

HOMECOMING DAY BRINGS SPLENDID RESULTS FOR TEAM

While a large number of alumni failed to return for the annual Homecoming Day, Friday, the results were more gratifying than in past years. Many alumni could not attend because of the teachers' conferences in Rochester and Buffalo.

The Varsity football team putting on the only home athletic attraction suffered a 26-7 defeat from Hobart, but its fight and spirit was encouraging. The scoring in the second period carried high the support of the fans.

Two features added greatly to the showing. The University band furnished the best music that has been given in many years on the local field. The cheer leading squad was out in full force and gave the team plenty of support.

Earlier in the day, the Interscholastic Cross Country Meet was held with Naples winning the title and also capturing the Section 8 meet which was held at the same time.

In the evening, the alumni banquet was held with a few graduates and guests attending.

Another Homecoming Day is being planned by the Alfred Alumni Association. This will be held at the time of the Clarkson game on Nov. 16, when it will be possible for more alumni to return to witness the Varsity football team in action.

SINGERS FAIL TO PLEASE AUDIENCE AT S. L. C. PROGRAM

Before a modest audience of perhaps a hundred people, the Archie Harrod Negro quartet presented Alfred's first concert of the year at Alumni Hall, Wednesday evening.

The program presented was divided into three parts: Negro spirituals, representing the various steps in their development; "jubilee shouts"; and miscellaneous selections and readings. The numbers chosen for presentation included a wide variety with spirituals, parodies, humorous readings, and violin selections interestingly contrasted.

The quality of the performance as a whole, however, was distinctly inferior to those formerly enjoyed by students and town residents.

New York University this year will offer a course on "The Problems of Aeronautics in the Schools."

JUNIOR STANDS FOR STEP BETWEEN YOUTH AND "GRAVE" SENIOR

In every collegiate institution of learning a great many honors and responsibilities devolve on third year students; in fact, the Junior is the biggest factor, as an executive and as a social leader, on the campus.

Strange, that this year should have more preeminence than the last of a four year course—yet the analogy between the title, Junior, and the manifold occupations of that class serves as an explanation of the phenomenon.

From common experience one learns to assign difficult, but novel tasks to the more enthusiastic, vital type of

person; those, however, who combine youthful ardor with a growing sense of responsibility and balance. This follows closely the qualities attributed to a Junior; he is in the intermediate state, between a flippant young Sophomore and a "grave," sophisticated Senior.

Thus, the original meaning of the Latin "iuvenior" has been preserved unconsciously all these centuries in the character of the fellow students who are "in the flower of their age and youth, older than the adolescents—yet younger than their Seniors."

Herb And Al Are Even In Burdick Hall

Who the next President will be is the theme of dinner-table discussions the world over, and Burdick Hall was no exception. To find out how the respective candidates really stood and thus be able to squelch the weaker faction, a straw vote was held.

Smith and Hoover each had the same number of votes. Long and loud were the cheers for both. Then some one suggested that the waiters vote. Accordingly they were given ballots and when counted, the score was still tied.

Mrs. Kenyon and her helper voted and—the score, incidentally, was still tied, and Al and Herb were still had for breakfast, lunch and dinner.

HERBERT C. HOOVER CHOSEN PRESIDENT AT STUDENT POLL

Herbert C. Hoover, republican nominee for the presidency, has been chosen for that office by the students of the United States. In the straw ballot poll conducted by the College Humor magazine and the college newspapers throughout the country, Hoover was the selection.

Analysis of the vote showed that Herbert Hoover had the majority of student votes in 38 states and the District of Columbia. Alfred E. Smith carried 10 states: Virginia, Maryland, North Carolina, South Carolina, Georgia, Florida, Alabama, Mississippi, Louisiana and Texas.

Dividing the country into zones, every one of the following eastern states voted for Hoover: Maine, New Hampshire, Vermont, Massachusetts, Rhode Island, Connecticut, New York, New Jersey, Pennsylvania, and Delaware. The largest vote for him was in Connecticut, nine to one. Smith made his best showing in New York, when the vote ran nine to five for Hoover. The total votes in the eastern states gave Hoover a three to one majority.

In the southern states, Smith carried every state with the exception of West Virginia, Kentucky, Tennessee, Oklahoma, Arkansas and the District of Columbia. The vote was closest in Kentucky and West Virginia, Hoover winning only three votes in each case.

Continued on page three

STUDENTS VOTE ON PROPOSED CHANGES IN HONOR SYSTEM

Proposed changes in the honor system of the University will be voted on in assembly Thursday. These changes were given by Daniel G. Klinger, president of the Student Senate, last week, according to the ruling required of one week's announcement before voting. They are as follows:

Art. III, Sec. III. Any member of the student body who knows of a violation of the Honor System and who fails to take measures toward its correction and suppression makes himself also particeps criminis.

Art. IV, Trials, Sec. I. The Student Senate shall investigate the case thoroughly, giving the accused a fair and impartial hearing with the right to face his accusers except as this shall be curtailed by the Senate.

Sec. II. In the event that six members of the Student Senate, (there are nine members in all) decide that the evidence clearly shows a breach of the Honor System the accused shall have the option of accepting the penalty imposed by the Senate or of demanding a public trial by a jury to be selected from the Student Body.

Sec. III. In a public trial the President of the Student Body or such other member of the Student Body as he shall appoint, by and with the consent of the Student Senate shall act as judges; the Secretary of the Student Senate shall act as Clerk of the Court; the Sheriff shall be appointed by the President of the Student Body; there shall be two prosecuting attorneys chosen by the Student Senate; the accused shall have the privilege of two attorneys chosen by him from the Student Body. The procedure shall be substantially similar to that in criminal cases in the State Courts of New York, freed from all technicalities and strict rules of evidence shall not prevail. On the question of evidence, the practice before arbitrators as set out in Burk's Pleading and Practice 2nd ed., Sec. 17 shall prevail.

Sec. IV. If the accused does not take the stand in his own defense, he may be put on the stand by the prosecution and cross-examined.

Art. V, Penalties, Sec. I. Maximum penalty for the first conviction in a scholastic question shall (F) in course and one year suspension from all extra-curricular activities.

Sec. II. In case of a second conviction during the remainder of the student's college career, recommendation shall be made to the student by the Senate of his separation from college and if such separation is not made the Senate shall then make the same recommendation to the faculty with a brief resume of the case.

Sec. III. All convictions and penalties shall be published in the Fiat Lux.

KIRBY PAGE COMES FOR Y. M. ADDRESSES

Kirby Page, internationally known sociologist, economist and editor of The World Tomorrow, will be the guest of the YMCA on Wednesday and Thursday, Dec. 5-6.

While in Alfred Dr. Page will deliver three lectures, one at a special assembly Wednesday, the other two at the church Wednesday and Thursday evenings.

Homecoming Crowd Witnesses Varsity Hold Hobart 26-7

Varsity Faces N. Y. U. in New York, This Week

Coach Heers' fighting eleven will journey to Gotham this weekend for its annual tilt with New York University at Ebbets field. The Violet ranks among the "big six" in the East this year, and has 176 points to its credit with Strong, husky back, among the high scorers of the season.

While the Purple does not expect a victory, it is four touchdowns better this year than last, and speculation runs high as to what the score will be. However, the team will be handicapped by the absence of Marty Staiman who was injured in the Hobart game last week.

SONGS AND CHEERS HELD AT ASSEMBLY: NEW CHANGES READ

Singing conducted by Professor Ray W. Wingate and yells led by the Freshman cheerleaders occupied the assembly period Thursday. The informal assembly was due to the failure of the Harrod party of Negro singers to arrive in time to entertain in assembly.

Dean J. Nelson Norwood opened assembly by reading a letter of the student body written by a woman who had stayed at the same hotel as the football team after a recent game. She said that she wished to congratulate Alfred University on the fine type of young manhood attending the school as shown by the conduct of the team.

A meeting of the student body was conducted by Daniel G. Klinger, president of the Student Senate. He presented to the students several articles for amendment to the honor system.

HARRIERS TO DEFEND TITLE

This Friday, Alfred's harriers will defend their Little Ten Conference title here. The Purple and Gold has won the event ever since the conference was formed. The championship really belongs to Alfred and besides, the team could use another trophy!

Morgan Hall Falls Prey Of Democrat Donkey; So Seeking G. O. P. Elephant

The inhabitants of Morgan Hall are indeed in a sad state—they have lost interest in the ideals and objectives that should guide a group of respectable young women!! Gone are their hopes, fears and ambitions—all are feverishly searching — searching — searching—"for what?" did you say?

Listen to the pitiful tale—the denizens of the "Red House on the Hill" are tearful, indignant, etc.—all because their property, sacred to the hopes and

ALFRED SCORES ON FORWARD PASS OF MacFADDAN TO CRISAFELLI IN SECOND QUARTER—PLAYS HARD, SCRAPPY FOOTBALL—GULICK REGISTERS THREE SCORES FOR VISITORS.

The cleat marks, pressed into Merrill Field, Friday, bear a silent tribute to the Alfred University eleven that fought a big yellow-jerseyed team from Hobart College and fed it plenty of hard clean football. The final score read 26-7 in favor of the visitors, but morally it was Alfred's game.

The Purple clad huskies flashed a new lease of life and pounded away at Hobart's forward wall to give the team one of the hardest battles in the three years of conference play. It was no easy thing to repulse the invaders but the attempt was gratifying for every loyal supporter of the Purple and Gold.

When line bucking failed, Hobart resorted to the aerial attack by bomb.

Continued on Page Three

Varsity Runners Race West Point Over Army Course

The Alfred harriers will have a meet, Nov. 14 with West Point. This meet, it is hoped, will be a good workout for the Middle Atlantic which will be run on Nov. 17. The opposing team has an Olympic star on it this year. The team will arrive at West Point the morning of Nov. 14. The meet will be run in the afternoon. The team will remain there Wednesday night and leave Thursday morning for the Middle Atlantic.

Alfred's team will consist of Getz, Boulton, May, Zschiegner, Newlands, with Vance or Galizio and perhaps Brown.

ELECTS LARSON

At a meeting of the Senior class on Oct. 17, Lloyd W. Larson was elected vice president in place of Donald O. Fenner who did not return to school this year.

FIAT LUX

Published Every Tuesday During the School Year
by the Students of Alfred University With
Offices in the Gothic. Entered as Second
Class Matter Oct. 29, 1913, at the Post
Office at Alfred, N. Y., Under the Act
of March 3, 1879. Subscription
\$2.50 Yearly

MANAGING BOARD

H. WARNER WAID '29, *Editor-in-Chief*
KENNETH E. SMITH '29, *Business Manager*
ERNEST W. CLEMENT '30, *Managing Editor*

EDITORIAL STAFF

Associate Editors

Betty J. Whitford '29 J. Enfield Leach '29
John R. Spicer '30 Harriette J. Mills '30
A. James Coe '30 James P. Morris '31

Reporters

Paul V. Gardner '29 Wilfred J. Rauber '30
Rudolph D'Elia '30 William F. White '31
Mary B. Allen '31 Virginia D. Wallm '31
William H. Murray '31 Harold W. Gullbergh '31

Cartoonists

Margaret E. Behm '31
Emil G. Zschiegner Jr. '30 Glenn W. Kinzie '31

BUSINESS STAFF

Circulation Manager
Harold S. Hamilton '29
Advertising Manager
E. Rudolph Eller '30

Editors Praise Local Harriers

With the approach of the New York State Conference and the Middle Atlantic cross country meets, a great deal of interest is being taken in the Alfred harrier team. So far this year the team has made a splendid record in turning back some of the best colleges in the East.

Recognition is being given to the orange-gerseyed runners. J. P. Abramson in the New York Herald-Tribune wrote in his summary of the East the following concerning the local school:

Cornell, whose string of intercollegiate cross country triumphs in the past probably never will be matched, fell away another notch when a strong Alfred University team, led by Wilbur Getz, the Middle Atlantic mile champion, won from the Red team by 26 to 29. Here, too, Cornell had the individual winner in Sam Levering, but Getz, in second place, led across the winning squad.

N. Y. U. and Alfred University probably will lead the fight for the Middle Atlantic cross country title, won last year by Union. Springfield College paper hands a nice bit of praise to "Doc" Ferguson's charges following the local victory. The account is as follows.

The Varsity cross country team lost the opening meet by the close score of 26-29 to the strong Alfred University team, last Saturday. The Alfred runners were all that they were cracked up to be, and their victory over the Maroon and White was well deserved. Captain Mack Greene finished first for Springfield, but second went to Zschiegner of Alfred.

Hobart College hopes for revenge in Friday's conference race, but does give the local hill and dalers credit. It was for this school that Gus Hillman, the only conference rival of Hollis Herrick, ran. The write-up in part is as follows.

The more experienced and better conditioned Alfred team easily scored the first five places and won by a 15 to 40 score. Newlands, the winner covered the four and one-half mile course in the fast early season time of 26 minutes. Trembly who finished first for Hobart in sixth place was only a little over a minute longer in covering the distance.

Even at the start of the meet the superiority of the Alfred team was noticeable.

Running well together and setting a fast pace they were well ahead at the first mile. With the exception of Trembly the rest of the Hobart squad were unable to remain with the leaders. However, this result is far more encouraging than discouraging, for while only two weeks' practice under their belts, they have an exact knowledge of the condition they must attain in order to be ready for Rochester on Oct. 20. There will be another chance to meet Alfred on more equal terms at the conference meet later in the year. While revenge is not expected, it would not come altogether as a surprise.

Don't forget—the Fiat Lux would like to publish your opinions in the column under that head.

Our cross country team is getting some credit from newspaper sport writers throughout the East, this Fall.

A THRILL THAT COMES ONCE IN A LIFE TIME

The man who votes realizes he is doing something important; and not only is it important to vote for president of the United States, but in all elections in which we are entitled to vote we should make it a point to be there with our ballot. The elections to offices here in Alfred are, as a rule, poorly supported.

"Five people swing the mob," as Professor Rusby says, and this ought to be eliminated. If a person is entitled to vote he ought to make himself of some use to the community and attend all elections. Every little bit makes a big difference. Use your privileges to the best advantage and you'll get that "Thrill that comes—"

NEW PROFESSORS ANSWER TO "HOW DO YOU LIKE ALFRED?"

The students of Alfred do not realize the real value of their University. When asked his impression of Alfred, Professor Harold Boraas said, "Alfred's college spirit, its democracy, and its intellectual endeavor have impressed me very much."

Professor Rodney W. Frary remarked that Alfred meets every requirement of a successful small college and that he will never regret the time he spends here.

Professor Harriet L. Peeke has said emphatically and on many different occasions, "I was never so happy in my life. I love my work, and my classes—are wonderful."

Finally Coach James McLane has remarked, "I am greatly pleased with the genuine school spirit which is characteristic of Alfred. It is my idea of a modern university."

Si and I Went to the Circus

I conclude you know everything about Wall Street. Well, Si and I once took stock in a circus sideshow for ten cents a ticket. We entered the big tent between halves and strolled about.

In front of the bearded lady's platform was a big announcement proclaiming the fact that his wife had had twins and he would be absent from the performance. Then in stepped the legless Maxine and twisted her ankle which caused the fire eater to burn up. The manager called for lights and some chap (with a green cap) gave him a match. But what amazed us was the magician that pulled eggs from pockets and so on. Si bought a book of directions for his rooster.

Then we invested in prize boxes. Si got the neatest shimmies I have ever seen. I didn't find anything in mine and told the guy so. He said I was lucky I didn't get a nipple and bottle. That joke cost me two bits. I haven't laughed yet as I want my money's worth.

Next we viewed the half-man, half-woman freak. Si inquired how it got that way and it said its father was a Columbia researcher and experimenter.

Finally we came to a dark booth. Above the doorway was a red and white sign bearing the letters E-X-I-T. We had never heard of that freak so we went in.

Non-so-dum as Dun-by-gum

Now is the time to start talking about having some ice for skating this Winter.

Let's boost our athletic teams for a change. They deserve it.

It will not be long until midsemester exams.

The other day
We met on the street
An old college chum
From the Alma Mater
Down on the Hudson.

It's a great school,—
They have graduates
All over the
World. Some students
Like it so well
That they stay
Five or ten years.
Others leave after
A few months. They
Never flunk
Anyone so it's
Up to you
If you bust out.

Their minerology
Course has the best
Specimens
In the state. They
Use delicate
Twenty-pound hammers
For analysis work.
As to intra-mural
Sports, they have
Baseball but
No running,
Or jumping,
Or swimming.
There are a lot
Of parallel bars,
Both horizontal
And vertical.
Their athletic teams
Have standard uniforms
Furnished by the school.
(Colors—Black and White)
Their electrical

Department is especially
Good. One fellow tried
To take an electric
Bath, but he
Got drowned.
They have two
Fraternities, i. e.—
Phi Kraka Seaf, and
Sigma Phi Nothing
It was great to meet
A brother alumnus
From old Sing Sing.

—A—

We'd still like to know:—"Why elephants live in trees?"

—A—

Lastly, we'd like to say that if anyone thinks that making up a humor column is a funny job, they're crazy.

Classified

A Freshman's head is full of air,
Of air so hot and breezy;
A Sophomore's head is full of naught,
Of naught but "Take life easy."
A Junior's head is full of love,
The love you get at college;
A Senior's head is full of brains,
A greater amount of knowledge.
—Weff.

Women Only

When men get too bold and rash
in their actions, then the women take
matters into their own hands. At the
University of Kansas four students
made a brazen attempt to slip into a
"women only" prom where girls dressed
as men and received a ducking in
the swimming pool for their pains.

PARK VIEW RESTAURANT

Opposite the Park

SPAGHETTI A SPECIALITY

Hornell, N. Y.

F. H. ELLIS

Pharmacist

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES
WILSON BROS. FURNISHINGS
WALK-OVER SHOES

C. C. WHITE'S CORNER STORE

The Largest And Best
Chocolate Malted Milk Shake In Hornell For 15c

THE THEATRE
with
THE TALKING SCREEN

VITAPHONE

ACTS AND NOVELTIES DAILY

Outstanding Picture Production

With Synchronized

Musical Score—Sound Effects—Dialogue

WHEN IN HORNELL SEE THE MAJESTIC SHOW!

HOTEL SHERWOOD

Parties and Banquets a Specialty

to

Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

CONFERENCE TEAMS WILL COMPETE HERE FRIDAY AFTERNOON

Alfred University will be host to the third annual New York State Collegiate Conference Cross Country Meet Friday afternoon. Teams from Alfred, Rochester, Hobart and Hamilton are expected to enter in the meet while St. Lawrence, Niagara, Buffalo and Clarkson are eligible to enter.

Alfred is far in the lead to win the title again this year. Alfred has defeated Rochester and Hobart by perfect scores. The fight for second place will be close. Hobart defeated Rochester 26-29. Rochester won from Hamilton 26-29 and Hamilton turned the tide on Hobart 27-28.

Arrangements for the meet were completed at the conference meet in Geneva last week. Graduate Manager Norman Stolte and Director of Athletics E. A. Heers attended the meeting.

A new ruling was adopted at the meeting. If athletes compete in school's Varsity competition in non-conference contests during his first year, it will count as one year towards the three years in conference contests. This rule goes into effect Dec. 1 of this year.

It was ruled that preseason football practice for conference teams shall not start before the first Monday following Labor Day. This applies to training on the campus. Conference football schedules were arranged at the meeting.

HERBERT C. HOOVER CHOSEN PRESIDENT AT STUDENT POLL

Continued from page one

Smith's majority was a comfortable one in every other state he carried, Texas and Louisiana going over to his standards four to one. Of all votes cast in the 16 southern states, Smith led by a majority of seven to five. The heaviest vote was cast in Virginia and the lightest vote in Arkansas.

Of the central states, Hoover carried every one of them. The west-central states: North Dakota, South Dakota, Minnesota, Missouri, Nebraska and Kansas all went Republican by a total vote of three to one.

Hoover carried every western state: Montana, Idaho, Wyoming, Utah, Colorado, Arizona, Nevada, New Mexico, Washington, Oregon and California. Taking the total of all votes cast in this section he led three to one. In Colorado the Democrats were strongest, three to two and in Montana the weakest, 39 to one. Of all the states in the union, Montana was the strongest for the G. O. P. forces.

Virginia cast the greatest number of individual votes for Smith and Pennsylvania the most votes for Hoover. The largest percentage in any one college was 20 to one for Smith in Mount St. Mary's College, Emmitsburg. The largest percentage for Hoover in anyone college was 18 to one at Wheaton College, Wheaton, Ill.

Will Rogers obtained one-half of one per cent of the total student vote. The following was received from the St. John's College, Annapolis, Maryland: "Hoover 128, Smith 120, Texas Guinan 2, students dry and faculty all wet!"

HOMEcoming CROWD

Continued from page one

barding forward passes after forward passes into the secondary defense for gain after gain. By this tactic did the visitors manage to place themselves in position for scoring.

Dazed by the sudden loss of Marty Staiman in the early minutes of the game, Alfred was unable to hold the opponents on even terms. Soon after the loss of the Sophomore star, Gulick, second high scorer of the East, received a punt on Hobart's 10 yard line for the first touchdown of the game. Wyman's trusty toe booted the ball

FRESHMAN DORMITORY WINS FERGUSON PLAQUE; VANCE, WARDE FIRST

Burdick Hall won the annual intramural cross country meet, which was held Wednesday, with a low score of 11 points. They took the lead early in the race and held it to the finish. M. Burdick of Kappa Psi Upsilon was third, with Flint, Kappa Psi, and Thompson, Klan Alpine, tied for fourth.

This victory gives Burdick Hall possession of the Russell S. Ferguson Cross Country Trophy for one year. Klan Alpine has had the trophy for two years, but were not able to retain it this time.

The results: Burdick Hall 11; Kappa Psi Upsilon 14 1-2; Klan Alpine 20 1-2.

The individual scoring: 1, Vance and Warde, B. H.; 3, M. Burdick, K. P. U.; 4, Flint, K. P. U., and Thomas, K. A.; 6, Claire, K. A.; 7, D. Burdick, K. P. U.; 8, Nobbs, B. H.; 9, Saltzman, B. H.; 10, Welts, K. A.

MORE SCANDAL

Crack! Groan! Sally's skeleton again started the Alfred tongues wagging when she draped her bones around Professor Donald L. Burdick while on exhibition in Physiology class.

over the goal post for the extra point. Then a 15 yard forward pass, Gulick to Leader, who ran another 15 yards, followed by a 13 yard gain through left tackle by Gulick resulted in another touchdown for the visitors. The kick was blocked by Alfred.

Early in the second quarter, Gulick crushed through center for his third six points. Wyman was wide in his kick for the extra point.

Then came the never-to-be-forgotten drive. Plunging, driving and fighting, Alfred marched from its 30 yard line down the field only to lose the ball on Hobart's 12 yard line. Wyman immediately punted outside on Hobart's 36 yard line.

Alfred was holding the ball on the 36 yard line close in front of the bleachers. The signals were called and the ball went back to MacFadden. "Jimmie" dropped back to the 45 yard line with two teammates forming a defense. Then he let the ball go. Over to the opposite side of the field was Crisafelli, alone, and traveling for the goal line. On a dead run, the last year's Frosh star, picked the pig skin out of the air over his shoulder. For the remaining 25 yards he raced and so did the furious Hobart team for it had been caught napping.

On and on went the little quarterback until the end line was crossed and Alfred had registered six points against last year's conference champs. Then came the try for the extra point. The pass from center was poor but it was not needed for Hobart was offside and the penalty scored the extra point for Alfred.

For the rest of the game, the two teams fought slavishly but never could make any great drive down the field. In the third quarter, Gulick heaved a 25 yard forward pass to Tenant who crossed Alfred's goal line for the last touchdown. Wyman kicked the goal.

Summary:

Hobart	Alfred
LE—Barna (Capt.)	Klinger
LT—Moore	Neiger
LG—Tiffany	Voorhies
C—Hutchinson	Armstrong
RG—Warren	Bryant
RT—Barrett	Kickham
RE—A. Simkin	Cottrell
QB—Gulick	Crisafelli
LB—Leader	Staiman
RB—Wyman	MacFadden
FB—Tenant	Fredericks (Capt.)

Substitutions: Hobart, Galbraith for Gulick, Gulick for Galbraith; Alfred, Larson for Staiman, Jaquiss for Larson, Perrone for Voorhies.

Scoring, touchdowns, Tenant 1, Gulick 3, Crisafelli; points after touchdown, Wyman, (dropkick), Alfred (Hobart offside).

Officials, referee, Liepsic, Syracuse; umpire, Ortnier, Cornell; head linesman, Shield, Brown.

NAPLES WIN H. S. MEET; TWO ALMOND BOYS TAKE FIRST

Naples High School captured the Interscholastic Cross Country Meet on the local course with the score of 74 points, Friday. In the meet for Section 8, held in connection with the local meet, Naples also won with the score of 41 points.

Against a field of nearly a hundred runners, C. Hardy and C. Cook of Almond High School romped home in a tie for first place. This school team is coached by Robert Brown of the Purple Varsity.

The leading individual scorers are: 1. C. Hardy and C. Cook, Almond, (tied).

3. R. Heuitt, Niagara Falls.
4. F. Burgess, Naples.
5. L. Warner, Naples.
6. G. Hyland, Corning F. A.
7. Razey, Hornell.
8. L. Breeman, Alfred.
9. F. Eckert, Naples.
10. J. Bischoff, Erie.
11. D. Minneci, Salamanca.
12. W. Rettherg, Salamanca.

For the local meet, the team scoring was as follows:

	Total
Naples	4 5 8 12 45 74
Erie Academy	9 10 17 22 23 81
East Aurora	11 15 16 20 27 89
Hornell	6 28 34 36 37 141
Almond	1 2 26 60 62 151
Niagara Falls	3 14 25 55 58 155
Alfred	7 24 29 48 59 167
Delevan	13 21 38 44 54 170
Westfield	18 19 49 50 52 178
Bradford	31 32 33 40 43 179

In Section 8 of the State, the teams placed as follows:

	Total
Naples	3 4 6 7 21 41
Hornell	5 13 14 15 16 63
Almond	1 2 12 29 30 74
Delevan	8 11 17 20 26 82
Westfield	9 10 22 23 25 89

The meet was carried out successfully under the management of Alfred Voorhies and his group of assistants. Many of the teams arrived Thursday night and were provided accommodations until the following day.

BETA PI KAPPA PLAN TO ADVERTISE LOCAL SCHOOL DURING YEAR

The Beta Pi Kappa fraternity is preparing a publicity campaign for the State School of Ceramics. This will be carried on by sending articles to the various ceramic magazines in the United States. Each member of the fraternity will write an article each month on a subject which will help to advertise and to create an interest in the ceramic work at Alfred. The activities of the Ceramic Guild, Ceramic Society, the exhibits of Dr. Charles F. Binns, the senior field trips, and the Beta Pi Kappa activities are subjects which will be chosen.

The fraternity is contemplating a "smoker" and the pledging of several new members shortly.

F. E. STILLMAN

Dry Goods and Gifts

CANNON CLOTHING CO.

Wellsville, N. Y.

Wearing Apparel for College Men

Remington Portable Typewriters

Call on us for supplies for your:

Gas and
Electric Lights,
Guns, Razors,
and Radios

R. A. ARMSTRONG & CO. HARDWARE

S. L. C. Calendar

The following dates have been approved and placed on the social calendar by the Student Life Committee at meetings up to and including Tuesday, Oct. 23:

Thurs., Nov. 8—Pi Alpha Pi faculty party (afternoon).
Fri., Nov. 9—Pi Alpha Pi Frosh party (afternoon).
Sat., Nov. 10—Theta Kappa Nu house party.
Sat., Nov. 17—Theta Theta Chi house party.
Thurs., Nov. 22—Burdick Hall party.
Sat., Nov. 24—Sigma Chi Nu house party.
Wed., Dec. 5—Kirby Page.
Thurs., Dec. 6—Kirby Page.
Sat., Dec. 8—Pi Alpha Pi Christmas party.
Thurs., Dec. 13—Delta Sigma Phi Fall formal.
Sat., Dec. 15—Theta Kappa Nu Christmas party.
Wed., Dec. 19—Klan Alpine Christmas party.
Wed., Jan. 9—Seidlin-Becker concert.
Sat., Feb. 9—Klan Alpine house party.
Sat., Mar. 16—Delta Sigma Phi St. Patrick party.
Sat., Mar. 23—Klan Alpine Easter party.
Sat., May 4—Delta Sigma Phi Spring formal.
Sat., May 11—Kappa Psi Upsilon Spring formal.
Sat., May 18—Klan Alpine Spring banquet.

COOK'S CIGAR STORE

Up-Town-Meeting-Place
Good Service

157 Main St., Hornell, N. Y.

Gents Suits Cleaned, Pressed,
Repaired and Altered
W. T. BROWN, Tailor
Church Street

DELICATESSEN
PICNIC SUPPLIES
ALL KINDS OF EATS
JACOX GROCERY

FOR DEPENDABLE QUALITY

JAMES' FLOWERS

"WE GROW OUR OWN"

Hornell, N. Y.

Wellsville, N. Y.

PARK INN RESTAURANT

Almond, New York

UNDER NEW MANAGEMENT

DANCING AND DINING

HOME MADE PIES AND CAKES

SPECIAL CATERING TO PRIVATE PARTIES

HOUSEHOLD ART COMPANY

68 Broadway, Hornell, N. Y.

WALL PAPER, PAINTS AND PAINTER'S SUPPLIES
PICTURES, PICTURE FRAMING, and AUTO GLASS

STUDENTS STOP AT

DICK'S SERVICE STATION

ALMOND - ALFRED ROAD

FOR GAS, OIL and TIRES

— Courteous Service —

COME TO

THE COLLEGIATE

FOR THAT DINNER OR LUNCH

We can furnish you with different kinds of
WHEAT'S BRICK ICE CREAM

— WE DELIVER —

DAY AND NIGHT SERVICE

BUTTON'S GARAGE

Taxi, Storage and Accessories

Phone 49-F-2

THE MIKADO TEA ROOM

Opposite the Shattuck

Oriental Dishes, Chop Suey,
Regular Dinners and A La Carte
at Reasonable Prices.

Try Us

OPTOMETRIST

Dr. A. O. SMITH

103 N. Main St., Wellsville, N. Y.
Phone 392

Practice confined to examination of
eyes and furnishing glasses

COLLEGE SONG BOOKS

Words and Music

VICTROLAS—RECORDS

ALFRED MUSIC STORE

WE ARE WITH YOU

ARE YOU WITH US

SHOE SERVICE HOP

Seneca St., Hornell, N. Y.

New College Apparel

Trench Coats

Sweaters

Shirts, Neckwear

Hosiery

TRAVIS CLOTHING STORE

FOR FINE
PHOTOGRAPHS

TAYLOR STUDIO

122 Main Street
Hornell, N. Y.

HALLOWE'EN PARTY ENJOYED AT HIGH SCHOOL GYMNASIUM

One of the finest all college social functions of the year was given at the high school gymnasium, Saturday night, when the annual Hallowe'en Party was presented by the Women's Student Government. Entertainment and dancing was enjoyed from 8 to 12 o'clock.

During the first part of the evening, short skits were given by the fraternities, sororities, and dormitories on the campus. Mary K. Rogers, president of the organization, acted as announcer. The program consisted of the following: Theta Theta Chi, Russian comedy; Sigma Chi Nu, xylophone; Pi Alpha Pi, nursery rhymes; the Brick, "Cotton Pickers from George White's Scandals"; Kappa Psi Upsilon, dance orchestra and ballet; Delta Sigma Phi, country school; Klan Alpine, "Shooting of Dan McGrew"; Theta Kappa Nu, "Al Jolson" act; Burdick Hall, secrets of the hall night life.

A grand march led by Fran Rogers and Fran Green in West Point uniforms passed before the judges. The judging committee composed of Professor Harriet Peeke, Professor Harold Boraas, Professor Eva L. Ford, Ross W. Robbins and Daniel G. Klingner chose Lois Metcalf from the girls and Ernest W. Clement and William Murray from the boys as having the best costumes.

Continues Drive

President Boothe C. Davis and Orra S. Rogers, president of the Board of Trustees, were in Dansville last Tuesday, where they attended a meeting of the Rotary Club. Their visit was made in connection with the Centennial Fund Drive, which they are now forwarding.

They visited Olean and Friendship, Wednesday, and Bolivar Thursday.

Ladies' and Men's Hats Cleaned and Remodeled
A Full Line of Hats and Caps at Moderate Prices

DANBURY HAT CO.
55 Canisteo St., Hornell, N. Y.

TAXI SERVICE

Closed Car—Rates Reasonable
Call 34Y31

CLASSIFIED ADS

BEAUTY SPECIALISTS

Hairdressing at D'Agostino Beauty Shoppe. Smart marcelling, manicuring and hair cuts. 196 Main St., Hornell.

Nestle permanent waves, Finger-waving. Maridee Hair Shoppe, 163 Main St. Mary D. Swarthout.

WHERE TO EAT

Wettlin Coffee Shoppe. A delightful place to eat. Exclusive yet inexpensive. Home cooking and baking. 200 Main St., Hornell.

Orchid Beauty Shoppe: Scalp treatments, finger water waving, marcelling, Facils manicuring. Phone 927. 132 Main.

Fur coats remodeled, repaired, re-lined. Dress making. Cora Tyffle Harvey, 112 1-2 Canisteo Street.

Victoria Beauty Shoppe: Eugene permanent, finger waving, marcelling, hair cutting. Hornell.

R. D'Elia, Inc.

We do everything from erecting fire escapes to nursing children. Phone 73F2.

YOU'LL FIND IT IN THE
CLASSIFIED ADS
PLEASE PATRONIZE OUR
ADVERTISERS

PI ALPHA ENTERTAIN AT CHILDREN PARTY

Pi Alpha Pi returned to childhood for a brief period, Thursday evening and entertained at a "Kid Party."

Little boys and girls danced and played games and the Pi Alpha nursery resounded with shouts of glee.

At 12 o'clock the weary children put away their toys and resumed their natural dignity.

CAMPUS PERSONALS

DELTA SIGMA PHI

Delta Sig announces with pleasure the pledging of John Gallup.

Claire and Nichols the usual weekenders were here during the weekend as was the ever ardent football fan "Soup" Campbell.

Art Foti, Ray Shremp and Wutz Rauber spent a portion of Friday evening in Bolivar observing an oil drill at work.

THE BRICK

Doris Brown and Lucile Alsworth went to Olean for Saturday and Sunday.

Janet Reamer pleasantly surprised her parents by being in Fairport when they returned.

In the dark of Oct. 31, a Hallowe'en party, with noise and fun, was celebrated on the second floor.

BRICK ANNEX

Miss Hazel Mott on account of a dislocated knee, will be confined in the infirmary until Monday

PI ALPHA PI

Dinner guests on Tuesday were Ruth Mitchel, Florence Friant and Edna Strong.

Mrs. B. C. Davis and Mrs. L. C. Boyce were guests on Wednesday.

Miss Mary Stevely was a weekend guest.

Miss Dorothy Utrich, '28, visited the sorority, Thursday and Friday.

FACULTY PERSONALS

Miss Ildra Harris and Miss Betty Selkirk motored to Albany, for the weekend.

THETA KAPPA NU

Rog Salisbury dropped in on the boys for a few minutes last week.

Some unknown attraction in Nunda called Paul Gardner away for the weekend.

Theta Nu wishes to compliment the boys on the wonderful fight they put up against Hobart.

The boys wonder what makes McMahon so popular with the women.

KAPPA SI UPSILON

Kappa Psi wishes to congratulate the football team for its splendid showing against Hobart.

Dinner guests during the week were: Sterling Beech, Stephen Warde, Lyman Harwood, Jack Moulton, and "Max" Greene.

Among the members back for Homecoming Day were: "Bill" Loughhead, ex-'28; and "Herbie" Arnold, '26.

"Johnny" Nielson had the pleasure of entertaining his brother, Charles, and friend, Harry Leiss.

THETA THETA CHI

Theta Chi wishes to congratulate the team on its splendid game Friday.

Sally Fisher, Corrine Adams, Edwina Smith, Katherine Chamberlain, and Betty Swarthout were dinner guests during the week.

Mrs. Hallock of Oneida, Miss Mary Hauselt of Wellsville, Miss Doris Marley of Hornell were weekend guests at Theta Chi.

Morgan Hall welcomed Jane Waldo and Kay Campbell back for Homecoming Day.

We Have It

Everything for those light Lunches. Also Candy Fruits and Nuts. Always Fresh and of the best Quality.

CORNER STORE

FELLOWS ATTENTION !

Hornell's Largest and Best Haberdashery

STAR CLOTHING "OUSE

MURRAY STEVENS MEN'S SHOP

81 Broadway

THE ARMY STORE

86 Canisteo St.

Open Every Night

36 inch Sheepskin, 4 pocket Coats, \$7.45 Trench Coats, \$7.45
Genuine Navy Blue Sailor Pants, \$3.95
Reversible Leather Windbreakers, \$9.98
Young Men's 2-Pants Suits, \$21.50
Riding Breeches, Hightop Shoes

JOS. LEVEY CLOTHING CO.

95-97 Main St., Wellsville, N. Y.

PERSONALITY and HART SCHAFFNER & MARX CLOTHES

TRENCH COATS, LEATHER JACKETS

CHELSON and STETSON HATS
\$5.00 \$8.50

PLAZA RESTAURANT

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

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

FOR A SQUARE DEAL IN JEWELRY SEE

E. B. COVILL & SON

110 N. Main Street

Wellsville, N. Y.

MAIL YOUR WATCH TO US FOR REPAIRS—PROMPT RETURN

OPINIONS

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

Recently there was a "pep" meeting to arouse our waning spirit. Now why can't some of this enthusiasm be carried to other fields? Last year every one enjoyed our college orchestra and regarded it as an established institution. This would be a commendable tradition for the students to perpetuate. If the fellows knew that all Alfredians are waiting to back them up, they would hasten their organization and rise to as great heights as they did last year.

AFTER COLDS

YOUNG'S EMULSION of COD LIVER OIL

with Irish Moss
Readily Digestible

The Children's Cod Liver Oil

ELLIS DRUG STORE

DRY CLEANING, LAUNDRY, CARPET CLEANING WELLSVILLE LAUNDRY & DRY CLEANING CO.

Agent, J. W. Turner, Phone 79F12, Alfred

HEART'S DELIGHT FOOD PRODUCTS

"JUST HIT THE SPOT"

ASK YOUR GROCER FOR THEM

SCOVILLE, BROWN & COMPANY

Wellsville, New York

HORNELL'S JEWELER

FRANK G. SPINK

Located on Seneca, the Postoffice Street
EXPERT WATCH AND JEWELRY REPAIRING
FAVORS FOR PARTIES

ELMHURST DAIRY, INC.

JAMES MARTIN
Local Agent at Alfred

J.C. PENNEY Co.

A NATION-WIDE INSTITUTION

"where savings are greatest"

52 Main Street Opposite the Park Hornell, N. Y.

AMERICA'S GREATEST MERCHANDIZING INSTITUTION

1024 Stores in 47 States

EVERYTHING TO WEAR

HORNELL'S LEADING DEPARTMENT STORE

C. F. BABCOCK CO. INC.

Everything For The Home and Personal Needs

THE TEA ROOM

A'La'Carte Service of Rare Excellence
Luncheon and Dinner Parties

Phone For Reservations—Hornell 1100

78 MAIN ST.
EYESTESTED
GLASSES FITTED
PARISH'S
OPTICAL PARLORS
HORNELL, N.Y.

Department of Theology and
Religious Education
Alfred University
Arthur E. Main, Dean

WHERE TO SHOP

TUTTLE & ROCKWELL

Hornell, N. Y.
Everything You Want

FLOWERS

WETTTLIN'S

HORNELL, N. Y.

Hornell's Telegraph Florist

W. H. BASSETT

Tailor and Dry Cleaning
(Telephone Office)

Dr. W. W. COON Dentist

Office 56-Y-4—House 9-F-111