

ATHLETIC AWARDS FOR 1929 GIVEN OUT IN ASSEMBLY

Football, Cross Country Men Re-organized; Frosh Letters Given Out; Conference Cup Presented A. A. A.

A student program, under the auspices of the Alfred Athletic Association featured last Thursday's assembly, during which Leland Armstrong, President of the Association, directed the awarding of numerals and letters for football and cross-country for the season of 1929.

The Major "A's" for Varsity football were awarded by Coach Heers, who gave a brief resume of the past season's games and concluded by saying, that the Alfred "spirit" was a higher tide last fall than during any other football season. Those to receive awards for Varsity football were:

Martin Staiman, James MacFadden, Anthony Perrone, Dale Lockwood, Donald Fenner, Eugene Bryant, Thomas Servatius, Leland Armstrong, Captain; Kenneth Robinson, John Granter, John Kickham, Irwin Cohon—Service "A"; James Sanchez—Service "A"; Clinton DeKay—Service "A"; Robert Bassett—Manager's "A".

"A" awards in cross-country:

Emil Zschiegner, Captain; Stephen Warde, Lewis Graham, Theodore Flint, Anthony Galizio, Lester Vance, Milton Burdick, John Thomas—Service "A".

Captain Zschiegner presented the silver trophy won by the Alfred Cross Country team in the 1929 Conference Run at Hobart to Leland Armstrong, who received the cup on the behalf of the Alfred Athletic Association.

Freshman numerals for football:

W. Duke, W. Merck, J. Murray, R. Stuart, J. Phillips, G. Hopgo, F. Muller, C. Hammann, K. Anderson, J. Ryskind, H. Barton, R. Chamberlain, M. Goldberg, C. Petit, C. Allan, M. Adler, D. Newton.

Frosh Cross-Country numerals:

F. Bentley, R. Cibella, R. Stanton, D. Hughes, L. Roe, W. Bither, R. Orcutt, R. Razey, M. Barton, R. Spreen, D. Goetchings.

As a fitting accompaniment to these athletic awards, Phi Psi Omega, honorary fraternity, and Phi Sigma Gamma, women's honorary fraternity elected to membership.

Grapplers Taken Over By Husky Rochester Outfit

In a meet full of surprises and rough wrestling, Alfred went down to defeat for the first time this season in their wrestling meet last Saturday. Alfred got off to a bad start when D'Elia was thrown by Brulss in one of the biggest upsets of the season.

Harwood, substituting in Sanchez's class put up a good fight but lost by a time advantage of two minutes in an extra period. Sanchez is out with a bad rib, but Harwood surprised the crowd with his game fight.

Captain Hambel brought the Alfred
Continued on page three

Interesting Services Characterize Chapel

Chapel talks during the past week centered on several different subjects pertaining to this time of year. The first topic, "Franklin," was followed by interesting discussions on "Calamity Christians,"—a type hardly worthy of the creed, "Finding Time and Making It"—speaking of efficiency in planning; and "On the Line of Discovery"—typical of the activity of the present day.

J. J. MERRILL IS HONORED BY BANK

News has been received of a further honor bestowed upon Hon. J. J. Merrill, well-known trustee of Alfred University. At a recent meeting of the stockholders of the First National Bank of Hornell, N. Y., Mr. Merrill was elected to the office of a Director of the organization, thereby adding to his many interests in this part of the state.

ACTIVE WORK ON FOLLIES BEGINS

The 1930 Junior Follies, "prettier and peppier than ever" is rapidly progressing towards its March 17th performance, under the direction of Frieda Smigrod '31.

Elaborate originality characterizes this program, with mixed choruses of singing and dancing and musical review acts rotating around the central theme.

The chairmen are: Director, Frieda Smigrod; Programs, Helen Lawson; Assistants, Paul Maroney, Margaret Skinner, James Sadler; Costumes and stage decoration, Luke Begerman; Music, Edith Sickinger.

Calls are now being made for the choruses. Everyone interested appear for rehearsal at Alumni Hall, Thursday at 7:00 P. M. Watch for further announcements.

Reading Resolutions Are Worthy of the New Year

January is here and the world pauses for an instant. It is under the spell of the two-fold god, Janus, guardian of doors and gateways, who looks both backward and forward. Even the busiest of its citizens briefly review past actions and decisions, hoping to make the coming year brighter and more profitable to body and soul.

Among the most pleasant and worthwhile of New Year's resolves may be those in relation to books and reading. Some desire to enjoy old favorites that have been too long neglected; others relish new literary fashions and tendencies; still others wish to pursue some special subject, economics, for instance, or American history, drama, child study, aeronautics, politics, poetry, adventuring, ancient Egypt or some other of the innumerable concerns which exercise the brain of modern man. On anyone of these, something of light and interest can be found in the Library. A good book is a great joy on a cold winter evening.

New Books in the Library

Smith—Modern Mathematics
Stewart—The Cap of Youth
Ruby—How to Coach Basketball
Pratt—Vertebrates of U. S.
Undset—The Axes
Bowers—The Tragic Era
LaForge—Laughing Boy
Voltaire—Candide
Kunaroff—Coronet

PUBLIC MEETING OF BIOLOGICAL SOCIETY

A meeting of the Biological Society, which was scheduled to be held before the Christmas holidays, will take place Wednesday evening, January 22. Dr. Gilbert W. Campbell, Professor of Psychology, will be the speaker for the occasion, and will talk on "Differences Between Biologists and Eugenicists." The meeting is open to the public and is looked forward to with interest.

A prominent upperclassman of Temple University is sporting a sweater with six V's sewed on its milky white front. He received them, the story goes, for making the Vassar basketball team.

PHI PSI OMEGA PHI SIGMA GAMMA ELECT MEMBERS

**Two Men, Six Women Bid to
Honorary Activity Fraternities**

Phi Psi Omega, the men's honorary fraternity extended the privilege of membership to only two men, both Juniors, at the first semester bidding which took place at assembly last week. James MacFadden, athlete and extra-curricular man, and Martin Staiman, football star and 1930 captain-elect were the men selected by virtue of their characters, campus activities, and scholarships.

Following this ceremony, Phi Sigma Gamma, a fraternity recognizing those women who have shown constructive ideals and attitudes, and strong character in their active service for Alfred, offered the honor of membership to six Seniors, Margaret Young, secretary of the Student Senate; Frances Greene, head cheerleader; Helen Hammond, president of the Brick; Helen Hamilton, Y. M. C. A. president; Claire Persing, Athletic Association secretary; and Ruth Hunting, Eta Mu Alpha president, formed the group elected during the fall season.

Both of these societies stand for the finest meaning of campus life, and election to them should count as one of the most worthwhile accomplishments of a college career.

QUINTET DEFEATS ROCHESTER TEAM

The Alfred quintet registered its first victory of the season when Rochester invaded Alfred for the first conference game, Tuesday, December 17. Both teams were keyed up to a high pitch and played fast accurate ball through the whole game. Latronica ran wild and played Kinkaid, the Rochester ace, off his feet. At half time, the Varsity had an advantage of five points, the score being 23-18. During the second half they were never in trouble and the game ended with Alfred on the long end of a 43-36 score.

Summaries.

Alfred	G.	F.	T.
MacFadden, R. F.	2	1	5
Webster, R. F.	4	0	8
Wenger, R. F.	0	0	0
McGraw, L. F.	3	3	9
Rauber, L. F.	0	0	0
Steele, C.	1	2	4
Kickham, C.	0	0	0

Continued on page three

Fiat Lux Calendar

Tuesday:

Male Glee Club in Music Studio at 7:00 P. M.
Ceramic Society meeting in Kenyon Hall at 7:15 P. M.
Campus Court meeting in Kenyon Hall at 9:00 P. M.

Wednesday:

S. D. B. choir practice in the Music Studio at 7:00 P. M.
Orchestra practice at the Music Studio at 8:00 P. M.
Union church choir practice in the Community Building at 7:00 P. M.
Fiat Lus Staff meeting at the Gothic Hall at 7:15 P. M.

Friday:

Semester examinations begin.
Christian Endeavor at the Parish House at 7:30 P. M.

Saturday:

S. D. B. services in Kenyon Hall.
Freshman Basketball team vs. Richburg at the Field and Track House at 7:00 P. M.
Varsity Basketball vs. Niagara at the Field and Track House at 8:00 P. M.

Sunday:

Union church services in Alumni Hall at 11:00 A. M.
Services Episcopalian form in the Gothic at 5:00 P. M.

MAY HAVE NEW CERAMIC BUILDING

Rumors to the effect that appropriations for a new Ceramic Building have been included in the governor's annual Budget gives rise again to the hope that the state will set aside sufficient funds to relieve the congested conditions existing in the New York State School of Ceramics. In addition to the over-crowded state at present, equipment is inadequate; yet the department has steadily grown.

The satisfying of these needs will undoubtedly supply the means for making the Ceramic School one of the most important factors in Alfred's growth.

1931 KANAKADEA PROGRESS NOTED

Progress is evident in the activities of the staff of the 1931 Kanakadea. The book is fully organized and almost all the written work is completed. Subscriptions are now being sold before and after assembly period in the hall of Alumni Hall; also at any other time by any member of the staff.

Early in the new semester the photographer from the White Studios of New York City is expected for the purpose of having retakes left over from the Fall.

"What's In a Name" Slogan of Four Poor Bus Riders

Far-reaching effects of the stock-market crash may have contributed toward the actions which have marked four of the Alfred knights as somewhat lacking in their conception of ethics.

The story has it that the quartette were stranded in Alfred Station, a certain zero day, and after fruitless waiting for a kind-hearted tourist, were forced to board the bus and travel homeward "a la cart". When just returns for the journey were requested, said four displayed empty pockets. Adjustments were made to the effect that each would leave his name with the driver and appear to pay the requisite dime the next time the bus stopped in town.

Upon said occasion, the miscreants (and dimes as well) failed to appear, so the operator of the machine took the slip of names into the Restaurant for identification and investigation. The names given were in some cases of great historical significance—but not in the development of Alfred. No such appellations have ever appeared in the college register.

Dual personalities again? Perhaps. Doubtless the man on the short end of the trick feels much as the automobilists do whom alleged Alfred "bummers" try to wheedle or force into going out of their way to leave them at their doorstep.

FOOTLIGHT CLUB TO SELECT NEXT PLAY

Members of the Footlight Club held a meeting Jan. 16, and a committee was appointed to select the Frosh-Soph plays. These plays will be presented March 5, and will be coached by student directors.

COLGATE UNIVERSITY OUTING CLUB

Hamilton, N. Y., Jan.—Plans rapidly forming for the first Intercollegiate Outboard Motorboat Regatta on May 16 and 17, organized and sponsored by the Outing Club of Colgate University. The races, which will be officially sanctioned by the American Power Boat Association and the National Outboard Association, are the first in college circles and will be an annual affair of the Colgate organization.

VARSITY TO BUCK NIAGARA QUINTET HERE SATURDAY

Basketeers Will Face Stern Opposition in Conference Game; Team Works to Overcome Weak Points

After a two weeks conference lay-off Coach "Dutch" Heers' basketeers will enter the race again when they meet Niagara Saturday night in the local gym.

Little is known of the strength of the Cataract City outfit due to the fact that they have only played three games. However, it is known that they will have a fast aggregation if past teams mean anything.

The game with the Ithaca five Saturday brought out several points in the offense of the Purple that Coach E. A. Heers will attempt to iron out before his men step onto the court. Captain McGraw and MacFadden at the forward positions, Steele at center, and Fenner and Latronica at guards will probably be the starting line-up.

IMPROVEMENTS MADE IN Y. M. C. A. ROOMS

The headquarters of the men's Christian Association, located in the Greene Block, have recently received the addition of several new pieces of furniture, which completely transform the rooms into attractive rendezvous for student members. It is felt that this long-needed improvement will increase the facilities at the group's disposal and will give impetus to the activities of the Association on the Campus.

Until the day arrives when the proposed University Social Unit becomes a reality, the "Y" parlors may afford an excellent substitute for phases of undergraduate life which should be the eventual means of introducing students to that atmosphere of social relaxation to be effected later by the new all-college Union. The Association center relieves a previous want and exists for the service of everyone.

Wee Playhouse Meeting Has Large Attendance

Forty members attended the meeting of the Wee Playhouse, which was held at the home of Mr. and Mrs. F. A. Crumb, Jan. 15. This unusually large attendance bids well for an active future. The play "Dover Road," A. A. Milne, was read in parts.

TROWBRIDGE—MC CONNELL

Miss Jean Campbell Trowbridge, daughter of Mr. and Mrs. Clifford A. Trowbridge of Potomac Avenue, Sound Beach, Greenwich, was married to Leslie F. McConnell of Birmingham, Ala., at the home of the bride-elect on Saturday, January 18.

Miss Marion Trowbridge, class of '29, Alfred, a cousin of Miss Trowbridge, was maid of honor, and Miss Alice Smith, Alfred '27, and Mrs. Martha Austin of Sound Beach was the bride-elect's other attendants. Douglas McConnell, Alfred '24, was best man.

Miss Trowbridge and Mr. McConnell graduated from Alfred, the former in 1927 and the latter in 1925. They will reside in Birmingham.

Boston University News

The Boston colors—scarlet and white—symbolize knowledge, love and courage in the scarlet, and triumph and purity in the white.

FIAT LUX

Published Weekly by
The Student Body of
Alfred University

Entered in the Post
Office at Alfred, N. Y.
As 2nd Class Matter

MANAGING BOARD

Harriette J. Mills '30, *Editor-in-Chief*
E. Rudolph Eller '30, *Business Manager*
James W. Sadler '31, *Managing Editor*

EDITORIAL STAFF

Associate Editors

Harold W. Gullbergh '31 Marjorie M. Travis '30 William H. Murray '31
Paul J. Webster '31 Mary B. Allen '31 James P. Morris '31

Reporters

Margaret E. Behr '31 Virginia D. Wallm '31 Roberta N. Leber '31
Raymond W. Schlehr '32 Garnett G. Blackmore '31 Robert L. Flint '32
Lester E. Fitch '32 Claire Persing '30 Margaret Skinner '31

Eudora Perry '31

Cartoonists

Emil G. Zschiegner '30 Glenn W. Kinzie '31 Orville L. Knox '32

BUSINESS STAFF

Advertising Manager

Frederick L. R. Chubb '31

Circulation Manager

Harlan P. Milks '31

Academic Freedom

That the monarchy of a college administration has yet a stranger jury to face than its public or its student body can be easily gathered from the article on "Pittsburgh's Shame", appearing in a recent edition of the Nation. The story deals with the case of Fredric E. Woltman, graduate assistant in the department of philosophy at the University of Pittsburgh, who was summarily dismissed from his position and expelled from school by the "administration" in the person of President John G. Bowman. The jury which took up the task of judging sides in this academic scandal is the American Association of University Professors, the report of the committee of which, thoroughly damns the university administration concerned.

Mr. Woltman, it seems, brought this drastic action against himself, "because of his alleged connection with a meeting of the Liberal Club, a student organization unrecognized on the campus, at which Professor Harry E. Barnes of Smith College was scheduled to speak." The judgment of the committee investigating the matter reads that Mr. Woltman "was dismissed without a hearing, without any allegation of incompetence for his academic duties and without recommendation by the department in which these duties were performed."

That the association has done an admirable piece of work in uncovering this violation of academic freedom is obvious. The boss-ridden institution in which one man, alone governs the fate and judges the worth of his supporters reminds us of the feudal state so incongruous with present day ideals of democracy and broadmindedness. The doctrine of "conformity or bust", so literally upheld by the college president mentioned might easily make education seem futile to some of us who disregard rote learning for a general understanding which will enable us to think for ourselves—to break away from the smallness of straight-laced minds and really live.

The college administration which obscures its mission in the desire to maintain conventional thought and the uninspiring in tradition will find itself losing ground in the future, for the college man and woman of today find real benefit in the vital interest, the lively mind, the open outlook of progressive leaders, and the lack of academic freedom will result in a spiritless future as well as a foiled youth.

Student Life

Of prime importance in a consideration of the welfare and progress of the college as a whole should be the conduct of the Student Life Committee, formed nearly two years ago in the hope that it would solve campus problems and create a common ground for the open discussion and the reciprocal understanding among students and faculty of vital questions pertaining to student life.

Surely during the last semester, situations worthy of the jurisdiction of this body have arisen—yet no meeting has been held since the middle of October. Is this group, then, to descend from the noble heights of its first conception into the depths of neglect, from a position as a real force to the realm of a pseudo-power on the campus? Or have the members merited their vacation on the strength of our virtuous approach to perfection?

Notice

If you do not receive your weekly copy of the Fiat, mail a notice to that effect to Elijah W. Mills, Alfred, and the error will be corrected.

What a Funny Bird the Frog Are or,
How Tom Rover Found His
Grandmother's Cheery Leg
By Pat Hughes

It was the day of the big game.
"Go to it, Tom! Hurray for Tom Rover!"

"The Rover boys against the world!"
"Stop that man! Pin him down!"
"Huzzah! Huzzah! Goal!"
"Rah! Rah! Rah!"
"Huzzah! Huzzah! Goal!!!"

Gridley Correspondence School of the fifty-seven Varieties of Knowledge.

It was the afternoon of the great needle-threading contest between the local academy and the country-day-school at Paducah. Date: Sixteen days come next Michaelmas.

The stands were in a frenzy because Paducah had just tied the score. At one end of the playing field a handsome and manly lad of some sixteen summers stood modestly doffing his thimble to the plaudits of the throng. It was Tom Rover—the hero of the hour—the best broken-thread man in the state, the idol of the children, the envy of his teammates.

The whistle blew. The game was on! Needles flashed in the sunlight. The spectators rose screaming to their feet as Rover caught the thread and with twelve seconds to play, threaded his way in and out tying opposition in knots, leaving his disgruntled opponents snarled behind him; and then—Victory! Tom Rover had sewed the game up.

People poured down on the field.

The band played, "The Return of the Swallow" by A. Gulp. The excited Gridley scholars thrust the happy hero upon their sturdy young shoulders and marched around the field shouting, "For Tom Rover and Pur-ity!"

(Ah, gentle Reader, with such as these within our shores, we need not fear the base intrigues of scheming lands across the sea! Fear not for firm foundations of the church. Young America comes!)

The scene shifted to an humble cottage down by the gas works. A sweet-faced woman was preparing the evening meal; suddenly she ceased her drudgery, and gazing, she spoke in a voice charged with love and emotion, the tender words: "Ah, Fitzmnet, where are you and for what reason." (See the fourth book of the Rover Boys Series—) "The Rover Boys Lose a Parent, or the Pony Rider Chums in the Everglades.")

With these words the door flew open and Thomas Rover entered, beaming. "Mother," he said and he kissed her tenderly.

"Ah, Tom, my boy," said his mother smiling through her tears, "you are a worthy son."

"Now Mother," said Tom, "I must be about my chores."

"Hurry back, son, for supper is soon ready and we are having something you love dearly, your favorite dish."

"What is it mother, tell me?"

"Fishballs, you great-oaf, fishballs!"

"Ray and Ray!" bellowed Tom, rushing out the door to see where he might turn an honest penny. Half an hour later, having built three garages and a grand piano he returned, tired but happy.

"I have god news, mother," said Tom.

"What is it son," she queried.

"Soon I shall have enough money to search for father! Squire Hogshead has given me a job!"

"Oh, Tom, my boy," said his proud mother, "you are a worthy son."

"I'm to work afternoons and Saturdays, running his pocket lighter and wearing his Christmas neckties."

Soon Tom had saved enough money so one fine day, with his pack on his back and his Bible in his pocket, he set forth (after his mother had seen him safely across the car tracks).

After a few blocks he met Rudolph Randolph, the rich man's son, who sneeringly invited Tom to drink a lemon "coc" with him. But the Rover boy with one hand on his Bible and the other on his pocket-book, told Rudolph that his mother had taught him the evil of drink.

OPINIONS

Editor, Fiat Lux

One notes, as he looks back over the last semester, the ease with which the present frosh have been getting by. One needs but stand for a few minutes before the post office in order to see freshmen crossing the grass in front of the library, to dash into the post office without looking (or caring) to see whom they precede.

Seemingly an Alfred tradition is beginning to fail. One of the most pertinent relaxations, one can recall is the fact that attendance of frosh was not taken ONCE this semester at any varsity football game. This rather incites envy in us, who remember so well, having to dash out on Merrill Field, and answer roll call. Who's to blame?

Let's get the frosh, ready for the "pajamia parade" by doing something to help them get into shape gradually—or the shock may be fatal.

One doesn't mind occasionally letting a "freshie" slip by but one gets rather tired when he says "Come on to the game", and the frosh answers "Oh! I can't be bothered." How times have changed!

Man the oars, upper classmen, or it may be to late; and don't forget we still have a campus court box in the restaurant—(and to him who has charge of opening it)—visit it frequently before "freshie drops in a match and burns the evidence."

"A Nervous Uppie"

"Heh! Heh!" sneered the dissipated vice, the drugstore.

But Tom being moulded of a different clay, plunged bravely on, and after many weeks of tramping, when the Ides of Candlemas were hard by, and his larder was almost spent, he found his father trapped in a phone booth over in the wilds of Paducah Township. With a great blow of his iron fist he shattered the glass and rushed in and siezed his parent in his arms. Great was the rejoicing of father and son at being reunited.

"Let us pray," said his father, with glistening eyes.

So they knelt in silent, heartfelt worship. And then the owner of the booth came rushing up. "What's the idea of breaking that glass?" he thundered.

"Oh that's all right," replied Tom, "I had my fingers crossed."

And thus the life of Tom Rover is ended.

"Right will triumph over all things."

F. E. STILLMAN

Dry Goods and Gifts

FLOWERS

WETTLLIN'S
HORNELL, N. Y.

Hornell's Telegraph Florist

WE SOLICIT YOUR
TRADE AND THANK
YOU FOR SAME

SHOE
SERVICE
HOP

Seneca St., Hornell, N. Y.

A. McHENRY & CO.

Jewelers for 76 years

106 Main St. Hornell, N. Y.

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dep't Store"

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES
STETSON HATS

Main at Church

Hornell, N. Y.

MURRAY STEVENS Men's Store

— Open Evenings —

81 Broadway
Hornell

86 Canisteo St.
Hornell

OUTDOOR APPAREL AT POPULAR PRICES

COME TO

THE COLLEGIATE

FOR THAT DINNER OR LUNCH

We can furnish you with different kinds of

WHEAT'S BRICK ICE CREAM

— We Deliver —

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

BURNS SHOE STORE

Where Snappy Shoes
Are Shown First
\$5 and \$6

88 Main St.,

Hornell

COME TO
WELLSVILLE
for
Coats, Dresses, Hosiery
HIGGINS BROS.

Dr. A. O. SMITH OPTOMETIST

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

Practice confined to examination of
eyes and furnishing glasses

FRESHMEN

AND EVERYBODY

Bring your shoes for first class and
prompt repairs at reasonable prices,
to the College Boot Shop, corner of
Ford and Sayles Streets.

G. A. STILLMAN, Prop.

Dr. W. W. COON Dentist

Office 56-Y-4—House 9-F-111

THE L. & C. COAT, SUIT AND DRESS CO.

The Women's Shop of Hornell

Always showing latest styles in

Coats, Dresses and Millinery

at the right price

102 Main St., Hornell, Ne. Y.

Remington Portable Typewriters

Call on us for supplies for your:

Gas and

Electric Lights

Guns, Razors,
and Radios

R. A. ARMSTRONG & CO. HARDWARE

ALFRED'S YEAR! DO YOUR BIT!

SAXONS BEAT ITHACA IN SPIRITLESS GAME

The Ithaca "Physical Ed" basketball team, substituting for Cortland Normal on the schedule, was treated to a drubbing to the tune of 37-17 by the Varsity last Saturday night.

Alfred opened things up with a bang when Steele tapped the ball to McGraw who netted it for two points. A few seconds later, Latronica was awarded a foul shot which he missed, but recovered the ball to score the second basket. The local quintet then went ahead piling up points as they pleased. The score at half time was 19-11.

During the second half, Itahca tried a come-back in the early part of the period, but was easily stopped. The Varsity played very ragged during this half in comparison to the previous period. However, they were never in danger and the game ended with Alfred on the long end of a 37-17 score.

Fenner was leading score with eleven points to his credit.

Ithaca	G.	F.	T.
Burbank, R. F.	2	0	4
Edwards, L. F.	0	1	1
McGinn, L. F.	0	0	0
Hutchinson, C.	1	1	3
Pope, C.	1	0	2
Alofs, R. G.	2	1	5
Snider, L. G.	0	0	0
Williams, L. G.	1	0	2

Alfred	G.	F.	T.
MacFadden, R. F., L. G.	3	0	6
Webster, R. F.	0	0	0
McGraw, L. F.	3	0	6
Wenger, L. F.	0	1	1
VanSicklen, L. F.	0	0	0
Steele, C.	1	3	5
Kickham, C.	0	0	0
Latronica, R. G.	3	1	7
Gagliano, R. G.	0	1	1
Fenner, L. G.	4	3	11
Bush, L. G.	0	0	0

Officials—Jenkins, Naples; Orvis, Alfred.

ALFRED BEATEN BY ROCHESTER

Continued from page one
stands to their feet with a fall over on his opponent. After what looked like a game but losing fight he came back to win by a fall. Rothstein a new man in the line-up was a victim of a fall at the hands of Whitney of Rochester. In one of the best matches of the night, Grantier defeated Kelley on time. At the start it looked as though John would be no match for his man but Grantier finally gained the advantage after a tough battle. Flint wrestling at 175 pounds, defeated Jones in another thriller. Bryant wrestling for the first time this year was thrown after being given the referee's advantage.

The match of the night between Felli of Alfred and Stulgis of Rochester ended abruptly when Stulgis threw Felli by means of what appeared to the spectators as a questionable hold. All punishing holds are barred in amateur wrestling. After the match the referee stated that Felli could have avoided further pain by turning and subjecting himself to a fall. Felli, who is a gritty lad held out as long as he could, however, refusing to admit defeat. Incidentally Felli was weakened for the match due to the fact that he has been ill for a week.

The Summary:

115 lb. class won by Brinks of Mechanics. Fall over D'Elia.

125 lb. class won by Curtis of Mechanics. Time advantage of two minutes extra period over Harwood, Alfred.

135 lb. class won by Hambel of Alfred on fall.

145 lb. class won by Stulgis of Mechanics on fall over Felli 3:25.

155 lb. class won by Whitney of Mechanics on fall over Rothstien, six minutes.

165 lb. class. won by Grantier on time advantage over Kelley.

175 lb. class won by Flint on time advantage over Jones.

185 lb. class fall to mechanics over Bryant—points; 5 to Mechanics, 3 to Alfred.

SPORT LIGHTS

By Jackie

The Varsity had quite a surprise Saturday night when they ran up against a mediocre team from Ithaca. Coach Heers' men expected a stiff tussle from the outfit that lost to Bonny by three points. The score is no indication of the strength of the Purple and they will have to play a better brand of ball Saturday if they hope to take the five from the Cataract City.

Coach McLan's grapplers put up stiffer opposition than most of the Alfred dopesters had figured on. A return engagement is booked with the Mechanics outfit next semester and Coach McLane will have his men keyed up in an attempt to avenge Saturday night's defeat. Although it appears that the referee gave the home team no breaks, the sportsmanship of the audience reminded "Jackie" of a small town high school crowd.

The Frosh went back into their winning stride Friday night at Westfield, Pa., when they won a close game. Any team that can beat Westfield on their own court is pretty good.

The intra-mural season is under way with two leagues in both basketball and volley ball attracting the attention and interest of Alfred men. The race for the basketball championship this year promises to be as close a one as it was last winter when Theta Nu finally managed to win the coveted trophy. She will be kept busy looking after her laurels for there are several good teams in both leagues who have their eyes on the cup.

The Literary Digest comes forth with an All-American football team for 1929. How does this check up with your selection?

Ends: Donchess, Pittsburg; Fesler, Ohio State.

Tackles: Nagurski, Minnesota; Sleight, Purdue.

Guards: Carideo, Notre Dame; Montgomery, Pittsburgh.

Center: Ticknor, Harvard.

Quarter-backs: Cagle, Army; Banker, Tulane.

Fullback: Parkinson, Pittsburgh.

Frosh Win Close Tilt Against Westfield Five

The Frosh basketball team travelled to Westfield last Friday night to emerge victorious in a hotly contested game. Westfield offered strong opposition but were forced to accept the short end of a 27-26 score.

The Westfield aggregation were a fast-breaking outfit and outplayed the Yearlings during the first half and were leading with a 16-11 score at the end of the period.

The Frosh came back in the third quarter and at one time gained a one-point lead. However, as the game was drawing to an end, Westfield was leading by two points. Dickens, the high scorer of the game with thirteen points, netted two points from the middle of the floor to tie the score. Shortly afterwards he was awarded a foul shot and made good, giving the game to the Frosh by one point. The final game was 27-26.

Westfield	G.	F.	T.
White, R. F.	3	1	7
Brock, L. F.	2	2	6
Cushing, C.	3	0	6
Ogden, C.	0	0	0
Farwell, R. G.	2	1	5
Leipold, L. G.	0	1	1
Stocum, L. G.	0	1	1

Alfred	G.	F.	T.
Allen, R. F.	1	0	2
Cass, L. F.	3	1	7
Dickens, C.	5	3	13
Shappee, R. G.	2	1	5
Chamberlain, L. G.	0	0	0
Chous, L. G.	0	0	0
Geiser, L. G.	0	0	0

ALFRED DEFEATS ROCHESTER

Continued on page four

Alfred	G.	F.	T.
Latronica, R. G.	7	1	15
Hill, R. G.	0	0	0
Fenner, L. G.	0	2	2
Fabianic, L. G.	0	0	0
Rochester	G.	F.	T.
Kinkaid, R. F.	2	0	4
Norris, L. F.	1	2	4
McGuire, L. F.	0	0	0
Watts, C.	2	0	4
Kugler, C.	0	0	0
Rago, R. G.	3	4	10
Aranowitz, R. G.	0	0	0
Harrison, L. G.	6	2	14

WHEN YOU BUY

Of our advertisers, mention the Fiat Lux for it will identify you.

INTRUMURAL VOLLEY BALL

Eligibility List

AGGIES	BURDICK HALL	DELTA SIG	FACULTY
Ganlin	Hewey	Shremp	Amberg
Turck	Berls	Snell	Bond
Kane	Bentley	Pierce	Borans
Trask	Towner	Galizio	Champlin
Osborn	Holden	Perone	Conroe
Townsend	Goldberg	Monks	Connellyou
Washbon	Frahm	Vance	Drake
Bryner	Murray	Harwood	Harder
Hume	Grede	Mills	Meyers
Cameron	Chamberlain	Hoehn	Orvis
Harris	Merk	Dombar	Rice
Higgins	Barker	Stanton	Stolte
Botter	Spreen	Sorvatus	McLeod
Thompson	Lewis	Kitcham	McLane
Short	Chous	Giller	Heers

KLAN ALPINE	KAPPA PSI	SMITH CLUB	THETA NU
Thompson	Amento	B. Leipshitz	Brown
Armstrong	Burdick	J. Leipshitz	Hoffent
Delaney	Lawrence	Cohn	Webster
R. Bassett	Vellbig	Ryskind	Fenner
S. Bassett	Zscheigener	Kuriansky	Messemmer
McConnell	Nichson	J. Capowski	Rogan
Hambel	Kraus	Rothstein	Chamberlin
Hill	Flint	W. Capowski	Allen
Chubb	Sanchez	Agins	Clark
Leewood	Reed	Stamen	Sorpe
Daniels	Prvant	Robinson	Hill
Nobbs	Ellison	Preischnieder	Oreutt
Northrup	Olander	Vaneria	Mowers
Sproul	Kinzle	Gagliano	Hallenbeck
Sadler	Owens	Steele	Bottum

INTRAMURAL BASKETBALL

Eligibility Lists

AGGIES	ALPHA ZETA	BETA	BURDICK HALL	DELTA SIG
Washbon	Giller	Cobb	Towner	Perone
Kane	Pierce	Stuart	Holden	Spencer
D. Baker	Mills	Boller	Goldberg	Snell
H. Stillman	Hoehn	Mowers	Muller	Vance
Smith	Shremp	Holden	Bentley	Jaquiss
Edwards	Stanton	Perry	Hallock	Clark
Bliss	Schulstrum	Egger	Spreen	Harwood
P. Stillman	Wood	Steenrod	Mysel	Servatius
Bell	McCourt	Hallenbeck	Hammon	Galizio
Hume	Monks		Murray	Havens

KLAN ALPINE	KAPPA PSI	PINE KNOTS	SMITH CLUB	THETA NU
Armstrong	Reed	W. Duke	B. Leipshitz	Clark
R. Bassett	Nielsen	G. Duke	J. Leipshitz	Grantier
Northrup	Owen	Anderson	H. Cohn	Sackett
Sproul	Olander	Elliot	Ryskind	Brown
Lockwood	Sanchez	Barton	Robinson	Wright
McConnell	Kraus	Duffy	Bretsneider	Fuller
Smith	Ellison	Crandall	J. Capowski	Whightman
Nobbs	Bryant	Ostrander	Agins	Karthauser
Mooney	Flint	Frahm	D. Rothstein	Bottum
Chub	Girelli	Razey		

JACOX GROCERY

Meats, Groceries, Fruit and Vegetables
Everything for the picnic or spread

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES
WILSON BROS. FURNISHINGS
WALK-OVER SHOES

LEAHYS

Headquarters For

Fine Coats, Dresses and Millinery
95 Main St., Hornell, N. Y.

PARK FIFTY

The Park Fifty suit is an exclusive development of our tailors at Fashion Park. It offers unusually good quality of tailoring and style at fifty dollars. Fall selection are most interesting.

GARDNER & GALLAGHER CO. INC.

111 Main Street

Hornell, N. Y.

STUDENTS STOP AT

DICK'S SERVICE STATION

ALMOND-ALFRED ROAD

FOR GAS, OIL and TIRES

Courteous Service

MAJESTIC

Quality Talking Pictures

SEE AND HEAR

THE TWO BLACK CROWS

MORAN and MACK

in

"WHY BRING THAT UP"

BUTTON'S GARAGE

DAY AND NIGHT SERVICE

Taxi, Storage and Accessories Phone 49-F-2

F. H. ELLIS

Pharmacist

ALFRED

NEW YORK

VICTOR RADIO

VICTOR RADIO WITH ELECTROLA

Nothing Like It You Are the Judge

HEAR IT AT THE

Alfred Music Store

Records and Sheet Music

Ray W. Wingate

HORNELL'S LEADING DEPARTMENT STORE

C. F. BABCOCK CO. INC.

Everything For The Home and Personal Needs

THE TEA ROOM

A La Carte Service of Rare Excellence

Luncheon and Dinner Parties

Phone For Reservations—Hornell 1100

COON'S CORNER STORE

ALFRED

CANDY, FRUIT, AND NUTS

Mattie Ice Cream

FOR A SQUARE DEAL IN JEWELRY

SEE

E. B. COVILL & SONS

110 N. Main St.

WELLSVILLE

Phone 272

We Reset Your Diamonds In New Rings While You Wait.

No Risk Of Sending Them To Manufacturer

