

ALFRED BEGINS EIGHTY-NINTH YEAR**Record Registration Features Opening of College Year**

The eighty-ninth year of Alfred's institution was most successfully begun Monday, Sept. 15, when Registrar Tittsworth opened the doors of Kanakadea to the first of the 360 students who registered Monday and Tuesday. Of these 114 were Freshmen, the largest class in the annals of Alfred.

Registration was followed Tuesday evening by the Pre-assembly dance when to the feet-tingling tunes of Preston White's Melody Kings, some hundred couples proceeded to get acquainted in the most effective way.

With a capacity registration, a staff of efficient professors, and the traditional Alfred spirit to push activities, 1924-25 should be a memorable year in Alfred history.

To President Davis, under whose efficient leadership Alfred has grown and flourished, all credit must be given for the steadily increasing rating of Alfred in the collegiate world. It has been his untiring devotion to our welfare, that has made possible such a brilliant outlook for the coming school year.

FOOTBALL SQUAD HARD AT WORK**Sixty Men Battling For Varsity Positions**

The football team is slowly rounding into shape. After two weeks of practice in routine of football tactics, the scrimmage last week brought to light material that looks good enough to fill in the vacancies left by seven regulars lost to the team.

As yet, Coach Kasper has made no selection of his men for a first team, and there will probably be no team picked until a few days before the first game.

Capt. McConnell, after a summer wrestling with concrete tile, was in fine shape until the scrimmage last Saturday which left him with a broken rib.

Gardner, late to practice because of an immersion in gas, is getting back into shape and will probably hold down his old position at tackle. Fulmer and Grady, ends, are in good condition, Chamberlain, Fraser and Anderson are back, although Anderson has been having trouble with his knee.

The backfield is practically intact, with the exception of quarterback and there are several aspirants for this position from last year's Freshman squad. Moore, who showed up well at fullback last year, is back with the same pep.

The addition of a Freshman coach, Frank Goble of Cornell University, and Cortland Normal, will simplify the work of Coach Kasper to a great extent.

The cancelling of the Davis-Elkins game leaves one date, Sept. 26, open on the schedule and this will probably be filled by some semi-pro team.

FOOTLIGHT CLUB ELECT NEW MEMBERS

Tom Moore, Charlotte Rose, Betty Babcock, Harry Rogers, Neal Welch, Paul Kelly, Esther Bowen and Duane Anderson were elected to membership in the University Footlight Club at a special meeting held last Friday. This is a reward, in recognition of special interest and ability which these people have shown either as performers or as helpers on the producing staff.

Tonight at 7 o'clock, in the library these will meet with the older members for the purpose of electing officers for the ensuing year.

VARSITY WELCOME DAY**Freshmen are Officially Welcomed to Alfred**

The first college assembly held last Wednesday was in charge of the Junior class under the caption of Varsity Welcome Day. This day will be the first Wednesday of the fall term and will constitute a formal welcome to the incoming class. At this time college ideals and rules will be explained. The Freshman will have their first contact with college life and will learn to some extent what is expected of them in the future.

Miss Charlotte Rose as chairman introduced the first speaker, Hamilton Whipple, president of the student senate, who, in behalf of the senate and the student body, welcomed the Freshmen to the Alfred family circle.

The Fiat Lux
Welcomes the class
of 1928
to Alfred

May much success attend your stay with us.

BOOTHE C. DAVIS, Ph. D., D. D., LL. D.

President of Alfred University

Coach Kasper, the next speaker, used for a subject, "The Qualities of Men." These are as necessary to the student as to the athlete. When they are lacking it is the aim of the coach to try to supply them. The qualities which Coach Kasper listed as being an essential of the all-around man are discipline, alertness, skill of movement, fairness, team work and team spirit and aggressiveness.

Professor Kasper was followed by Doctor Ferguson who urged the freshmen to participate in athletics. It is, he said, a tradition sacred to most of us that we must enter the spirit of Alfred, we must take part in some form of college activities. Every able bodied man should come out for athletics of some sort. Cross country offers much for the willing person.

The Alfred team has the distinction of never being defeated on the home course. Every freshman should enter into the traditions of Alfred.

President Davis closed the speaking program by expressing his approval of Varsity Welcome Day and his hope that it would become a permanent institution. He welcomed the largest and best class in Alfred's history and stressed their responsibility of carrying the story of Alfred to their home towns, so that each succeeding class will in turn be the biggest and the best. The registration this year made two things much evident, one the building of an assembly hall which would seat a thousand people and a new gymnasium for every day use. This year finds the college with the largest and best prepared faculty ever assembled at Alfred. We should all take advantage of the fact, do good work, have a good

FACULTY REINFORCED BY NEW INSTRUCTORS**Changes In Teaching Staff Brings Much Talent To Alfred**

Alfred students are to be congratulated on their good fortune in the selection of new instructors. A list of Professors who are at Alfred for the first time, follows, with a brief resume of their collegiate and teaching records:

A. I. Andrews, Ph. D., Professor of Ceramic Engineering. Professor Andrews is a graduate of the University of Wisconsin, receiving his bachelor and master's degree both from that institution. Dr. Andrews has had

three years' experience as a teacher and has also received from the Ohio State University degree of Doctor of Philosophy in Ceramic Engineering. He comes to Alfred with the very best recommendations as to character and ability.

Cephas Guillet, Ph. D., Professor of Modern Languages. Dr. Guillet is a graduate of Victoria University in Canada with graduate work and Ph. D. degree from Clark University. He has had wide experience as a teacher in public schools, normal schools and in colleges. He is a man of maturity, of ripe and broad training in modern languages, and of unusual successful teaching experience. He was in charge of a "Foyer" in France during the war where his ready knowledge of French, German, and Spanish made him an exceptionally useful officer. His last teaching position before coming to Alfred was head of the department of romance languages in Colorado College.

Gilbert W. Campbell, Ph. D., Professor of Philosophy and Education. Dr. Campbell is a graduate of Pennsylvania College, from Yale Divinity School, and from Yale College with the A. M. degree. He also studied for his doctor's degree at Yale and at the University of Halle from which he received the Ph. D. degree. He was also assistant in Psychology at Yale University for two years, and for two years was Dean and Professor of Psychology in the Kansas City School of Religious Education.

Paul C. Saunders, Ph. D., Professor of Chemistry. Professor Saunders is a graduate of Alfred University, class of 1914, of the University of Pittsburgh with the degree of Ph. D., in 1924. He has had seven years' experience as a teacher of chemistry, including three years in the University of Pittsburgh from which he comes with high recommendations to Alfred University.

Lawrence E. Clark, A. M., Professor of Economics. Professor Clark is a graduate of Drake University with the A. B. degree and from Ohio State University with the A. M. degree. He has had four years of graduate study, one in law, two in economics at Ohio State, and one at Harvard, aside from war service and business experience. He comes to Alfred with excellent recommendations.

Miss Josephine Hardy, A. M., Assistant of Modern Languages. Miss Hardy is a graduate of Wellsley College with the A. B. degree and from Middlebury College with the degree of Master of Arts, having specialized in modern languages. She has had a year's study in France and Germany; she has had a number of years' experience as a modern language teacher, including five years as head of the department of modern languages of the Princeton, New Jersey High School. She comes to Alfred with the best recommendations as to character, training, and experience.

Harold N. Begle, B. S., Instructor in Biology; Curator of Museum. Mr. Begle is a graduate of Muhlenburg College where he majored in biology and has pursued graduate work at Cornell University. He is strongly recommended by Dr. H. D. Bailey, head of the department of biology at Muhlenburg and Dr. Isaac Miles Wright, head of the department of Education at Muhlenburg.

1924 FOOTBALL SCHEDULE

Sept. 26—Rochester Athletic Club
Oct. 4—Alfred vs. Colgate (abroad)
Oct. 11—Alfred vs. Buffalo (abroad)
Oct. 18—Alfred vs. Rochester (abroad)
Oct. 25—Alfred vs. Niagara (abroad)
Oct. 31—Alfred vs. St. Bona (at home)
Nov. 8—Alfred vs. Hobart (abroad)
Nov. 15—Alfred vs. Lafayette (abroad)

40.294

JUNIOR GIRLS ENTERTAIN FRESHMEN

During last Wednesday evening, the underclass parlors of the Brick were the scene of much gaiety. The Junior girls gave a "get-acquainted" party to the girls of the in-coming class. The Freshman girls were all good-mixers consequently the evening was filled with much fun and jollity. The Juniors came a little nearer to knowing their "little sisters" and vice-versa.

Dancing and bridge playing reigned as the chief amusement of the evening. Refreshments were served at about 9:30 and the new girls said good-night, feeling a bit more at home at A. U. than before.

ALFRED BOYS MAKING GOOD

Clair Peck, Alfred '22, has been made superintendent of the brick plant of Fisk & Co., at Ridgeway, Pa. All three of the plants of this company are now under the superintendency of Alfred men, Dwight Tefft being superintendent at their Darlington plant, Alfred Whitford at Watertown and Clair Peck at Ridgeway. Aside from this the general superintendent of all the plants, and the man next to the general manager, is C. Forrest Tefft, another Alfred man, who is an authority in Ceramic matters. Before returning to Alfred to go into the Hardware business with his father, Robert Armstrong was holding down a responsible job in the Watertown plant. This speaks well for the Alfred School of Ceramics.

MAPES-ROOS

A very charming wedding took place Thursday afternoon, August 14th, at four-thirty in Christ Chapel when Miss Marian Reed Roos, daughter of Mr. and Mrs. Edward Roos of Buffalo, became the bride of Elmer Stephens Mapes of Terryville, Conn. The bride, who was given in marriage by her father, wore a gown of white silk and lace and wore a tulle veil caught with orange blossoms. She carried a shower bouquet of bride's roses and sweet peas. Miss Beryl Fraser of Buffalo, the bridesmaid, was gowned in dark blue georgette and wore a black lace hat. She carried a shower bouquet of bride's roses and sweet peas. The groom was attended by his brother, Glenn Mapes of Avon. The ceremony was performed by President Boothe C. Davis, assisted by Rev. Charles F. Binns, rector of Christ Chapel. Mrs. Dolly Morgan of Buffalo, a sister of the bride, presided at the organ.

The chapel was beautifully decorated with hydranges, gladiolus and evergreen, the color scheme being pink and white. Bouquets of pink and white astors, tied with bows of tulle were fastened on each pew.

After the ceremony, a reception was held at the fraternity home of Mr. Mapes, the Delta Sigma. The house was a veritable bower of flowers and had been decorated by college friends of the young couple. A buffet luncheon was served after the reception.

In the evening, Mr. and Mrs. Mapes left on a motor trip and will proceed to Terryville, Conn., where the groom is principal of the high school.

Both the bride and the groom are graduates of Alfred in the class of 1920 and were very popular students, the bride having been editor-in-chief of the Fiat Lux for one year. The many friends here of Prin. and Mrs. Mapes extend congratulations and best wishes.

A DOUBLE WEDDING

The Gothic was the scene of a charming double wedding on Tuesday, August 12th, at 4 o'clock. Preceding the ceremonies Harold Conkling of Rochester sang, "O, Perfect Love" and "The Bedowin Love Song." Then followed the Mendelssohn's Wedding March played by Mrs. Ada Becker Seidlin, to the strains of which the bridal party entered. The ribbon bearers, Clareda Greene of Spring Valley, N. Y., and Dorothy Tittsworth of Dunellen, N. J., opened the way for Rowena Stillman, the flower girl, who strewed rose buds and sweet peas in the path of the brides, Winifred Greene and Ruth Stillman, who were followed by Frank L. Greene and George A. Stillman, fathers of the brides. They were met at the altar by W. Errington Clarke of Friendship and Edwin J.

Huggler of Rochester. President Boothe C. Davis, assisted by Rev. A. Clyde Ehret of Alfred, performed the ceremonies. The wedding march was again played and the bridal party left the Gothic.

The brides were charmingly gowned in white lace trimmed georgette. Each carried a colonial shower bouquet of white rose buds and sweet peas. They wore flowing white tulle veils, trimmed with orange blossoms.

The chapel was decorated in a unique manner by Miss Gladys Bleiman and classmates of the brides, with ferns, white hydrangeas, lavender sweet peas and golden glow. An arch under which the bridal party stood, was formed at the altar.

Following the ceremonies dainty refreshments were served under the pines in front of the Gothic.

Mr. and Mrs. W. Errington Clark will be at home after September 1st, at Sinclairville, N. Y. Mr. and Mrs. Edwin J. Huggler will be at home after September 1st, at 139 Gillette St., Rochester.

Among those present were Mrs. Gertrude C. Clarke, Miss Christine Clarke, Miss Mary Clarke, Neil Clarke, Maxson Clarke, Mrs. Wm. Claire, Mrs. Mary Whitford of Friendship, Miss Bertha Coats of New York City, Mrs. Hazel Tittsworth and daughter Dorothy of Dunellen, N. J., Miss Jessie Tack of Palmyra, N. Y., Harold Conkling, Mr. and Mrs. John Huggler, son and daughter, Miss Mildred Martin, Mrs. Dexter Leavenworth and daughter, Miss Betty Lawrence Stillman, Mrs. Julia Irwin, Mrs. Elizabeth Lougee and son, James H. LeLieve, Miss Jane Bolan of Rochester, Mrs. Emma Windus of Belmont, Mr. and Mrs. G. Raymond Stillman and children of East Aurora, Mrs. Mary A. Greene of Andover, Prof. A. A. Tittsworth and Mrs. Elmina T. DeWitt of New Brunswick, N. J., Mr. and Mrs. A. Burdette Crofoot of Plainfield, N. J., Mrs. Carl P. Gray of Oquago Lake, N. Y., Miss Ada M. Walsh of New York City, Miss Margaret G. Banghart of Glen Gardner, N. J., Miss Doris Wilber of Allegany, N. Y.

CROSS COUNTRY TEAM FACE DIFFICULT SCHEDULE

The purple and gold Cross Country squad, facing a schedule on which are some very crack teams, is in the poorest shape heretofore seen in the history of this sport at Alfred.

At the present time the squad consists of twenty-six men, thirteen of whom are Freshmen. These few new men, though eager to do the best they can, are seriously handicapped by lack of experience and insufficient previous training to enable them to hold a place on the team. There are only four men at present who could step out against good stiff competition and place. Working under such conditions it is a very discouraging matter for Coach Ferguson to put a team on the course that will be able to trim Colgate who was an easy victim last fall. The fact confronting the Coach is that the material this year is in bad condition, both quantitatively and qualitatively speaking. Never before has Alfred had such a small turn-out for the squad. Last year the squad numbered thirty-five, of which eight were veterans. This year the Coach has only four veterans but expects Bennett of Ag School to come soon. Even with Bennett, who will not be in any real physical condition for the first few meets, it is not probable that Alfred will bring home many victories.

The squad at present consists of Capt. Herrick, Navin, Lampman, Button, McGraw, Spaulding, Murphy, Keefe, Lovell, Nicholas, Vey, Alsworth and the following Freshmen: Sanford, Fisher, Fulmer, Burns, Cripps, Weaver, Chamberlain, Hall, Cae and Harawitz.

Coach Ferguson would be very well pleased to receive any further candidates for the squad. Come out and help the team. Many good men have been developed out of raw youngsters. Cross country affords a wonderful opportunity for trips because a glance at the schedule below shows Alfred to be abroad every week-end of the season except when Colgate meets Alfred here October 31.

This schedule is the hardest ever presented to an Alfred squad. The team is in the poorest shape to meet such competition as—

- Oct. 11. Syracuse at Syracuse.
- Oct. 18. Hobart at Geneva.
- Oct. 23. Springfield College at Springfield, Mass.
- Oct. 25. University of Maine at Orono, Main.
- Oct. 31. Colgate at Alfred
- Nov. 8. Hamilton at Clinton.
- Nov. 15. Penn State at State College, Pa.

PROF. SEIDLIN SPEAKS AT JOINT MEETING

The first joint meeting of the year held Sunday evening in the Brick parlors for the Y. M. and Y. W's. was an inspiring and instructive hour. After the usual prayers a mixed quartet composed of Miss Eleanor Prentice, and Messrs. Conroe, Cosman and Spicer sang "Blessed Be the Tie That Binds." The speaker of the evening, Prof. Joseph B. Seidlin, was then introduced. Professor Seidlin talked for a few moments in a fine discussion of a recent article in the Cosmopolitan by Rupert Hughes entitled "Why I Am Not Going to Church." He stated first that he wished a foot note to the title had read "attention, preachers and such mature men and women who have been intellectually baked brown" because he feared the effect of such an article on young minds, being opposed to destroying ultimately any particle of faith, which it is beyond our power to replace.

Rupert Hughes, Prof. Seidlin stated, possibly succeeds in destroying something in young people, people on the whole without his genius and therefore people who perhaps for the rest of their lives will be grasping in the dark, with never a hope, that only philosophers can get along and that in a fashion.

The speaker said that there was never a problem solved by refusing to recognize it or by refusing to tackle it, that the Y. M. C. A. and Y. W. C. A. ought to be not mere parade grounds for sham battles, but real battle fields for real mental scrimmages.

Do not starve or destroy your religious life, you were born with a soul that craves a religious outlet. Do not dam it by externals! Be on your guard against clever people who may wittingly or unwittingly undermine your none too powerful religious ideas. The bible is hurt as much by stupid or malicious friends as by its light and clever enemies, but if you are at all level minded you will still go to your bible for a good deal of wisdom and advice that can be found no where else.

1915 CLASS REUNION

The class of 1915, Alfred University held a reunion, Aug. 16th, at the cottage of Mr. and Mrs. Justin Bradley at Cuba Lake. Those present were: Mr. and Mrs. Bradley of Hornell, Mr. and Mrs. Percy Burdick of Niagara Falls, Mr. and Mrs. James Pitts of Rochester, Mr. and Mrs. Otho Vars of Elizabeth, N. J., Mr. and Mrs. M. E. Mix of Alfred, Ruth Hunt of Cuba, Elizabeth Bacon of Canaseraga, Dr. Horace Hall of Glendale, Cal., and L. W. Crawford of Syracuse. The day was sent in reminiscing, bathing, boating, etc. Dinner and supper was also very much enjoyed, especially by the male members of the party.

NORTHERN LIGHTS

Prof. Lars Vegard, attached to Christiania university, by assuming that frozen nitrogen is responsible for the beautiful greenish hue that preceded any outbreak of the northern lights, has dissipated the mystery of the green hue that has always been unexplained by scientific men. The scientific world has not entirely accepted his assumption, but regards it as more satisfactory as an explanation than the old theory that certain luminous gases caused this exceptionally beautiful effect just before the "tastic flashes.

CLARK'S RESTAURANT THE BEST OF HOME COOKING SHORT ORDERS MATTIES' CREAM

ALFRED THEOLOGICAL SEMINARY

A School of Religious Education

BUSINESS DIRECTORY

Wettlin LEADING FLORIST HORNELL, N. Y.

COOK'S CIGAR STORE
HIGH GRADE
CIGARS CHOCOLATES
BILLIARD PARLOR
Up-Town-Meeting-Place
Good Service
157 MAIN ST., HORNELL, N. Y.

IN Hornell, N. Y. It's

James' Flowers

Why?
QUALITY, SERVICE, RELIABILITY
149 Main St 'Phone 591

Walk-Over Foot Wear for MEN AND WOMEN

DON L. SHARP CO.
100 Main St. Hornell, N. Y.
Expert Foot Fitters

If it's good to eat,
We have it
Picnic Supplies a Specialty
JACOX GROCERY

GARDNER & GALLAGHER

SENNING BROTHERS

BURDETTE & McNAMARA
High Grade Foot-Wear
121 Main Street HORNELL, N. Y.

WE SPECIALIZE
In young Men's College Style
Clothing and Furnishings to
match.

SCHAUL & ROOSA CO.
117 Main Street HORNELL, N. Y.

F. H. ELLIS
Pharmacist

W. H. BASSETT
—TAILOR—
and
Dry Cleaning
(Telephone Office)

YOUR BEST FRIEND
in times of adversity
is a Bank Account

UNIVERSITY BANK
Alfred, N. Y.

MEN'S CLOTHING
FURNISHINGS
HATS and CAPS
Priced Within Reason
GUS VEIT, INC.
Main Street and Broadway
HORNELL, N. Y.

HARDWARE
The place to buy
WELSBACH MANTLES
GLOBES and SHADES
FLASH LIGHTS and ACCESSORIES

R. A. ARMSTRONG CO.

ALFRED MUSIC STORE

BUTTON BROS. GARAGE
TAXI
Day and Night Service
Storage and Accessories

DR. W. W. COON
Dentist

Try Our Regular Dinners and
Suppers
Steaks, Chops, Salads
at all times
Banquets Special
Lunches at reasonable prices
Home Baking
COLLEGIATE RESTAURANT

ALFRED BAKERY
Full line of Baked Goods
and
Confectionery
H. E. PIETERS

THE J. H. HILLS STORE
Groceries
Stationery and School Supplies

Everything in Eatables
LAUNDRY DEPOT
The Busy Corner Store
F. E. STILLMAN

FIAT LUX

Published weekly by the students of
Alfred University

Alfred, N. Y., September 23, 1924

EDITOR-IN-CHIEF

Donald M. Gardner '25

ASSOCIATE EDITORS

William Navin '25 Jack Lahr '25
Harry Rogers '26 Neal Welch '26

Lester Spier '27

REPORTERS

Elizabeth Robie '25 Hazel LaFever '26
Mahlon Fritz '27

BUSINESS MANAGER

Frank J. Ford '26

ASSISTANT BUSINESS MANAGER

Charles H. Horner '27

Subscriptions, \$2.50 a year. Single copies
10c. Advertising rates on application to
the Business Manager.

Address all business communications to
the Business Manager. All other com-
munications should be addressed to the
Editor-in-Chief.

Entered at the Alfred Post Office as
second-class matter.

In accordance with the nature of this
paper as an organ of the students of
Alfred University, the editors are so-
liciting literary contributions from the
school in general. Essays, poetry,
editorials, special feature articles and
humorous sketches are especially de-
sired. If the articles submitted merit
attention we guarantee their publica-
tion.

Once more in the annals of Alfred a
new class, the class of 1928, has arrived
to take its place on the records of this
institution. It is the biggest class in
Alfred's history (in numbers). They
have been told, and most of them be-
lieve it, that they are the best class.
That, however, is up to them to prove.
We are from Missouri.

You of that class are in a new en-
vironment. Most of you are for the
first time free from parental super-
vision and guidance. Freedom is sweet
music, but are we going to make it a
jazz melody or a great composition.
We can make a college life a hectic
round of dances, dates and wild parties
or we can make it a real foundation
for life. You all heard in assembly
that playing fair was one of the re-
quisites of the all-round person. Play
fair with your parents who are expect-
ing you to honor yourself and them by
getting a few returns on those four
years at college.

RELIGIOUS ORGANIZATIONS HOLD RECEPTION FOR FRESHMEN

Last Thursday evening the Brick
was the center of interest in Alfred,
the occasion being the Y. M. C. A. and
Y. W. C. A. reception. The large hall
and parlors proved much too small for
the throng of students and faculty
members which assembled, a further
evidence of Alfred's growing popu-
larity.

After the customary introduction
line in which everybody meets every-
one else, a short program was present-
ed. Donald Prentice, accompanied by
his sister, Miss Eleanor Prentice, ren-
dered a cello solo in his usual efficient
and pleasing manner.

Miss Vida Randolph, president of the
Y. W. C. A. welcomed those present in
behalf of that organization. In her
talk she stressed the worth of religious
interests and work in the development
of character.

Miss Randolph was followed by Ellis
Drake, president of the brother orga-
nization. Mr. Drake made an eloquent
appeal to the men of the University to
ally themselves with the Y. M. C. A.
In a brief but convincing speech he
showed the value of Christian education
to the all-round man.

Professor Wingate, instructor in
music, followed with a vocal solo,
which was greatly enjoyed.

President Davis completed the pro-
gram. He emphasized the place of
religion in college life, the necessity of
spiritual thought to the student.

After refreshments, a welcome item
after the strenuous exercise of the
evening, the assemblage dispersed
impressed once more with the spirit of
friendliness and conviviality which al-
ways marks a gathering of Alfred
people.

HONOR STUDENTS BY CLASSES

Juniors

Clarice Davis	2.29
Ellis Drake	2.85
Isabelle Ellis	2.29
Ildra Harris	2.78
Margaret Kinney	2.55
Beulah Newton	2.43
David Paley	2.25
Keith Poland,	2.91
Vida Randolph	2.48
Stephen Swain	2.82
Helen Thomas	2.54
Sarah Ward	2.29
Francis Williams	2.26
Alma Wise	2.27

Sophomores

Elizabeth Avery	2.82
Warren Coleman	3.00
Ruth Fuller	2.79
Agnes Lunn	2.45
Chester Lyon	2.64
Irene Mackey	2.85
Anna Mays	2.31
Margaret Peck	2.54
Helen Pingrey	2.35
Eleanor Prentice	2.42
Albert Rapp	2.25
Harry Rogers	2.40
Herbert Woodward	2.36
Hope Young	2.43

Freshmen

Robert Adams	2.38
Charles Alsworth	2.42
Charles Amberg	2.76
Richard Claire	2.73
Katherine Dienemann	2.59
Richard Hulme	2.34
Kathryn Keller	2.84
Letha Kemp	2.59
Robert Northrop	2.75
Ruth F. Randolph	2.78
Harriet Saunders	2.84
Frank Tate	2.28
Jean Trowbridge	2.66
Edwin Turner	2.94
Georgeola Whipple	2.38
Herman Wilcox	2.53

FOOTBALL GAME FRIDAY

The football season of 1924 will open
at Alfred, Friday, Sept. 26, when the
Purple and Gold team will meet the
Rochester Athletic Club, a professional
team.

Coach Kasper is, as yet undecided
who will start the game, as probably
the entire squad will be used during
the game.

While this is much of the nature of
a practice game, it should be of no
less interest for that reason. This,
also is a good opportunity to remind
the Freshmen that all are expected to
be present adorned with their dis-
tinguishing badge of office, the Frosh
cap. If for any reason you cannot,
secure an excuse from the president of
the student senate and avoid complica-
tions.

NEW FIELD HOUSE AND GRAND- STAND

Alfred's athletic field is keeping up
with the new fall fashions. Within
the next month, on the north end a
new field house 24 by 100 feet will be
completed. This structure is to be
modern as possible, with two large
dressing, shower rooms, rubbing room,
supply room, lecture room, electric
lights and other sundry specials. It
is to be as fashionable as possible with
a beautiful stucco outside, and a large
fireplace inside.

Just a bit up toward the west end
of the field a grandstand 24 by 122
feet is to be built. This structure
is to be of steel.

The track is also to be leveled and
remodeled according to the latest
standards of appearance and effi-
ciency.

STATE SCHOLARSHIPS

State scholarships of \$400 each have
been awarded to Ruth Claire and
Charles Claire, both graduates of Al-
fred High School, 924. These scholar-
ships of which there are five in Alle-
gany County, are based upon the stu-
dent's Regents record. Alfred High
may feel quite proud of continuing her
record of the previous year when two
scholarships were earned. Both Ruth
and Charles are attending Alfred Uni-
versity this year.

KEEPING WELL

"COLDS"

DR. FREDERICK R. GREEN
Editor of "HEALTH"

WHAT is a "cold" and how do
we "catch cold"?

Doctor Gaehwyler, a Swiss army
surgeon, has written an interesting
account of observations made during
the mobilization of the Swiss army at
the time of the World war.

By a "cold" is generally understood
an inflammation of the mucous mem-
brane lining the throat or nose, ac-
companied with difficulty in breathing,
sore throat, copious discharge of
mucus, and general discomfort. We
usually attribute a "cold" to sitting
in a draft, getting our feet wet, or
some similar cause. Yet men in the
trenches, as well as Arctic explorers
living among icebergs and snowdrifts,
do not "catch cold," although they
certainly have wet feet and are ex-
posed to drafts.

We know that some persons are sus-
ceptible to "colds" while others are
not, but how can this susceptibility
be explained? Doctor Gaehwyler
thinks that there are three factors in-
volved—a predisposition due to low-
ered body resistance; an opportunity
for becoming chilled; and an infec-
tion which develops in the body tis-
sues. Whatever the causes, he cau-
tions against neglecting a "cold," since
it is often the first stage of a pneu-
monia which may end the patient's
life.

When we "catch" a cold (it would
be more correct to say that the cold
"catches" us), it is generally because
through overeating, overworking, in-
sufficient sleep, or for some other
cause, our body resistance is lowered
so that we are more susceptible than
usual. Then we get in our throat and
nose the particular "bugs" which pro-
duce these colds, probably from some
other person who has a cold and who
in sneezing, coughing, spitting or talk-
ing throws off small droplets of mois-
ture which contain the infection. The
infection may develop at once or may
lurk in the body several days until
conditions are more favorable for its
development. At any rate, through
some combination of circumstances,
the three conditions are produced—the
lowered resistance, the opportu-
nity for chilling and the infection.

How can you make your body more
resistant to colds? By getting and
keeping in as good physical condition
as possible; by breathing pure air at
all times; by working and sleeping in
well-ventilated rooms; by frequent
bathing using especially cool showers
or sponge baths; by drinking plenty
of pure water and by wearing sensible
clothing.

(© 1924, Western Newspaper Union)

Silly Idea, Don't You Know!

The man in the dock was a regular
customer at the local police court and
he had spent quite as much time in-
side jail as out. His particular line
was breaking into shops of the small-
er tradespeople in the early hours of
the morning. On this occasion he was
charged with breaking into a jewel-
er's shop, and as he stood in the
dock with a constable on either side
the magistrate asked:

"Any witnesses?"

"Course not!" replied the accused
with a sneer. "Why, you silly old
fool, do you think that when I goes
out to crack a crib I takes witnesses
with me?"—London Tit-Bits.

Don't Be Too Hasty

The trouble with the mentality tests
is that they grade intellect according
to mental agility and cunning. Outside
of geniuses, the highest grade of brain
is slow thinking. If you have ever
consulted a white-bearded philosopher,
you know that the oracle hears your
case, ponders it with deliberation,
views it from all angles, then in a
terse sentence utters the decision of
wisdom. The fast thinker arrives at
wrong conclusions oftener than the
slow thinker.—Topeka Capital.

Courtesy Among Kaffirs

In Africa when one hears a native
host say to his departing guests:
"Hamba gachle" (Go in peace) and
the response of the guest, "Lala
gachle" (Rest in peace) it is hard to
imagine oneself among untamed sav-
ages—if one keeps one's eyes closed.

A courtesy peculiar to the native
African is his manner of receiving
even the most trifling gift. No mat-
ter how small the object, he receives
it in both hands cupped together like
a bowl. Try it. It is most expressive.

New York State School of Agriculture

at

ALFRED UNIVERSITY

Three year Agricultural Course
Two year Home Economics Course
One year Commercial Clothing Course
One year Quantity Cooking Course
One year Rural Teachers Course

Catalogue and further particulars sent upon request

Address,

A. E. CHAMPLIN, Director.

For Fine Photographs

THE TAYLOR STUDIO

122 Main Street

HORNELL, N. Y.

A. A. Shaw & Son

—Your Jewelers—

More Than 60 Years in Alfred

FINE JEWELRY

EXPERT WATCH REPAIRING

COLLEGE EMBLEMS KODAKS SUPPLIES

—Best Developing and Printing in the Land—

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES

WALK-OVER & MARSHALL SHOES

C. F. Babcock Co., Inc.

114—120 Main Street, Hornell

Complete Radio Department

HORNELL'S LEADING DEPARTMENT STORE

Everything For Home And Personal Needs

Ladies' Ready-to-Wear and Men's Furnishings

—A Tea Room—

A' La' Carte Service of Peculiar Excellence

Soda Fountain of Superior Merit

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

Courses in Ceramic Engineering and Applied Art

Tuition free to residents of New York State

Catalog upon application to

CHARLES F. BINNS, Director

THE MAN OF TO-DAY

What To Wear and When and Where To Wear It

EDITED BY ALFRED STEPHEN BRYAN

America's Recognized Authority Upon Men's Dress

Stop in today; get your copy of our Magazine for this month, just out;
leave your name and address and you will receive THE MAN OF TODAY,
free, every month for one year, delivered right to your home.

STAR CLOTHING HOUSE

Main at Church Street, Hornell, N. Y.

OVER YOUR HEAD OR HIGHER

By Lester Carson Spier

I once had a dream of far off Cathay
And other distant places.
Where one might find a different kind
Of fashions, forms and faces.
Each ship I saw called out to me
To climb abroad and wander
To palm-grown strands and alien lands
Beyond the sunrise yonder.
But then I longed to hear the song
That distant seas were singing,
And turned my eyes toward foreign
skies,
Where strange, queer birds were
winging.
The fires that burned when spring re-
turned,
Each passing year now smolder,
And soon will die—I fancy I
Am growing somewhat older.
Beyond my door romance no more,
Awaits to lure and thrill me,
Nor woods and streams with golden
dreams,
Of soft enchantment fill me.
For I have traveled o'er this earth
And found no more receptive
These dreamed of lands of far Cathay
Compiled of tales deceptive.
I looked around my world and found
Within my sharpened vision,
Enchanted seas and haunted trees
And mounts and fields Elysian.
The winding lanes, the flowering plains
For me seemed created,
And when the sun his course had run
My wanderlust was sated.
Now doth the once so humble frosh
But last year low as mud
Become a warlike soph by-gosh
And cry aloud for blood.

RETURN

They do not leave the places they have
loved,
The little harbors of their happiness,
The quiet havens that have housed
their hearts,
Which they have wrought from living
wood, from stone
And into which their dreams are build-
ed, as
A lasting monument.
No, when they go
To that far Harbor on another shore;
No house of theirs is empty on this
earth;
Something of them, the builders, must
remain,
Something of them, the lovers, has its
place,
And they are par of that still magic,
they
Once labored for.
They laugh along the eaves
And speak from feathered throats in
happy song;
The air is colored with their dreams;
the bude
That break within the garden-close are
sweet
With perfumes of their spirits, and
when night
Folds down upon the house they set
a star
To guard its peace and silver roof and
sill.
They are a part of flames that tinge
the hearth
And warm the quiet, well beloved
room;
They come again in sunshine and in
rain
To knock upon the windows and the
door;
They lie in level moonlight on the
lawn,
And blow the scarlet trumpets of the
dawn....
They are not gone from you O grieving
hearts,
Nor from the arms of little houses
where
They once have lived and laughed.
For they return
On silent feet, to bless the place they
loved.

WHY STAY?

I want to go back to the heaving sea,
The gale and the rest of the time-
worn brand,
Of nautical matters so dear to me,
When safe on the good old land!
I want to go back to the sweet old
farm,
The shady dell and the simple cot.
What is it that gives a peculiar charm
To places where one is not?
I want to go back to my old canoe, -
Adrift on the stream or pond.
I want to go back to the Great Karoo
And similar points beyond.
I want to go back to the dear old
school,
Though maybe they'd think me a bit
to old.
I want to go back to the swimming
hole,
And hope that it won't be cold.
I want to go back to the woods and
such,
Away from the grime and moiling
mart;
I want to go, want to go, back, back
so much,
It's queer how I fail to start!
I want to go back to the branding
yard,
The mining camp in the mountain
glen,
And other locations where life is hard
But men—for a change—are men!
I want to go back where the palm trees
grow—

But shall you consider me insincere,
If, when I have gone where I want to
go,
I want to come straight back here?

THINGS

We are gunning today
In a blood thirsty way,
For folks who have sold us Things!
We are moving in here,
'Tis the start of our year,
And, O, that our junk had wings!
We gaze on them all
And are sick to recall
That ever with zest we had sought
them.
They're useless or worse,
And we stifle a curse
To think it was we who bought
them!
There's the teak tabourette,
That we view with regret;
There's a vase that is ugly as sin;
And those book-ends whose shape
Is as depressing as crepe—
Their purchase should never have
been.
That chair none could sit in—
No room would it fit in;
Here are Things that we can't even
name.
Yet they cost real money—
Don't laugh! 'Tisn't funny;
For now we behold them with
shame.
Yes, we're hating today
In the bitterest way
The people who sold us Things,
That are now only junk.
(Most unspeakably punk)
And are wishing the stuff had wings,
Yet next week or next year
When we've moved out of here
And are parked in a different den,
We'll forget how we wept
O'er the trash we had kept,
And go shopping for THINGS again!

THE TOWN PUMP

By L Le Vator Serviss

The man who invented sleeping cars
was the same man who made insomnia
contagious.
Community singing is beautiful, but
community snoring is something else.
Pullman cars are equipped to jolt
twenty-four upper and lower pass-
engers into sleeping sickness if pos-
sible.
You climb into your attic berth and
try to sleep with your head pointed in
the same direction that the train is
bouncing. When the engineer plays
his first air-brake lullaby your skull
cracks up against some very durable
steel.
Then you crawl around and sleep
with your feet toward the engine.
Next time that the sixteen wheel
brakes are thrown, you hurt your
bunions.
You can't sleep sideways, because
there is no sideways in sleeping cars.
They are all built from stem to stern
like yard sticks.
Pullman corridors are narrower than
living boards. Owing to porter's habit
of parking shoes, ladders, and signal
lamps in this corridor of horrors, all
passengers who walk in their sleep,
should wear football shin guards un-
der their pajamas.
The minute that you fall asleep in
one of these riveted hammocks is sig-
nal for your engineer to start switch-
ing your car. He runs you into some
yard, and meeting another engineer
trades you for two carloads of sheep.
You may start out with seven other
Pullmans and wind up with double
consignment of coal, iron girders and
live stock.
If you ask your porter for ventila-
tion he opens another can of shoe
polish. All ventilation in Pullmans is
decided by oral vote. You open your
window and then listen to other pass-
engers hollering their overwhelming
majorities.
So you close your window and
smother peacefully, knowing that you
are in full accord with consensus of
opinion.

HONOR SYSTEM

ARTICLE I

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

ARTICLE II

Section 1. The members of the Student
Senate shall be a committee to represent
the Student Body and deal with all cases
involving violation of the Honor System.

ARTICLE III

Section 1. Each student is honor bound
to prevent violations. In the case of viola-
tion of the Honor System in an examination
evidenced by papers on or about a person or
by conspicuous open books, or by actions
which would indicate cheating, such viola-
tion shall be subject to discipline under

the Honor System. For work done in the
laboratory or at home, the instructor shall
define what constitutes breach of the Hon-
or System. Failure to live up to his de-
cision shall be considered a violation. A
person detecting a breach of the Honor
System shall at once make his displeasure
known if possible in some fashion as by
shaking his head or speaking to the one
whose actions indicate a violation and at
his discretion, report the violation to the
Senate. Continued violation after the
warning or violation for the second time,
must be reported to the Senate. The re-
port to the Senate may be made in person
or in writing. A report in writing must
be signed.

Section 2. The Senate shall have the
power to summon the accused persons and
witnesses and conduct a formal investiga-
tion. Punishment for the first offence shall
be determined by the Senate. In the case
of a second conviction during the rest of
the student's college career, recommenda-
tion 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.

ARTICLE IV

Section 1. The trial of the accused shall
be conducted as follows: Witnesses against
the accused shall be examined first and
their testimony taken in full. The ac-
cused shall be called separately and allowed
to make his statement, presenting his de-
fense. All witnesses and the accused may
be questioned by members of the committee.
A decision shall be made, rendered accord-
ing to the evidence.

Section 2. Six (6) out of seven (7)
votes shall be necessary for conviction.

Section 3. All evidence possible shall be
procured in every case and in no event shall
a man be tried the second time for the same
offense, except in the light of new and im-
portant evidence.

ARTICLE V

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

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

ARTICLE VI

Section 1. The Student Senate shall keep
and preserve a record of all cases acted up-
on. In no case shall a member of the
Student Senate make mention publicly or
privately of any case brought before the
committee except through action of the
committee as a body.

ARTICLE VII

Section 1. Every student is honor bound
to aid in enforcing this Constitution.

ARTICLE VIII

Section 1. This Constitution may be
amended by a three-fourths (¾) vote of
those present at a student body meeting,
or a revision may be authorized by a uni-
anous vote of said student body, and the
passage of the revised Constitution shall be
secured by a three-fourths (¾) vote of
those present. Notice of this meeting shall
be given at least one week previous to time
of action, by its reading before the student
body or by its publication in "Fiat Lux."

ARTICLE IX

Section 1. The committee shall make
provision for interpreting the Honor Sys-
tem to the members of the Freshman Class
during the first semester of each school
year.

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

Section 3. The Constitution shall be
published three (3) times in the "Fiat
Lux,"—the first number of the first sem-
ester, the last number before the final ex-
aminations of the first and second sem-
esters.

MUSK OXEN MUSKLESS

The musk ox of North America is a
true connecting link between wild cat-
tle and sheep. It has horns like the
wild Cape buffalo of Africa, cattle-like
hoofs, and its flesh looks and tastes
like beef.

It has next its body a dense coat of
soft, clean woolly hair, and through
this grows a rain coat of very long,
straight brown hair like that of the
Tibetan yak. It has a tail so short and
small that the animal seems tailless.

The horns meet in a broad base over
the top of the skull, drop far down
then sharply curve upward for several
inches, terminating in sharp points.
They are specially designed for punc-
turing the vitals of wolves and polar
bears.

The musk ox lives and thrives even
up to the farthest north for hoofed
animals, says the Detroit News. Its
supply of "musk" and its "musky"
odor are both wholly imaginary.

Patronize our advertisers.

Queer Ceremonies at
Nuptials of Indians

Among the Indians of Ecuador the
marriage ceremony is a weird and tu-
multuous rite; this function begins
with a feast in which all the neigh-
boring families take part. At dawn
they gather around huge bowls of a
museous concoction known as chicha,
which is a fermented and highly in-
toxicating drink made from the fruit
of the chonta palm. While the drink-
ing is going on the bride is being
dressed. All her clothing is removed
—a short process—and she is provid-
ed with a new skirt of blue cloth
which reaches almost to her knees,
says H. S. Dickey in Current History
Magazine. Around her shoulders are
tied two red bandanna handkerchiefs
and across her forehead a red ribbon.
Thus attired and accompanied by the
guests she goes to the house of the
bridegroom, who is dressed in white
knee trousers with a bandanna hand-
kerchief tied about his neck. Togeth-
er they proceed to the house of the
guaynaro, a sort of tribal chief who
officiates at the marriage. Then two
lines are formed, one of men and
one of women, with the bride in the
center. All stand for a minute fac-
ing each other; then, the women ad-
vance, the men recede. Thousands
upon thousands of times this shuff-
ling back and forth is repeated. Oc-
asionally a dancer will drop out to
refresh himself; at times one will fall
to the ground exhausted; but the stur-
diest manage to last out the whole af-
fair, which continues throughout three
days and three nights. The most stal-
wart Yumbo requires at least three
weeks to recover from one of these
functions.

Cutlery Realize That
Twain Had Right Idea

Many years ago Mark Twain wrote
one of his characteristic little sketches
about a boy buying a jackknife. His
observation was that in the presence
of the infinite variety of shiny knives
which the hardware man had in his
showcase any knife that the boy select-
ed from the rest looked like a clumsy,
inferior affair, but that as soon as the
boy had made his choice and got away
from the influence of all of the other
knives his particular knife became a
precious and radiant thing of beauty.

It was generations ago that the
great humorist discussed this topic,
but the cutlery have taken the lesson
to heart at last and decided that they
have been making too many kinds of
pocketknives. Their interest in the
matter is economic; their aim is more
profits and they hope to achieve that
end by ceasing to turn out many ec-
centric varieties of knives that are
slow sale and not much good anyway.
Their meeting was, in fact, a part of
Mr. Hoover's comprehensive scheme
for saving money by standardizing
products and scrapping unnecessary
models, but behind all of that one sees
the eternal small boy, who is just the
same now that he was when Mark
Twain observed him relieved of an an-
cient embarrassment.—Detroit Free
Press.

Patrnize our advertisers.

A NEW DEPARTURE FOR ALFRED

Miss Erma Hewitt, formerly of Car-
negie Institute of Technology at Pitts-
burgh, has come to Alfred to pursue
her craft of hammered metal work and
hand-wrought jewelry. Miss Hewitt
received her training at the Rhode
Island School of Design, Providence,
and at Pratt Institute, Brooklyn. For
three years she was in a studio in New
York City where she produced work
for sale and taught private pupils.
She then went to Carnegie Institute of
Technology, where she has been for
nine years, to teach metal work and
jewelry in the department of art. She
resigned from this position in order
to do private work again and has
selected Alfred as an ideal place for
an artist.

Miss Hewitt's work is sold through
Arts and Crafts organizations, and
she also executes special orders. Her
plan includes the taking of private
pupils here.

TWO PRODIGEES IN FRESHMAN
CLASS

Harvard, Yale or some other big
Universities are not the only ones who
can boast of student prodigees. In
Alfred's Freshman roll call this year,
appear the names of two boys, one
15 years old and the other 16 years of
age.

Joseph J. Horach, Jr., of Patterson,
N. J., is the baby, and his near col-
legiate brother in age, is Claude Vor-
hies from Friendship, N. Y. Both lads
have had excellent high school ratings
and had no difficulty in fulfilling the
registration requirements, one for the
classical course, the other one the cer-
amic division.

STUDENTS IN NEED OF WORK

A number of students are in great
need of employment for a part of their
time in order to remain in college.
An opportunity to work for board is
desired by some; an opportunity to
work by the hour is desired by others.

Alfred people have an opportunity
to co-operate with the University in
helping these worthy young people to
secure the education for which they
have come to Alfred. Anyone who is
willing to co-operate with the Uni-
versity and give work of any kind,
please notify Miss Marion Carpenter,
President's office, Alfred, New York.

JAY EVANS ENTERS BUFFALO
SCHOOL OF MEDICINE

Jay Evans, who was graduated last
June, stopped over in Alfred from Mon-
day until Thursday, when he left for
Buffalo to register in the school of
medicine, University of Buffalo. Mr.
Evans came to Alfred last year with
an A. B. and B. C. from the Interna-
tional College at Constantinople.

PIANO INSTRUCTION

Will accept a few pupils in piano in-
struction.
38-2t ELEANOR M. PRENTICE.
Phone 73Y3.

SCHOLASTIC RECORD 1923-24

	1920-1921	1921-1922	1922-1923	1923-1924	I Sem. 1923-1924	II Sem. 1923-1924
ORGANIZATIONS						
Whole College	1.76	1.57	1.63	1.55	1.48	1.60
Seniors	2.12	1.91	2.13	2.04	1.95	2.14
Juniors	1.68	1.74	1.80	1.79	1.72	1.83
Sophomores	1.68	1.58	1.67	1.50	1.41	1.58
Freshmen	1.66	1.42	1.40	1.21	1.17	1.22
Delta Sigma Phi	1.37	1.06	1.45	1.56	1.30	1.76
Eta Phi Gamma	1.38	1.51	1.48	1.35	1.35	1.44
Kappa Psi Upsilon			1.54	1.32	1.11	1.59
Klan Alpine	1.60	1.64	1.56	1.68	1.65	1.69
Pi Alpha Pi			2.06	2.25	2.23	2.20
Theta Theta Chi			1.64	1.94	2.01	1.91
Fraternities			1.41	1.64		
Non-Fraternities			1.69	1.82	1.41	

ALFRED-HORNELL MOTOR BUS

Competent Drivers

Excellent Service

Time Table

	A. M.	P. M.	P. M.	A. M.	P. M.	P. M.
Lv.	8:30	1:30	†7:00 Alfred	Ar. 11:45	6:00	11:30
	8:40	1:40	†7:15 Alfred Sta.	11:45	5:45	11:00
	9:00	2:00	†7:30 Almond	11:30	5:30	10:45
	9:15 Ar. 2:15	†7:45 Hornell	Lv. 11:00	5:15	10:45*	

On Sunday morning only, bus leaves Alfred at 7:30 A. M. and
Hornell at 10:00 A. M.

Bus leaving Alfred at 8:30 A. M. and 1:30 P. M. connects at
Alfred Station with bus for Andover and Wellsville.

*10:45 P. M. trip leaving Hornell runs on Friday, Saturday and
Sunday nights only.