

Track Team Wins

Summary of the scores of the Tri-Angular Track Meet, held at Ithaca, can be found on page 3.

THE FIAT LUX

Student Newspaper of Alfred University

Last Publication of Year

With this week The Fiat Lux officially ends its publications for the current school year. Read further details on editorial page.

VOL. XXVIII—NO. 27

TUESDAY, MAY 20, 1941, ALFRED, N. Y.

Office phone: 29-Y-111

Student Box Holder

50 Ceramic Students to Visit Plants on Educational Tour

Trip Planned to Supplement Class, Lab Knowledge

Senior ceramic engineers will leave Sunday for their annual plant trip to visit ceramic industries in New York, New Jersey and Pennsylvania.

Thirty-five men enrolled in the General Ceramics course, accompanied by Professor Robert Campbell and Professor C. W. Merritt, will visit plants in Perth Amboy, N. J., Trenton, Philadelphia, and Allentown, Pa., and many other localities in northern New Jersey and Eastern Pennsylvania.

They will return to Alfred on Saturday, May 31.

The glass technologists, fifteen of them, accompanied by Dr. S. R. Scholes, will also leave Sunday and will return on Thursday. They will visit the following plants in Pennsylvania: Franklin Plate Glass Co., Butler; F. W. Preston Laboratory, Butler; Duncan & Miller Glass Co. (fine tableware), Washington; Glenshaw Glass Co., Glenshaw; Findley Clay Products Co., Washington, (tank blocks and pots); Mississippi Glass Co., Floreffe, (wireglass); Pittsburgh Plate Glass Co., Creighton; American Window Glass Co., Arnold; Hygrade-Sylvania Co., Emporium (radio tubes assembling); Pittsburgh-Corning Corp., Port Allegany, (glass blocks); Corning Bulb Works, Wellsboro, (lamp bulbs). Visits to Bausch and Lomb Optical Company in Rochester; Rfauder Co. (enameled steel) and the American Nepheline Co. (grinding plant), also in Rochester, will conclude the trip on Thursday.

Plants which the general ceramic men will visit are: U. S. Gypsum Co., New Brighton, S. I.; R. and H. Chemical Co., Perth Amboy, N. J.; American Encaustic Tile Co., Perth Amboy, M. D. Valentine Co., Woodbridge, N. J.; National Fireproofing Co., Perth Amboy; General Ceramics Co., Metuchen, N. J.; Federal Seaboard Terra Cotta Co., Perth Amboy; and N. J. Clay Products Co., Sayreville, N. J.

In Trenton they will visit the Standard Sanitary Mfg. Co., Trenton Pottery Co., Lenox Inc., and Scamell China Co. Also included in the trip are visits to Rundel Mfg. Co., Camden, N. J.; Precision Grinding Wheel Co., and R. C. Remmey Co. in Philadelphia; E. J. Lavino Son Co., Plymouth Meeting, Pa., and Lehigh Portland Cement Co., Sandt's Eddy, Pa.

This is the second year that the plant trip has been required as part of the curriculum of the senior engineers.

Kellogg Wins ACS Presidency in Election Tuesday

George Kellogg '42, was elected President of the Alfred Branch of the American Ceramic Society to succeed Robert Whitwood '41, at a meeting held last Tuesday.

Other officers elected were Royce Luce '42, vice-president; Ralph Rhodes '42, secretary; David Arment '42, treasurer. Kellogg was recently elected President of Klan Alpine fraternity, as well as President of the Senior Class.

Dean M. E. Holmes, in congratulating the new officers, stated that election as an officer of this Society is the highest honor that any ceramic student can attain. He said that the members had, as in the past, put in another good slate of officers. Robert Whitwood '41, retiring President, expressed his appreciation of this year's officers and members for their cooperation during the past year.

RECEIVES FELLOWSHIP

Harold Johnson '41 has received a full-tuition fellowship at Syracuse University for next year. In addition to teaching, he will work for his master's degree in history and political science.

RECEIVES SCHOLARSHIP

Fay Greenberg '41, has received a service scholarship for Latin at the University of Virginia for one and possibly two years. Miss Greenberg will assist in teaching as part of her program.

Application Blanks Made Available To Job-Seekers

The application blanks provided by Superintendent Paul B. Smith of the New York Division of Placement have been received and are ready for distribution.

Any students who wish employment and care to avail themselves of this cooperative undertaking between Alfred University and the Division of Placement may secure the blanks from the Registrar's Office or Room 5 Green Block.

As soon as the blanks are filled out they should be returned to Dr. Ben R. Crandall, Vocational Counselor, Room 5, Green Block not later than Thursday, May 22.

Annual Kanakadea Dedication Slated For Assembly

The Kanakadea staff will have charge of the last assembly of the college year, which will be held Thursday morning at 11 o'clock in Alumni Hall.

At this time the dedicatee of the book will be made known. His name, now a dark secret, is known only by the Editor-in-chief of the book.

"The dedicatee of the Kanakadea, when a member of the staff of Alfred, must have been associated with the University at least five years prior to the time of his selection, and must not have been previously chosen for the honor within a five-year period."

During the assembly, certificates are to be awarded to members of the staff, and gold keys to Senior members who have occupied principal positions on the staff. It is hoped that the books will be available for distribution Thursday afternoon.

Delivers Sermon To Student Draftees On 'American' Day

"The light that shines farthest shines brightest close at home," said Chaplain William Genné in comparing the United States to a lighthouse, in his sermon Sunday morning.

Based on the subject, "We Stand Together," Chaplain Genné's sermon was in keeping with the day set aside by President Roosevelt as "I Am An American," Sunday.

Speaking especially to the college men who face service under the Selective Service Act, the Chaplain stated three great moral axioms "around which we can all stand together"—first, inactivity in the presence of moral struggle is sin; secondly, activity based on selfishness and expediency is sin; and thirdly, the truth we serve is universal.

In concluding his sermon, Chaplain Genné said, "We are Americans—let us never be guilty of inaction, of selfish expedient action, let us always act in accord with the universal, spiritual truths."

Summer CAA Program Is Possibility

A summer CAA program will be made available to students this year who have completed two years of college work, provided enough students register their interest.

Three semester hours credit will be given and the only other requirements are that students be at least 19, but not 26 on July 1. The course, if it is given, will begin July 1 and will be conducted as a regular summer course.

Students interested are asked to see Prof. W. B. Harrison at the Ag School before they leave school, so that a decision concerning the summer program may be reached by June 15. Students will be notified of the plan by mail and will at that time receive all essential details.

FRENCH MUSIC TO BE HEARD

French music will be played for members of the French Club at their final meeting Wednesday evening at 8:15 o'clock at Social Hall. Both popular and classical records will be heard.

To Discuss Civil Service Wednesday

As part of the program of vocational guidance at Alfred University, Dr. Ben R. Crandall, has secured as speaker L. E. Reynolds, Local Secretary, United States Civil Service Board of Examiners, who will talk and answer questions on employment trends and possibilities in the U. S. Civil Service.

Civil Service now offers an unusual number of opportunities to college-trained men and women. The number of examinations which have been announced greatly exceeds the usual number for any given period.

It is important that those who would like to enter this interesting field of employment know something

To Discuss Civil Service

L. Eugene Reynolds

about the procedures and methods of taking examinations, how the civil service registers are established, how selections are made from the registers, and many other important and interesting things about civil service work.

Mr. Reynolds is well qualified by training and experience to tell about civil service work. He will answer questions in addition to presenting a very interesting picture of the status and likely opportunities in this field. All students and other interested people are invited to hear this interesting field of employment discussed on Wednesday, May 21, at 7:30 o'clock in the Physics Hall.

Argosy to be Dedicated In Ag Assembly Friday

Dedication of the 1941 Agricultural School yearbook, the Argosy, will be made at the regular assembly, Friday, May 23.

The dedicatee, a prominent man in the State, will be present.

Irving Sattell, editor-in-chief, will make the dedication. Shingles and keys to the members of the staff will be awarded at that time.

Plans for next year, which are already being laid, will function around four students: Norman Emdin, Lillian Hamlin, Wayne Schweigert, and Jerry Smith. Their positions on the staff will be announced later.

MEDIEVAL CUSTOMS

Are Basis of Today's Academic Costume

Medieval halls were cold and damp. So the monks and any receivers of degrees from the ancient universities wore heavy gowns for protection, as well as hoods and caps. Such customs date back to the 12th century. In the twentieth century, modern halls are hot and dry. But receivers of degrees still wear heavy gowns, as well as caps and hoods.

Certain colleges began to prescribe the wearing of gowns as a point of order, especially in England, where many different styles are used for different degrees. We have become more standardized, however. In May, 1895, a conference was held at Columbia University to agree on a definite system. From it came the establishment of a "suitable order of academic dress for colleges and universities of the United States". In 1902,

Dean Clarence L. Clarke of Illinois Institute of Technology To Speak at Commencement

Senator Hanley To Deliver Ag Graduation Address

Hon. Joe R. Hanley of Perry, State Senator from the 44th District, will give the address at the commencement exercises of the Ag-Tech School, Monday afternoon, June 2, according to information released by Director Paul B. Orvis.

Senator Hanley's deep interest in legislation for the welfare of the School and his efforts in behalf of the residents of Western New York have long been noted.

Graduation exercises for the 106 students will begin with the Senior Ball, Saturday night, May 31, in the University Gymnasium. Chaplain William H. Genné will give the Baccalaureate, Sunday, on the topic "Your Great Choice".

The senior breakfast will begin activities, Monday, June 2, with the honor guest luncheon at 12:30 p. m., and the commencement address at 2:00 o'clock, followed by the presentation of diplomas by President J. Nelson Norwood.

L.A. Credit to Be Given For C.A.A. Training

The following regarding the Civil Aeronautics Authorities program was adopted at the last faculty meeting.

1. That, beginning with the fall semester of 1941-1942, credit not to exceed three semester hours be allowed in the College of Liberal Arts for the primary ground course. It is further understood that before credit shall be granted, the instructors and subject matter offered meet with the approval of the Physics Department and the course be included as part of the 17 hours taken in the student's regular schedule.

2. That, because of the nature of the course, no credit shall be allowed to students in the New York State College of Ceramics.

Plan Latin Club Picnic On Memorial Day

Jean Merritt '42, president; Peggy Wingate '42, vice-president and chairman of the program committee; and Bill Woods '43, secretary, were the officers elected at the last meeting of the Latin Club held Wednesday at Kenyon Hall.

Plans for the Latin Club picnic to be held Friday afternoon of Memorial Day were discussed and the chairman for the committee is Evelyn Stevens '43, who will be assisted by Lura Polan '44 and Robert Anderson '42.

ACCEPTS AVOCA POST

Jean Millsbaugh '41, a Latin and French major, has accepted a position to teach French and Latin and supervise the high school paper and annual next year in Avoca High School, Avoca.

Four Day Program Scheduled For Commencement Exercises

Dr. Clarence L. Clarke '06, Dean of Lewis Institute of Arts and Sciences of the Illinois Institute of Technology at Chicago, will deliver the address at the one hundred and fifth commencement on Monday, June 9.

Gay Chicks May Result From Poultry Experiment

Experiments are being made in the poultry laboratory at the Ag School for the production of red and green yolked eggs.

Red chemical and green vegetable dyes were mixed with the chicken feed. After three days, the yolks showed signs of coloring matter, and within ten days they were completely colored.

Two of the parent hens were dissected and it was discovered that the coloring matter not only affects the yolk but also the fatty deposits, the blood, and to a slight degree, the skin.

A few of the eggs have been incubated. More results of the experiment may be seen after May 28. It is quite probable that the green-yolced eggs will hatch green chicks. The production of red chicks is still questionable because the chemical seems to affect life.

The flavor of the eggs is not impaired, but if too many of them are consumed the fatty parts of the consumer will in time turn color.

These dyes have been put out by the Purina Mills Co. to show the producer to what extent the feed affects the egg yolks.

David Arment To Head Keramos Next Year

David Arment '42 was elected president of Keramos at a meeting of the group Sunday evening. He will succeed John Haecker '41.

Other officers for 1941-1942 are Robert Dows '42, vice-president; James Prokopec '42, secretary; Burton Baker '42, treasurer; and Douglas Beals '42, herald.

David Nordquist and Paul Whelan, juniors, and Frederick Benedict, sophomore, were voted into membership of the fraternity. The semi-annual dinner and initiation will be held at the Evergreens at Wellsville, Friday.

Industry Claims Three

Dean M. E. Holmes' office announces the placement of three Ceramic Engineers during the past week. They are: Seymour Barr '41, Vitreous Steel Products Co., Cleveland; Terry Galanis '40, J. T. Ryerson Steel Co., Buffalo; Eldyn Washburn '41, Babcock and Wilcox Co., New York City.

The four-day program will begin with the senior breakfast on Friday, June 6, at eleven o'clock and will include the alumni dinner and meeting, the special alumni carillon program, the baccalaureate service, the presi-

To Speak

Dr. Clarence L. Clarke

dent's reception and the annual meeting of the Board of Trustees.

Was Alfred Professor

Dr. Clarke, a native of Friendship, received his Ph.D. from Alfred in 1906 and his Ph.D. from the University of Chicago in 1928. He was professor of Education and Philosophy at Alfred from 1908 to 1910.

Since that time he has served on the faculty of the University of Washington, Idaho State College, Beloit College, University of Chicago, and the University of Michigan. Dr. Clarke has been a professor at Lewis Institute since 1928 and Dean of the School of Arts and Sciences since 1936.

He is a member of the Society for Promotion of Engineering Education and author of "Tenure of Teachers in the Professions". The topic of his commencement address will be "Saving or Losing A Life".

President J. Nelson Norwood's baccalaureate address will be entitled "On the Wings of the Storm". Both Dr. Norwood and Dr. Clarke were members of the class of 1906, which celebrates its 35th anniversary this year.

The Sunday afternoon recital on the Davis Memorial Carillon will be given by Dr. Kamel LeFevre.

The complete program for Commencement follows:

Friday, June 6, 11:00 A. M., Senior breakfast.

Saturday, June 7, 6:30 P. M., Alumni Dinner and Annual Meeting.

Sunday, June 8, 3:00 P. M., Davis Memorial Carillon Recital

Sunday, June 8, 8:00 P. M., Baccalaureate Service.

Monday, June 9, 9:00 A. M., Annual Meeting of the Board of Trustees.

Monday, June 8, 2:00 P. M., Commencement Exercises.

Monday, June 9, 4:30 P. M., President's Reception.

Executive Senate Posts Filled by New Members

Newly sworn-in Senators met Wednesday night and elected officers to the post left vacant by the retiring Senate.

Clifford Reader '42 was elected vice-president; Barbara Hill '42, secretary; Douglas Beals '42, treasurer; and Robert Todd '42, Student Life representative.

The Student Senate will meet again Wednesday night at 7:15 o'clock in the Physics Hall, announced President Ralph Rhodes '42. This meeting will probably be the last for this year.

(Continued on page four)

FIAT LUX

Published every Tuesday of the school year by a student staff. Offices on ground floor of Burdick Hall. Entered as second-class matter October 9, 1913, at the postoffice 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 and Associated Collegiate Press. Represented for national advertising by National Advertising Service, Inc., 420 Madison Ave., New York City, N. Y.

TUESDAY, MAY 20, 1941

MANAGING BOARD

Sophia Perry, *Editor-in-Chief*
Edwin Szybillo, *Business Manager*
Audrey Place, *Managing Editor*

BOARD OF EDITORS

Don Wattles, News
Bob Moebus, Sports
Mary Walker, Society
Moe Cohen, Kay Kerchoff, Proof-readers
Robert Williams, Editorial Page
Jerry Smith, NYSA
George Valentine Make-up

REPORTERS

Al Friedlander '41, George Hyams '43, Peggy Olney '41, Courtney Lawson '42, Joseph Gorman '41, Ernie Nadelstein '41, Robert Moebus '43, Louis Tomassetti '42, Adele Harms '42, Raymond Dry '44, Harvey Robillard '44, Loren Manchester '44, Jean Lichtenberg '44, Kathryn Kirchhoff '42, Eileen Murphy '42, Maurice J. Smith '42, Mathilda Nojeim '42, George Cornwell '44, Paul Pettit '42, Bob Burdick '42, Joan Arnold '42, Alice Schryver '42, Muriel Strong '43, Jack Powell '44, Jeanne Sherman '44, Arnold Livingston '44, George Valentine '44.

BUSINESS STAFF

Circulation Manager, Sally Jane Morris '42
Secretary, Beatrice Nash '42
Advertising make-up, William Cottrell '44
Alumni Circulation, Al Rosenstein '43
Advertising Circulation, Cliff Reader '42
Jean Gates '44, Hazel Guthrie '44, Mary Lou Jeffrey '44, Robert Noyes '44, Eugenie Reb '43.

Alfred Christian Fellowship

A short time ago the Christian Associations on this campus voluntarily decided to merge and put into practice the Christian principles which are being put to a test both here and abroad. It is significant that these groups, without suggestion, banded themselves together and combined their programs in accordance with the Student Life Committee drive for a simplification of extracurricular activities.

This combined program of the newly formed Alfred Christian Fellowship includes all the service projects heretofore carried out individually by the organizations. Special emphasis on the orientation program for Freshmen including the "Little-Big Sister" enterprise is planned for this fall.

The past record of the individual organizations and the greater possibilities found in the combined efforts and interests of the two groups should claim the attention and support of both students and faculty on the campus. Recently two organizations which have held a prominent place in campus life for many years withdrew from campus affairs and then an Alfred Christian Fellowship made its formal appearance and has taken its place with the many other organizations.

This group should be given the sum total of the interest and attention given to its predecessors and in addition should receive campus cooperation so that it will have a chance to prove its individual worth.

Civil Service Opportunities

The expansion of The United States Civil Service program this year has opened many new fields of work to college students and graduates and the need for more governmental employees has made possible unusual opportunities through this field of service

The merit system had its beginnings in 1883 when Congress passed an act providing for the selection of some federal employees by means of competitive examinations. Since that time civil service reform has been wide reaching, the spoils system having been almost entirely replaced. The Civil Service field is still on the upturn.

In accordance with this trend, L. Eugene Reynolds, local secretary of the United States Civil Service Board of Examiners, will speak to Alfred University students interested in this field, Wednesday evening in Physics Hall. His main purpose will be to explain the procedure and methods of taking examinations, how the civil service registers are established, and how selections are made from the registers.

Going Off the Record

It is usually the custom of college editors at this time of year to sigh and sentimentally say that this is the last regular issue of The Fiat Lux for that school year and express their extreme sorrow of leaving the sheet for the summer. In addition they talk about how much they are going to miss spending their entire week-ends working, and how lost they will be without the fear of a deadline hanging over them from Friday until Monday night.

We're not going to condemn anyone for these fine sentiments and we might easily express some similar feelings. Instead, we welcome the opportunity to draw a parallel between the college student and the young bird learning to fly. College is the same kind of test for the student. The student in college makes a success of college life and he hopes to make enough of a success there to be a success in life.

Summers are a fine opportunity for students to further their extensive experience in additional preparation for life. So, it isn't with thoughts of the past, but rather with thoughts of the future that we officially leave The Fiat Lux until September.

"War is an evil, yes, a horror. But there are greater evils. War involves death, but what different world we should have if men had not been willing to face physical destruction for a great and noble cause, for religion, for freedom of thought, for freedom of the body and the mind. Harmful as the effects of war have been on mankind, infinitely worse would it have been if mankind, to avoid it, had made a Munich of every crisis." Dr. Monroe E. Deutsch, vice-president and provost of the University of California, labels the totalitarian regime as worse than war.—ACP.

COLLEGE TOWN

By the Editors

Women

Some of the fellows in Bartlett think that the grass grows plenty green right here in Alfred; then again there are some who think that the grass is plenty nice in other pastures. Twenty fellows made a journey to Keuka College For Women last Saturday and this event is what caused all the different opinions. A young lady named Ettie called one of the frosh at Bartlett about noon and asked if there were twenty fellows who wanted to come to a dance at Keuka that night. The announcement met with general approval. Strange girls are so intriguing!

After compiling a list of the eagers Ettie was called back and informed that "Bartlett was willing".

The delegation arrived "enmasse" in the evening and the pairing began. The girls had all the advantage. Three match-makers stood in the corner and surveyed the lot of hand-somes. One by one they summoned the females and matched them with the "appropriate" fellows. Some say that the best looking girls were dealt out first, at any rate some of the boys on the tail end suffered.

After the dance there were some very happy fellows. They had really done alright. These were the fellows who thought that the grass was greener in other fields. Then there were the poor fellows who said that they had night-mares all night long when they thought of their dates. Of course the bad things always cover the good up so don't get the idea that all Keuka College girls are bad just because a few of the unfortunates cry louder than the lucky ones.

Graduate's Lament

I'm well educated, tis easy to see
The world's at my feet for I have
my A. B.
M. A. will come next, then, of course,
Ph. D.
But I'd chuck them all for a good
J. O. B.!

Adapted.

Happy Birthday

Monday, May 5, was a particularly blue Monday for most Alfred University freshmen, for that was the day that freshman term papers were due. To Jean Lichtenberg, however, it meant much more because it was Christopher Morley's birthday. Incidentally, she has been thinking about sending Morley birthday greetings for the past ten years, for he lives near her home and she particularly likes his books.

Since Monday, May 5, was his birthday, since term papers were due that day, and since she had used quotes from his work both at the beginning and the end of her term report, she decided to send him a birthday note.

In reply, Morley sent the following message:

Dear Miss Jean,
Once, by no fault of my own, I was very discourteous to Alfred University. Your friendly note gives me an opportunity to make amends. The birthday greeting was a charming surprise and I am pleased and grateful.

With all good wishes,
Sincerely yours,
(Signed) Christopher Morley

The discourtesy to which Morley is referring is the breaking of a Forum engagement about three or four years ago.

Editor's Mailbag

Editor, Fiat Lux:

Thursday is the day of the Kanakadea Assembly. Whether the books come out on that day is as yet indefinite, but there are a few points I should like to clear up and a few recommendations to make for the future. I realize, of course, that I shall be subject to wide criticism. It is amazing to me how little students know of The Kanakadea and the work that is put into its production. No, the staff is not looking for bouquets.

First, let me draw a comparison with other yearbooks. Ninety-five percent of the colleges and universities do not put out books that are strictly student productions. The staffs of yearbook companies do the work—art, photography, paste-ups, layout, etc.—and this extra cost goes into their budgets. The work of The Kanakadea staff, if done on the outside, would cost \$600-\$700. and yet, the Kanakadea, a product of amateurs, is competing in intercollegiate competition with yearbooks which have paid advertisements to carry them along in their budgets. Alfred's Kanakadea is removed from this commercialism.

We pay only \$4 for our books, which is cheaper than those of most schools—and they are aided by paid advertisements. For concrete examples of my previous statements I can name the yearbooks of the following

Klan, Lambda Chi Formals End Campus Social Life for '40-'41

By Mary Walker
Society Editor

Social life comes to an official end this week-end with Klan and Lambda Chi vying for high honors in the festivities class, and cramming has an unofficial start with Final Exams looming large and threatening.

Saturday evening will be the occasion of the last two spring formals of the 1941 season.

Klan Alpine will hold its dance at the Macfadden Hotel in Dansville between the hours of 7:00 and 12:00.

Among faculty guests present will be Dr. and Mrs. M. J. Rice, Dean and Mrs. Major Holmes, Dr. and Mrs. Harold Boraas, and Mr. and Mrs. Robert Stone.

Credit for the dance will fall to Ed Gerhke '41 and Frank Maxwell '41.

Cuba Lake will be the scene of Lambda Chi's dance, which will have for music Del Casa's orchestra.

Coach and Mrs. Dan Minnick, Dr. and Mrs. A. E. McGuire, Prof. and Mrs. Don Schreckengost, and Dr. and Mrs. De Forest Truman will be among the faculty guests.

On the committee are Bob Timke '43 and Bob Moebus '43.

Pi Alpha Seniors will be honored Friday evening at a semi-formal dance at the house. A formal dinner for members living in the house and upperclassmen living outside will precede the dance.

All arrangements are in charge of the Juniors.

Programs of purple and white with gold tassels were featured at the Kappa Nu spring ball, Saturday evening, from 7 to 12 o'clock at the Evergreens in Wellsville.

Favors of cuff links stamped with the sorority emblem and programs of violet with the figure of a dancing couple on the cover were given at the Theta Chi spring formal held Saturday at the MacFadden Hotel in Dansville from 7 to 12 o'clock.

Black velvet programs with a yellow cord and favors of manicure sets bound with saddle leather and stamped with the fraternity insignia were presented to guests at Kappa Psi's dance, Saturday evening at Cuba Lake. The evening started with dinner at 6:30 at the Hotel Kinney.

Spending the week-end at Delta Sig were John Dougherty '39 and Sam Repshere '38.

Judy Clawson '42, Myra Whitney '42, and Elaine Richtmyer '41 of Theta Theta Chi will be guests at Cornell University at Ithaca this coming week-end.

Sigma Chi Nu entertained at an open house, Friday evening, from 8 to 11 o'clock. A picnic on the lawn at 6 o'clock preceded the open house. Daancing later in the evening was to recordings.

On the committee were Audrey Place '42, Rita Farnham '43, and Sally Jane Morris '42.

schools: St. Lawrence, Niagara, Clarkson, Hartwick.

In most every college the editor and business manager of college publications have paid positions—even The Fiat Lux heads have salaried positions. But such is not the case with The Kanakadea. Since there are no advertisements in the book, the work of the business manager is relatively unimportant. The editor-in-chief, photography and art editors, for all their work, are unpaid, and even have to pay for their own books.

In conclusion I would like to make the following recommendations:

1. The editor-in-chief, photography and art editors should have salaried positions. 2. The price of The Kanakadea should be raised by the University to \$5.

SEYMOUR J. BARR,

Co-Editor of the 1941 Kanakadea

Editor, Fiat Lux:

I wish to answer or perhaps supplement the letter of John Boros and Carl Jacobi in the Fiat of May 6. Prior to the Interfraternity Ball this year the Christian Associations presented a similar idea to the Interfraternity Council. That is, it was suggested that the ball be an "Anti-Corsage Dance", the proceeds from the corsages going in this particular case, to the World Student Service Fund. There were, however, several fairly in consequential reasons why this plan was not carried out. The council took up the matter with the houses and, in that there was some hostility toward it, the plan was dropped. Such a scheme as this should be accepted by the entire campus 100% to be successful. I might go on to wish good luck to anyone who tries to promote such an undertaking for some worthy cause on this campus.

Richard A. Humphrey '41.

BEYOND THE Valley

By George Hyams

A clever man tells a woman that he understands her, a stupid one tries to prove it.

—Anon.

Dr. E. M. K. Geiling, a Chicago scientist, climbed into a whale to prove that Jonah could have done it. His motto must be, "Anything for the advancement of science."

Hitler invaded England last week. But Britain, with dogged determination repelled the attack and captured the entire invading force consisting of Rudolph Hess.

A negro was lynched in Florida last week. And still our lawmakers decry the need for an anti-lynch law.

A correspondent reports from Cairo that Chaplin's "The Great Dictator," had small and unenthusiastic audiences there. The sound of Hitler's divisions chugging a few miles away did not add to the humor of the film.

At this writing Cincy has lost seven straight. And the Dodger pitching staff has allowed but 2.46 earned runs per game thus far. Bucky Walters was the best in the league last year and permitted 2.48. And some said the Brooklyn mound corps was weak.

Mayor LaGuardia is keeping mum as to whether he will run for a third term as Mayor of New York. Third-termers are a very close-mouthed bunch.

When the President was confined to bed last week with an intestinal disorder, Italian papers reported him victim to a nervous breakdown and various other serious illnesses. Mussolini was off on his wishful thinking again.

Eire still thinks Hitler will let them remain neutral. As one correspondent recently said, "You can't give away experience."

Well, by the time we return to school next September (we hope), Brooklyn should have the pennant all sewed up.

MOVIE TIME TABLE

Thursday—Strawberry Blonde with James Cagney and Olivia de Havilland. Shows at 7:00 and 9:33 with feature at 8:02 and 10:35.

Friday and Saturday—Andy Hardy's Private Secretary with the Hardy family and Kathryn Grayson. Shows at 7:00 and 9:30 with feature at 7:43 and 10:13.

Next Week

Thursday—The Sea Wolf with Edward G. Robinson and John Garfield. Shows at 7:00 and 9:34 with feature at 7:55 and 10:29.

Friday and Saturday—Adam Had Four Sons and Blondie Goes Latin. Show starts at 7:00, last complete show at 8:20. Blondie at 7:10 and 9:56, Adam at 8:25 (only).

MINISTERS ARE GUESTS

One hundred ministers and their wives were entertained by the University, yesterday, at the annual joint meeting of the Allegany County and Hornell and Vicinity Ministers' Association.

The address was given by Dr. Justin Wroe Nixon of the the faculty of Colgate-Rochester Divinity School.

HARDER ADDRESSES FACULTY

"Dishes and Design" was the topic presented by Professor Charles Harder at the monthly meeting of the University faculty, Monday evening at Social Hall.

Announce Sermon Topics

Sermons to be given by Chaplain William Genné in the next few weeks are: May 25, Memorial Day sermon, "Blessed are the Peacemakers"; June 1, Baccalaureate of Agricultural and Technical Institute, "Your Great Choice," June 8, Baccalaureate, "Till We Meet Again".

SENIORS!

Do you know the Alfred news ?

Will you know the news next year ?

Subscribe to the FIAT LUX by mailing your name and address to the Fiat, Alfred, N. Y. Subscription price \$2.50 yearly.

Name

Address

Payment requested with subscription blank

Track Squad Maintains Spotless Record in 1941

Short Shots of Sport Shots By Bob Moebus

With the end of the school year rapidly approaching, and the last of these so-called columns now in the making we are rather relieved to know that Short Shots is about to lay off for the summer. You too are probably quite relieved to know that Short Shots is about to lay off for the summer. However, before we leave we still have a few things on our minds.

We are very happy to see that the athletic department of the university has finally decided to put Intramural Athletics under the direction of one of the faculty members. In taking over, Dan Minnick will be a great asset to the board which we feel has been haphazardly run this year. Perhaps he will be able to organize it so that the basketball season will not run from late in October until late in April. Perhaps he will be able to see that there are more activities for the men who aren't interested in just softball and basketball to participate in. Perhaps he will see to it that all the records are kept in good shape so that they can be referred to and properly publicized in the sporting news. If these innovations are introduced into the present league functions, it will again be a sound and well-organized body which will control the athletic destinies of the various groups of non-varsity combatants.

Back slapping is not a policy of this column, but we feel that some mention of the splendid work done by the track squad this past season should be brought to the attention of a not too enthusiastic campus audience. The cindermen have worked diligently since Christmas vacation, first indoors, and later on the cinder path, and have turned in remarkable performances considering the type of competition they met up with in intercollegiate competition at the Penn Relays and the Middle Atlantics. In dual and triangular meets, Alfred's supremacy was never threatened.

Outstanding performances were regularly turned in by Big Mike Greene in the weights; Dave Nordquist and Frank Morley in the distances; Everett Leahy in the dashes; Roger Marks in the 440; and Tex Smith in both the high and low hurdles. To all these men and to Coach McLane—Congratulations!

For the summer vacation it is the wish of your sports editor, and his staff, that you all enjoy the best of tennis, swimming, golf, and anything else that you decide to do. As a parting shot, we hope that your teams do their best in the big time baseball circles, but for us we still like Brooklyn and will probably spend much time at Ebbets Field living and dying as "our" boys rise to the heights, and fall (not too often we hope) to the depths. Remember, that when we come back, there will be the football team and the Frosh to take up our interest. Take your pick. Both ought to be pretty good.

SPEAKS AT HOUGHTON
Dean M. Ellis Drake addressed the Houghton College Assembly, Friday morning, on the subject, "Citizenship".

PERMANENTS
\$3.50 up

MARION'S
196 Main St., Hornell, N. Y.

Victorious in Tri-Angular Meet Held At Ithaca Saturday 17

Leahy Shatters Existing Records; Greene Wins Shot Put and Discus

Completing its regular season, the Alfred University Track squad ended one of its best seasons in the history of the school when they easily defeated Ithaca College and Cortland Normal in a triangular track meet held at Ithaca last Saturday afternoon. By winning this meet the Saxon squad kept its 1941 record spotless in so far as defeats are concerned, sporting wins over the University of Rochester, Susquehanna and Ithaca College.

Led by Everett Leahy who shattered existing records in winning the hundred and twenty dashes, and the ever dependable Mike Greene who duplicated past performances by winning the shot put and discus, the Alfred squad had little trouble in rolling up 81½ points to Ithaca's 50 points. Cortland scored a total of 31½ points.

Although the times for the meet were very good, none except the hundred, two twenty, and one twenty low hurdles are official since the Ithaca track lacked eight yards of being a quarter mile track. This eight yard shortage lopped off seconds on the times of the longer distances, and consequently these times will not be considered as official.

Sweep Two-Mile Run

In sweeping the two mile event, the McLanemen showed that distances are Alfred's meat. Running very smoothly and more or less on their own, Alfred's Frank Morley and Dave Nordquist turned in sterling performances in breasting the tape together to create a tie. Followed in by Willie Gamble and Milt Tuttle in that order, Alfred's supremacy in the longer distances was easily proved.

I. C. 4-A. To Be Held

The remaining activity of the Saxon spikemen is the IC4A meet to be held at the Tri-boro Stadium, Randall's Island, New York City on May 30-31. Coach McLane has not decided as yet if any of the Alfred men will compete and probably won't make a decision until sometime later this week.

The summary:

Mile—won by Archard (C); 2nd, Scudder (A); 3rd, Hall (A); 4th, Adams (I). Time 4:32.
Shot put—won by Greene (A); 2nd, Brown (C); 3rd, McKillop (I); 4th, Klaiber (C). Distance 43' 4".
Pole Vault—won by Mooney (A); 2nd, tie between Molnar (C) and Ralseth (I) and Awinne (C). Height, 11' 6".
440 yd. dash—won by Heasley (A); 2nd, Marks (A); 3rd, Doig (I); 4th, McMann (I). Time, 51.8 seconds.
100 yd. dash—won by Leahy (A); 2nd, T. Carleton (I); 3rd, Kelly (A); 4th, Doig (I). Time, 9.9 seconds. (New Alfred record).
120 yd. High Hurdles—won by Brown (C); 2nd, Morales (A); 3rd, Smith (A); 4th, Marshall (I). Time, 16.1 seconds.
880 yd. dash—won by Hall (A); 2nd, R. Carleton (I); 3rd, Adams (I); 4th, Quattro (I).
220 yd. dash—won by Leahy (A); 2nd, T. Carleton (I); 3rd, Kelly (A); 4th, Doig (I). Time, 21.9. (New Alfred record).
2 Mile Run—Tie for 1st between Morley (A) and Nordquist (A); Gamble, 3rd; 4th, Tuttle (A). Time, 9:41.5.
Discus throw—won by Greene (A); 2nd, Klieber (C); 3rd, McKillop (I); 4th, Brown (C). Distance, 130' 6".
High Jump—won by Palmer (I); 2nd, tie between Hoinink (A) and Brown (C); 4th, Tice (I). Height, 5' 8".
220 yd. Low Hurdles—won by Smith (A); 2nd, Morales (A); 3rd, Brown (C); 4th, McMahon (I). Time, 25' 5".
Broad Jump—won by Palmer (I); 2nd, T. Carleton (I); 3rd, Morris (C); 4th, Doig (I). Distance, 21' 3".
Javelin Throw—won by Pexco (I); 2nd, Glinisky (A); 3rd, Schohe (I); 4th, Klieber (C). Distance, 152' 6".
880 yd. Relay—won by Alfred (Kelly, Heasley, Marks, Leahy); 2nd, Ithaca; 3rd, Cortland. Time, 1:32.3.

BERTHA COATS
Main Street Alfred
THINGS FOR GIRLS
SCHOOL SUPPLIES Also
NOVELTIES and NECESSITIES

Tux Rentals
All new Double Breasted models

The MEN'S SHOP
Hornell

Theta Gamma, NYA Boys Tied In Soft Ball League

Ending their season this week, the teams of the Aggies Intramural Softball league find the teams of Theta Gamma and the N.Y.A. boys in a tie for the first spot in the League standings with two wins and no losses. However, the standings will change this week when the two top teams meet this evening in a return engagement, resulting from the game last Wednesday which was washed out in the fourth inning.

Last Tuesday the Kappa Delta men defeated the Indies by the top heavy score of 22 to 4. With one loss, the KD's still have an outside chance to cop the pennant as they are powerful and can cause the league much trouble.

The League standings:

Theta Gamma	2	0	1.000
N.Y.A.	2	0	1.000
Kappa Delta	2	1	.667
Faculty	1	2	.333
Indies	1	2	.333
Beta Tau Beta	0	3	.000

Schedule for this week:

Tuesday—N.Y.A. vs Theta Gamma
Wednesday—Kappa Delta vs. Beta Tau Beta
Thursday—Theta Gamma vs. Faculty
Friday—Theta Gamma vs. Beta Tau Beta.

Intramural Football Foreseen in Reorganization

With a change in the advisory capacity, the Intramural League will function next year in the hopes of enlarging its scope of athletic activity for non-varsity athletic minded men under the direction of Dan Minnick, coach of basketball, and assistant coach of track and football, and former stellar athlete of Alfred University.

With the expansion of athletic activities in mind, the Intramural board plans to increase the Intramural program following along the lines with the National Preparedness program which is now being set up by many other schools.

It is hoped that the expansion will include the organization of a touch football schedule for the fall, and Intramural golf and tennis in the spring.

STUDENT LAMPS
MAZDA BULBS
and
GENERAL HARDWARE
at
ARMSTRONG'S

Saxonette ... Frosh Breaks Records; Houghton Defeated

By Muriel Strong

At the W. A. G. B. banquet last Thursday, Mrs. Degen told why one man was sure his wife was an angel. "Firstly, she was always harping on something; secondly, she was always up in the air about something; and thirdly, she never had any clothes."

Alfred has angels of a different kind who have quietly and thanklessly made such an active sports program possible for the 1940-41 season. Who are they?—Miss Creighton take a bow. You have been on the go all day and half the night for six out of the seven days of every week, organizing, instructing, playing, and in other ways more than filling the job of athletic instructor. . . . Annette Irving, Elizabeth Litchfield, and Jean Gates, many are the hours you have spent typing up records, repairing equipment, or just being around the gym at some unearthly hour so that some few might practice badminton, or have a game of ping-pong. . . . W.A.G.B. you have organized the very extensive extra-curricular sports program which has been carried on this year. Hockey, softball, and basketball games, archery and fencing meets, tennis, badminton, and ping-pong matches were all made possible through the work of one or more of your members. Nor should it be forgotten that you kept a record of the women who participated in those sports, and saw to it that they were duly awarded at the W.A.G.B. banquet. . . . Congratulations, and thanks to all of you for the fine work, and may the following years be just as successful.

Congratulations of the week go to Ann Bastow, Betty Baldrige, Sally Jane Morris, Millie Pivetz, and Gail Rasbach for getting Alfred blazers, the very highest honor which a Saxonette can receive.

Men's Athletic Board

The Men's Athletic Governing Board will meet tonight in the office at the Gymnasium at 7:30 o'clock to elect managers for the coming season and to present awards to Alfred's athletes for performance turned in this past athletic season.

Groups Elect New Ag-Tech Senators

The Senators elected Friday, for 1941-42 Student Senate at the Ag School are: Theta Gamma, Roger Feldhausen '42; Maxim Bobinski '42; Independents, Jerry Smith '42; Lynn Baldwin '42; Kappa Delta, Homer Dye '42, Byron Worthing '42.

In Our CRICKET SHOP

You'll be Pleasantly Pleasant

And fresh as a daisy in this Mary Muffet.

TUTTLE & ROCKWELL COMPANY
Hornell, N. Y.

Scudder Slashes Mile With a 4:34.4 And the Half Mile With a 2:02.3

Paced by three record-breaking performances, the Saxon Frosh edged out a one point victory over the trackmen of Houghton College last Wednesday afternoon before a home crowd. Taking six first places, a like number of seconds, and four thirds, the men of '44 scored 47½ points against 46½ for their opponents.

Blazer Awards Made At Annual Dinner

Ann Bastow, Betty Baldrige, Sally Jane Morris, Millie Pivetz and Gail Rasbach were awarded Alfred blazers at the banquet held last Thursday.

This award is based on leadership, personality and participation in sports, and is the highest honor which an Alfred woman may receive in athletics. The old English "A" which is awarded to women having 65 points or more cumulatively was given to Ann Bastow, Eloise Bassett, Gail Rasbach, Muriel Strong and Mary Walker. Other individual awards were made as follows:

Table Tennis—A ping-pong ball to Peg Ohlander, winner of the consolation tournament. A bracelet to Betty Tim Kaiser, winner of the tournament.

Fencing—A bracelet to Betty Cosby. **Tennis**—Three bracelets will be awarded to the winners and three tennis balls to the consolation winners when the tournament is finished.

Badminton—Bracelets to Betty Tim Kaiser and Janet Howell, winners of intramural tournament. A bracelet to Janet Howell, winner of the singles tournament. A birdie to Betty Tim Kaiser, winner of consolation singles tournament. Birdies to June Chisholm and Eloise Bassett, winners of ladder tournament. Birdies to Gail Rasbach and Muriel Strong, winners of intramural second team.

Archery—A bracelet to Mary Johnston for the most progress during the year. A bracelet to Kay Kastner for having the most points.

W. A. G. B. President's Award to Betty Tim Kaiser—a victory bracelet. The team awards went to the following:

R. E. ELLIS
Pharmacist
Alfred New York

Living up to pre-season expectations, Larry Scudder, with a 4:34.4 mile and a 2:02.3 half-mile, slashed his way into the Frosh record-book. His time for the mile was one second faster than the old mark, while he covered the 880 yards two seconds faster than Frank Morley, holder of the former record.

Sharing the record-shattering role with Scudder was Joe Sheard, who vaulted 11 ft. 11½ ins. to conquer the existing record. Joe barely missed clearing 12 ft. 3 in. in his final attempt.

Other firsts were copped by Urban Ludwig, who led the pack in both dash events, and Ed Hernle, who pounced to victory over the high hurdles.

Results of the meet were:

Mile—Scudder (A). Sackett (H). Caverly (A). Time, 4:33.4.
440 Yard—Hall (H). Breckon (A). Barnett (H). Time, 54.8.
100 Yard—Ludwig (A). Elliott (H). Meyer (A). Time, 10.4.
880 Yard—Scudder (A). Kauwe (H). Wilson (A) and Hall (H), tie. Time, 2:02.3.
220 low hurdles—Sackett (H). Hernle (A). VanDonn (H). Time, 28.4.
440 high hurdles—Hernle (A). Eller (H). Time, 17.4.
Relay—won by Houghton. Time, 2:44.6.
Pole Vault—Sheard (A). Eller (H). Hallaway (H). Height, 11' 11½".
High Jump—Hallaway (H), tie between Deyerling (A) and Stuard (H). Height, 5' 5".
Broad Jump—Elliot (H). Moore (A). Deyerling (A). Distance, 21' 2½".

An interclass cup for winning interclass basketball to the freshman team; an intramural plaque for winning intramural basketball to the Brick II team; a small silver target for winning intramural archery to Pi Alpha; a softball bat to the freshmen for winning interclass softball.

COLLEGIATE

(Place with the College Atmosphere)

You are invited to make this your headquarters as in the past

BUY OUR MEAL TICKET AND SAVE
\$5.00 for \$5.50
worth of Good Food

When it's "Intermission"
... pause and
Turn to Refreshment

YOU TASTE ITS QUALITY
Bottled under authority of The Coca-Cola Company by
HORNELL COCA-COLA BOTTLING WORKS, INC. (Hornell, N. Y.)

You feel refreshed after an ice-cold bottle of Coca-Cola. It's the complete answer to thirst and Coca-Cola has the taste that always charms. So when you pause throughout the day, make it the pause that refreshes with ice-cold Coca-Cola.

Finals for Ag-Tech School Scheduled May 26, 27, 28

The schedule of the Agricultural and Technical Institute final examinations, beginning Monday, May 26, and continuing through Wednesday, May 28, will be as follows:

Examination Schedule Ag and Tech Institute Monday, May 26, 1941

- 8-10 a. m.—Poultry Production, room 13; Physics Theory, room 35; Business Management, Library; General Bacteriology, Dairy Building; Farm Machinery Shop, Farm; Floriculture B, room 27.
- 10-12 a. m.—Feeds and Nutrition, room 27; Electrical Shop, room 35; Bookkeeping A, room 22; Diseases of Ornamental Plants, room 15; Retailing, Library; Dairy Engineering, Dairy Building.
- 1-3 p. m.—Typing A, room 38; Mathematics (Math 4), room 13; Forage Crops, Library; Marketing Dairy Products, room 27.
- 3-5 p. m.—Shorthand B, room 22; Mathematics (Math. 2) room 35; Standards and Tests, Dairy Building; Marketing Fruits and Vegetables, room 15; Dairy Manufacturing, room 13.

Tuesday, May 27, 1941

- 8-10 a. m.—Typing B, room 38; Shop (for Poultry, Animal Husbandry and Agronomy students), farm; Marketing Methods, Library.
- 10-12 a. m.—Shop (Dairy Majors), farm; Electrical Theory (ABCD), room 35; Marketing Methods (Fresh girls) room 12.
- 1-3 p. m.—Nursery Management, room 15; Farm Machinery, Farm; Poultry Diseases, room 13.
- 3-5 p. m.—Shorthand A, room 22.
- Wednesday, May 28, 1941**
- 8-10 a. m.—Electrical Drafting (A), Drafting Room; Woody Plant Materials, room 15; Bookkeeping B, room 22.
- 10-12 a. m.—Electrical Drafting (B), Drafting Room; Office Management, room 13; Vegetable Crops, room 35.
- 1-3 p. m.—Electrical Drafting, Drafting Room; Dairy Plant Management, Dairy Building; Greenhouse Management, room 15;
- 3-5 p. m.—Electrical Drafting, Drafting room; Farm Machinery, Electric, Farm.

Clark Heads Girls' NYA House Next Year

Annual election of house officers was held last week at the Girls' NYA House. The results of the election were: President, Freda Clark '42; Vice-President, Ethlyn Baldwin '42; Secretary, Connie Cimo '42; Treasurer, Leigh Nojeim '42.

AU Golfers Enter Intercollegiate Competition

The University Golf team, under the tutelage of Dan Minnick travelled Sunday to Syracuse where they entered into a Western New York Intercollegiate Golf Tourney against the cream of the crop of golfers in this area. Since the match was played on Monday, the Fiat does not carry the results as it had already gone to press.

On Saturday morning, the team will meet the University of Niagara golf squad in a team match at the U of Niagara's home course. This is part of a migration that will see the A.U. tennis team meet the U of Niagara netmen in the afternoon to complete the day. The golf match will start at nine thirty from the first tee.

Semi-Final Play-off In Tennis

Results of the All-College net tournament this week saw Joe DiDomenica defeat Don Wheaton 6-1, 6-1, to qualify in the semi-finals of the men's singles tennis tournament. In the doubles tourney, Buzz Setchel and George Milliman, and Bob Humphrey and Al Williams will play in the third round.

Results of the matches played this week are:

Class A

Hauth forfeit to Parry
Setchel over Parry, 6-4, 7-5.
Humphrey over Parente.
Petersen forfeit to Crandall.
Wheaton over Crandall, 3-6, 6-3, 6-0.
Utter over Meade, 6-4, 6-4.
DiDomenica over Utter, 6-3, 7-5.
Paonessa over Harrison, 3-6, 6-0, 7-5.
Luca forfeit to Paonessa.
DiDomenica over Paonessa, 6-3, 6-6, 6-2.
DiDomenica over Wheaton, 6-1, 6-1.

Class B

Knapp over Jacobi in second round.
Zabowski over Hoefler, 6-4, 7-5, in 1st round.
East over Zabowski in second round.
East and Knapp to play third round.
Coach Alex Yunevich has requested that all matches be played by Wednesday, if players desire to qualify to play at Niagara.

TO SING IN ANDOVER

The choir of the Union University Church will sing at the annual Music Festival of the Presbyterian Church in Andover, Wednesday evening. On Friday evening the choir will have a picnic supper at Stony Brook Glen.

Fancy Baked Goods
ALFRED BAKERY
H. E. Pieters

Congregation Elects 1941-42 Board In Service Sunday

Twelve persons were elected to serve on the executive board of the Union University Church at the regular service Sunday morning.

The Board for next year will be made up of faculty members Dean M. Ellis Drake, Dr. S. R. Scholes and Miss Lella Tupper, University students, Margaret Aylor '43, Ann Bastow '43, Paul Petit '42, Audrey Place '42, and William Woods '43, Institute students, Richard Allen '42, and Frank Bukowski '42, and Mrs. Charles Amberg and Mrs. W. C. Hinkle, representing the townspeople.

Norwood Addresses Three Groups

President J. Nelson Norwood gave three speeches this week-end, at Corning, Cuba and Rochester, before Alumni and schoolmen.

On Thursday he addressed the Southern Tier Alumni Branch at Corning. Dr. S. R. Scholes also addressed the group.

Friday afternoon, he spoke on the subject "Subversive Activities in Education" at the First District Conference of the New York State School Boards Association in the Cuba Central School.

President Norwood spoke at the Rochester Alumni Branch dinner meeting at the D. A. R. Building in Rochester, Saturday evening. Others who attended from Alfred were Miss Ruth Whitford, Miss Marion Fosdick, Miss Katherine Nelson and Harold W. Reid.

To Head German Club

Robert W. Young '44, was elected President of the German Club at a meeting held last Wednesday. Other officers were Ruth T. Rogers '43, vice-president; and Grace M. Schlisman '43, secretary-treasurer.

It was decided at this meeting that the vice-president should be in charge of the program committee. Songs were sung and Beethoven's "Seventh Symphony" was played. The records were among those purchased by the Club during spring vacation.

Spring Is In The Air

Come IN AND HAVE YOUR
CAR CONDITIONED FOR
SPRING DRIVING

**BUTTON'S
GARAGE**
Church Street

WAGB Taps Five Additional Members

MEMBERS ELECTED W A G B —

Eloise Bassett, Rita Farnham, Rhoda Ungar, Jean Gates and Muriel Strong were the five new members tapped for the Women's Athletic Governing Board at the women's athletic banquet last Thursday. The board for the coming year is as follows:

Faculty Advisors — Miss Lavinia Creighton and Mrs. Alex Yunevich
Tennis Manager—Betty Cosby
Badminton Manager—

Sally Jane Morris
Fencing Manager—Rita Farnham
Minor Sports—Rhoda Ungar
Softball Manager—Jean Gates
Skiing Manager—Gail Rasbach
Hockey Manager—Millie Pivetz
Publicity Manager—Muriel Strong
Point Recorder—Betty Baldrige
Intramural Basketball—Betty Stangl
Interclass Basketball—Ann Bastow

Floriculture Students Visit Highland Park

Members of the Woody Plants Class of the Floriculture Department visited Highland Park in Rochester, Wednesday afternoon.

They were able to see there the lilacs, rhododendrons and azaleas in bloom. Besides these famous shrubs, the group was able to see many large rare plants from all over the world, heretofore studied by small twigs sent from the Cornell collection.

Later that afternoon the students toured Brighton, viewing the landscaping around the new homes in that section.

Marketeers Hold Picnic; Elect New Officers

The Marketeers Club held their annual picnic at the home of Prof. K. B. Floyd, faculty advisor of the group, Thursday night.

Officers for the following year were elected as follows: Lyle Dye, president; Lynn Baldwin, vice-president; and William Graves, secretary-treasurer.

**COON'S
CORNER STORE**
for
Quality and Quantity

Academic Costumes

(Continued from page one)
3½ feet, and the Doctor's 4 feet. The hoods are lined with the official color of the college. In case the college has two colors, chevrons are found on the hood lining. No chevron isn't the French word for horse—it means that two or three rows of stripes meet in v-form on the hood.

Hoods have special trimmings also —2 inches for Bachelor, 3 for Master, and 5 for Doctor. The color should be distinctive of the subject named in the diploma given in conferment of the degree.

Colors Significant

With subjects lined up before you, you might like to know what different colors stand for. For all academic purposes the colors associated with different subjects are: Agriculture—Maize; Arts and Letters—White; Commerce and Accounting—Drab; Economics —Copper; Engineering—Orange; Law —Purple; Medicine —Green; Music—Pink; Philosophy—Dark Blue; Science—Golden Yellow; Physical Education —Sage Green; Theology—Scarlet; Veterinary Science—Gray.

To add to this dazzling array of color, is added that of the college itself. For example: Yale—Blue; Harvard—Crimson; N. Y. U.—Violet; Rutgers—Scarlet; Wesleyan—Cardinal with Black Shevrons; Syracuse—Orange; Lehigh—Brown with White Chevrons—and so on, ad infinitum.

There you have, in a rainbow, what the professors and graduates are wearing these days. Look 'em over.

KLAN ELECTS KELLOGG

George Kellogg '42, has been elected president of Klan Alpine for next year. Other officers, also seniors, are vice-president, Ralph Rhodes; secretary, Coulson Hageman, treasurer; Burton Baker.

BILLIARD PARLOR
(down town meeting place)

CIGARS, CIGARETTES
MAGAZINES, CANDY

D. C. PECK, Prop.

Winning Photos Displayed at Library

Footlight Club photographs which won first prize at the Theta Alpha Phi convention at Cornell a few weeks ago are on display at the library this week.

Most outstanding of the group is the breakfast scene from "Family Portrait" in color, taken by Jim Riordan '41. Also included are pictures from "The Inspector General", "Our Town", "It Can't Happen Here", and the Frosh-Soph plays of this year.

Also on display this week are several of the recent Broadway hits, "Arsenic and Old Lace", "Native Son", "Old Acquaintance", and "My Sister Eileen".

Year at Alfred To Be Shown in Colored Movies

A year at Alfred will be pictured in colored movies now being taken by Prof. Varick Nevins III, and Prof. Wendell Burditt. The pictures are being taken for the Alumni Office and have been made possible by a gift of the class of 1939.

Pictures have been taken of the Ithaca track meet, Moving-Up Day, and the high school girls' guest day. The series will also include Commencement and campus activities next fall. The film will be edited sometime early in 1942.

TIP

**NO BETTER HAIR-CUTS ANY-
WHERE AT ANY PRICE!**
MORD'S BARBER SHOP
'Neath the Collegiate

**UNIVERSITY
BANK**

Alfred, N. Y.

Member Federal Deposit

Insurance Company

Eat Good Food
And Save At
THE DINER
On Church Street

TEXAS CAFE

THE PLACE WHERE
EVERYONE MEETS

TEXAS HOTS AND SEA FOOD
OUR SPECIALTY

51 Broadway Hornell, N. Y.

BAKED GOODS
SOFT DRINKS
ICE CREAM
Sundaes to take out
Double Dip Cones

TOBACCO

COLLEGE SERVICE STATION

Phone 45

For '41
Cold-Walls are priced
lower than ever before!

See the NEW MODEL C6—6.3 cu. ft.

For Only
\$174.95

Now! Exclusive!
1941
Frigidaire
COLD-WALL

With new Super Freezer Chest

Eye level extra room for frozen foods, making desserts, freezing ice... plus new built-in meat tender compartment... plus nearly 40 other features... including

- 6.3 cu. ft. food storage
- 2 Super-moist Glass-topped Hydrators
- Stainless Chromium Shelves
- Quickcube Ice Trays
- Utility Storage Compartment
- New Facts Label (You know what you get before you buy)
- You don't have to cover foods

F. B. PECK & CO.
Hornell, N. Y.

on the Beaches
It's Chesterfield

**in the clean white pack with the
COOLER, Milder, BETTER TASTE
liked by smokers everywhere**

Just as you know you'll always find it cooler at the beaches, smokers know they can always count on Chesterfield for a Cooler smoke that's refreshingly Milder and far Better-Tasting.

Everybody who smokes Chesterfields likes their right combination of the best tobaccos that grow in our own Southland and that we bring from far-off Turkey and Greece. **THEY SATISFY.**

BETTY GRABLE
starring in
20th Century-Fox's hit
"MIAMI"
in Technicolor.