

SOPHS BURY FROSH 12 TO 0 IN MUD

**Lobaugh Scores Two Touchdowns
For '19—Negus Frosh Star**

The Sophomores proved their football superiority over the Frosh yesterday afternoon by digging a 12 to 0 victory out of the mud, in the first athletic contest between the lower classes.

The mud was as deep as one cared to investigate, and the game was consequently a mess of fumbles, an exhibition of underground maneuvers and an endless round of slips and slides. The men, after a few plays were indescribable and when the coating of soil dried on their faces, between the halves, they looked more like South Sea Islanders than the flower of the manhood of Alfred's underclasses.

The Freshmen seemed dazed in the first half and allowed the 19ers to walk away from them. Capt. Lobaugh of the Sophomores kicked to Capt. Fuller of the Frosh (a very courteous act) and the game was one. Three plays netted only about 2 yards and then the Frosh fumbled, the ball was slippery you know.

Well, H. Kenyon covered it for the Sophs and they began to operate. The speed of Lobaugh and Sherwood was too much for the

Continued on page two

—27-17—

A CELEBRATION LONG TO REMEMBER

**Capt. May of Carlisle Spoke—
Crowd Yelled 'Till Noise Re-
fused to Come**

"That's the way to fight,
Great big time tonight.
We will have a celebration
That will surely shake the nation."

The fire light on the snow and the sparks whisked along by the high wind made a vivid background for Alfred's last celebration of the football season.

Standing on a campus seat in

Continued on page eight

Varsity Adds Carlisle Indians to Victory List

**Closes Season With 27 to 17 Score
on Famous Red Skin Team—
Capt. King Wins 21 of
Points—Fast, Clean
Game**

Alfred wound up her 1916 football season by defeating the famous Carlisle Indians, with a score of 27 to 17, amid severe snow flurries and on a muddy field, last Friday.

Although the Indians exhibited their famed characteristics of fight to the last inch, and outweighed their opponents, they more than met their equal in the lads in the purple and gold jerseys. The Alfred team was in excellent physical condition, was out to win, had the whole school on the side lines under the very finger of cheer leader Ayars and nothing could hold it. The Varsity men in their blankets looked more like Indians than did the Carlisle men in the long blue uniform coats.

As she has done every game
Continued on page seven

—27-17—

THE JUNIOR MEN ENTERTAIN

**Management Announces \$110
Profit From Vaudeville**

The last act of Junior Vaudeville took place Saturday evening when the Junior men entertained the entire company at the Eta Phi Gamma House. There was dancing for those who danced and games for those who preferred that form of amusement. At 10:30 a delicious and appetizing luncheon prepared by Mrs. Janes, was served. At this time it was announced by the manager, that the profit accruing to the class from the performance was \$110. In order to put this in a more tangible form a \$100 bill was passed around for inspection. The class song and yell broke up one of the most enjoyable occasions in the history of the 1918ers.

OUR COACH

GRAND OVATION WHEN COACH SWEETLAND LEFT TOWN

**Crowd of Admirers Cheered Him
As He Left Sunday**

The Coach according to his usual retiring nature, thought to leave town Sunday afternoon unobserved, but he means too much to Alfred for the students to allow him and his wife to go without ovation.

It leaked out somehow that he was leaving by auto at 2:30, and

Continued on page eight

—27-17—

DIRECTOR BINNS ENTER- TAINS CERAMIC MEN AT HIS HOME

**Ceramic Engineer's Society Dis-
banded**

The men of the Ceramic School were very pleasantly entertained at the home of Director Binns at an informal "smoker," last Wed-

FREDERIC MARTIN'S RECITAL LAST EVENING GREATLY APPRECIATED

**Returned Date May Be Arranged
—Artist Responds To Several
Encores**

The vocal recital by Frederic Martin, basso of New York, at Alfred University, was indeed a rare musical treat. The program included selections by Handel, Haydn, Gounod, Schubert, Schumann of the Old Masters, and songs by Cadman, Stephens, Krueger, Foote and others, of the modern composers. Mr. Martin possesses a voice of rare beauty, which he has under perfect control, while his interpretations are those of a well schooled and seasoned artist. It would be difficult to name which songs were the best liked, but certainly the Indian songs by Cadman met with popular favor. He was obliged to respond to several encores. The piano solos and accompaniments of Miss Bolles were played with genuine musicianship and much sympathy. It is to be regretted that the hall was not filled to overflowing, but Prof. Wingate is planning already for a return engagement for Mr. Martin when he hopes the people will turn out "en masse."

Tuesday evening which, while it had as its prime motive that of good fellowship and entertainment, drifted off into the discussion of "shop" and the voting to abandon the newly formed Engineer's Society and admit all classes into the school branch of the American Ceramic Society and increase its field instead of allowing two organizations to cover the same ground. The supposed ineligibility of the underclassmen has been proven groundless and the Freshmen members will be initiated by leading the first meeting after Thanksgiving vacation.

FIAT

LUX

VOL IV

ALFRED, N. Y., TUESDAY, NOVEMBER 28, 1916

NO. 10

SOPHS BURY FROSH 12 TO 0 IN MUD

Lobaugh Scores Two Touchdowns For '19—Negus Frosh Star

The Sophomores proved their football superiority over the Frosh yesterday afternoon by digging a 12 to 0 victory out of the mud, in the first athletic contest between the lower classes.

The mud was as deep as one cared to investigate, and the game was consequently a mess of fumbles, an exhibition of underground maneuvers and an endless round of slips and slides. The men, after a few plays were indescribable and when the coating of soil dried on their faces, between the halves, they looked more like South Sea Islanders than the flower of the manhood of Alfred's underclasses.

The Freshmen seemed dazed in the first half and allowed the 19ers to walk away from them. Capt. Lobaugh of the Sophomores kicked to Capt. Fuller of the Frosh (a very courteous act) and the game was one. Three plays netted only about 2 yards and then the Frosh fumbled, the ball was slippery you know.

Well, H. Kenyon covered it for the Sophs and they began to operate. The speed of Lobaugh and Sherwood was too much for the

Continued on page two

—27-17—

A CELEBRATION LONG TO REMEMBER

Capt. May of Carlisle Spoke— Crowd Yelled 'Till Noise Re- fused to Come

"That's the way to fight,
Great big time tonight.
We will have a celebration
That will surely shake the nation."

The fire light on the snow and the sparks whisked along by the high wind made a vivid background for Alfred's last celebration of the football season.

Standing on a campus seat in

Continued on page eight

THE JUNIOR MEN ENTERTAIN

Management Announces \$110 Profit From Vaudeville

The last act of Junior Vaudeville took place Saturday evening when the Junior men entertained the entire company at the Eta Phi Gamma House. There was dancing for those who danced and games for those who preferred that form of amusement. At 10:30 a delicious and appetizing luncheon prepared by Mrs. Janes, was served. At this time it was announced by the manager, that the profit accruing to the class from the performance was \$110. In order to put this in a more tangible form a \$100 bill was passed around for inspection. The class song and yell broke up one of the most enjoyable occasions in the history of the 1918ers.

GRAND OVATION WHEN COACH SWEETLAND LEFT TOWN

Crowd of Admirers Cheered Him As He Left Sunday

The Coach according to his usual retiring nature, thought to leave town Sunday afternoon unobserved, but he means too much to Alfred for the students to allow him and his wife to go without ovation.

It leaked out somehow that he was leaving by auto at 2:30, and

Continued on page eight

—27-17—

DIRECTOR BINNS ENTER- TAINS CERAMIC MEN AT HIS HOME

Ceramic Engineer's Society Dis- banded

The men of the Ceramic School were very pleasantly entertained at the home of Director Binns at an informal "smoker," last Wed-

FREDERIC MARTIN'S RECITAL LAST EVENING GREATLY APPRECIATED

Returned Date May Be Arranged —Artist Responds To Several Encores

The vocal recital by Frederic Martin, basso of New York, at Alfred University, was indeed a rare musical treat. The program included selections by Handel, Haydn, Gounod, Schubert, Schumann of the Old Masters, and songs by Cadman, Stephens, Krueger, Foote and others, of the modern composers. Mr. Martin possesses a voice of rare beauty, which he has under perfect control, while his interpretations are those of a well schooled and seasoned artist. It would be difficult to name which songs were the best liked, but certainly the Indian songs by Cadman met with popular favor. He was obliged to respond to several encores. The piano solos and accompaniments of Miss Bolles were played with genuine musicianship and much sympathy. It is to be regretted that the hall was not filled to overflowing, but Prof. Wingate is planning already for a return engagement for Mr. Martin when he hopes the people will turn out "en masse."

Wednesday evening which, while it had as its prime motive that of good fellowship and entertainment, drifted off into the discussion of "shop" and the voting to abandon the newly formed Engineer's Society and admit all classes into the school branch of the American Ceramic Society and increase its field instead of allowing two organizations to cover the same ground. The supposed ineligibility of the underclassmen has been proven groundless and the Freshmen members will be initiated by leading the first meeting after Thanksgiving vacation.

N. Y. S. A.

AG CAMPUS NOTES

—William Green '13, arrived in town Friday morning for the Carlisle game.

—Herbert Moore '19, has left school and returned to his home in Beaver Dam.

—Miss Lois Grady of Buffalo, N. Y., was the week-end guest of Marjorie Fay '18.

—Several head of cattle of the State Farms were sold at the sale at Hornell Wednesday.

—Miss Angeline Wood is spending the week-end with relatives in Syracuse, N. Y.

—Hugh Grady of Buffalo, N. Y., was the guest of his brother "Jack" over the week-end.

—Bernice Knoye '18 of Ansonia was called home recently by the serious illness of her brother.

—Prof. Pontius spoke in Wells-ville, Friday evening at a sectional meeting of the Dairymen's League.

—Prof. Pontius and the Advanced Stock Judging class attempted the cattle sale at Hornell Wednesday.

—Harold Howard '15, spent the week-end in town with friends. He was the guest of the R. I. U. Club at dinner Friday evening.

—The Farm Management class took a survey of Harley Sherman's farm Tuesday, where some exceptionally fine pure bred sheep were the feature.

—Prof. F. G. Kraege of the Department of Education Service of the James Mfg. Co., of Fort Atkinson, Wis., spoke before several of the Agricultural classes on Thursday, November 23d.

—Joe Conderman '16, and Geo. Brainard '15 are at Syracuse this year. Conderman is taking a four year course in forestry and Brainard a general agricultural course.. Joe has made mood on the Frosh team this year and looks good for a birth on the variety soon.

—The School of Agriculture is assisting in the success of the rural fairs in the community. Prof. DuBois spoke Friday and Saturday at a fair held by two school districts in Steuben County. Prof. Banta spoke on "Poultry" at a fair in the Hartsville school house, Friday evening.

—Rev. Chapman Jones of the Methodist Church of Hornell spoke before the Ethics Class on Wednesday, taking as his topic, "The Poetry of the War."

—27--17—

COUNTRY LIFE CLUB

The Club was very fortunate indeed in obtaining Prof. A. C. Whitford A. U. '07, of the University of Nebraska to speak, last Thursday evening.

In his illustrated lecture "Fossils" he traced some of the processes of evolution among the mammals stating that all changes have been steady toward a definite goal, that every plant and every animal is governed by some inflexible law of nature. It was a very interesting lecture and much enjoyed by all present.

It might be said in passing that the attendance was too small. The Club should receive more loyal support from the students of N. Y. S. A. Practically every student should become a member and make a special effort to attend the meetings.

—27--17—

R. I. U. SMOKER

Friday evening the R. I. U. members held their second annual smoker in the rooms of the P. D. Q. Club in celebration of the Carlisle game. The members congregated just after supper and after giving the freshmen the honor of holding the tapers for the upperclassmen, all joined in singing the songs and giving the cheers of the University. As a grand finale a long ray yell was given for the team and adjournment was made to the post office where everyone was congregating for the real celebration which followed.

—27--17—

SOPHS BURY FROSH 12 TO 0 IN MUD

Continued from page one

"class of pep and go" and they soon covered the 40 yards to the goal line, Lobaugh taking the oval over on a wide end run which made an angle for goal kicking too difficult to overcome, and the Sophs were six points to the better.

The Frosh had to kick, soon after the second period began, and in the next play, Lobaugh made the 40 yards to the goal line in one run. Yes, he ran about 80 to do it, every man on the Frosh took

Saturday Night, Dec. 2d

PATHE NEWS

"NEVERMORE" first episode of the "Red Circle" presenting Ruth Roland and Frank Mayo.

Beautiful Lake Chuzenji Picturesque Japan

"GOOD PALS" a two part drama

a chance at him, some took two, but couldn't bring him down. Again the goal was too difficult to kick and the score stood 12-0. The Frosh all of a sudden came to life, sat up, looked around and showed a trace of life by making three first downs only to lose the ball on a fumble and the half was over.

Those two last periods were heart-breakers. Every time a man started, it reminded him of the times he had tried to run in his dreams, for each step forward he lost two. The men were getting tired, but when in the last minutes of play, Nichols pulled in a Soph pass on the 25 yard line, the Frosh took a brace. Fuller tore off 15 yards on an end run, Vars completed a 4 yard pass and in the next play—"time's up" and the Frosh still clutched desperately at inside of the ero which they held in their hands, with the goal line only 4 yards away.

Lobaugh was the cause of the whole thing, although Sherwood was a handy man to help him out.

The Frosh material was green but ready to learn and soon after play began Negus and W. Randolph began to show up and after Vars got in the Sophs couldn't help but notice a difference. Even an uninterested person could see Varsity material in the making.

The line up:

1919		1920
Meier	R. E.	MacFadyn
Mauer	R. T.	Ward Randolph
Johnson	R. G.	Palmer
H. Kenyon	C.	Green
Burnett	L. G.	S. Kenyon

Worden	L. T.	Jackson
Gunsallus	L. E.	Nichols
Hagar	R. H.	Negus
Sherwood	F.	Reid
Snell	L. H.	M. Randolph
	Q. B.	

Lobaugh (Capt.) Fuller (Capt.)
Substitutions: 1919—Fess for Burnett. D. Fuller for Johnson. 1920—Sichel for Palmer; Vars for Nichols; DeMott for Sichel; Nichols for MacFadyn.

Touchdowns—1919, Lobaugh 2.

Referee—King '17.

Umpire—Crawford '18 .

Periods—10 minutes.

Score by periods:

	1	2	3	4
1919	6	6	0	0—12
1920	0	0	0	0—0

SUTTON'S STUDIO

We are now making Christmas Photos—why not yours,

A full line of exclusive mounts and folders.

11 SENECA ST. HORNELL, N. Y.

N. Y. S. A.

AG CAMPUS NOTES

—William Green '13, arrived in town Friday morning for the Carlsle game.

—Herbert Moore '19, has 1 school and returned to his home in Beaver Dam.

—Miss Lois Grady of Buffalo N. Y., was the week-end guest Marjorie Fay '18.

—Several head of cattle of State Farms were sold at the at Hornell Wednesday.

—Miss Angeline Wood spending the week-end with relatives in Syracuse, N. Y.

—Hugh Grady of Buffalo N. Y., was the guest of his brother "Jack" over the week-end.

—Bernice Knoye '18 of Hornell was called home recently by the serious illness of her brother.

—Prof. Pontius spoke in Hornellville, Friday evening at a special meeting of the Dairy League.

—Prof. Pontius and the advanced Stock Judging class attempted the cattle sale at Hornell Wednesday.

—Harold Howard '15, spent the week-end in town with friends. He was the guest of the R. I. U. Club at dinner Friday evening.

—The Farm Management class took a survey of Harley Sherman's farm Tuesday, where some exceptionally fine pure bred sheep were the feature.

—Prof. F. G. Kraege of the Department of Education Service of the James Mfg. Co., of Fort Atkinson, Wis., spoke before several of the Agricultural classes on Thursday, November 23d.

—Joe Conderman '16, and Geo. Brainard '15 are at Syracuse this year. Conderman is taking a four year course in forestry and Brainard a general agricultural course. Joe has made mood on the Frosh team this year and looks good for a birth on the variety soon.

—The School of Agriculture is assisting in the success of the rural fairs in the community. Prof. DuBois spoke Friday and Saturday at a fair held by two school districts in Steuben County. Prof. Banta spoke on "Poultry" at a fair in the Hartsville school house, Friday evening.

—Rev. Chapman Jones of the Methodist Church of Hornell spoke before the Ethics Class on Wednesday, taking as his topic, "The Poetry of the War."

—27-17—

Saturday Night, Dec. 2d

PATHE NEWS

episode of the "Red
th Roland and Frank

Chuzenji
Japan

no part drama

orden	L. T.	Jackson		
nsallus	L. E.	Nichols		
gar	R. H.	Negus		
	F.			
erwood		Reid		
	L. H.			
ell		M. Randolph		
	Q. B.			
obaugh (Capt.)	Fuller (Capt.)			
Substitutions: 1919—Fess for Burtt. D. Fuller for Johnson. 1920—Sichel for Palmer; Vars for Nichols; Mott for Sichel; Nichols for Macadyn.				
Touchdowns—1919, Lobaugh 2.				
Referee—King '17.				
Umpire—Crawford '18 .				
Periods—10 minutes.				
Score by periods:				
	1	2	3	4
19	6	6	0	0—12
20	0	0	0	0—0

use game. The members congregated just after supper after giving the freshmen the honor of holding the tapers for upperclassmen, all joined in singing the songs and giving cheers of the University. As a grand finale a long ray yell was given for the team and adjournment was made to the post office where everyone was congregating for the real celebration which followed.

—27-17—

SOPHS BURY FROSH 12 TO 0
IN MUD

Continued from page one

"class of pep and go" and they soon covered the 40 yards to the goal line, Lobaugh taking the oval over on a wide end run which made an angle for goal kicking too difficult to overcome, and the Sophs were six points to the better.

The Frosh had to kick, soon after the second period began, and in the next play, Lobaugh made the 40 yards to the goal line in one run. Yes, he ran about 80 to do it, every man on the Frosh took

and the Frosh soon cooperately at inside of the end which they held in their hands, with the goal line only 4 yards away.

Lobaugh was the cause of the whole thing, although Sherwood was a handy man to help him out.

The Frosh material was green but ready to learn and soon after play began Negus and W. Randolph began to show up and after Vars got in the Sophs couldn't help but notice a difference. Even an uninterested person could see Varsity material in the making.

The line up:

1919		1920
Meier	R. E.	MacFadyen
Mauer	R. T.	Ward Randolph
Johnson	R. G.	Palmer
H. Kenyon	C.	Green
Burnett	L. G.	S. Kenyon

SUTTON'S
STUDIO

We are now making Christmas Photos—why not yours,

A full line of exclusive mounts and folders.

11 SENECA ST.
HORNELL,
N. Y.

DO YOU NEED A NEW SUIT OR OVERCOAT?

OF COURSE YOU DO—Good clothes are a necessity—they are a sign of success.

If you don't believe that good dressing pays put on one of your old shabby suits and go out and try to do business with strangers.

You won't get a "look-in."

So look out for your looks.

Our clothes which we sell you for a

REASONABLE PRICE

will make you look O. K.

We specialize on Good Suits at \$15.00.

GUS VEIT & COMPANY

Main and Broad Hornell, N. Y.

Don't Forget

That great Big Mug of Hires' for a Nickle

Those Fine
Pure Fruit Sodas and Sundaes

We are also headquarters for the Famous

Johnston's & Samoset
Candies

The Best there is made
For Sale at

ALFRED CAFE

V. A. BAGGS
AND COMPANY

TRUMAN & STRAIT

TONSORIAL ARTISTS

Basement—Rosebush Block.

COURSES OF STUDY REVISED

Ph. B. Degree Not to be Awarded After 1920

The faculty has adopted a revision of the curriculum which will be published in the forthcoming catalogue, providing for only two degrees in the college, namely Bachelor of Arts and Bachelor of Science. This does not affect the degrees in the Ceramic courses.

For entrance to the Classical course, two years of Latin will be required and two additional years of foreign language. The other entrance requirements are the same as formerly. Entrance to the Scientific course is not changed.

Freshman Sociology and Ethics hereafter will be given one hour instead of one-half hour credit per semester and Sophomore Physical Training, one instead of one-half hour.

Majors for the Classical course may be elected from the same eight groups as formerly but enough additional work must be elected from these groups to make a total of 66 hours for the entire course; while enough science must be elected in addition to the Freshman and Sophomore science to make a total of 24 hours for the course. In addition to the 66 hours from the humanities and 24 hours from the sciences, a student has 38 hours of free elective work in order to make up his 128 hours.

In the Scientific course, majors may be elected from any group of the five in mathematics and science as formerly but enough additional science must be chosen to aggregate 48 hours during the course and enough work from the first eight groups, the humanities, must be chosen above the Freshman and Sophomore work to aggregate at least 42 hours from these groups. In this course also 38 hours of free electives will remain in order to complete 128 semester hours.

Any students now in college who wish to transfer their course to a course under the new arrangement will be permitted to do so, provided their work will correspond to the new requirements.

—27--17—

—The Sigma Alpha Gamma pins have arrived.

Alfred-Almond- Hornell Auto-Bus

THE PEOPLE'S LINE

Lv. ALFRED

7:00 A. M.

9:15 A. M.

1:15 P. M.

6:45 P. M.

Lv. ALMOND

7:20 A. M.

9:35 A. M.

1:35 P. M.

7:05 P. M.

Lv. HORNELL

8:00 A. M.

11:00 A. M.

4:50 P. M.

10:25 P. M.

Lv. ALMOND

8:15 A. M.

11:15 A. M.

5:05 P. M.

10:40 P. M.

7:00 A. M. Bus from Alfred, and 8 A. M. from Hornell

Daily, except Sunday.

Hornell-Allegany Transportation Co.

THE ETA PHI GAMMA ENTERTAINS

In spite of the multiplicity of events during the past week a very enjoyable occasion took place last Wednesday evening at the Eta Phi House when its members entertained the members of the Senior House at a delicious and appetizing chicken dinner. All agreed that Mrs. Janes was "some cook." The remainder of the evening was pleasantly spent listening to the successful efforts of the "House" orchestra.

—27--17—

PRE-MEDICAL COURSE

The faculty has arranged a pre-medical and combination college and medical course which may be completed in three years either in the course in arts or sciences at Alfred and which will include specific requirements for entrance to the Yale School of Medicine. On the completion of this pre-medical course of three years and the first year of the medical course in Yale University, the student will receive his degree from Alfred University.

—27--17—

Remember the Fiat Fair,
December 6 and 7

ALFRED UNIVERSITY

In Its Eighty-first Year

Endowment and Property
\$840,000

Thirteen Buildings, including two
Dormitories

Faculty of Specialists

Representing Twenty of the Leading
Colleges and Universities of
America

Modern, Well Equipped Laboratories in Physics, Electricity, Chemistry, Mineralogy, and Biology.

Catalogue on application.

BOOTHE C. DAVIS, Pres.

Your friends can buy
anything you can give
them—
Except your photograph

THE TAYLOR STUDIO
HORNELL, N. Y.

FIAT LUX

PUBLISHED WEEKLY BY THE STUDENTS OF
ALFRED UNIVERSITY

Editor-in-Chief
Edward E. Saunders, '17
N. Y. S. A. Editor
Lawrence Burgott
Associate Editors
Hazel Parker, '17
Meredith Maxson, '18
Robert Sherwood, '19
Reporters
Hubert D. Bliss, '17
Marian Elliott, '17
Managing Editor
Ernest H. Perkins, '17
Assistant Managing Editor
Fritjof Hildebrand, '18
N. Y. S. A. Manager
Richard Williams

TERMS: \$1.50 per year.
Address all communications of a business nature to
ERNEST PERKINS

Entered as second-class mail matter at the
Post Office in Alfred, N. Y.

Alfred, N. Y., November 28, 1916

FRIDAY NIGHT CELEBRATION AN AFFRONT

The breadth of an individual's mind is measured by the respect he tenders the opinions of those who differ from him. The demonstration held by the students, to celebrate the victory of the team over Carlisle, on last Friday evening, while it might have been thoughtless, was a decided and serious affront to this community which holds the seventh day of the week in reverence, beginning with sundown on Friday evening.

The affair, while wholesome, and according to the principles of many Alfred students, was a source of deep injury to our President, to our Dean and to the Dean of the Theological Seminary. It showed a pitiful lack of respect for the worthy founders of the school, for the honest towns people who gladly open their church on Sunday to those who differ with them in belief and who were holding their Friday evening prayer meeting at the time the celebration occurred. Even though thoughtless, it was narrow, disrespectful and an affair which it is hoped will not be repeated.

—27-17—

ALFRED DOESN'T KNOW WHAT YELLOW MEANS

Alfred's most successful football season has come to a very auspicious close. While a summary of the season will appear in a subsequent issue, it may be said

here that "grit" has become synonymous with "Alfred." In spite of lack of material, in spite of mud slinging from her opponents, the team through Coach Sweetland's persistent effort has proven a winner. Alfred doesn't know what it is to have a "yellow" player, all such specimens have left of their own accord, for some way a yellow hue doesn't harmonize at all with Sweetland's strenuous methods.

—27-17—

WHY NOT A DRESSING HOUSE?

The need suggested by Coach Sweetland, as to a dressing house for the athletic field, is a dire one. The inconvenience to the players of the walk to and from the field is manifestly great and dangerous especially when in a heated condition. The lack of a storing place for tools, track equipment and other athletic paraphernalia has been responsible for much loss and misplacement of such articles. The benefits of a building at the time of the Interscholastic Meet are many and the general uses to which it could be put, unnumerable.

Why not make the construction of the building a problem for the industrial mechanics department and call on the other men for aid when needed?

—27-17—

The movie man fears that if the men who are brave enough to take ladies to the hall continue to be pestered by the unattached men singing "—'s got a girl, etc.," they will desist from the two ticket plan and thus harm his business.

—27-17—

THERE WILL BE NO FIAT DECEMBER 5.

—27-17—

THE SCHEDULE

Alfred 14	Lancaster	6
Alfred 27	Rochester	0
Alfred 21	Thiel	7
Alfred 7	St. Bona	19
Alfred 20	S. L. M. A.	0
Alfred 33	Hobart	0
Alfred 27	Carlisle	17
—	—	—
Alfred 149	Opponents	49

PRES. SHAW OF ELMIRA COLLEGE TO BE FOUNDERS' DAY SPEAKER

Exercises to be on December 13

The Founders' Day exercises will be held at the Assembly hour, Wednesday, December 13, as President Davis will be away from town on the date of Dec. 6, previously set for the exercises.

The speaker of this solemn occasion, when the Seniors appear for the first time in the sable mantles which are supposed to symbolize their dignity and learning, will be the recently inaugurated President of Elmira College, Dr. John Balcom Shaw.

—27-17—

SECOND COLLEGE ASSEMBLY TONIGHT

In Honor of Football Team

The second college assembly will occur this evening and will be made an occasion for honoring the football team, by admitting them as guests of the rest of the school and letting the decorations and programs take the football atmosphere. Music will be furnished by Merriman's Orchestra from Hornell, which has more that proven itself to be the "peppiest" in the vicinity.

Graduate Manager L. C. Whitford, his wife and Prof. and Mrs. Wingate will be the patrons of the affair and it is sure to prove the largest social event of November.

It is hoped that all will endeavor to come out and help to honor the men who have done so much for Alfred.

—27-17—

HORNELL ADOPTS ALFRED

A friend of Alfred, whose affiliations were unknown to a hotel clerk in Hornell was told upon casually mentioning football, "Why, we have a pretty good football team here." "Here!" replied Sir Alfred's Friend, "I have never heard of any team here. What have you done?" "We beat the Carlisle Indians, Friday!" "So! What do you call your team?" "It is the Alfred University team, a school just a little way from here."

Funny how favorable circumstances change relations and bring the most indifferent neighbors into the "I knew him when..." Club.

SWEETLAND SPEAKS AT CHEER MEETS

Gives Men Not in Squad Final Rub—Much Enthusiasm—Football Banquet Voted

The cause of the Carlisle victory can be partly traced to the two rousing cheer meets that were held on Tuesday and Thursday evenings.

A crowd always comes out when Coach Sweetland is going to speak. Some of the men perhaps wished they had stayed home, for he let out the same ripping sarcasm that he employs on the field, only with tripled sting, on the men "who were too tired from standing down by the restaurant holding up the long end of a cigar or from holding up a tea cup to come down to the field and do a man's work." He also said that he was depending on the team to add to his record of winning the last game of the season for the last ten years. "An they done it, Coach!"

He was also the main speaker at the Thursday night gathering. And he let loose on the fellows again, urging the girls to come down to the field and cheer the team, saying that he had heard that there were some fellows in school but he had never seen them. He urged Alfred to give Carlisle the best deal ever tendered to a visiting team. There is a great need of some sort of dressing house at the field and he doubted not that if the material could be obtained, the girls would do all the hard work if the men would come down and do the lighter tasks.

After giving the full house an excellent course of instruction in cheering and singing, cheer leader Ayars put the proposition of a football banquet in honor of the team, to be held Saturday night. The idea was a winner and when called for pledges to it, everybody stood up. The banquet has been postponed until after Thanksgiving, however.

—27-17—

—Graduate Manager Whitford will go to Binghamton Thursday to referee the Championship game of the high school teams of New York when the Endicott High plays the fast team from Flushing High School, L. I.

CAMPUS

—Rose Trenkle '17 was at her home in Portville over Sunday.

—Anna Savage '18 spent the week-end at her home in Hornell.

—Louis Ackerly ex-'19 of Cuba visited friends in town during the past week.

—The Freshman House entertained Coach and Mrs. Sweetland at tea Friday.

—Lelia Spencer '19 spent the week-end in Hornell as a guest of Mildred Carney.

—The November meeting of the Sigma Alpha Gamma has been indefinitely postponed.

—Mrs. Sweetland was in Alfred to see the results of her husband's training at the Carlisle game.

—Miss Magdalena Rogers of Hornell was a guest of Mabel Hood '17, at the Brick Sunday.

—Thanksgiving vacation will begin tomorrow at noon and continue until Monday morning.

—Theodore Clausen, Ag. '14 was a guest of his brother, Harold Clausen '17 Friday and Saturday.

—Miss Ethel M. Reynolds of Oriskany Falls was the guest of Miss Ruth Phillips for a few days the last week.

—The Senior House or the Delta Theta Sigma, entertained Coach and Mrs. Sweetland at dinner Thursday evening.

—Miss Myra Brown '09, accompanied Miss Adeline Titsworth on the latter's visit at her home over the week-end.

—Miss Violet Boles, accompanist of Frederic Martin, was entertained at the Delta Theta Sigma House at dinner Sunday evening.

—Shoe leather is also affected by rising prices. Wooden shoes must be worn. Come and see the first pair at the Fiat Fair, Dec. 6th and 7th.

—J. J. Merrill '85, Wm. Garwood '14, Merrill Coats '13, Clarence Green '13, Carl Hopkins ex-'17, were among the alumni at the Carlisle game.

—Pres. Davis and Dean Main were in Hornell yesterday in attendance at the Ministers' Meeting that was held at the South Side Baptist Church and which the latter addressed on the subject "The World's Need of a Day of Rest and a Day of Religion."

—We wish to thank those members of the Ag Frosh who were down on the field Friday and did the good work in marking out the field.

—Miss Violet Boles, who accompanied Mr. Martin at his song recital last night, has been visiting Miss Marian Carpenter '08 for a few days previous to the concert.

—Pres. Davis and Dean Main leave next week for St. Louis to attend the Quadrennial meeting of the Federal Council of the Churches of Christ in America, which takes place December 5-12.

—Professors Clark and P. E. Titsworth are in Buffalo in attendance at the convention of the New York State Teachers' Association. Dr. Titsworth spoke yesterday morning at a Modern Language meeting at Technical High School.

—Pres. Davis left today for Elmira where he will be entertained at the City Club and attend a dinner given in honor of the President elect of Elmira College, Dr. John Balcom Shaw, on Tuesday evening and represent Alfred at the inauguration exercises that will occur tomorrow.

—A communication has come to President Davis from George P. Bristol of Cornell University, who is receiving contributions for a bronze tablet which is to be erected in the new Educational building, in the honor of the late Dr. Andrew S. Draper, former Commissioner of Education, at a cost of \$10,000. All teachers of the Empire State are being asked to contribute to this cause.

PETER PAUL & SON

Engravers

BUFFALO, N. Y.

Invitations

Announcements

Cards, Etc.

GUARANTEED WORK

Represented in Alfred by
SUN PUBLISHING ASSOCIATION

One Moment, Please

The Red Bus Line solicits the patronage and support of the students and faculty of Alfred University.

BECAUSE

This line is owned by men who live in Alfred—men who patronize every student activity, Athletics, Fiat Lux, Kanakadea, etc., men who believe in boosting Alfred. We Believe in Reciprocity.

TIME TABLE

Leave Alfred P. O.	Leave Almond	Leave Hornell Star Clo. House	Leave Almond
8:30 a. m.	8:50 a. m.	11:15 a. m.	11:30 a. m.
1:30 p. m.	1:50 p. m.	5:00 p. m.	5:15 p. m.
7:00 p. m.	7:20 p. m.	10:30 p. m.	10:45 p. m.

THE RED BUS LINE

—The Senior girls in the Brick entertained the outside Senior girls and the Faculty Dames in the upperclass parlors, at a tea, last Thursday afternoon. Music was furnished by Mabel Hood and Mildred Taber.

—Repairs are progressive rapidly on the Eta Phi House, which was recently damaged by fire. The rear ell which suffered most, is being raised another story and will give the Club more room which has been needed for some time.

—A summary of Alfred's football season will be in the next Sunday Buffalo Express, December 2. All who wish papers will please notify the Barber Shop and deposit five cents, a nickle a half-a-dime.

—The partition which divided the physics lecture room on the south end of Babcock Hall, has been removed; the demonstration table moved to the west end and new chairs will soon be installed nearly doubling the seating capacity of the room.

—27-17—

Patronize our advertisers.

—27-17—

Remember the Fiat Fair.

WIXSON & BUCK ARE ALL RIGHT

Who Says So?

Their Customers

Who Are They?

Buyers of

Guns, Ammunition, Football and
Basketball Accessories
7 Seneca St. Hornell, N. Y.

Energy is the yeast that raises
the dough on pay-day.

Life Insurance is the proper
method of conserving that
"energy yeast," and after
pay-day has ceased to exist
the dough will still rise.

Men come and go—The Equi-
table stays and pays.

THE EQUITABLE LIFE ASSUR-
ANCE SOCIETY OF THE
UNITED STATES

ERLING E. AYARS, Alfred, N. Y.

DR. G. CHAPMAN JONES ON CURRENT POETRY

Speaks in Assembly on "War Poetry"—Reads Many Selections

Remembering the splendid address given by Dr. G. Chapman Jones last year on "What is Literature," the students of Alfred looked eagerly forward to the coming of Dr. Jones on Wednesday, November 22, under the subject "The Poetry of the War." Dr. Jones gave a broad view of the present writers, saying, "There are changing fashions in literature as well as in other things. For the last thirty years very little poetry has been produced and even this is far from being influential. Ten years ago poetry completely ignored science and philosophy and a generation ago the "Lady of the Lake," "Childe Harold" and "Don Juan" were read as novels are read nowadays. Today there is a mob of short story and novel writers to fill the demands of readers. We read Riley; but how many read Bryant, Whittier and Lowell for study or amusement. A new interest, awakening in the last two or three years, has been inspired chiefly by the war. There are so-called poets of the modern age, as Carl Sanborn and Carleton Brown whose writings, Dr. Jones compares to the effusions of a ten year old boy, or to the poem on the "Perspiring Fog" written by Mrs. Hunter in the Pickwick Papers.

MacCaulley prophesied a lull in poetry when it would cease to interest. No good songs are produced today which can compare with Tennyson's songs.

There are two sources from which the real poetry comes today. The first, the colleges, whose under and late graduates have given some fine poems. Among these most notable are Maxwell Burke of Princeton and Arthur Giting.

The second source of present poetry is the inspiration of the War.

The big epics of a people grow from detached personal feeling where the poet sees the action from aside. High poetry needs a noble purpose, such as devotion to the fatherland; it may be full of

indignation but it cannot have a note of hatred and remain true poetry.

Among the war songs are two inspired by the loss of the Lusitania. "The Destruction of Lusitania," a German song of rejoicing sung in Berlin after the sinking of the ship, and "Captain! What of the Night?" to the captain of the U-boat that sunk the Lusitania. From a German boy of thirteen years of age, comes a natural patriotic verse "For Us" with the thought

"Far, far, in the East is a gaping grave
Where they bury thousands of soldiers brave,
For us."

Comparable to the "Charge of the Light Brigade" is a poem, commemorating the charge made by the Ninth Lancers on August 14, at the beginning of the War, when England's expeditionary army was holding its line, seven to one, against the enemy.

Other contributions to the store of world poetry are, "If I Should Die" by Rupert Brooks; "Passengers of a Submersible" by W. D. Howell; "Hymn to Others" by Catherine Lynne and many humorous songs from the trenches as "The Mouth Organ" and "Ragtime in Trenches."

This attractive and tangible problem was interesting to all and especially to the students of literature. The student body will look forward to the return of Dr. Jones at some future Assembly.

—27-17—

FOOTBALL BANQUET AFTER THANKSGIVING VACA- TION

"A's" To Be Presented

There is going to be one big time at the coming football banquet. All the University will be there and show the team how much they appreciate the long hours of practice and punishment they have been spending for the last ten weeks.

The banquet was postponed from Saturday night until after Thanksgiving vacation, to give chance for more extensive preparations and to make it an occasion for the presentation of the athletic "A's" which the council will award in the near future.

"OBEY THAT IMPULSE"

Do Your Christmas Shopping Early

Silk Half Hose
Fancy Kerchiefs
Smoking Jackets
Cravats
Shirts
Mufflers
Arctics
Winter Toques
Knitted House Coats
Spalding Sweaters
Kuppenheimer Suits
and Overcoats

Suit Cases
Traveling Bags
Bath Robes
Gloves
Sweater Coats
Pajamas
Slippers
Umbrellas
Fine Cashmere Hose
elts
Dress Suit Accessories

"The Gift Store With the Xmas Spirit"

B. S. BASSETT

**TAILOR SHOP
and
TELEPHONE OFFICE**
W. H. BASSETT

W. W. COON, D. D. S.
OFFICE HOURS

9 A. M. to 12 M. 1 to 4 P. M.

W. W. SHELDON
LIVERY, SALES, FEED
and
EXCHANGE STABLES
Bus to all trains.

ALFRED BAKERY
Full line of Baked Goods
Fine Chocolates
Purity Ice Cream
H. E. PIETERS

**For Prompt Service Order Your
BOOKS**
Of the Campus Book Agent,
R. M. COON

—STUDENTS—
We give credit for Courses
taken in the Music Department.
Voice Piano
Public School Music
Theory Harmony
History of Music
ALFRED UNIVERSITY
RAY W. WINGATE, Director

GOOD WORK
On shoes at **G. A. Stillman's**
Across from Firemens Hall
A mighty good place to get your shoes
repaired

DANIEL C. MAIN, M. D.
Loan Building

When you are in Hornell step
in and look at the
NEW SUITS AND OVERCOATS
we are showing this fall. You'll
like them. You can't help it.
Modestly priced — Satisfaction
guaranteed.

Savory Shirts
Chruch, Webb and Close Neckwear
Gardner & Gallagher Co., Inc.
111 Main St. **HORNELL, N. Y.**

R. BUTTON, ALFRED, N. Y.
Dealers in
All Kinds of Hides
Fresh, Salt and Smoked Meats
Oysters and Oyster Crackers in season
Call or phone your order

EMERSON W. AYARS, M. D.
Eye, Ear, Nose and Throat
Spectacles Correctly Fitted

AT RANDOLPH'S
Our line of Candies
Always fresh and of the best
Corner West University and Main Streets

HUNTING SEASON
Is now on. We have all the acces-
sories. Come in and see us.
E. E. FENNER

The best place in town to get your
SHOES REPAIRED
is in the basement of Rosebush
Block.

L. BREEMAN

DR. DANIEL LEWIS
Hours—2-4 and by Appointment
Alfred, N. Y.

Patronize our advertisers,

VARSITY ADDS CARLISLE INDIANS TO LIST OF VICTORIES

Continued from page one

this year, Alfred rushed her opponents for a score in the first few minutes of play. Due to a ten yard penalty, King was forced to kick and the oval soared over the Carlisle goal line. After the Indians had carried it back to their 45 yard line, Lobaugh snuggled away one of their passes and covered 25 yards before the fleet Indians could bring him down. In the next play, he carried the ball 15 more on a neat double pass end play and it was only a matter of one battering-ram attack by Galloway and two by King and when the tangled up pile was cleared away there lay King between McConnell and Boyd a full foot over the line. The deed was done, Alfred had shown her stuff and the game was as well as won.

The Indians seemed to have found a luck stone somewhere, for in the second quarter, some such thing, with the failure of King to cover his pass, allowed LeRoy to pull down an Alfred forward and race 80 yards for a touchdown, when the purple and gold were well on the way to another seven points. Again LeRoy swiped an Alfred pass in the middle of the field and although Miles was forced to kick, the wind was with him and on a return punt King could only get the ball over the 25 yard line. In excellent position, Miles secured a fine place kick and Carlisle led 10 to 7.

Between the halves a blinding and cutting snow storm settled onto the field and ran well into the third quarter partly hiding from the spectators the plays which preceeded the next Alfred touchdown. But King had caught Miles' kick-from-downs on the Carlisle 25 yard line and the back field started their old attack. Piercing the line at will, they carried the ball to within six yards of the goal and sure-thing—Witter in one rush, covered all six and enough more to raise the score to 14-10, after King had kicked a beautiful goal from a 30 degree angle.

But Alfred was only started and although the Indians came back with strength in the last quarter, it put the purple and gold by no means hor-de-combat

for she held Carlisle for downs on her own 8 yard line and once more battered her way through Greene's and Bliss' guards with ing making the last stab and Alfred led 21 to 10. Because some subs carried blankets out to the men while King was kicking the goal, Alfred had to kick off from her 20 yard line. It didn't matter, however, for in the second play after King, alert as ever, pulled in a Carlisle pass and like a picture of colonial times, raced to safety with the Indians at his heels, and Alfred had the game all tied up and labled 27 to 10.

She had to take it down again and change it to 27 to 17, when May returned Alfred's kick off by punting with the wind to the purple and gold 40 yard line. A penalty set Alfred back 15 yards and King could only get 18 back by punting into the wind. Miles tried another place kick and although it failed, the Indians covered the ball on Alfred's 20 yard line. With their native blood up, the Indians began a vigorous assault. Tibbetts with one of his long, fast and dangerous end runs gained ten yards and Herman by three successive drives plowed through to the goal line.

Alfred had a fine start toward another score when Boyd carried a Carlisle pass 25 yards from the 50 yard line but the whistle blew with the line only 20 yards away.

Although played on a snowy, muddy field, it was a game of exceptionally clean, fast and skillful football. Tibbett's end running was the Indians' strong point, which LeRoy's plunges, made up most of their gains. Capt. King was Alfred's best individual player, alert and fast, he registered 21 of the 27 points. Galloway and Boyd were invulnerable on the defensive and on the offensive the line worked as one machine, Witter proving as effective as usual. The game came to Alfred on sheer merit and is a fitting, conclusion to the most successful

UNIVERSITY BANK

Students are cordially invited to open accounts with us. The Banking Habit is a good habit to cultivate. The Bank stands for security and convenience in money matters.

D. S. BURDICK, President
E. A. GAMBLE, Cashier.

Special Short Winter Courses in Agriculture

THE NEW YORK STATE SCHOOL OF AGRICULTURE AT

ALFRED UNIVERSITY

Announces short winter courses in animal husbandry, dairying, farm management, soils and crops, fruit growing, gardening, poultry, farm bookkeeping and many other subjects.

Courses begin January 3d, 1917.

For catalogue address,

W. J. WRIGHT, Director, Alfred, N. Y.

season of recent years which has hung up along side of the Indians' scalp, those of Rochester, Thiel and Hobart; with a record of six victories and one defeat.

The line up:

Alfred		Carlisle
	R. E.	
Grady		Nori
	R. T.	
Decker		Flinchum
	R. G.	
Brainard		Godfrey
	C	
Boyd		Eshelman
	L. G.	
Walsh		Teesteske
	L. T.	
McConnell		Ojibway
	L. E.	
Logaugh		Tibbetts
	Q. B.	
King (Capt.)		Miles
	R. H. B.	
Williams		LeRoy
	F. B.	
Witter		Herman
	L. H. B.	
Galloway		May (Capt.)

Substitutions: Alfred—Green for Walsh, Bliss for Brainard, Crawford for King.

Referee—Watkiss of Syracuse.

Umpire—Henderson of Syracuse.

Periods—12 minutes.

Touchdowns: Alfred—King 3, Witter 1; Carlisle, LeRoy, Herman.

Goals after touchdowns: Alfred—King 3; Carlisle—May, Miles.

Goals from placement: Carlisle, Miles.

Score by periods:

	1	2	3	4
Alfred	7	0	7	13-27
Carlisle	0	10	0	7-17

SANITARY BARBER SHOP

All Tools Thoroughly Sterilized
And, Prices no Higher
High Grade Work

JOE DAGOSTINO
Hornell, N. Y.

J. H. HILLS

Successor to F. E. Stillman

College Text Books

Athletic Goods

Stationery and

Groceries

We make a specialty of High Grade
Engraved Christmas and
New Year Greetings

Victrolas

Sheet Music

Sporting Goods

Send for latest Sheet Music list

KOSKIE'S

10 Seneca St

Hornell

CONFECTIONERY, CANDIES

VELVET ICE CREAM

Cleveland's

HORNELL, N. Y.

Represented by **C. S. Hurlburt**
Alfred

F. H. ELLIS

Pharmacist

Use Ellis' Antiseptic Shaving Lotion

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY
Hornell, N. Y.

VARSITY ADDS CARLISLE INDIANS TO LIST OF VICTORIES

Continued from page one

this year, Alfred rushed her opponents for a score in the first few minutes of play. Due to a ten yard penalty, King was forced to kick and the oval soared over the Carlisle goal line. After the Indians had carried it back to their 45 yard line, Lobaugh snuggled away one of their passes and covered 25 yards before the fleet Indians could bring him down. In the next play, he carried the ball 15 more on a neat double pass end play and it was only a matter of one battering-ram attack by Galloway and two by King and when the tangled up pile was cleared away there lay King between McConnell and Boyd a full foot over the line. The deed was done, Alfred had shown her stuff and the game was as well as won.

The Indians seemed to have found a luck stone somewhere, for in the second quarter, some such thing, with the failure of King to cover his pass, allowed LeRoy to pull down an Alfred forward and race 80 yards for a touchdown, when the purple and gold were well on the way to another seven points. Again LeRoy swiped an Alfred pass in the middle of the field and although Miles was forced to kick, the wind was with him and on a return punt King could only get the ball over the 25 yard line. In excellent position, Miles secured a fine place kick and Carlisle led 10 to 7.

Between the halves a blinding and cutting snow storm settled onto the field and ran well into the third quarter partly hiding from the spectators the plays which preceeded the next Alfred touchdown. But King had caught Miles' kick-from-downs on the Carlisle 25 yard line and the back field started their old attack. Piercing the line at will, they carried the ball to within six yards of the goal and sure-thing—Witter in one rush, covered all six and enough more to raise the score to 14-10, after King had kicked a beautiful goal from a 30 degree angle.

But Alfred was only started and although the Indians came back with strength in the last quarter, it put the purple and gold by no means hor-de-combat

for she held Carlisle for downs on her own 8 yard line and once more battered her way through Greene's and Bliss' guards with King making the last stab and Alfred led 21 to 10. Because some subs carried blankets out to the men while King was kicking the goal, Alfred had to kick off from her 20 yard line. It didn't matter, however, for in the second play after King, alert as ever, pulled in a Carlisle pass and like a picture of colonial times, raced to safety with the Indians at his heels, and Alfred had the game all tied up and labled 27 to 10.

She had to take it down again and change it to 27 to 17, when May returned Alfred's kick off by punting with the wind to the purple and gold 40 yard line. A penalty set Alfred back 15 yards and King could only get 18 back by punting into the wind. Miles tried another place kick and although it failed, the Indians covered the ball on Alfred's 20 yard line. With their native blood the Indians began a vigorous sault. Tibbetts with one of his long, fast and dangerous end runs gained ten yards and Herman by three successive drives plowed through to the goal line.

Alfred had a fine start toward another score when Boyd carried a Carlisle pass 25 yards from the 50 yard line but the whistle blew with the line only 20 yards away.

Although played on a snowy muddy field, it was a game of exceptionally clean, fast and skillful football. Tibbett's end running was the Indians' strong point which LeRoy's plunges, made up most of their gains. Capt. King was Alfred's best individual player, alert and fast, he registered 21 of the 27 points. Galloway and Boyd were invulnerable on the defensive and on the offensive the line worked as one machine, Witter proving as effective as usual. The game came to Alfred on sheer merit and is a fitting conclusion to the most successful

UNIVERSITY BANK

Students are cordially invited to open accounts with us. The Banking Habit is a good habit to cultivate. The Bank stands for security and convenience in money matters.

D. S. BURDICK, President
E. A. GAMBLE, Cashier.

Special Short Winter Courses in Agriculture

THE NEW YORK STATE SCHOOL OF AGRICULTURE AT

ALFRED UNIVERSITY

Announces short winter courses in animal husbandry, dairying, farm management, soils and crops, fruit growing, gardening, poultry, farm bookkeeping and many other subjects.

Courses begin January 3d, 1917.

For catalogue address,

W. J. WRIGHT, Director, Alfred, N. Y.

season of recent years which has hung up along side of the Indians' scalp, those of Rochester, Thiel and Hobart; with a record of six victories and one defeat.

J. H. HILLS

Successor to F. E. Stillman

College Text Books

Athletic Goods

Stationery and

Groceries

We make a specialty of High Grade
Engraved Christmas and
New Year Greetings

Victrolas

Sheet Music

Sporting Goods

Send for latest Sheet Music list

KOSKIE'S

10 Seneca St

Hornell

CONFECTIONERY, CANDIES

VELVET ICE CREAM

Cleveland's

HORNELL, N. Y.

Represented by C. S. Hurlburt
Alfred

F. H. ELLIS

Pharmacist

Use Ellis' Antiseptic Shaving Lotion

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY
Hornell, N. Y.

SANITARY BARBER SHOP

All Tools Thoroughly Sterilized
And, Prices no Higher
High Grade Work

JOE DAGOSTINO
Hornell, N. Y.

PRIN. PIERCE OF OLEAN HIGH SCHOOL ON AL- FRED-HOBART GAME

Too One-sided To Think of Lack of Sportsmanship

Olean, N. Y., Nov. 21, 1916.
President Boothe C. Davis,
Alfred University,
Alfred, N. Y.

My dear President Davis:—

In reply to your note asking for my personal opinion in regard to the conduct of the players during the Alfred-Hobart game recently played on your field, I will state that in my opinion the game was neither unusually nor unnecessarily rough. The game was far too one-sided to call for any unsportsmanlike tactics on the part of the winning team. Of course football is a strenuous game, has always been so and undoubtedly will continue to be strenuous, notwithstanding occasional changes in the rules looking toward a more open game and toward the elimination of roughness. I noted at times that the attack of the offensive players was strenuous, but not unnecessarily rough. I saw no slugging during the game, heard no profane language and came away feeling that the game, while one-sided, was a clean exhibition of the modern game of football. I think any fair minded spectator would so regard it.

Very truly yours,

F. R. PIERCE.

Prin. Pierce is a former All-American man and well known in Amherst and Dartmouth athletic circles.

—27--17—

—Miss Cecil Hoard of Andover was a guest of Ruth Bennett '20, at the Freshman House over the week-end.

A CELEBRATION LONG TO BE REMEMBERED

Continued from page one

the glow of the victory fire, Capt. May of the Carlisle team spoke to the enhoarsened mob. "We appreciate very much," he said, "your spirit toward us as a losing team. You have treated us fine and when we play you again next year, I hope the same spirit prevails. We admire the way your team plays, we admire the men on it, we admire your coach and we are going back to Carlisle to tell our school mates what a fine place Alfred is and how well she treats visiting teams. It is through your great spirit and enthusiasm that you have won and it is a pleasure to speak to you."

The crowd next stormed the Rosebush block and forced the coaches of the two teams to speak, Sweetland saying, "Carlisle had the best lot of boys we ever played against" and Coach Clevit of Carlisle "enjoyed the game very much but was sorry they couldn't skin us out of it."

Cheering with much energy but little noise, the rabble next surrounded the score board while "Rix," with the aid of the lights from "Hop's" jitney, placed at the bottom of the board, ALFRED 27—CARLISLE 17.

—27--17—

GRAND OVATION WHEN COACH SWEETLAND LEFT TOWN

Continued from page one

at that time about 250 students were at the house on South Main St., where he has been living. Fearing a grand rush for the free and open road, five or six men sat in the snow in the road before and behind the car while the rest lined the sidewalks cheering him as he and Mrs. Sweetland came out.

The enthusiastic crowd formed in line before the machine and held it to a walking pace while they sang and cheered all the way to town. Here halted by his admirers, Sweetland had to speak a speech and said he was enjoying himself about as much as he would going to his own funeral, but put in a strong plea for Alfred to remember that the football season was an all year affair and not to go to sleep.

The car pulled out amid the cheering and chanting of "We Want the Coach Next Year."

Superb Exhibit of FALL CLOTHES

The HART SCHAFFNER & MARX styles are here for fall. The famous Varsity Fifty Five suits show a more marked waistline; the buttons on the coat front are placed higher; lapels are a trifle shorter; new ideas in waistcoats.

The belt-back variations of Varsity Fifty Five will interest dressy young men; some of the "better" are double breasted—smarter features than you ever saw before.

STAR CLOTHING HOUSE

HORNELL, N. Y.

Strict adherence to a policy of highest quality during past sixty-one years is the reason for the continued leadership of—

STEIN BLOCH SMART CLOTHES

Fall Suits \$18 to \$35. Knox Hats are "Leaders" in headwear \$3, \$5. New Manhattan Shirts in abundance.

SCHAUL & ROOSA CO.

117 Main Street

:::

Hornell, New York

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

Courses in the technology and art of the Clay-Working Industries

Young men and women who are looking for interesting work should ask for Catalogue

CHARLES F. BINNS, Director.

In The Fancy Goods Section

Our Art Department located on the second floor is now showing some very pretty things for birthday and Christmas Gifts.

TUTTLE & ROCKWELL CO.

"The Big Store"

HORNELL, NEW YORK

The best evidence of our ability to create new and original ideas in printing, can be found in the actual examples of our work. May we submit some of them for your approval when you need

PRINTING

FULLER-DAVIS CORPORATION
Belmont, N. Y.

PRIN. PIERCE OF OLEAN HIGH SCHOOL ON AL- FRED-HOBART GAME

Too One-sided To Think of Lack of Sportsmanship

Olean, N. Y., Nov. 21, 1916.

President Boothe C. Davis,

Alfred University,

Alfred, N. Y.

My dear President Davis:—

In reply to your note asking for my personal opinion in regard to the conduct of the players during the Alfred-Hobart game recently played on your field, I will state that in my opinion the game was neither unusually nor unnecessarily rough. The game was far too one-sided to call for any unsportsmanlike tactics on the part of the winning team. Of course football is a strenuous game

always been so and undoubtedly will continue to be strenuous, withstanding occasional changes in the rules looking toward a more open game and toward the elimination of roughness. I note many times that the attack of the defensive players was strenuous, not unnecessarily rough. I saw no slugging during the game. I heard no profane language. I came away feeling that the game, while one-sided, was a clean exhibition of the modern game of football. I think any fair-minded spectator would so regard it.

Very truly yours,

F. R. PIERCE

Prin. Pierce is a former American man and well known at Amherst and Dartmouth athletic circles.

—27--17—

—Miss Cecil Hoard of Andover was a guest of Ruth Bennett at the Freshman House over the week-end.

A CELEBRATION LONG TO BE REMEMBERED

Continued from page one

the glow of the victory fire, Capt. May of the Carlisle team spoke to the enhoarsened mob. "We appreciate very much," he said, "your spirit toward us as a losing team. You have treated us fine and when we play you again next year, I hope the same spirit prevails. We admire the way your team plays, we admire the men on it, we admire your coach and we are going back to Carlisle to tell our school mates what a fine place Alfred is and how well she treats visiting teams. It is through your great spirit and enthusiasm that you have won and it is a pleasure to speak to you."

The crowd next stormed the Rosebush block and forced the coaches of the two teams to speak

Superb Exhibit of FALL CLOTHES

The HART SCHAFFNER & MARX styles are here for fall. The famous Varsity Fifty Five suits show a more marked waistline; the buttons on the coat front are placed higher; lapels are a trifle shorter; new ideas in waistcoats.

The belt-back variations of Varsity Fifty Five will interest dressy young men; some of the "belters" are double breasted—smarter features than you ever saw before.

STAR CLOTHING HOUSE

HORNELL, N. Y.

Strict adherence to a policy of highest quality during past sixty-one years is the reason for the continued leadership of—

STEIN BLOCH SMART CLOTHES

Fall Suits \$18 to \$35. Knox Hats are "Leaders" in headwear \$3, \$5. New Manhattan Shirts in abundance.

SCHAUL & ROOSA CO.

7 Main Street

:::

Hornell, New York

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

courses in the technology and art of the Clay-Working Industries

Young men and women who are looking for interesting work should ask for Catalogue

CHARLES F. BINNS, Director.

In The Fancy Goods Section

Our Art Department located on the second floor is now showing some very pretty things for birthday and Christmas Gifts.

TUTTLE & ROCKWELL CO.

"The Big Store"

HORNELL, NEW YORK

The best evidence of ability to create new original ideas in print can be found in the examples of our work. May we submit some of them for your approval when you need

PRINTING

FULLER-DAVIS CORPORATION
Belmont, N. Y.

to remember that the football season was an all year affair and not to go to sleep.

The car pulled out amid the cheering and chanting of "We Want the Coach Next Year."