

REV. W. H. LEACH; JUBILEE SINGERS AT ASSEMBLY

Thursday's assembly afforded a double program of entertainment to the faculty and student body. The Utica Jubilee Singers from Ithaca Normal and Industrial Institute of Utica, Miss., whose concert proved so fine Thursday evening, opened the program with the singing of a group of southern songs, and were well received by the audience. Rev. William H. Leach, an alumnus of Alfred University, now located at Cleveland as editor of the publication "Church Management," who was here as an assembly speaker last spring, was then introduced as speaker, and his subject treated with writing as a profession.

Mr. Leach first divided the field of writing into three distinct features, the actual writing, the publishing and the printing, which in other terms may be called the creative, promotive and mechanical phases of writing. The speaker pointed out that any person considering writing as vocation, must first very carefully analyze the subject itself and decide just what position or contact he wants to seek.

The army of writers divide themselves into three groups. First, the part time writer who has some other source of income and cares to write in his spare time, since he is interested in creative writing. Second, the writer who wants to take a salaried position as an editor, copy-right or proofreader. Here the candidate finds a large field and a safe job. Third, there are those who want to be creative writers, with no con-

Continued on page two

BETA PI KAPPA HOLDS INITIATION

Beta Pi Kappa met at the Delta Sigma Phi House, Tuesday, October 20th, at 8:00 P. M. Donald A. Dickens, Karl Hammond, Donald Goethchius, Rauph Klinger, and Benjamin Town-er were formally initiated to membership in the fraternity.

Harold Huffcut served as vice president in the absence of William Fuller.

Dr. Charles Binns, Prof. Amberg, and Prof. Merrit were in attendance.

After the business meeting coffee and sandwiches were served and those who were not crowded with work for the next day stayed and played bridge and fan tan.

The next meeting will be at the Theta Kappa Nu House, Nov. 3, 1931.

BLACK KNIGHT'S ADVENTURES OVER

Once upon a time there stood on a stove in a corner of the history room the cast iron figure of a gallant knight. One night the old stove was unceremoniously dumped in the Kanakadea creek. The next day the knight was found in the possession of a member of the class of 1908, and it was not long before he was appropriated by the whole class, given the official title of the Black Knight and the official position of mascot of the "even" classes. In the class picture of 1908, we have the first official photograph of the mascot.

From then on the Iron Knight of the Even classes was handed down through the sister classes at their banquets. Although he led an uneventful life until 1922, when his adventures really began.

Few, if any of the members of the odd classes had ever seen more than a picture of the knight, so the enterprising class of 1923, decided to

FROSH TROUNCE ROCHESTER 13-2

The frosh football team fresh from their victory over Hornell high school traveled to Rochester, where they played the Rochester University freshman team, defeating them by a score of 13-2. A hard fought battle all the way through, the outstanding work of Wallace, Hansen, Cohen and Bevacqua offset any of the Rochester yearling's attempts to even the count.

This is the second game to be played this year, and Coach McLane is looking hopefully toward a season which will see his team undefeated despite the stiff opposition still to be faced.

The line up:

Alfred Frosh	Rochester Frosh
Smigrod	L. E. Grace
Hansen	L. T. Matthews
Bevacqua	L. G. Norton
Burch	C. Kelly
Mann	R. G. Nyquist
Kohn	R. T. Armstrong
Adessa	R. E. Grany
Devoret	Q. Dullinger
Clark	L. H. McConnell
Clark	R. H. Stephenson
Button	F. Avariechno

WOMEN'S PHYSICAL EDUCATION DEPARTMENT

The Woman's Physical Education Department under the new direction of Miss Shepard, is covering a wide area this year. Upon the request of many of the students, Miss Sheppard has offered a variety of activities.

Hockey has been continued and is well supported by freshmen and a few loyal sophomores. The numbers of the freshmen and sophomore classes, who are interested in team practice got together Friday afternoon for some real organization. The first game has been planned for November sixth, at three thirty. Alpha Tau Theta has also made arrangements for the Juniors and Seniors to re-organize their teams.

Tennis has proven to be quite a lark as well as a heavy load. Most girls have found it difficult to get their matches played off by the set time. Miss Sheppard is accompanying the actual tennis playing with several lectures on the theory of the game. The players hope that the middle court will soon be lined off for use.

The schedule for winter activities has not yet been definitely planned.

NIAGARA OVERCOMES SAXONS 33-0

Despite the valient efforts of Gal-loway, Lockwood and Company the fighting Saxons went down to defeat at the hands of Niagara last Saturday by the score of 33-0. Gone was that intangible something which drove them to come from behind and win as they did against the big Susquehanna team the week previous. In its place was another something which led them to desperate attempts to stave off a large score. Time after time, they fought with all the power in them to stop thrusts of the Falls team, to start a drive of their own, but each time they were met by counter attacks which proved too powerful for even their own most sustained march.

Alfred kicked off to Niagara, who tried a series of short line bucks which got them nowhere. They then punted to Alfred's 20-yard line. Two attempts to gain through Niagara's line netted but two yards. Obourn got off a poor kick which went out of bounds on Alfred's 35-yard marker, and in six plays Niagara scored their first touchdown, missing the extra point to lead 6-0. Alfred elected to kick and Niagara downed the ball on the 45-yard line, from which a powerful attack carried them over the goal. They kicked the gift point and led 13-0. Receiving the ball on their own 40-yard line Alfred threw a couple of passes which with a 15-yard penalty against Niagara brought the ball deep into Niagara territory. Here an attempted pass was intercepted and Niagara kicked to Alfred's 30 yard line as the quarter ended.

The second quarter saw both teams battling hard but neither one was able to furnish enough stuff and the half ended with the Purple and Gold in possession of the ball in the middle of the field. The work of Grantier and of Murray stood out as the bright spots of this half.

The third quarter opened, Niagara kicking to Capt. Lockwood, who downed the ball on his own 34-yard line. Held for downs the Saxons kicked to Niagara and the snarling Falls team started a march which brought them to within two yards of the goal where three power smashes failed to gain an inch. From behind the goal line Obourn kicked out to his own 20 yard line, and another drive was started by the Niagara team, which this time netted them another seven points. Gagliano received the kick and ran it back 25 yards to his 35.

Continued on page four.

COLLEGE CALENDAR

Monday:
Sorority and Fraternity meeting.

Tuesday:
Fiat Lux meeting at Gothic, 7:15
Campus Court, 9:00 o'clock, Kenyon Hall.

Wednesday:
Union Church Choir, 7:00, Parish House.
S. D. B. Choir, 7:00, church.

Thursday:
Alpha Tau Theta meeting, 7:00, Brick.
Assembly, 11:30, Aumni Hall.

Friday:
Vesper Organ Redtal at church, 7:30 P. M.
Christian Endeavor, Parish House, 8:00 P. M.

Saturday:
Varsity football, Hobart at Geneva.
Cook Academy at Alfred (night)

Sunday:
Union University church services, 11:00 A. M.
Christ Chapel evening prayer at the Gothic, 5:00 P. M.
Y. W. C. A. services at the Brick, 7:30 P. M.

FROSH SOPH PLAYS IN PRODUCTION

Frosh-Soph Plays are in rehearsal this week.

"The Laziest Man in The World" whose cast is:

Jim Richard Hill
Bill Isaac Rodmond
Mr. Hewit Milton Burg
Benson Ross Evans
Directed by Robert Stanton and Dorothy Ravit.

"Joint Owners in Spain" whose cast is:

Mrs. Blair Phylis Lehman
Miss Dyer Lucille Bailey
Mrs. Mitchell .. Margaret McCulloch
Mrs. Fullerton ... Dorothy H. Eaton
Directed by Varick Nevins and Helen McCarthy.

"Modesty" whose cast is:

Henriette Elsie Bonnett
Jacques Ralph Jacox
Albert Thomas Quinn
Directed by Frieda Smigrod and Betty Rogers.

"Monkey's Paw" whose cast is:

Mr. White Edward Merry
Mrs. White Ann Walzer
Sergeant Major Morris

Charles Wineburg
Herbert Kenneth Luce
Sampson Roger Corsaw
Directed by Phlabia Sheheen and Paul Hill.

Varsity TO KEEP HOBART UNSHAVEN

Next Saturday, the Alfred Varsity football team will travel to Geneva to encounter the bearded Hobart squad. After two seasons without a single victory, they resolved not to shave till this black mark on their athletic endeavors was erased. Their defeat at the hands of Kenyon, last Saturday, marked their twenty-third successive failure, so it looks as though it is going to be a bad shaving season for the Geneva barbers with only a few remaining games.

Alfred should surely win this game even though the upstate gridders should decide to die for a "dear old shave." The Purple and Gold will be slightly handicapped by the injuries which some of the Saxons sustained in the Niagara melee. However, it is reported that the captain and the varsity end and tackle have been dropped from the Hobart squad for breaking training. If they should not play, Hobart's chances will be greatly decreased. Thus, Alfred looks to victory this Saturday and expects to return in a jubilant victorious mood.

JUNIOR VARSITY SWAMPS COOK 15-45

A promising but inexperienced Saxon Varsity met the equally untied harriers of Cook Academy to completely outrun them by turning in a perfect score of 15-45. The prep school runners were beaten by the superior training and condition and the personal potentialities of the collegians. Grape, a transfer from Iowa, led the field after the first hill and maintained this position till the finish with time of 15:39:2 for the three miles. Vickio of Cook, who at the start was well out in front, gradually fell back until, at the finish, six purple and gold hill and dalers were leading him. The remaining scholastic harriers were strung out well in the rear of the field. There was a one-minute balance between the first and eleventh Junior Varsity runner, showing that Coach McLeod is starting early to imbue them with this characteristic of a winning team. With added experience, development, and training, these Junior Varsity harriers should give Coach McLeod a generous reserve from which to draw his future teams.

Summary:

	A.	
1. Grape	A.	15:39.2
2. White	A.	15:45
3. Buckley	A.	15:53
4. Stephens	A.	15:56
5. Taft	A.	15:57
6. Barton	A.	15:59
7. Vickio	C.	16:06
8. Brooks	A.	16:12
9. Mulligan	A.	16:15
10. Sullivan	C.	16:14
11. Donnelly	A.	16:35
12. Jacox	A.	16:38

Continued on page three

PROFESSOR SAUNDERS ON LECTURE TOUR

This week, Professor Paul Saunders head of the Chemistry Department in the Liberal Arts School of Alfred University will leave for a short tour of a few cities, including Watertown, Canton, Pottsdam, Adams and Brasher Falls, in each of which he will give the liquid air exhibitions for which he is famous. In Watertown, the Watertown high school and Rotary Club will be favored, while at Canton the students of St. Lawrence University will have the opportunity of witnessing liquid air phenomena as only Prof. Saunders can demonstrate.

This is the first of a few trips, which will carry Prof. Saunders through most of the eastern part of the state from the Adirondacks down to New York city.

CURIOS FOUND IN BIOLOGY LAB

To those who labor regularly in the biology laboratories there is of course, little that now distracts their attention from their regular assignments, and they busily employ themselves with scraping acquaintances with strange uncouth monsters which they are able to see through their microscopes; or with extracting and indexing spare parts and accessories of frogs, fish, cats, or other vertabrae.

Upon their first visit, however, many strange and wierd sights attracted their interest. For instance, after gazing at the shelves of pickled specimens, it is quite possible that they went home and dreamed of spiders, snakes or even tiny human forms floating in jars full of mysterious liquid: or being devoured by Professor Bond's pet alligator which they doubtless saw poking his armored head out of the water of his tank.

This youngster is not the only pet the professor has to show. He has a

most interesting collection including several varieties of frogs, toads, and snakes. Especially interesting is his specimen of the Chinese walking fish, which he says is an air breathing fish and marks the transition of animal life from land to water.

These fish, he states, are never bothered by foul water. In their native state, if caught in a small puddle, they set out over land in search of the nearest stream. They experience no discomfort out of water as long as their skins do not dry out.

The professor says that there are many changes and inovations on the way in his department. Along this line visual education will be an important departure from straight lectures. This program includes a motion picture on biological life which he plans to give every Friday to be followed by a discussion and a quiz. The first part will doubtless be very interesting and greatly appreciated by students of that department.

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 October 29, 1913, at the post office at Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

W. Raymond Schlehr '32, *Editor-in-Chief*
Frederick A. Morse '32, *Business Manager*

EDITORIAL DEPARTMENT

W. Raymond Schlehr '32, *Editor-in-Chief*
Annette Clifford '32, *Assistant Editor*

Associate Editors

Robert L. Flint '32
Gladys Heard '32

Michael H. Durante '32
Wadsworth S. Giller '32

Reporters

Lois Acker '32
Anne Whitfield '32

Agnes Rutherford '33
Phlabia Sheheen '33
Ruth Kenyon '33
Ruth Mitchell '32

Oville Knox '32
Meredith Barton '32
Georgianna Kennedy '32
Robert Spreen '34

Circulation Manager
Eugene Crandall '33

EDITORIALS

Social Hall

This last week has seen an innovation in the social regulations on the Campus. Two of the disagreeable factors at the Social Hall have been eliminated by the inauguration of rules requiring the usual informal evening dress and more pleasing, the elimination of cutting. Cutting may be a social custom, but when carried to the extremes that were common at the Hall it is more than merely annoying. An endurance contest in cutting may be a half hours entertainment for some, but it isn't for the majority. The new rules are in favor with the men and women on the campus, so let's have them as an institution and not a trial.

More of the Depression

Last year this writer wrote an editorial on the system in use at Syracuse in buying foodstuffs for the various boarding clubs and fraternities on that campus. It is not expected that any such system could be used here this year, due to the red tape and difficulties in co-ordinating efforts, but there could be an improvement this year and perhaps in a year or two some similar plans, on a necessarily smaller scale could be initiated.

The well known depression has made it pertinent that living costs be reduced as much as is comfortably possible. At the present time there are eleven boarding clubs, each buying their supplies individually in comparatively small quantities from perhaps twenty different concerns. Each of these twenty companies have their individual profits, between the wholesaler and consumer. If the buying were done co-operatively through a wholesale house eliminating the middleman, the living cost would be greatly decreased. At the present time the average board bill on the campus is about six dollars per week. Last year under the Syracuse system, the average was three dollars and forty-three cents. Is it worth while?

OPINIONS

"— ONLY THROUGH THE OPEN AND UNHAMPERED CLASH OF CONTRARY OPINIONS CAN TRUTH BE FOUND. —" — Glenn Frank

Dear Editor:

It seems that our football team is handicapped this season, on account of a few of Alfred's creditable players not being on the team this year because of the unfavorable attitude of some persons involved. Why not consider our stiff program for the remainder of the season and the advantage Alfred would receive in winning the remainder of the game this year.

In one case, the college could easily allow one of last year's players, who is not allowed to play this year, to take his midsemesters two or three weeks ahead of the regular schedule, so that he may be allowed to play in the last two games of the season, at least. There are quite a few colleges which do the exactly same thing, to allow an exceptional man to play.

The other players I had in mind are transfers from other colleges. Conference rules do not allow them to play in Conference games—but what about our non-conference games; why not allow them to play in them? There are no rules to be followed in regard to transfers playing on the varsity, however, if there are any, why not revise them, for the benefit of Alfred's prestige?

"Sideline Enthusiast"

W. S. G. TEST

W. S. G. Council decided to have the Freshman test on W. S. G. Rules on Wednesday, Oct. 28, in Kenyon Hall. All Freshmen and transfers are required to take this test.

REV. W. H. LEACH JUBILEE SINGERS AT ASSEMBLY

Continued from page one
tact, no salaries, but who are willing to go to work in creative writing in hopes of selling in the open market.

The speaker then left the discussion of types of writers to describe the fields of writing. These he identified as newspaper writing, short article writing for journals, teachers' magazines, engineers' magazine and the like, fiction, publicity writing and advertising writing.

Mr. Leach stressed the necessity of all writers, if they wish to make good, starting in their work with newspaper contact. Here, more than any other one place, in a few months one can find an immense wealth of material and ideas to be used later in his literary career. He cautioned, however, against the possibility of staying too long in the newspaper field and finding oneself "caught in a web". To the possible writer of fiction he presented a word of warning with respect to the scanty financial remuneration in most cases, as well as the difficulty of writing a work likely to catch the public's eye. To the newer fields of publicity writing and advertising Mr. Leach gave a more promising outlook, urging the fostering of any ambition in this direction. He pointed out the current need of publishing houses, institutions and even private individuals, for a good publicity agent. Here financial returns and interesting work combine themselves into a fine profession.

As Caesar said: "Omnia Gallia in tres partes divisa est" or speaking in the veruacular of the noi poloy, "we will need all our gall in subduing these parties". Just call me Charlie.

— A —

John Wolf said on condition that it would not be published or told to Bill Brown (quote) Bill Brown would not make a good cross-country man because he pants too much. (unquote, unquota, unquotus) Seams like Bill ought to cuff John for sew uncalled for a remark. It's a cinch weave heard better.

— A —

Mamie sez that the only reason she never could play poker with a bridge hand is that she don't know a bridge-hand to play poker with.

— A —

She: You say you're taking two lit courses?

He: Yeah, Soph Lit an' Analyt.

She: My, my, your thirst for knowledge is positively inebriating!

— A —

Oh, Oim a doity boid,
Oi wear a poiple oinder shoit,
An' Oi sit on de coit of Toity-toit
An' choip, and choip, an' choip!

— A —

There's a big reward, waiting somewhere, for the guy that found the answer to that ancient gag "where does your lap go when you stand up?"

It runs around back and pops up under an assumed name.

— A —

Men sprang from monkeys—some sprang farther than others.

— A —

Roosevelt was shot in the middle of his campaign.

— A —

The Indians hid behind bushes and then scalped 'em.

A BLIND DATE

is another form of "noble experiment".

But why take chances?

You'll "be seeing" us regularly! So start now!

Corsaw's Barber & Beauty Shop

Church St., Alfred

For men

For Women

Finger Waves, Marcells \$5.50

Appointments

Phone 51-Y-2

W. J. Richtmyer & Son

Fruits Groceries

Try Our Mayonnaise

Hornell

New York

Gangsters theme song—"I'll be down to get you in a taxi, Honey." Which reminds you of the Scotch yegg who took his victim for a hitch-hike.

— A —

There is a lad who has a dog named Sandwich, because he is half-bred. He calls his girl Hinges, because she is something to adore. That might be a slam though.

— A —

There was the man who was so high up that he could hear the mountains peak. 'Alp! Andes getting better, and better. — — —

L. BREEMAN

Grade A

Shoe Repairing

BARNETT'S RESTAURANT

124 Broadway

Hornell

GEO. HOLLAND'S SONS

Druggists-Stationers

84 Main St.,

Hornell

MARTIN'S BARBER SHOP

Keep That Well-Groomed

Look

153 Main St.,

Hornell

FLOWERS WETTLIN'S

Hornell, N. Y.

Hornell's Telegraph Florist

SEE THE NEW

Royal Portable
Typewriter

For details concerning used models, terms, etc., communicate with

STOCKTON BASSETT

Sub-Agent Phone 61-F-21

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.

TYPEWRITERS

ALL MAKES IN PORTABLES, NEW and REBUILT

NEW BARR PORTABLES

\$47.50

with standard key-board

Service for all makes by factory trained mechanic

RENTALS

Almond, N. Y., Phone 21-F-12

Hornell Office—33 Seneca Street, Phone 1921-J

Alfred Students
When in Hornell Visit
CANDYLAND
Lunches Soda

SHOES SHINED

While You Wait

DAVIES and FOOTE
Bartlett Dorm. No. 418

TUTORING

in

FRESHMAN CHEMISTRY

Robert F. Foote 419 Bartlett Dorm.
Hours to be arranged

Compliments of
C. L. E. LEWIS & SON
BARBER SHOP

Under the Post Office
Newspapers every day in the year

GENTS Suits Cleaned, Pressed,
Repaired and Altered

W. T. BROWN, Tailor
Church Street

COMPLIMENTS

of the

**COLLEGIATE
RESTAURANT**

Nicholas Moraitis

MRS. F. E. STILLMAN

Dry Goods and Notions

Home-made Candy

**BUTTON
GENERAL GARAGE**
Alfred New York

The Hills and the Posies of
Alfred Yield a Gift for
the Villagers

**HONEY SWEETENED
CHOCOLATES SEALED
IN A HONEY POT**

THE BOX OF BOOKS

or

THE HONEY POT
\$1.00 a Pot

HILL'S COFFEE SHOPPE

Alfred, N. Y.

W. H. BASSETT

TAILOR

Pressing and Repairing

DR. W. W. COON

DENTIST

Office 56-Y-4—House 9-F-111

DEPARTMENT of THEOLOGY
and
RELIGIOUS EDUCATION
Alfred University
Open To Advanced College Students
ARTHUR E. MAIN, Dean

Sororities

Theta Theta Chi

Sunday noon, Dorothy Hallock and "Brownie" Allen were dinner guests.

Freshman who were up to the house Tuesday night for dinner were Marjorie Armand and Eleanor Witter, and on Thursday night Anne Walzer, Betty Hyde and Evelyn Zeiler.

The delectable odors of fresh paint and varnish pervades the house and for a week the girls have been wielding paint brushes more often than pens.

Keep up the good work, Frosh! Tough luck, Varsity!

Pi Alpha Pi

Good work, Frosh. Better luck next time, Varsity.

Dinner guests Wednesday night were Marian Clements, Grace Steer, and Margaret Lloyd. Guests for dinner Thursday night were Kathryn Tittsworth, Ruth Norwood and Georganna DeWitt.

"Boots" Lathrop and Arlene Albee spent the week-end at Boots' home in Angelica.

Elsie MacHall passed the week-end at her home in Kenmore, and Anne Whitfield went to Angelica Friday afternoon to spend the week-end with Kay Chamberlain.

Week-end guests were Josephine Partridge and Betty Gillespie.

Mary Swan and our twins went to Rochester Saturday to attend the Frosh football game.

Fraternities

Beta Phi Omega

Decorations have been completed on the house. A new paint job has been added to the exterior and also there are extensive interior decorations.

Lou and Phil journeyed to Buffalo over the week-end to take over the "fresh air taxicab" business.

We are suspicious of Brother Carlson's nationality now that he is "wearing the green".

Kappa Psi Upsilon

Kappa Psi's house detective has been engaged for the season. He is now trying to solve the mystery of the variable water pressure. He studied advanced Calculus this summer and hopes to succeed.

Mr. and Mrs. Patterson and friend from Otisville, N. Y., spent the week-end in Alfred, guests of Maurice Patterson and Miss Cease.

Alumni Getz, Cole, Loughhead, and D. Burdick paid us a visit.

Bartlett Dormitory

On Thursday night the Utica Jubilee Singers were dinner guests. Dean Degen and Chaplain and Mrs. McLeod were present and under the leadership of Chaplain McLeod everyone joined in singing some songs.

James Steere, Rudolph Cohen, Harold Rosenbaum and Sigfried Olsen are nominees for president and for secretary Sam Dvort, Robert Foote, Bernard Alexander.

Mrs. Rosenbaum was a guest of Mrs. Camp for Sunday dinner.

Delta Sigma Phi

Among the guests for this week were: Mrs. Monks, Mrs. Cornin, Mrs. Gagliano, Don Dunbar and Sterling Rhinehart.

Tough luck Varsity, better luck next time.

Some of the alumni back for the game were: Gus Larson, Ken Nichols, Dutch Cripps and Pat Perrone.

Congratulations Frosh, both on football and cross country.

The informal initiation of Donald Noe and Eugene Degan was held on Monday night.

Kappa Eta Phi

We hear from our alumni:—while we with apprehension await, for want of other occupation, our mid-semester—Perry Sacks and Bud Cohon are Americanizing, respectively, the Nova-scotians and the Swiss; Larry Green

is executing monkeys; and Bob Joseph is acquiring a Bawston accent.

Mr. and Mrs. I. Woolf spent the week-end in Alfred.

Jay Ryskind—such a pity—is mous-tachless. Tsk, Tsk.

And Bill Adler is actually enraged—by unanimous agreement he stands No. 13 in our numer-adonis contest.

Klan Alpine

It seemed good to have Harold Shappee back with us again for the week-end.

Jim Coe and Ed Cauger dropped in on us Saturday evening before the game.

The house greatly enjoyed having Prof and Mrs. Burdick as dinner guests Sunday.

We are beginning to wonder by the way Ostrander is patronizing the U. S. Mail Dept. if he isn't looking for a post-graduate government job. But maybe he has bigger interests in Albany, eh Van?

Franklin J. Cassada, Klan alumnus, paid us a pleasant visit Saturday night after the game.

It wouldn't have been a complete

JUNIOR CLASS

President Marie Hiserodt called a meeting of the Junior Class in Kenyon Hall, Tuesday night. Nominations for a new treasurer of the class are: Ruth Baker, Ralph Klinger, Jay Ryskind, Claire Greene, and Doris Marley. Those nominations are to be voted on at a meeting held Tuesday night, October 27th.

Owing to the vacancy made by Harold Shappee, nominees for Student Senate representatives are: Merck, Samuelson and Dickens.

SOCIAL HALL

Mrs. Degen has just put into effect a system of no cutting which is going to act as a try-out for two weeks. An additional rule states that all boys are required to wear coats instead of sweaters.

week-end without Hank Duffey dropping in on the boys for the game.

Nice going, Frosh!

A good fight, Varsity!

JUNIOR VARSITY SWAMPS COOK

15-45

Continued from page one

13. Luce	A.	17:35
14. Hampton	A.	18:00
15. McDermott	C.	18:01
16. Kenyan	C.	18:06
17. Crawford	C.	18:15
18. Alger	C.	18:28
19. Wiggins	C.	18:32

ALUMNI NEWS

Lee Babcock Cottrell '29, of Brooklyn, was married to Marjorie Latham, October 10th.

James Waite '29, of Bradford, Rhode Island and Helen E. Coon also had an October wedding.

Mr. and Mrs. Ames left Saturday, October 24th, from New York, for their winter home in Daytona Beach, Florida.

Dr. E. R. Whitman, died in California, September 27th, in his hundredth year. He was the oldest Alfred Alumnus living.

KANAKADEA MAKING PROGRESS

So far the Kanakadea has sponsored two All-college dances and prospects are favorable for the continuance of these dances. Another phase of the financial foundation for the Kanakadea is the refreshment stand at Merrill Field which has been open for each of the home games.

Probably the largest and most important part of the Kanakadea is centered in the various pictures of which the book has many. At the end of last week the junior pictures and a majority of the group pictures had been taken and it is expected that those of remaining organizations will be the first of this week. This year a representative from the Arthur Studios is in charge of the photography. Last summer when the campus was most picturesque, views were taken.

Judging from the way in which the work has been undertaken and the encouraging response from the student body, the Kanakadea promises to be an excellent one.

"None so good as LUCKIES"

"I've tried all cigarettes and there's none so good as LUCKIES. And incidentally I'm careful in my choice of cigarettes. I have to be because of my throat. Put me down as one who always reaches for a LUCKY. It's a real delight to find a Cellophane wrapper that opens without an ice pick."

Jean Harlow

Jean Harlow first set the screen ablaze in "Hell's Angels," the great air film, and she almost stole the show from a fleet of fifty planes. See her "Goldie," a Fox film and Columbia's "Platinum Blonde."

Made of the finest tobaccos—
The Cream of many Crops—LUCKY STRIKE alone offers the throat protection of the exclusive "TOASTING" Process which includes the use of modern Ultra Violet Rays—the process that expels certain harsh, biting irritants naturally present in every tobacco leaf. These expelled irritants are not present in your LUCKY STRIKE. "They're out—so they can't be in!" No wonder LUCKIES are always kind to your throat.

"It's toasted"

Your Throat Protection—against irritation—against cough

And Moisture-Proof Cellophane Keeps that "Toasted" Flavor Ever Fresh

TUNE IN—The Lucky Strike Dance Orchestra, every Tuesday, Thursday and Saturday evening over N. B. C. networks.

Cop., 1931, The American Tobacco Co.

★Is Miss Harlow's Statement Paid For?

You may be interested in knowing that not one cent was paid to Miss Harlow to make the above statement. Miss Harlow has been a smoker of LUCKY STRIKE cigarettes for 2 years. We hope the publicity herewith given will be as beneficial to her and to Fox and Columbia, her producers, as her endorsement of LUCKIES is to you and to us.

MOISTURE-PROOF
CELLOPHANE
Sealed Tight—Ever Right
The Unique Humidor Package
Zip—And it's open!

See the new notched tab on the top of the package. Hold down one half with your thumb. Tear off the other half. Simple. Quick. Zip! That's all. Unique! Wrapped in dust-proof, moisture-proof, germ-proof Cellophane. Clean, protected, neat, FRESH!—what could be more modern than LUCKIES' improved Humidor package—so easy to open! Ladies—the LUCKY TAB is—your finger nail protection.

NIAGARA OVERCOMES SAXONS 33-0

Continued from page one

yard line. The quarter ended with Niagara in possession of the ball on an intercepted pass.

In the final period Alfred, though extremely weary, managed to threaten Niagara's shut-out, but another intercepted pass by Niagara's ace, Clark, who ran 65 yards for their second score of that period dashed Alfred's hopes. The game ended with the score favoring Niagara 33-0.

Grantier the star in the victory over Susquehanna was again Alfred's big gun despite the inability of Coach Galloway's backs to gain much ground. Grantier on the defense was a constant worry to Niagara and assisted by Murray at the end they stopped many runs which might otherwise have been disastrous. On the offense, Gagliano and Obourn uncorked a surprise aerial attack which twice might have resulted in a score, but for the uncertain footing.

"Squarehead" Clark was all over the field for Niagara and got to be a sore sight for Alfred. It was his brilliant running and staunch defensive work which in the main spelled defeat for the home team.

The line up:

Alfred		Niagara
Murray	L. E.	Shortelle
Lockwood	L. T.	Lynch
Regan	L. G.	Kunego
Gregory	C.	Tanner
Gaiser	R. G.	McLaughlin
Clarke	R. T.	Gibbons
Robinson	R. E.	Murphy
DeLaney	Q. B.	Fleishman
Obourn	R. H.	McNally
Gagliano	L. H.	Clarke
Grantier	F. B.	McMahon

Substitutions:

Alfred—Monks for Gregory, Chamberlain for Regan, Merck for Obourn, Torello for Merck, Gregory for Monks, Havens for Murray.

Niagara — Vernett for McNally, Lipan for Shortelle, Crumlish for Tanner, Silver for Kunego, Gibbons for Silver, Clark for Murphy, Kunego for McLaughlin, Tanner from Crumlish, Butler for Clarke, Kelly for Scully, Seig for Murphy.

HARRIERS TO MEET GENEVA COLLEGE

After a rest of two weeks, Alfred's Varsity harriers will again see action when they travel to Beaver Falls, Pennsylvania, to match strides with the Geneva College squad, next Saturday. The local hill and dalers have one defeat and one win as their record so far this season, while Geneva's accomplishments are unknown.

Last year Alfred entertained the Geneva team and sent them home on the long end of a 17-38 score. In spite of the uncertainty of Geneva's strength, Coach McLeod's charges are still heavy favorites to repeat their decisive victory over the Keystoneers.

Eight men will probably make the trip. Little change is expected among the first five men, who will no doubt be Hughes, Razey, TenBroeck, Lyons, and Warde. The remaining three men will be picked from Wessels, Tolbert, Cibella, and Goethchius, after a time-trial early in the week.

WEE PLAYHOUSE

The members of the Wee Play House met last Wednesday evening at the Community House to discuss and make further plans for the production, "A Hundred Years", the play upon which they are now working.

Mrs. Harder and Miss Hewitt were the hostesses. Miss Humphreys gave a reading on the subject, "Famous Actors and Actresses". The date of their next play is pending since it must coincide with the arrangements of the College calendar.

SOPHOMORE CLASS

The Sophomore class met in Kenyon Hall Thursday night for a short session. Maurice Patterson, who has been appointed chairman of the Frosh-Soph dance, gave a report of plans for the party.

FROSH-COOK ACADEMY

Alfred's undefeated yearlings will come up against some real opposition when the Cook Academy eleven steps into the floodlights at Merrill Field to engage the Frosh this Saturday night.

Coach McLane's charges have not found it necessary to use all their power in either of their two starts. Hornell was downed easily 25-0, and last Saturday the Rochester frosh fell victims to a 13-2 defeat at the hands of the Saxon frosh.

Meanwhile the Montour Falls aggregation walloped Cazenovia Seminary 63-0, dropped a close tilt to the 1935 Colgate eleven 6-0, and tied the Cornell frosh 6-6. Against such a team the local boys will have to play heads-up football. The advantage of playing on the home field may help and if the Purple and Gold squad develops the drive they are capable of, the Cook team is going to find it mighty hard to stop them.

EXCHANGES

The Purple and Gray: A school directory will be published at Wittenberg University this year containing the names, addresses, and telephone numbers of all registered students. In view of the aforementioned information we suspect that a good time will be had by all.

The Purple and Gray: One of the most popular faculty members of Colgate University is a psychology professor who compels his students to sleep in class as a means of determining the most efficient tone an alarm clock bell.

The Purple and Gray: A ruling of the Board of Trustees of Colgate University compels it to limit its enrollment to 1,000 students. The purpose in this is to make Colgate "the best small university in the country". The present enrollment is 999, one less than the maximum.

The Purple and Gray: The predominance of medical students on the campus of Tulane University leads one to address everyone that he doesn't know by the name of "Doc".

The Bee: In the case of football, we are interested in reading that the Big Ten officials in the Middle West have lifted the eight-game limit for a year, thereby permitting after-season charity games. This plan has aroused quite an amount of enthusiasm among the schools concerned.

Boston University: Colgate has announced a scholarship for journalism which will be awarded on a point basis, depending on the amount of work and the quality. A committee of three passes on the accumulated points and awards the money.

Boston University News: "Twenty-one young men, identified as students at the University of Miami Law School, and a professor at that institution wound up in jail following a speak-easy celebration," says the Boston American. "The students and the professor had been rushing potential fraternity members for Phi Epsilon Po."

Y. W. C. A. NEWS

The Young Woman's Christian Association is actively engaged on the campus at the present time. Under their auspices movies are being shown once every two weeks in Kenyon Hall. The next production will be Wednesday nite, Nov. 11. The feature is yet to be announced. With the proceeds from these entertainments, the girls are redecorating and refurbishing the "Y" rooms in the Brick. Ping pong and card tables are being installed. They are subscribing to various magazines, newspapers and periodicals. Twenty-five freshmen have been accepted as members. Several social events are being planned for the near future, an immediate one being in the form of a Hallowe'en party.

F. H. ELLIS PHARMACIST

Alfred New York

BLACK KNIGHT'S ADVENTURES OVER

Continued from page one

were really "roaring" in those days. In the midst of the fight the knight disappeared and hunt as they would, he couldn't be found. Burdick Hall and other adjacent buildings were searched but still he was missing. The Juniors finally left, but the Seniors and Sophomores continued the search. Their labors were rewarded, for after much dredging they found him ignominiously shoved into a mound of mud. The Juniors returned just in time to see the discovery, but they had meanwhile recruited the services of the Frosh and they plunged into a third melee with renewed spirit.

This third contest was waged on North Main street near Delta Sig. The fraternity house itself was turned into an emergency hospital, but luckily only minor casualties had to be treated. At last a Junior, under the pretence of an injured leg, carried the Black Knight to safety in his trouser leg. The fight continued, but after two hours the two presidents decided to call a truce. It was really the only solution: the warfare would have lasted indefinitely.

Since then, at the request of President Davis, hostilities between the classes have ceased. But the Knight himself, battered and worn, lacking various anomalous parts, the base, a leg, an arm and the shield, which were the war trophies of the "odds," still exists. And as the Iron Knight of the Even Classes, he is still passed on from sister class to sister class, representing the traditions and ideals and spirit of Alfred.

Boston University News: Students at the Kansas City College have voted that there shall be no more stag lines, and that programs shall be used at all dances.

The Reserve Weekly: Freshman at Butler university do wear their colorful caps, for scissors clip the hair of those who refuse to use them.

Up To The Minute HATS

That Are Decidedly Different

THE FASHION SHOPPE

166½ Main St., Hornell

Bowling and Billiards

JOE'S RECREATION PARLORS

Alleys Reserved Phone 1451
182 Main St., Hornell

Suits Made To Order

\$25 and Up

STEPHEN D'AGOSTINO

Tailor and Dry Cleaner

UNIVERSITY BANK

3% ON TIME DEPOSITS

Alfred, N. 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 BAKERY

Fancy Baked Goods
H. E. PIETERS

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

TUTTLE & ROCKWELL CO.

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

COMPLIMENTS OF

EVENING TRIBUNE TIMES

HORNELL, N. Y.

IT PAYS TO TRADE AT

C. F. BABCOCK CO. INC.

DEPARTMENT STORE

Tea Room 118-120 Main St.

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 Prices

102 Main St. Hornell, N. Y.

SHORT ORDERS SANDWICHES

THE UNIVERSITY DINER

"Tiny" Lanphere, Prop.

COURTESY SERVICE

COON'S CORNER STORE

ALFRED

CANDY, FRUIT and NUTS

MATTIE ICE CREAM

B. S. BASSETT

Kuppenheimer Good Clothes

Wilson Bros. Furnishings

Walk-Over Shoes

PECK'S CIGAR STORE

BILLIARDS

CIGARS, TOBACCO, CANDY and MAGAZINES

JACOX GROCERY

MEATS, GROCERIES, FRUIT and VEGETABLES

Everything for the Picnic or Spread

J. C. PENNY CO.

Hornell's Busiest Store

SMARTLY STYLED, EXCLUSIVE MERCHANDISE FOR THE

COLLEGE MAN OR MISS—ALWAYS AT A SAVING

IT - PAYS - TO - SHOP AT PENNY'S

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES

STETSON HATS

Main at Church Hornell, N. Y.