

NIAGARA DEFEATED BY ALFRED 17-0

DR. EASTMAN MAKES A GREAT HIT WITH STUDENTS

Arouses Interest in Famous Italian Poet

LECTURES ON DANTE WELL ATTENDED

Dr. Samuel Eastman during his five day stay in Alfred has delivered one of the most interesting series of lectures that has ever been given under the auspices of the college.

He has succeeded in stimulating an interest in the great Italian poet, Dante. He has aroused an enthusiasm for the work of this world writer which is certain to exceed the bounds of a mere transitory fascination. The speaker has been able to bring before his audience in a most concrete, vivid manner the obscure figures, the history of a past age, and to make them stand out in the minds of his listeners as prominently as those greater personalities with whom he dealt. We are often counseled to think in pictures and Dr. Eastman shows himself to be a master of this art in the glorious pageantry of history he has been able to march across the mental screen of his hearers.

These lectures represent an immense amount of labor and sound scholarship, but beyond and above this is the richness of anecdote which the speaker has worked into them, giving them as it does, the elements of pathos and humor in a degree which adds greatly to their attractiveness.

Dr. Eastman presents the facts of literary history in a most original manner, giving his material the stamp of individuality, the impress of one who lives in an intimate relationship with the subject he is treating. The resulting first hand impressions give us a commentary on Dante and his times we will long remember.

TENNIS TO BE PROMINENT COMING YEAR

Heavy Intercollegiate Schedule Pending

1922 REVIEWED

Owing to the magnitude of the schedule of games last year, tennis, from a standpoint of collegiate matches, was not a decided success. However, last year is the first time any attempt has been made to arrange an intercollegiate tennis schedule and satisfactory tennis relations with other colleges cannot be acquired in so short a time. Through correspondence, the recognition of the following colleges has been secured and dates with them are pending for the coming season: Hamilton, Detroit, Geneva, Thiel, St. Bonaventure, Allegheny, Westminster, St. Lawrence.

Two contracts were made last year, one with the University of Southern California, one of the fastest tennis teams of the West and the other with St. Lawrence University. The St. Lawrence team arrived on schedule but owing to weather conditions, the match could not be played. University of Southern California was held up at Binghamton "by the Erie" thus preventing the other match. Two matches were arranged with players from Hornell Country Club and one with players from the Wellsville Country Club, both of which resulted in a higher score for Alfred.

Alfred's tennis squad consisted of: Gibson, Capt.; Volk, Drummond, Banks, Openhym and Larrabee. The training of the team depended largely on the coaching by Mr. B. S. Bassett.

Thanks to the gifts of Mr. Openhym and the business men of Alfred, the courts were equipped with new nets and twelve foot screens entirely encircling them. To further interest in this sport, the University has secured.

Continued on page four

FOOTBALL SCHEDULE

1922

Sept. 22—Alfred 28, Mechanics Institute 0.
Sept. 30—Alfred 0, Bucknell University 41.
Oct. 7—Alfred 0, Westminster 0.
Oct. 13—Alfred 6, St. Bonaventure 7.
Oct. 21—Alfred 6, Buffalo 0.
Oct. 28—Alfred 0, Hamilton 0.
Nov. 3—Alfred 17, Niagara 0.
Nov. 10—St. Francis College at Alfred
Nov. 18—Allegheny College at Meadville, Pa.
Nov. 25—Thiel College at Greenville, Pa.

ACADEMY HALL SCENE OF GAY FESTIVITIES

Fraternities Entertain

One of the gayest and jolliest crowds of Alfred students ever assembled, gathered together last Saturday night at Academy Hall to celebrate Halloween in a fitting manner. At 8 o'clock the revellers began to arrive, and from then on, they came steadily, till, at 8:20, when the entertainment commenced, the hall was crowded with a host of happy, vari-colored merry-makers.

The hall was very cleverly decorated with orange and black streamers, Jack o'lanterns, and cornstalks. The gas lights were used until the dancing began, producing a soft, mysterious atmosphere, that was very effective.

The program offered was a novel and interesting one, consisting of a short production by the sorority, each of the fraternities, the Brick and Burdick Hall. Mr. Gibson scored an immense success in his impersonation of a fascinating young lady. Another feature was the dancing of Mr. Qualey, who was forced by the enthusiastic spectators, to give several encores.

After the program was completed, Professor and Mrs. Seidlin led a grand march in order to let the judges, Dean Titsworth, Miss Bleiman and Miss Fossdick, view the masquers before awarding the prizes for the most original costumes. Ghosts and goblins, demons and dainty ladies, soldiers and sailors, all walked around sedately or capered gleefully as they marched in review.

Dean Titsworth then announced the decision. The prizes, consisting of a vanity case and a pocket comb, were awarded, respectively to Mrs. Carlos Camenga, A. U. '21, and Mr. Gibson '24.

Real Hallowe'en refreshments consisting of pumpkin pie and cider, now appeared, to satisfy the inner man. When these had been enjoyed to the full, Volk's college orchestra played for the dancing which occupied the rest of the evening. All too soon the unwelcome strains of that familiar joy-killer "Home, Sweet Home," warned the frolickers that for that night, at least, it was time to cast frivolity aside. The party was over.

Great credit and the thanks of all who attended are due Mary Mead '24, who had charge of the affair, and

PURPLE ELEVEN EASILY DOWNS NIAGARA

Best Football of Season

By means of hard, consistent line plunges interspersed with end runs and superior forward passes, the Purple gridsters brought Niagara too her knees last Friday afternoon in one of the fiercest football battles ever waged on the Alfred field. The game ended 17-0, touchdowns being made by R. Campbell and Ahern.

Only once throughout the entire game was the Alfred goal endangered. One of the Niagara backs recovered an Alfred fumble, and streaking through the broken field appeared to be headed for a touchdown when suddenly halted in his course by the tiny Alfred quarter. A series of fierce line plunges carried the oval past Alfred's ten yard line but here the visitors met a stone wall. Gardner easily kicked to center field, and the Alfred supporters breathed with more freedom.

Both teams got off to a ragged start, and although the Alfred men gained consistently in mid-field they lacked the final punch to carry the ball over the opponent's goal during the first half. Twice Alfred attempted drop-kicks but it was not until near the close of the first half that the second attempt succeeded.

In the second half the purple team carried the ball into Niagara's territory and there it stayed during the remainder of the game although the first touchdown did not come until the final period when a delayed pass carried the ball around Niagara's left end to her five yard mark. From here Ahern went over for a touchdown.

The first half of the game was marked by indifferent playing by both teams, but in the last half Alfred settled down to consistent work and during the remainder of the contest onlookers witnessed football at its best. The line especially, did good work. Robinson in intercepting and grounding forward passes, proved to be a great factor on the defense, while the ends, Bliss and McMahon, were constantly halting the Niagara plays before they were fairly started.

Taggart, the Niagara tackle, played the star game for the visitors.

Game by halves:
Gardner started the game by making a perfect kickoff toward the lower goal. The Niagara fullback received the ball and ran it back to the 18 yard mark. Niagara failed to gain and so kicked on the third down. Alfred took the ball on Niagara's 42 yard mark, made 6 yards in two downs and then fumbled, losing the ball on the 44 yard mark. Niagara again failed to make a first down and punted to the purple and gold 25 yard line. Niagara was again forced to punt. Alfred returned the punt losing on the

exchange, the Niagara quarter received the punt and ran it back forty yards being downed on the 50 yard mark. Here Alfred held and then made three first downs. After another exchange of punts, Alfred took the ball on Niagara's 45 yard line. From here A. U. worked the ball into a position to make a drop-kick, which failed to clear the bar. Niagara took the ball on the 20 yard line, was forced to punt on the third down and made about 20 yards. Alfred took the ball on the 40 yard mark, again worked the ball into position to drop-kick and this time did not miss. Alfred kicked to Niagara, who received the ball on their own 26 yard line. After an exchange of punts, the half ended with Niagara in possession of the ball on the fifteen yard line.

Second half:
Niagara again received the ball, running it back to their 30 yard line. They made one first down, then tried to pass and lost five yards. After an exchange of punts by which Niagara gained about 15 yards; the visiting contingent made two first downs but lost all they had gained because of a penalty. They then punted, Alfred fumbled and Niagara recovered on the Alfred 30 yard mark. From here they slowly worked the ball to the 15 yard line. Here they tried a place kick and missed. From this time on, it was all Alfred's game, Niagara never threatening the Alfred goal line. After several exchanges of punts, Alfred worked the ball to Niagara's 30 yard line. Then using a criss-cross end-run to advantage, "Soup" ran 26 yards, being downed on the 4 yard mark. From here Ahern took the

Continued on page four

ST. FRANCIS COMING FRIDAY

Pennsylvania School Has Fast Eleven

Next Friday, Nov. 10, Alfred will play its final home game with St. Francis College of Loretta, Pa. The visitors are newcomers in the football world, but their play has been steadily improving. They have been carrying a good schedule and they should not be underrated because of several defeats.

Their team compares well with Alfred in weight and in Donavon, left guard, they have a linesman, who is exceptionally strong in both defense and offense.

The St. Francis backfield is shifty, fast and heavy. Abel, the fullback, is the bulwark of the offense.

Alfred will line up as usual, practically all the men injured in the Niagara game having recovered. The teams will probably start like this:

St. Francis		Alfred
McGough	L. E.	Bliss
Berg	L. T.	Gardner
Donavon	L. G.	Fraser
	C.	
Hennigan		Robinson
Kenny	L. G.	Stannard
McManus	R. T.	Johnson
McGough	R. E.	McMahon
	Q. B.	
Batte		E. Campbell
O'Malley	L. H. B.	R. Campbell
	R. H. B.	
Burkey		Witter
	F. B.	
Abels		L. McConnell

ALFRED AND HOBART CROSS COUNTRY TEAMS COMPETE ON ALFRED COURSE

Next Friday afternoon in conjunction with the St. Francis football game, "Doc" Ferguson's X-country team will race the fast Hobart runners on the Alfred course. The race will begin just before the football game and will finish between halves.

Since the Hamilton meet in which the green Alfred men did nobly, Coach Ferguson has subjected his men to severe training. Great improvement is evident in the entire squad and it is certain that Alfred will run Hobart a hard race.

All of the contestants are in excellent condition and barring poor weather conditions record time will be made Friday. Navin, who led the Alfred men at Hamilton, is expected to be hard pushed by Button, winner of Friday's freshman meet with Hornell. The Alfred team is a well balanced one and it is hard to prophesy how each man will register at the finish.

Hobart has a strong team this year having won the majority of their races and will be no mean rival for the purple runners.

to her able and efficient committee, for providing such an enjoyable evening's entertainment.

N. Y. S. A.

Tuesday Assembly was planned and conducted by Prof. Camenga, who presented what he called the town orchestra, composed of Mrs. Fenner, violin; Prances Witter, piano; Mr. Lewis and Mr. Randolph, clarinets; Prof. Camenga, cornet; "Bill" Brown, traps. The orchestra presented a fine program of both classical and popular songs and ballads. During one of the pieces Prof. Camenga sang with the rest of the orchestra playing the chorus.

The Rural Teachers' Training Class Band entertained the Ag students by selections on their instruments. Headed by bandmistress Dorothy Schroeder, the band filed into Assembly Hall and around the room singing "Here We Are" after reaching the platform, a program of popular and classical selections was rendered with bandmistress Schroeder wildly waving a rolling pin for a baton. Sliding curtain rods with a funnel and "kazoo" were used as trombones which were jazzily played by "Katie" Campbell and Ellen Terry, who afterwards gave a trombone duet which was wildly received by the students. Other members of the band

were Ginnie Flint, Mildred Ames, Ann Millard, Gladys Kiehle, Mae Johnston, Clara Saunders, Dora Pettibone, Bernice Dietrich, Theda Ives, Julia Lain, Lela Thornton and Grace VanDerhof. The "band used unique musical instruments such as, kazoos for cornets and to make the noise of any other instruments, a coffee grinder for a hand organ, corn popper for a violin, wash tubs and pans for bass drum and traps and many other novel instruments too numerous to mention. The band gave a program of popular music of the day as well as several original songs. The girls are to be congratulated on their Assembly program, especially bandmistress Schroeder and trombonist Campbell for their acting of the parts assigned to them. Bandmistress Schroeder nearly "crowned" several of the faculty with her rolling pin baton on her march out from the hall and several remarks were made in regard to the easy way she could wield a rolling pin.

Friday morning at Assembly, was probably the best Friday morning Assembly that we have had in a long time. Messrs. Wardener, Lampman

and¹ Richards, each rendered vocal solos and trio choruses while Misses Burdette, Weaver, Martiny, Clarke gave a chorus in an attempt to drown out the boys. Then Prof. Wingate made each class sing singly as well as the Faculty, but the students got even by making Prof. Wingate sing a solo, which he did very well.

Last Tuesday night, the Country Life Club held the annual Hallowe'en party and dance which was attended by all of the Ag students with most of them in costume. The question of identity of some of the students was a bit hazy, so well were they disguised. Among the best costumes worn were McAhon as a female impersonator which was by far the best one of the boys, the twins, by Campbell and Flint, Yama Yama girl by Gladys Kiehle and the costumes worn by Gladys Kinyon and Betty Stowe were among the best of the girls' costumes. But it is a hard matter to decide which one is really the best, when all of the girls of Ag School wore exceptional costumes. After an hour of dancing, Raymond Qualey introduced a novelty soft shoe dance which was well received by the crowd. His dancing was exceptional because of the difficulty of getting the right time with Victrola music, however, this little item did not worry Qualey and he car-

Continued on page **Tour**

IPSE DIXIT and GALILEO

There was much learning but little real knowledge in Galileo's time (1564-1642). Aristotle was swallowed in bad Latin translations. Ipsedixit. No one checked him by what seemed vulgar, coarse experiment.

Galileo fought against the dead hand of tradition. He did not argue about Aristotle, but put him to the test. Aristotle led his readers to believe that of two bodies the heavier will fall the faster. Galileo simply climbed to the top of the Leaning Tower of Pisa and dropped two unequal weights. The "best people" were horrified; they even refused to believe the result—that the weights reached the ground in equal times.

"Look at the world, and experiment, experiment," cried Galileo.

The biggest man in the 16th

century was not Galileo in popular estimation, but Suleiman the Magnificent, the Ottoman Emperor, who swept through Eastern Europe with fire and sword and almost captured Vienna. Where is his magnificence now?

Galileo gave us science—established the paramount right, of experimental evidence. Suleiman did little to help the world.

Hardly an experiment is made in modern science, which does not apply Galileo's results. When, for instance, the physicists in the Research Laboratories of the General Electric Company study the motions of electrons in rarified atmospheres, or experiment to heighten the efficiency of generators and motors, they follow Galileo's example and substitute facts for beliefs.

General Electric
(General Office Company Schematic, MY").

BUSINESS DIRECTORY

WHEATON BROS.

—Dealers in—

Meats, Groceries, Fruit and Vegetables

Wettlin
LEADING FLORIST

HORNELL, N. Y.

F. H. ELLIS

Pharmacist

BUTTON BROS. GARAGE

TAXI

Day and Night Service

THEY'RE HERE BOYS!

All the new Fall Styles, Fabrics and Color Effects in Suits and Overcoats.

GARDNER & GALLAGHER

(Incorporated)

HOENBLL. N. Y.

THE PLAZA RESTAURANT

The Leading Place in

HORNELL

REGULAR DINNERS

and

CLUB SUPPERS

Served Daily

142 Main St.

24 hour service

Phone 484

—W. H. BASSETT—

Tailor—

Pressing, Repairing

and

Dry Cleaning

(Telephone Office)

COMPLIMENTS

from the

BURDICK HALL

TONSORIALIST

Service Restricted to Students

Everything in Eatables

LAUNDRY DEPOT

The Corner Store

D. B. ROGERS

VICTROLA 8

and

VICTOR RECORDS

Sold on Easy Terms

KOSKIE MUSIC CO.

127 Main St.

Hornell, N. Y.

DR. W. W. COON

Dentist

ALFRED BAKERY

Full line of Baked Goods and

Confectionery

H. E. PIETERS

DR. MIRIAM FERGUSON

OFFICE HOURS : 10 to 11 A. M., 4 to 5 P. M.

Phone 11 F 12

Practice limited to diseases of women and children and obstetrics

DR. RUSSELL FERGUSON

OFFICE HOURS : 3 to 4 P. M., 7 to 8 P. M.

Phone 11 F 12

Practice limited to general surgery, obstetrics and male medicine

Wm. T. BROWN

Tailor

Ladies' and Gents' Suits

Cleaned, Pressed and Repaired

CHURCH STREET

(One minute walk from Main)

SUTTON'S STUDIO

11 Seneca Street

—HORNELL—

YOUR BEST FRIEND

in times of adversity

is a bank account

UNIVERSITY BANK

Alfred, N. Y.

BUBBLING OVER

with new Fall Men's and Young Men's Suits, Knox Hats and Manhattan Shirts.

SCHAUL & ROOSA CO.

117 Main St.

Hornell

MEN'S CLOTHING

FURNISHINGS

HATS AND CAPS

Priced Within Reason

GUS VEIT & COMPANY

Main St. and Broadway,

Hornell, N. Y.

ALFRED THEOLOGICAL SEMINARY

A School of Religion and Teacher Training

MUSIC STORE

College Song Books, 15c

at Music Store

J. H. HILLS

Groceries

Stationery and School Supplies

FIAT LUX

Publisheil weekly by the students of
Alfred University

Alfred, N. Y., November 7, 1922

EDITOR-IN-CHIEF
Lloyd N. Lanpliere '23
ASSOCIATE EDITORS
Burton Blis? '23 George F. Stearns '23
Irwin Conroe '23 Max Jordan '24
ALUMNI EDITOR
Mrs. DeForest W. Truman
REPORTERS
Frank W. Gibson, Jr., '24
Donald M. Gardner '25
Hazel Gamble '23 Elizabeth Robie '25
Julia O'Brien '23
BUSINESS MANAGER
John McMahon '23
ASSISTANT BUSINESS MANAGER
Harold Rogers '25

Subscriptions, \$2.25 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.

POETS WANTED

For the past several years, at least,
Alfred has failed to turn out her share
of college verse. The reason for this
is not known, but it is not believed
to be because of lack of talent. It
is thought to be due, rather to indif-
ference. Therefore by way of getting
the students interested in this par-
ticular branch of writing as well as
stimulating interest in the college
paper there will be a prize of ten
dollars given this year, for the best
poem submitted to and printed in the
Fiat Lux. Half of this prize is given
by Dean Titsvorth and the other half
by business manager McMahon.

The conditions of the contest are as
follows:

1. All verse must be typewritten
and handed to either Dean Titsworth
or the editor of the Fiat Lux.
 2. No poem shall contain more than
thirty lines.
 3. Contest open to all undergradu-
ates students, including N. Y. S. A.
- There is no stipulation as to sub-
ject matter, but it is preferable that
the poem relate to some phase of
college life or student activity.
- The judges shall be Dean Titsworth,
Prof. Binns and Dr. Adamec.

THE CHAPEL BELL

It had always been a tradition of
Alfred University to have the chapel
bell rung every morning at 8 o'clock
until three years ago it was discon-
tinued. For more than one reason
it seems as though the custom should
be started anew. It is a tradition that
should be continued.

It links previous generations with
the present and the future. The deep
tones of the bell, carry sentiment, old
memories, the echo of an ideal. It
increases the Alfredian atmosphere,
it adds to the school consciousness.

The bells of Oxford and the bells of
Cambridge have their place in song
and story. The man at Christs or the
man at Trinity has an affection for
the bell which time can not efface.
Everytime he hears the chime of a
bell he remembers the one at college
—the college that represents to him
the happiest time, the jolly friend-
ships, the sweet expressions of his
young manhood. It is the recollection
of the ideal; the tie that draws him
closer to his alma mater.

Alfred is not so greatly different
from Oxford and Cambridge that the
effect of the 8 o'clock bell would be
considered a nuisance or something
unnecessary. It has the atmosphere
of the idyllic similar to that which en-
veloped the ivy-covered halls of Ox-

FRATERNITIES

DELTA SIG NOTES

Mr. and Mrs. "Coach" Wesbecher
were dinner guests of the chapter Sun-
day.

"Sarg" Holley, who was reported in
last week's Fiat, as improving, has
suffered a slight relapse and is again
confined to his room.

Bert Bliss spent the week-end at
his home in Bolivar.

ETA PHI GAMMA

Messrs. Clesson O. Poole '18, Ray
C. Witter '20, and Carl Hopkins ex-'17,
were dinner guests Friday.

Elmer Ockerman spent the week-end
in Buffalo with his sister, who has
been seriously ill.

J. Max Lahr spent Sunday in Buf-
falo.

Critic Ockerman was very much
surprised and grieved, when on
arriving at the Fraternity house late
Sunday night to find a strange woman
being entertained in the drawingroom.
At the request of some of the brothers
he proceeded to discharge his duty as
critic by asking the lady to leave at
once. When the lady began to weep
Ockerman appeared rather discon-
certed, but continued to insist on an
immediate departure. Great was
Elmer's surprise when with a loud
guffaw the "woman" declared herself
to be none other than "Red" Gibson!
in Hallowe'en attire.

ford, the "uad" at Cambridge. And
will not the campus be enhanced by
the sound of the softly pealing 8
o'clock bell summoning youth to an-
other day of faith, work, pleasure and
beauty?

"ONE WHO SEES."

Y. W. C. A.

The Y. W. C. A. held their meeting
in the Brick, Sunday evening, Nov.
5th. Mabel Holmes was the leader.
She spoke on "Words Wise and Other-
wise," and Anna Mayse sang.

Next week will be a joint meeting
of Y. M. and Y. W.

MATHEMATICAL CLUB ORGANIZES

Last Wednesday evening the Math
Club reorganized and held the elec-
tion of officers. Miss Betty Hough-
taling was elected president, Mr. Yan-
ick, vice president, Mr. Swain, secre-
tary-treasurer. Most of those who at-
tended were old members who intend
to make a big, active club this year.
Chess will be included in the club's
activities as it was last year.

Anyone who is interested in the
recreational side of mathematics or in
chess is welcome to the next meeting
which will be held in Babcock Hall,
Wednesday evening, at 7:45.

KLAN ALPINE FRATERNITY

Mother King and Mr. and Mrs.
"Walt" King spent the week-end at
Geneva, N. Y., as guests of the form-
er's daughter, Mrs. William Hoeffler.

Ralph Smith '24, visited his sister in
Niagara Falls, Saturday and Sunday.
M. Ingoldsby '25 motored to his
home in Lakemont, Friday night.

We understand that "Pinky" Grif-
fith '24 and "Tom" Moore, '26, enjoyed
the company of two fair New Jersey-
ites during the latter part of the week.

A large number of Klansmen at-
tended the performance of "The Bat"
last week despite the fact that sev-
eral of them had seen the play with
its original caste in New York City
last year. The "second-timers" ap-
preciated and enjoyed the Hornell pre-
sentation better than that of the
original caste.

"Cliff" Wemett '25, has recently be-
come fond of that particular brand
of vegetable called "Almond."

Members of "I Scorcho Cow" at-
tempted to cook an outdoor supper
Sunday night. They finished lunch
in the kitchen. No casualties (to any-
one but the cow) were reported. We
understand the group doesn't eat meat
on Sunday nights.

Rapp '26 and Conroe '23 are again
"navigating" slowly to classes.

THETA THETA CHI

Miss Alma Wise visited in Niagara
Falls this week-end.

Miss Florence Bowden and Miss
Alice Smith of Netcong, N. J., were
week-end guests at Morgan Hall.

Miss Doris Robinson of Buffalo was
the guest of Miss Anna Merrill this
week.

Mr. and Mrs. W. F. Robie of Cuba
were callers at Morgan Hall, Sunday.

Miss Dorothy Langworthy and Duane
Anderson were guests at a dinner
and theatre party in Hornell Saturday
evening.

FRESHMAN HARRIERS DEFEAT HORNELL

The Freshmen made their initial
appearance in cross country at the
athletic field Friday when they won
from Hornell High. The race was
run during the Alfred-Niagara foot-
fall game.

Button, Alfred, was the first to
appear at the finish and amply ful-
filled his classmates expectations.
The resulting score was 21-34.

SENNING & DROMAZOS

Millinery and Ladies' Furnishings

We are offering at a special sale
price the best grade of Italian Glove
Silk Hosiery at \$2.59 a pair.

We also have a complete new as-
sortment of Wool Sport Hose.

C F. Babcock Co., Inc.

114^120 Main St.

HORNELL

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

WE OFFER

New lines of Dry goods—Notions, Underwear, Hosiery
Ladies and Misses Suits, Coat's, Dresses and Furs
Our New Rug Department saves you money—Every
Rug- a new rug—Every one at a new lower price
"We want your business if we can save you money

LEAHY'S

152 Main St.

HORNELL, N. Y.

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

Courses in Ceramic Engineering and Applied Art

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

CHARLES F. BINNS, Director

Majestic Theatre

The Home of Good Photo Plays

HORNELL

FINE FABRICS; FINE TAILORING

In Hart, Schaffner & Marx Suits and Overcoats
\$35.00

You get the best quality and a lot of style, too, in these new
suits and overcoats. We're selling them on a basis that gives you
the best values of the year.

Star Clothing Mouse

HORNELL'S FINEST & BEST CLOTHING HOUSE
HORNELL, N. Y.

New York State School of Agriculture

at

ALFRED UNIVERSITY

Three year Agricultural Course
Two year Home Economics Course
One year Home Economics Course
One year Rural Teachers' Course

Catalogue and further particulars sent upon request.

Address,

A. E. CHAMPLIN, Director.

WEE PLAYHOUSE

The Wee Playhouse will present a bill of

THREE ONE-ACT PLAYS

Thursday, Nov. 9, 1922

At 8:00 O'clock

With a Matinee on

Monday Afternoon, November 13

At 4:00 O'clock Sharp

"A POT OF BROTH" by Yeats

"THE GAME OF CHESS" by Goodman

"BHAM" by Tompkins

Admission 50 cents

Seats on Sale at Ellis' Drug Store

ALUMNI

Mrs. Eda Sheppard returned Friday, Oct. 27, from her extended visit with her son Mark '19, at Norristown, Pa.

Miss Clarissa Bennett, Alfred 13, who has been teaching in Blmira, is now taking a business course in Rochester.

Mrs. M. E. Coon (Georgia Burdick ex-10) of Rochester has been spending a few days with her mother, Mrs. Nora J. Burdick.

Mrs. George Smith entertained last week in honor of her daughter Ethel (Mrs. Henry Harrington '18) who is spending sometime here.

Mrs. M. E. Mix (Arlotta Bass '15) gave two readings at the meeting of the County Federation of Women's Clubs held at Bolivar recently.

Mr. and Mrs. Walter King of Detroit are in town for a few weeks. Mr. King A. T. '20, is to do some research work in the School of Ceramics.

J. W. Jacox '11, and family returned to their home at Alfred, Saturday evening, Nov. 28, from Potsdam. On the way home they spent one night with V. H. Davis '11, and family at Newark, N. Y.

Mr. and Mrs. Edward Saunders, who have been visiting in the east, are with his people, Mr. and Mrs. E. P. Saunders, prior to their return to Spokane, Wash. Mr. Saunders graduated with the class of '17.

Mr. and Mrs. F. A. Crumb returned last week after spending ten days in Rochester with Mr. and Mrs. D. E. Wilson '13. Their daughter, Mrs. Wilson (Ella Crumb '13) accompanied them home and remained for a short visit.

William H. Garwood '14, Supt. of Schools, was over from Canaseraga, Friday. Others in attendance at the football game between Alfred and Niagara Friday were Postmaster and Mrs. Earl Burdick (both '16ers), Chester Feig '22, of Canaseraga, Carl

Hopkins ex-'17 of Almond, Ray Witter '21 of Bolivar, Mr. and Mrs. William G. Nichols ("Bill '20) of Bolivar, Hon. J. J. Merrill '84 of Albany ("Jake" is also in town for election), Cleson O. Poole '18, of Newark, Walter T. Bliss '86 of Bolivar.

Arthur Baggs ex-'07 of Marblehead Mass., is the guest of his parents, Mr. and Mrs. V. A. Baggs.

Born, Nov. 5, to Mr. and Mrs. Robert A. Greene '16, and ex-'16, of Geneseo, a 6% pound daughter.

Robert F. Clarke '22, has secured a scholarship in the Episcopal Theological Seminary, Cambridge and has begun his work there.

Mrs. DeForest Truman '19, is home after a three weeks' visit with relatives in New York and that vicinity.

Mrs. J. J. Merrill (Leona Burdick '90, is visiting her daughter, Mrs. Ray W. Wingate '15.

CAMPUS PERSONALS

Sunday afternoon at the church, Dr. Adamec delivered the first of a series of lectures which are to continue throughout the winter. The subject of Dr. Adamec's talk was "Czecho Slovakia."

On Wednesday, Nov. 15, Mrs. Mix will read Act IV of Ibsen's "Brand." This reading is to take place between 5 and 6 o'clock in the English room.

These readings are to be given on alternate Wednesday afternoons and will be open to all those students who are interested. They offer a wonderful opportunity to those who are interested in the department of English to become acquainted with the best authors.

MASS MEETING

Last Thursday evening Ag Hall was the scene of one of the most spirited mass meetings yet witnessed. The room was filled to overflowing with students and faculty all bubbling over with pep and all there with one common purpose, that of showing the football team that all possible assistance and encouragement would be given to defeat Niagara.

After Persistent Ahern called for a few words by Captain Campbell, he introduced Dr. Eastman. The latter, although his speech was impromptu, gave a very interesting account of some of his experiences while teaching in the backwoods districts and concluded by citing several instances where physical fitness as developed by athletics had served him in good stead.

Following Dr. Eastman, Prof. Colgan gave an account of his trip to Buffalo with Prof. Seidlin and included some comparisons of other football games he had witnessed with those of the present day. His experiences in refereeing a game between two teams of southern giants, were humorous not to say exciting.

Profs. Seidlin and Radasch, Miss Sonne and Miss Bleiman, also succeeded, after persistent attempts, to get their first chance to speak to the student body in a mass meeting. It is hoped that they enjoyed it as much as the crowd did the interesting talks given by each.

The speaking was interspersed by songs and many enthusiastic cheers, making, on the whole, a well-balanced spirited meeting.

TENNIS TO BE PROMINENT

Continued from page one ed the services of a caretaker for the courts.

In the annual college tournament for men, Gibson retained the title of college champion and in the doubles Banks and Drummond won.

The proposed girls' tournament did not materialize due to the lack of contestants.

It is hoped that during the coming season, the college students as a whole will exhibit more interest in this branch of athletics to the extent of producing a winning team for Alfred.

THE BRICK

The Misses Fred and Lou Vossler and Frances Otis were week-end guests of Dorothy Boyd at her home in Allentown.

Constance Spalding and Anna Martin spent Friday and Saturday with friends in Hornell.

Marjorie Plaisted is visiting in Corning for a few days.

Villette Talmage went to Geneseo on Friday.

Vera Gorton was surprised by a visit from her uncle Saturday afternoon.

Ruth Dean of Hornell stayed with Constance Spalding and Anna Martin at the Brick Sunday.

Mrs. Thomas Craig and her son and daughter and Miss Fish, a senior student at Cornell, motored from Candor, N. Y., to spend Sunday with Elinor Craig.

PURPLE ELEVEN DOWNS NIAGARA

Continued from page one ball over for the first touch down. Alfred made the try for point.

Alfred again kicked and by means of a penalty, a poor punt, three first downs and a forward pass, made the second touchdown. The try for point was again successful, making the score 17-0 in favor of Alfred.

Gardner again kicked to Niagara, who ran the ball back to their 25 yard line. They ran two plays and then the game ended with Niagara in possession of the ball on their own 30 yard line. Score, Alfred 17, Niagara 0.

Line up: Niagara Alfred

Gleason L. E. Bliss, Grady

Smith L. T. Gardner

McCall L. G. Fraser, Daly

Kiley C. Robinson

McAdams, Regan R. G. Sta.nnard

Taggart, Banes R. T. Johnson

Reckner R. E. McMahon, Ingoldsby

Howell Q. B. E. Campbell, Qualey

Krueger, Richards R. H. B.

Witter, Ahern, Lobaugh

L. H. B. Sanders, Howells R. Campbell

F. B. Goddess L. McConnell

Referee—Benzoni, Colgate.

Umpire—Cooper, Bucknell.

Headlinesman — Johnson, Springfield. Time of quarters, 15 minutes.

N. Y. S. A.

Continued from page two ried away the honors of the evening. Later in the evening, cider and doughnuts were served and after more dancing the party broke up, all remarking that they had had a good time. Ann Millard and Lang were the committee on arrangements, McAhon and his committee of Frosh did the decorating and Misses Clarke, Titsworth and Bennett were chaperones of the affair.

Ed Haras '22, and Helen Chaffee '22, were around to see the Niagara football game.

It was reported that Mrs. "Jack" Searles was in town for a day last week, but this report is not authentic.

R. W. Landphair '20, and wife were in town for a few days last week. They are now living on their farm southeast of Buffalo.

Johnson, one of our Ag representatives on the Varsity, must be doing some studying these evenings as he fell asleep in Prof. Robinson's class having had no rest the night before, trying to plan a chicken house.

An addition has been made to the Ag staff of the Fiat Lux, Raymond Qualey has kindly consented to write articles for the N. Y. S. A. section. Any items of interest for publication will be gratefully received by him.

ALFRED UNIVER SITY

A modern, well equipped standard College, with Technical Schools Buildings, Equipments and Endowments aggregate over a Million Dollars

Courses in Liberal Arts, Sciences, Engineering, Agriculture, Home Economics, Music and Applied Art

Faculty of 44 highly trained specialists, representing 25 principal American Colleges

Total Student Body over 450. College Student Body over 725. College Freshman Class 1922—96

Combines high class cultural with technical and vocational training Social and Moral Influences good Expenses moderate

Tuition free in Engineering, Agriculture, Home Economics and Applied Art

For catalogues and other information, address

BOOTHE C. DAVIS, Pres.

HARDWARE

The place to buy WELSHBACH MANTLES GLOBES and SHADES

E. E. FENNER & SON

WE ARE GLAD TO SERVE YOU

REGULAR DINNERS
REGULAR SUPPERS
LUNCHES
ICE CREAMS
SODAS
CANDIES
CIGARS
TOBACCO

STUDENT'S CANDY SHOP

For Fine Photographs

THE TAYLOR STUDIO

122 Main St.

HORNELL, N. Y.

ALFRED-ALMOND-HORNELL AUTO-BUS

ALFRED			HORNELL		
Leave			Leave		
A. M.	P. M.	P. M.	A. M.	P. M.	P. M.
8:30	1:30	7:00	11:00	5:15	*10:30
Arrive			Arrive		
12:00	6 00	11:15	9:15	2:15	7:45

*10:30 P. M. trip leaving Hornell runs on Friday, Saturday and Sunday nights only.

On Monday, Tuesday, Wednesday and Thursday Bus will leave Alfred at 6:05 P. M. instead of 7:00 P. M. to connect with Wellsville Bus for Hornell.

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

HORNELL-ALLEGANY TRANSPORTATION CO.

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES

WALK-OVER & MARSHALL SHOES

THE BEST IN THE LINE OF EATS

at

Clark's Restaurant

A. J. CLARK, Prop.

Peggy Paige

DRESSES

Tuttle & Rockwell Company
HORNELL NEW YORK

19 ^ W . HbDAfCASYOU QO !

KODAK

Pictures about the campus — your classmates, for example, with their snug sombreros that grow smaller with each rain—are fun to make now and grow priceless in your senior year.

You know, of course, that the folks back home would appreciate the story-telling pictures you can send them.

Picture making the Kodak way is easy and enjoyable. Come in and we'll show you.

Autographic Kodaks
\$6.50 up

A. A. SHAW & SON
Alfred, N. Y.