricula and activities of a Ceramic student. Due to these manifold inducements and sources of interest to outsiders, a great many persons from Alfred and out-of-town are expected to attend this affair. Some two hundred letters have been sent out to alumni, also, in the hopes of swelling the throng and increasing the business in the community as well as in the Engineering forces during those two days. Every inhabitant of Alfred will realize how important it is to get behind this movement this year in order that it become a precedent in years to come, a precedent with increasing attraction for people from the outside and a consequent interest in Alfred, the college and the town.

FROSH DEFEAT GENESEO IN FINAL ENCOUNTER

Freshman cagers of Alfred University concluded their season with a smashing 25 to 14 triumph over Genesee-Wesleyan Academy in Lima, Saturday night. The victory was the second scored by the Saxon yearlings over the Lima aggregation.

Taking the lead within a minute after the game had been opened, Alfred slowly built up an advantage that twice during the first half proved a safety margin against two futile attempts of the losers to forge ahead. Alfred, likewise played air-tight ball on the defense to break both offensives before they were hardly even started.

The first quarter was a wash-out as far as Alfred was concerned. When the rest time came around, the yearlings were leading with a 11 to 3 score.

Trailing on the short end of a 25 to 14 score, Genesee-Wesleyan made a vain attempt once or twice to come back. Alfred's cagers were still checking with the same stubborn tactics. It can be said, however, that the final quarter was perhaps the best of the three others. The academy team chalked up four points while Alfred only registered five.

The summary:

Alfred	G.	F.	T.
Minnick, r. f.	1	1	3
Loyatty, l. f.	2	0	4
Schalfer, c.	1	0	2
Kasmerloff, r. g.	1	0	2
Trumbull, l. g.	8	3	19
Murray, l. f.	0	0	0
DiRusso, r. g.	0	0	0

Genesee-Wesleyan	G.	F.	T.
Green, r. f.	1	1	3
Leary, l. f.	0	0	0
Chapman, c.	2	9	7
Harris, r. g.	0	1	1
Reynolds, l. g.	0	0	0
Silver, l. f.	4	1	9
Stearns, l. f.	0	0	0
Guile, c.	0	0	0
Wining, r. g.	0	0	0

7 6 20

FROSH LOSE TO COOKIES IN FINAL GAME

The Cook Academy basketball team finished its regular season by defeating the Alfred Frosh last Friday evening on the Cook court by the score off 27-22. This game was the 16th straight for the Cookies and marked an undefeated season.

The lads of Montour Falls were fighting hard in anticipation of an invitation to play in the Eastern States tournament to be held at Glens Falls. The game was close throughout after Cook had piled up an 11-4 lead in the first quarter.

Alfred made determined efforts to retrieve the game and out-score the Falls team after the first period. The Alfred Greenies were within one point of tying the score with but four minutes of the game to play when Cook dropped in two hawkers to clinch the game.

For Cook, Nialance and Head played stellar games with each roving over the court blocking passes and popping baskets at the right moment. Trumbull and Winnick for the Frosh played the best floor games with Trumbull taking high score for the night with 9 points.

The score:

Cook	G.	F.	T.
Smith, f.	2	3	7
Chuc'vitz, f.	3	2	8
Head, c.	3	0	6
Malone, c. G.	3	0	6
Hopper, G.	0	0	0
Skelling, G.	0	0	0

11 5 27

Alfred Frosh	G.	F.	T.
Minnick, f.	2	0	4
Loytty, f.	0	0	0
Schlafer, c.	2	1	5
Hayward, c.	2	0	4
Besley, g.	0	0	0
Kam'roff, g.	0	0	0
Trumbull, g.	4	1	9

10 2 22

Referee, Swartwood; Umpire, Allyn

INTRAMURAL LEAGUE SEASON CLOSES

The Intra-Mural League game came to a close during the past week leaving Delta Sig at the top of League "A" and Kappa Nu heading "B". A special series of five games between the two league leaders will decide the school championship and possession of the Intra-Mural cup. Delta Sigma Phi, two times winner of the cup will be fighting to gain a third victory and permanent possession of the goblet. Kappa Nu, undefeated in league competition is looking forward to a leg on the cup and hope to make a start toward gracing the Kappa Nu mantel piece with a nice silver mug.

Heart's
Delight

FOOD PRODUCTS

"JUST HIT THE SPOT"

JAMES' FLOWERS

Special Attention Given to Banquets and Parties
Place Your Order With
"RED" ALEXANDER, DELTA SIGMA PHI

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities
Ballroom In Connection With Hotel
HORNELL, N. Y.

COLLEGIATE LUNCH AND SODA FOUNTAIN

Students Make These Your Headquarters
We Serve Italian Meat Balls and Spaghetti
Every Thursday Evening
N. J. MORAITIS

BARNETT'S RESTAURANT

124 Broadway Hornell

B. S. BASSETT

Kuppenheimer Good Clothes
Wilson Bros. Furnishings
Walk-Over Shoes

COON'S CORNER STORE

Alfred

CANDY, FRUIT and NUTS
MATTIE ICE CREAM

The New Remington

Portable Typewriter

Call on us for supplies for your

Gas, Electric Lights,

Guns, Razors,

and Radios

R. A. ARMSTRONG & CO.

UNIVERSITY BANK

3% ON TIME

DEPOSITS

Alfred, N. Y.

BOB'S DINER

Join the Boarding Club at the

Diner, \$3.50 per week

R. M. GLOVER, Prop.

RIDE THE BUS

Lv. Alfred for Hornell
10:05 A. M., 1:20 P. M. and 5:50 P. M.

Lv. Alfred for Olean
8:15 A. M., 11:45 A. M. and 4:45 P. M.

Complete Schedule May Be Had
From Driver

DEPARTMENT of THEOLOGY

and

RELIGIOUS EDUCATION

Alfred University

THE CO-ED SHOP

BERTHA COATS

DRY GOODS and NOTIONS

LANGWORTHY'S PLUMBING &

SHEET METAL WORK

Phone 50F21 House 40Y3

F. H. ELLIS

PHARMACIST

Alfred New York