

ALFRED HARRIERS SMASH UNBEATEN COLGATE OUTFIT

Alfred's Varsity cross country team turned in another phenomenal victory last Saturday when they handed the Colgate harriers their first defeat of the season on Colgate's own course by a 20-35 score.

Hughes, Purple and Gold star hill-and-daler, ran a spectacular race with Cummings of the Maroon team to take first place, covering the five mile course in the fast time of twenty-five minutes, four and one-fifth seconds. This time bested the course record by a minute, nine and four-fifths seconds. Throughout the race, Hughes set a gruelling pace. Cummings made his bid for first place in the last quarter mile but Hughes out-sprinted the Colgate man to lead him to the tape by about twenty yards. This is the second time this season that Hughes has broken a record away from home.

After Cummings, Alfred placed three men, Razey, Tenbroeck, and Vance, who crossed the finish line hand-in-hand and also broke the existing record by about four seconds. Enoch of Colgate then followed in sixth place, closely followed by Roe, who completed the scoring positions for the Purple and Gold team. Warde finished immediately behind Roe to take eighth place, while Captain Galizio and Goetchius finished in tenth and thirteenth places, respectively.

Coach McLeod's harriers now have three victories to their credit and have lost only to the strong Cornell team and Army. There now remains the Conference meet on Saturday and the Mid-Atlantic championships the following Saturday. The local aggregation should cop the Conference championships while the Mid-Atlantics will offer the team strong competition.

Both teams left the stadium well grouped with a sextet of Maroon harriers in the lead. About an eighth of a mile from the start, the pack began a long, gradual ascent and it was at this point that the Purple commenced to take the lead. First Hughes and then Tenbroeck, Roe, Vance and Warde gained over their opponents. Finally, Razey became adjusted to the pace and set out to establish a lead over his own team mates.

At the top of the grade Hughes and Cummings of Colgate matched strides with each other for nearly three miles. Both of the leaders struck the down grade into the stadium at practically the same time. Hughes was soon traveling at a fast clip but Cum-

Continued on page three

Bidding Dates Set By Inter-Sorority Group For Season

Fall bidding takes place this week. Professor Seidlin has been chosen as the pan-hellenic secretary for this year. Notices will be sent on November 3, to all girls receiving a bid asking them to state the preferences. Replies must be returned by Friday, November 7, at 6:00 P. M., to Professor Seidlin. Bids will be sent out the following Monday and must be acknowledged by Wednesday at 6:00 P. M.

On November 15, all sororities on the campus are having informal parties and open house will be observed. This affair introduces a new custom on Alfred's Campus. Having open house has been successful in many colleges and it is an advancement in promoting intersorority spirit.

Alpha Tau Alpha Makes Plans For Swimming Events

Alpha Tau Alpha has been selling doughnuts and cider in the Brick several nights during the past week. The money is to be used to sponsor women's basketball tournaments during the coming winter. It is also hoped that enough money will be received to make possible the purchase of appropriate medals for the members of the winning team. The support and encouragement of all students is needed to make possible the program of the society.

A swimming club, sponsored by Alpha Tau Alpha, the Women's Honorary Athletic Sorority, was organized at a meeting of college women interested in swimming as a sport or as recreation. This Club will meet every Tuesday night from 6:30 to 7:30 at the swimming pool of the Hornell Y. W. C. A. It is for college women only; a special bus being provided in order to facilitate transportation. The bus will leave the Post Office at 6:00 o'clock.

Enthusiastically supported by all those present at the meeting, the Club will be a big step forward in the development of women's athletics. Swimming meets and interclass contests will be arranged later in the year. Any other College women who are interested should notify Gladys Heard as soon as possible as the first meeting of the club is November 4.

WIN CONFERENCE MEET!

FOOTLIGHT CLUB SELECTS CASTS AND DIRECTORS FOR ANNUAL FROSH-SOPH PRODUCTIONS; GET TWO NEW MEMBERS

Several Footlight Club meetings and two long periods of tryouts for the Soph-Frosh Plays to be presented November 24th, resulted in the selection of twenty-one people for parts in the following plays: "Thank you, Doctor", directed by Stockton Bassett and Francis McCourt with a cast as follows:

Doctor Travis Bentley
Cort Kling Anderson
Nurse Mary Swan
Patient Dante Vezzoli
Mrs. Lester Dorothy Ravit

"The Bracelet" directed by Mildred Kneerim and Elizabeth Rogers.

Cast:
Mrs. Weston Virginia Taylor
Harvey Weston Kenneth Eaton
Judge Claire Greene
Martin Van Ostrander
William Donald Hollenbeck
Mrs. Bankit Dorothea Dunton
Miss Farrer Alice Thornton
Smithers Margaret Scott
"Her Country" directed by Wm. H. Murray and Annette Clifford.

Cast:
Ursula Helen Deitrich
Geoffrey John Keane
Haldane Benjamin Bentley

"The Underdog" directed by John W. Carr and Robert Nobbs.

Cast:
Harry I. Rodman
Beatrice E. Cortelyou
Officer Arthur Gaiser
Mrs. William Georgianna Kennedy
Morey Jay Ryskin

The plays will present the histrionic ability of fifteen students who have not previously appeared in Alfred dramatics. "The Underdog" and "Her Country" will give a chance for true dramatic talent while the remaining two plays call for lighter dramatic technique.

At a meeting held last week, the Footlight Club extended membership to Mildred Kneerim and Robert Stanton, who have done excellent dramatic work within the last two years.

STUDENT SENATE GIVES ASSEMBLY FOR ATHLETICS

A student assembly conducted by James McFadden, president of the Student Senate, was the feature of the weekly assembly held in Alumni Hall last Thursday.

The first speaker on the program was Chaplain McLeod, who gave a brief resume of some of the outstanding assemblies planned for the future. Mr. McLeod, as Cross Country Coach, reviewed the harriers' season thus far and spoke of their hopes for future victories. Coach McLane, head coach of the Freshman football team, in a brief talk asked the student body to give the yearling eleven the credit "that was certainly due them." Coach Galloway, Varsity mentor, then spoke of the Hobart-Alfred game and asked the students to support their team as well as they had in earlier games of the season.

The next speaker was Martin Staiman, Captain of the football team. He said, "This is Alfred's year." He explained that the year had begun that way and it was up to the students to make it end that way.

The program was interspersed with songs led by Professor Wingate and cheers led by George Duke and by a new cheerleader, "Benny" Lipschitz.

An amusing interlude in the program was the singing of the Alma Mater by three freshmen, Felix Fertig, Lester Henry and Frank Rile, who had failed to do it properly at the Freshmen examination. Mr. Fertig was scheduled to deliver a five minute address before the student body as well, but Mr. McFadden excused him from this ordeal with the belief that the Freshman had undergone sufficient Campus Court punishment for one day.

HOSTESS COMMITTEE ANNOUNCES CHANGES IN USE OF NEW HALL

At a recent meeting of the Hostess Committee of the Susan Howell Social Hall it was voted to adopt tentatively the following changes in the schedule for the Hall:

The Hall will be open from three to five-thirty on week-day afternoons. There may be dancing from four-thirty to five-thirty except on Tuesdays when there will be no dancing in the afternoon.

This action was taken after a discussion of the policy which was tried out during the past month and two considerations are responsible for the changes made; (1) the purpose of the Hall is to give the student an opportunity to enjoy such varied entertainment as would be found in a drawing room, hence no one diversion should dominate; (2) the student who does not dance should have as much opportunity to enjoy the Hall as the one who dances.

LIBRARY GETS HIGH RATING BY STATE

Some new books have been added to the library during the past week. Ferber—Cimarron
Connelly—The Green Pastures
Wilder—The Woman of Andras

A recent vote of the New York State Library Extension Division gave Alfred University an official rating. Beginning with 1931, all libraries in the state in order to receive state grants must rate 50 or more on the standards prepared by the New York State Library Association. This rating is based on volumes added per capita, circulation, finance, staff and service.

Alfred's library exceeded the standard rating by more than 300 per cent, its present rating being 344.19 per cent efficient.

Campus Court Has Busy Session For Frosh Miscreants

The regular session of the Campus Court was held last Tuesday evening and a large number of cases were brought to trial.

21 Freshmen who failed the Freshmen Rules test were re-examined and three who failed to sing the Alma Mater, were sentenced to sing in Thursday's Assembly.

"Jerry" Parente was convicted of not tipping his cap, and was sentenced to wear a bonnet tied on with red ribbon, with a warning that six paddles would be administered at the next offense. J. Gillett was also found guilty of not tipping his cap, and being insolent when asked for his name. Several other cases were dismissed by the court.

Guild Gives Tea At Susan Howell Hall For Frosh

The members of the Ceramic Guild gave a tea Thursday afternoon, October 30, at the Social Hall. The tea was given in honor of the Freshman class. Mrs. Shirley Brown and Mrs. Charles Harder poured, while the tea was served by the Senior members of the Guild. Myrtle Klem, president of the Guild welcomed the Freshmen to the Ceramic School and introduced the speakers. Professor Binns spoke briefly of the history of guilds and the ideals of the Ceramic Guild. He was followed by Mary Brown Allen, who told of the annual Christmas festival given by the organization.

Mrs. Seidlin was asked to play. She rendered several selections which were enthusiastically received by the audience.

The Ceramic Guild has inaugurated a new plan in the sale of their pottery. In previous years pottery has been for sale only at the Christmas and June festivals. This year it was decided that pottery should be for sale at all times in the Ceramic Annex. Dorothy Hallock of the class of 1930, is Business Manager of the endeavor. The exhibit consists of both pottery and textiles contributed to the sale by Guild members. This new arrangement does not interfere in any way with the annual Christmas sale which is to be held December 4. Guild members are already at work and are planning that the festival will be even more beautiful than before.

L. C. HUTT, CANADIAN PACIFIC RAIL ROAD GEOLOGIST, GIVES LECTURE FOR CERAMIC SOCIETY ON "CLAY GEOLOGY"

At the Ceramic Society meeting held in Lab. Hall, Hutt, geologist for the Canadian Pacific Railway, who was sent here by the Ceramic Alumni Association, spoke on the "Geology of Clays." Mr. Hutt gave a very entertaining and highly valued lecture which he illustrated with colored slides. He said that the crust of the earth is composed of about 95% igneous rock and only 5% of sedimentary rock.

The decomposition of the igneous rock gave the sedimentary rock, a process which took millions of years. The sedimentary rock might be divided into two main classes, the primary sedimentary and the secondary sedimentary rock—the first being residual deposit from the decomposition of the igneous rock and the second being a deposit of transported material. The agents of transportation, the speaker showed, were wind, water and ice flow.

The ceramic industry is particularly interested in the sedimentary deposits since it is from these that the

VARSITY CREATES UNDEFEATED MARK WITH FOURTH WIN

Alfred kept its home goal line uncrossed when the Purple eleven beat Hobart at Merrill Field Friday afternoon by a score of 19-0. Six Seniors donned Purple jerseys for their last appearance on the home field, while two other last year men were kept out of the game due to injuries. Regan, husky guard, was taken to Hornell as game time approached for an appendicitis operation, and Bryant, a tackle, was kept on the sidelines with an injured knee. Captain Staiman, Clarke, Kickham, Perrone and McFadden played their last game of football on Merrill Field.

First Quarter

Obourn kicked off to Hobart's 28 yard line. Hobart failed to gain and Ashton punted to Alfred's 24 yard line. Obourn clicked off seven yards around left end, Phillips hit the line for one more. DeLaney was thrown for a three yard loss. Obourn punted to Hobart's 49 yard line. Puls made three yards through left tackle. Alfred was penalized five yards for an offside. Ashton crashed through the center of the line for a first down on Alfred's 33 yard line. Puls made four yards through left tackle, Ashton picked up three more through the other side of the line. Perrone threw Puls for a 13 yard loss. Puls punted out of bounds on Alfred's 12 yard line. Obourn raced around left end, reversed his field and ran for a touchdown. Obourn's attempt for the extra point was blocked.

Obourn kicked off over the goal line and Hobart took the ball on her 20 yard line. Galbraith hit center for three yards. Hobart took time out. When play was resumed Galbraith hit right tackle for six yards. Galbraith again crashed the line, this time for a first down on the 31 yard line. Harer made four yards through left tackle. Ashton made five yards in two bucks at the line and Galbraith kicked out of bounds on Alfred's 26 yard line. Alfred took time out and Staiman replaced Servatius. Staiman broke through left tackle and ran to Hobart's 43 yard line before he was forced out of bounds by Puls. Obourn circled right end for another first down on the 27 yard line. DeLaney made three yards around the other side of the line, Phillips made two yards through center. A pass, Obourn to Perrone, was grounded. Hobart held for downs on the 21 yard line and took

Continued on page three

raw clays of the ceramic industry are obtained. In general, the transported material is finer grained and more plastic. However, if the material has traveled for very great distances, it has probably become contaminated with minerals such as iron with organic matter.

One of the most interesting phases of rock formation is the great variety of these formations. It is possible to trace clay or coal veins or laminations over vast areas even if in places the topography of the earth has changed greatly due to the formation of new mountain ranges or erosion, or other causes of change such as volcanic eruptions.

This study of formation is not only valuable in finding the continuation of clay and mineral beds but also is much used in laying out irrigation projects, and in building tunnels as well, and as in determining data regarding the age and formation of the earth's crust for geology.

FIAT LUX

Published every Tuesday during the school year by the students of Alfred University with office in the Gothic.


Entered as second-class matter Oct. 29, 1913, at the post office at Alfred, N. Y., under Act of Mar. 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

H. W. Gullbergh, '31, *Editor-in-Chief*
Frederick L. Chubb '31, *Business Manager*

EDITORIAL STAFF

Associate Editors

Robert L. Flint '32 Mary B. Allen '31 Paul Webster '31 Roberta Leber '31 Garnet G. Blackmore '31

Reporters

Raymond W. Schlehr '32 Virginia D. Wallm '31 Michael Durante '32
Eudora Perry '31 Wadsworth Giller '32 Margaret Skinner '31
Annette Cliffora '32 Ruth Mitchell '32

BUSINESS STAFF

Advertising Manager
Dale Lockwood '32

Circulation Manager
Frederick Morse '32

Cartoonists

George W. Mooney '32 Orville L. Knox '32

Which Year?

"This is Alfred's year!" is another slogan to be recalled. But although this statement is readily granted, why not make every year an Alfred year as well?

Such a question raises many difficulties in that the Saxons will meet three conference teams at home next year of recognized superior ability. Our purpose now is to concentrate on another winning season next fall. Beat Niagara, St. Lawrence and Rochester and the world is ours.

Opinions

The Fiat Lux has established a custom of printing student and faculty opinions concerning campus or college affairs. This idea was originated with a view to making the Fiat a paper of student publication, enhanced by a free exchange of undergraduate opinion.

Of late, opinions have been received from anonymous sources and the Fiat Lux refuses to accept these unless the unknown correspondents will come forward frankly and attach their signatures. These signatures need not be published or revealed to anyone but the editor himself.

Beat Yale!

We heard someone say "Beat Yale!" last week in a rather jocular manner. This would-be panster was not an Alfred student or a local townsman but one of the Purple's many ardent supporters who have assumed the same point of view.

Football contests with larger schools has become a habit, grown out of necessity in the past few years, but from all appearances this custom will soon pass into its obsolete stages. While the expenses of Alfred's gridiron sport has been heavier than ever before, football's debits can soon be wiped off next year's budget if the 1930 receipts can be used as an indication.

By returning to competition of our own class, it must be remembered that Alfred's male registration is smaller than that of any other school in the conference. Without playing Yale, N. Y. U., Columbia and Rutgers the Purple still remains with a handicap. Spring training, our recently enlarged coaching staff and better equipment may be aids in overcoming this weakness, but they do leave an impression of being somewhat inadequate.

FOUR FRATERNITIES GIVE HALLOWE'EN HOUSE PARTIES


On Saturday night, November 1st, Kappa Alpha held its first party of the year. Jack-o-lanterns, witches, and red and yellow lights bespoke Halloween. Ted Van Order's Eight Merry-men furnished wonderful music for the affair.

Professor and Mrs. Amberg, Professor and Mrs. Seidlin, Professor and Mrs. Titsworth, Professor Crandall, Professor and Mrs. Boraas and "Mother King" were the chaperones. Among the alumni back for the dance were Lee Armstrong, Robert Bassett, Rudolph Eller, Harlan Milks, Daniel Gridley. William Duke was down from Cornell. Due to the capable management of Robert Nobbs, chairman of the party, it was a decided success and everyone seemed to enjoy the party immensely.


Delta Sigma Phi held an informal dance Saturday night under the influence of Halloween goblins and ghosts and to the syncopated strains of Danny Blecher's Orchestra.

The chaperones were Mr. and Mrs.

Cortelyou and Mr. and Mrs. Champlin. Among the alumni were "Bob" Hohen, "Pete" Shaner and Jack McGraw.


With the colorful atmosphere furnished by Halloween decorations, and to the rhythmical tune of the Bradford "Collegians" Theta Kappa Nu held its first party, Saturday evening, November 1.

Professor and Mrs. Burditt, Professor and Mrs. Orvis, Coach and Mrs. Galloway, Coach McLane and Professor Starr were chaperones. The alumni at the party were Dean Fredericks, Neal Welch and Elibee Carr.


On November 1, Kappa Psi Upsilon had a Halloween party. The house was decorated with black and gold pumpkins. Professor and Mrs. Wingate, Professor and Mrs. Bennett, and Mrs. Degen were the chaperones. "Jimmy" Waldock '30, was back for the event. Three Frosh, Clinton Wood, Ross Evans and Frank Rile were the guests.

LET ME DO YOUR

PHOTOGRAPHY WORK

Group pictures a specialty.

R. S. Thomas

Phone 52-Y-4

Leave work at the Drug Store for 24 hour service

BE PROUD!

Of Your School
Of Your Index
Of Your Habits
Of Your Appearance

CORSAW'S BARBER SHOP
AND BEAUTY PARLOR
Church St., Alfred

Open Saturdays
For Men - For Women

MASON'S GIFT SHOP

Everything for that party

You are going to have

32 Seneca St., Hornell, N. Y.

UNIVERSITY BANK

4% ON TIME
DEPOSITS

Alfred, N. Y.

ALFRED BAKERY

FANCY BAKED GOODS

H. E. PIETERS

KOSKIE MUSIC CO.

MUSIC

and

SPORTING GOODS

Open Evenings Hornell, N. Y.

BILL MASSEY

Electric Contractor

Alfred, N. Y. Phone —

FRED M. PARISH

OPTOMETRIST

For Appointment Phone 673W
Hornell, N. Y.

CITY STEAM LAUNDRY

Hornell, N. Y.

Agents

M. K. BLAWAT — JOHN JACOX

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.

THE ALFRED UNIVERSITY Centennial Program Fund \$1,000,000

For Endowment, Buildings and General Betterment

This fund to be pledged by December 20, 1930, and collected by January 1, 1936.

In celebration of Alfred University's Completed First Century;
And the advent of its Second Century.

This is your school.

This fund is your privilege—your responsibility.

Alfred looks to you for your splendid, sacrificial share.

MURRAY STEVENS MEN'S SHOP

THE ARMY STORE

"ALWAYS FIRST WITH THE LATEST"

OPEN NITES

Broadway

Canisteo St.

J.C. PENNEY Co. A NATION-WIDE INSTITUTION

"where savings are greatest"

52 Main Street Opposite the Park Hornell, N. Y.
AMERICA'S GREATEST MERCHANDIZING INSTITUTION
1400 Stores in 47 States
EVERYTHING TO WEAR

PLAZA RESTAURANT

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

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

O'NEILL'S DINER

HOT CAKES, SYRUP AND COFFEE 20c

HAMBURG SANDWICHES 10c

Broadway—Hornell, N. Y.

ALFRED MUSIC STORE

VICTOR RADIOS, VICTROLAS AND RECORDS

COLLEGE SONG BOOKS

RAY W. WINGATE

PLUMBING

IN ALL BRANCHES

James Z. Davis

Phone 41-Y-4

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dept' Store"

Gents Suits Cleaned, Pressed, Repaired and Altered

W. T. BROWN, Tailor

Church Street

VARSITY CREATES NEW RECORD

Continued from page one.

the ball. Galbraith went around right end for eight yards. Harer hit left tackle for a first down on the 34 yard line. Galbraith and Ashton made six yards through the line. Perrone recovered a fumble on the 33 yard line and Alfred took the ball. Obourn squirmed through right guard for six yards as the quarter ended.

Second Quarter

Phillips broke through right tackle and ran 26 yards for a touchdown. Obourn ran around left end for the extra point.

Obourn kicked off to Puls who returned the ball to his 22 yard line. Gagliano replaced Staiman who was injured on the play. Hobart gained 20 yards on an exchange of punts. Harer and Galbraith made four yards in two plays and Galbraith punted to DeLaney who was downed on Alfred's 28 yard line. Obourn circled right end for eight yards. DeLaney picked up one more through center. On a short kick formation Phillips punted out of bounds on his 38 yard line. Robinson replaced Murray at left end for Alfred. Three plays through the line netted Hobart nine yards but on the last down Alfred held and took the ball on the 29 yard line. Obourn ran through tackle and was forced out of bounds on the 41 yard line. Kahn replaced Gagliano at left half for Alfred. Alfred failed to gain and Phillips punted to Puls who returned the ball to midfield. Grantier recovered a fumble on Alfred's 49 yard line. Obourn lost two yards through left tackle. Phillips fumbled on the next play but recovered for a 10 yard loss. Phillips punted to Puls who was nailed in his tracks on Hobart's 18 yard line by Perrone. Hobart failed to gain and Galbraith punted to DeLaney who returned the ball to Hobart's 44 yard line. Phillips made four yards through right guard. Obourn made another through left tackle. Kahn made four yards through right tackle as the half ended.

Score: Alfred 13; Hobart 0.

Third Quarter

Clarke replaced Kahn at left half for Alfred. Capowski went in for Lockwood at right tackle.

Obourn kicked off to Puls who fumbled the ball, Perrone recovering on Hobart's 21 yard line. Alfred was penalized five yards for off side. Clarke made five yards through left tackle. DeLaney tried to skirt left end but was stopped at the line of scrimmage. Perrone dropped Obourn's pass in the end zone and Hobart took the ball on the 20 yard line. Hobart gained six yards on an exchange of punts. Galbraith again punted and Obourn ran the ball back to Hobart's 46 yard line. Alfred took the ball on the 30 yard line. DeLaney and Obourn made nine yards in two plays and Alfred called time out. When play was resumed Phillips went through the center of the line for a first down on the 41 yard line. Murray replaced Robinson and Lockwood went back in for Capowski. An exchange of punts put the ball back on Alfred's 10 yard line. Obourn made a first down on the 21 yard line. DeLaney lost three yards at right tackle. Phillips stepped out of bounds on the 21 yard line as the quarter ended.

Four Quarter

Phillips punted to Puls who was spilled by Grantier on Hobart's 40 yard line. Hobart gained 16 yards on an exchange of punts. Galbraith made four yards through right tackle. Gagliano went 32 yards before he was brought down. Obourn fumbled on the 47 yard line and Hobart recovered. Galbraith made six yards through right tackle. Perrone threw Galbraith for a three yard loss when he tried to run around his end. Puls made a yard through left tackle. Alfred held on the last down and took the ball on the 40 yard line. Obourn made three yards through left tackle. McFadden replaced Obourn at right half for Alfred. McFadden, who was injured on the first play of the first scrimmage during pre-season and who has not been in a scrimmage or a game since that time, slipped through right tackle for a gain of 11 yards and a first down on Hobart's 46 yard line. Phillips stepped out of bounds on the 44 yard line. A pass was grounded. De-

ALFRED HARRIERS SMASH COLGATE

Continued from page one.

mings was more confident of his ground than the Saxon star and he passed the visitor with about 80 yards to go. Apparently the Maroon Junior had the race well in hand if it were not for Hughes' strong sprint at the finish. "Pat" stepped out at a sprinting pace and passed his rival with three seconds to spare at the finish.

The finish:

1. Hughes (A) 25:04 1-5
2. Cummings (C) 25:07
3. Tenbroeck, 4. Razey, 5. Vance (A) tied for third place 26:10
6. Enoch (C)
7. Roe (A)
8. Warde (A)
9. Glennie (C)
10. Galizio (A)
11. Jordan (C)
12. Philp (C)
13. Goetchius (A)
14. Weinbauer (C)
15. Schlotzhauer (C)

Biological Society

Presents Prof. Seidlin

The Biological Society establishes a precedent in its activities this year when it invites the public to hear Professor Joseph Seidlin address the society in the History room at Kanakadea Hall, tomorrow evening at 8 P. M. The speaker will lecture at some length on the subject of "Mathematics in Biology".

It is felt that with a program including a speaker as prominent and entertaining as Professor Seidlin, the Biological Society should open its doors to all who might enjoy hearing such a scholarly lecture.

Laney made five yards through left tackle. Phillips punted to Hobart's 20 yard line from a short kick formation. Galbraith advanced the ball 13 yards for a first down in two plays. Ashton and Puls made another first down on the 46 yard line. Three plays netted nine yards but Alfred held in the last down and took the ball on their 45 yard line. McFadden picked up two yards through right tackle. Goodelle intercepted a pass on Alfred's 49 yard line. A flat pass from Puls to Galbraith gained six inches. Galbraith hit the center of the line for four yards. Gagliano intercepted a pass and ran 70 yards along the sidelines for a touchdown. McFadden's pass to Murray for the extra point was grounded.

Lockwood kicked off to Hobart's 43 yard line. Puls and Galbraith made six yards through the left side of the line. Brettschneider replaced Phillips at fullback for Alfred. A pass was grounded. Hobart was penalized five yards for offside. Hobart was penalized another five yards when a second pass was incompleated, and the officials became confused as to what down it was. Hobart was given another down and Murray threw Puls for a 15 yard loss. The game ended with Alfred in possession of the ball on Hobart's 23 yard line.

Final score: Alfred 19; Hobart 0

Lineup		
Alfred	le	Hobart
Murray	lt	Bootay
Kickham	lg	Seader
Klinger	c	Van Geisen
Gaiser	rg	Dauler
Grantier	rt	Neville
Lockwood	re	Goodelle
Perrone	qb	Warren
DeLaney	hb	Puls
Servatius	hb	Ashton
Obourn	fb	Harer
Phillips		Galbraith
Substitutions: Alfred, Staiman for Servatius; Gagliano for Staiman, Robinson for Murray; Murray for Robinson; Capowski for Lockwood; Kahn for Gagliano; Clarke for Kahn; Gagliano for Clarke; McFadden for Obourn. Hobart: Gohringer for Ashton; Bergoni for Bootay; Ashton for Gohringer; Bootay for Bergoni.		
Referee, Storrier (Syracuse). Umpire, Campbell (Springfield). Head Linesman, Ortner (Cornell).		
Touchdowns: Obourn, Phillips, Gagliano.		


Is it
any wonder that
women insist on
**VIRGIN
DIAMONDS**

Careful buyers, discriminating purchasers, judges of value—to all do Virgin Diamonds appeal. Direct from the mines, never before owned or worn, of guaranteed quality, at standard prices, in distinctive hand-carved mountings, genuine Virgin Diamonds are sold exclusively through

Authorized Virgin Diamond Dealers

E. B. COVILL & SON

110 N. Main St., Wellsville N. Y.

In a Wide Range of
Prices from
\$25 to \$2,500.

**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, N. Y.

HAGADORN STUDIO

HORNELL, N. Y.

PORTRAITS and ENLARGEMENTS

**NEW YORK STATE SCHOOL
OF CLAYWORKING AND
CERAMICS**

Alfred University, Alfred, N. Y.

Curriculum — Ceramic Engineering,
Ceramic Chemistry, Applied Art

Founded 1900

NINE INSTRUCTORS

Director: CHARLES F. BINNS

REMINGTON PORTABLE

Typewriters

Call on us for supplies for your:

Gas and

Electric Lights

Guns, Razors

and Radios

R. A. ARMSTRONG & CO.

HARDWARE

GO TO HILL!

55 Broadway, Hornell

Where you will find the best in

CIGARS, CIGARETTES, CANDIES

and also

A good game of Billiards on new tables

FIRST NATIONAL BANK

HORNELL, N. Y.

OLD — SAFE — STRONG — RELIABLE

In Business 81 Years

Bank with the Chime Clock

ERLICH BROS.

Established 1884

99 Main St.,

Hornell, N. Y.

"WHERE WHAT YOU BUY IS GOOD"

For Women and Misses

ELMHURST DAIRY, INC.

COMPLETE DAIRY SERVICE

Pasteurized Milk and Buttermilk, Cream,

Butter and Cheese

Phone 730

Hornell, N. Y.

LYNN L. LANGWORTHY

PLUMBING AND SHEET METAL WORK

Phone 50-F-21

TEXAS HOT WEINERS

"Where they are made the Best"

51 Broadway

Hornell, N. Y.

**One will always
stand out**


CHESTERFIELD CIGARETTES are manufactured by LIGGETT & MYERS TOBACCO CO.

FROSH DROP TWO GRID CONTESTS OVER PAST WEEK

The Alfred Frosh were defeated by their old rivals, Hornell High, in a night game Wednesday by a score of 13-0. In spite of the score, the Frosh showed a spirit and doggedness that made up for their inexperience and which, with added experience, will do much to insure future Varsity victories.

Outweighed by Coach Caine's heavy eleven the Frosh fought to the final whistle. Duxbury, Roeder, Gregory, Torella and Greenstein, showed promise in this game and undoubtedly, if they had played together longer, they would have done much to change the cast of the die. Rinzler threw some fine passes, which several times might have meant a score.

Crosby scored both touchdowns for the visitors. He made the first goal in the initial quarter but failed in the point after touchdown. He scored again in the third quarter by a line plunge after a 55 yard run by Kelly. Robinson place kicked the second point. In the last quarter Crosby intercepted an Alfred pass and ran for a touchdown, but a Hornell player clipped one of the Frosh and the goal was not allowed. Torella ran a punt back in this quarter for about fifty yards and showed his ability as a broken field runner. Greenstein as usual, was a consistent ground gainer and showed up well on the defense.

Despite the showing of the best brand of football of their entire season, the Frosh lost the last game of the season to Bolivar High on the home field. The game was the time of the only scoring that the first year men have done in their whole schedule. Bolivar has had one of the best teams in the local high school circle and had their goal line crossed for the first time this year in Saturday's game. The Frosh scored during the first quarter when Duxbury received a long pass and crossed the zero marker. The try-for-point was lost on a wild kick and the score stood 6-0 for the Frosh until the last quarter when Sawyer took the ball on a long run around left end and proved too fast for the Frosh. They made their point on a line plunge and swung the game to their favor with a final score of 7-6.

For a few minutes in the second half it looked as though the Frosh were certain of another touch-down but after they got the ball to the one yard line it was lost to Bolivar on downs and their chance of sewing up the game was lost.

The Frosh showed a great improvement over their last games, both in the playing of the line and the backfield. The blocking of the linesmen was greatly improved and the ends got away fast enough to come from behind and smear the Bolivar plays. Their reception of passes was also very much better than it has been previously and it was this fact that was responsible for their scoring.

Sawyer was the outstanding player on the Bolivar eleven and Duxbury on the Frosh. Duxbury twisted his knee on making the touchdown and came back in the game in the second half only to have it badly wrenched when he carried the ball down to Bolivar's five yard line. With him out of the playing the Soph's are quite confident of winning their game with the Frosh this afternoon.

CAMPUS PERSONALS

Brick Bats

Evelyn Wicks, ex-'33, spent the week-end with Ethelyn Skinner.

Chaplain and Mrs. McLeod were dinner guests Sunday.

Jane Hawke left Tuesday for her home because of illness.

Thelma Redman accompanied Genevieve Marshall to her home for the week-end.

Marion Burroughs spent the week-end at her home in Friendship.

The Brick girls enjoyed the "Spooks" in "Utopia" Thursday evening.

Y. W. C. A. ENTERTAINS FRESHMEN INITIATES

To Hell's Gate! Knock Thrice! Then to the Den of Horrors with the grave digger and the corpse! To such were treated the Freshmen girls of Alfred by the Y. W. C. A. last Thursday evening in Utopia.

After much merriment which included ducking for apples and carrying beans on a knife the refreshments of doughnuts and cider were served.

This party was planned and given by the active members of the Y. W. C. A., to acquaint the new girls with the activities of their society.

Phi Sigma Gamma

Mooney's Blue Moon Orchestra is to play for the Backward dance which Phi Sigma Gamma is giving November 22, at the Davis Track and Field House. Ancient customs then become reversed and the co-eds escort the men to this novel dance.

MRS. F. E. STILLMAN Dry Goods and Gifts

DEPARTMENT of THEOLOGY and RELIGIOUS EDUCATION Alfred University

Open To Advanced College Students
ARTHUR E. MAIN, Dean

SULLIVAN SODA SHOPPE

LUNCH, SODA, CIGARS
AND CANDY

248 Canisteo St., Hornell, N. Y.

ALFRED UNIVERSITY A "CLASS A" COLLEGE OF OPPORTUNITIES

Offers courses in:
SCIENCE, LIBERAL ARTS, CERAMIC ENGINEERING, PRE-MEDICAL, PRE-LAW, APPLIED ART, MUSIC, SUMMER SCHOOL PRE-DENTAL.

Standards of scholarship are high, expenses are moderate.

Tuition is free in the New York State School of Clay-Working and Ceramics.

Convenient for students of Western New York.

For further information, address
THE REGISTRAR

Alfred, N. Y.

DR. W. W. COON

Dentist

Office 56-Y-4—House 9-F-111


BERTS RESTAURANT

108 Loder St., Hornell, N. Y.

F. H. ELLIS PHARMACIST

Alfred New York

CHARACTER IN THE WATCH


as in every piece of JEWELRY

From

A. MCHENRY & CO.
106 Main St. Hornell, N. Y.

COOK'S CIGAR STORE UP TOWN MEETING PLACE GOOD SERVICE

157 Main St., Hornell, N. Y.

JAMES' FLOWERS DEPENDABLE QUALITY

Hornell, N. Y. Wellsville, N. Y.

Regular Meals Served

Every Day

Lunches and Parties

a specialty

HILLS COFFEE & GIFT SHOP

NOTICE—To give you prompt service we have arranged with your truckman Davis, to call for and deliver your work without any extra charge. Call 34Y2.

SHOE SERVICE SHOP

Seneca St., Hornell, N. Y.

COON'S CORNER STORE

ALFRED

CANDY, FRUIT AND NUTS

Mattie Ice Cream

Compliments of

EVENING TRIBUNE TIMES

HORNELL, N. Y.

BUTTON GARAGE

DAY AND NIGHT SERVICE

Taxi, Storage and Accessories PHONE 49-F-2

SHORT ORDERS

SANDWICHES

THE UNIVERSITY DINER

"Tiny" Lanphere, Prop.

COURTESY

SERVICE

BURNS SHOE STORE

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

88 Main St., Hornell

WARNER'S MAJESTIC Hornell, N. Y.

Today - Wed. - Thurs.

Gloria Swanson
in
OH WHAT A WIDOW

Fri. - Sat.

BAD MAN
with
Walter Huston

NOV. - 18 - 19 - 20

Amos and Andy
in
CHECK AND
DOUBLE CHECK

HOWARD MARTIN

ELECTRICIAN

House 42-F-111

CANNON CLOTHING CO. Wellsville, N. Y.

Wearing Apparel for College Men

SCHOOL OF AGRICULTURE Agriculture and Rural Teacher Training Alfred, N. Y.

REPLACEMENT PARTS and ACCESSORIES

We Repair and Rebuild Radios
HORNELL AUTO SUPPLY CO.
58 Broadway Phone 18

FLOWERS

WETTLIN'S

HORNELL, N. Y.

Hornell's Telegraph Florist

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

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

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities
Ballroom In Connection With Hotel

HORNELL, N. Y.

—LEAHYS—

Headquarters For

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

STUDENTS STOP AT DICK'S SERVICE STATION

ALMOND-ALFRED ROAD
FOR GAS and PENNSYLVANIA OILS
— Courteous Service —

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

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES
STETSON HATS

Main at Church

Hornell, N. Y.

COME TO

THE COLLEGIATE

FOR THAT DINNER OR LUNCH
We can furnish you with different kinds of
WHEAT'S BRICK ICE CREAM
— We Deliver —