

NINETY-FIRST YEAR OPENS WITH RECORD ENROLLMENT

475 ENROLLED

Late registrations continue to push up the total of students in the college and Ceramic school. The official report last night from the Registrar's office places the total at 475, twenty-five more than last year at this time.

Barring last minute accidents eighty seniors are planning at this time to don the cap and gown and receive the sheepskin next June, over twenty more than last year.

The Junior class numbers eighty-nine at present, the sophomores have 131 members to pay dues, while the class of '30 leads the numerical procession with 165 green caps. Specials number ten.

NINE NEW FACULTY MEMBERS

Nine changes have been made in Alfred's faculty this year. Three assistant professors and one instructor are assuming entirely new positions. These are: Ellis Drake, Instructor in History, A. B. Alfred, High School teacher 1925-26; Summer School Syracuse University, 1926.

Francis C. Hall, Assistant Professor of Mathematics; B. S. Columbia; A. M. Columbia; Graduate study, Columbia Summer Session 3 years; Teacher of Mathematics, High School, 6 years; Teacher Summer Session 1926, Leland, Stanford University.

Clarence W. Merritt, Assistant Professor of Ceramic Engineering, B. S. Ceramic Engineering, Ohio State University, 15 months experiences in plant of America and Caustic Tiling Co., Zanesville, Ohio.

Lelia E. Tupper, Assistant Professor of English; A. B. Cornell; A. M. Cornell; Summer Session, Cornell 2 years; High School teacher of English, 10 years.

The other changes are:

Herrick T. Bawden, Assistant Professor of Education; A. B. Denison University; A. M. Columbia, who takes the place of Assistant Professor Goodell.

Donald L. Burdick, Professor of Biology; A. B. Alfred; A. M. Columbia; 1922-25 Instructor in Biology, New York University and Graduate Student in Columbia University; Summer Session at Marine Biological Laboratory, Woods Hole, Mass; 1925-26 Assistant Professor of Biology, Southwestern University, Texas, who takes the place of Doctor R. S. Ferguson.

Eva L. Ford, Professor of French; A. B. Ohio University; Columbia University Summer Session, 2 years; A. M. Middlebury College; High School teacher of French, 4 years; Studying in French Universities, including La Sorbonne, Paris, 1925-26, who takes the place of Professor Cephas Guillet.

Fred W. Ross, Instructor in Biology and Curator of Allen Steinheim Museum; B. S. University of Rochester; Assistant to Professor Fairchild, Department of Geology; Teacher of Science, Broadstreets' School for Boys; Director, Biological Industrial Laboratory, Rochester, who takes the place of the late Mr. Begel.

Frank C. Westendick, Professor of Ceramic Engineering; B. S. Ceramic Engineering, Ohio State University; A. M. Ceramic Engineering, Ohio State University, 1926; Student Assistant of Science, Ohio State University 1924; Instructor in Ceramics, Ohio State University, 1925-26, who takes the place of Professor McArdle.

THE FIRST FRESHMAN WEEK FOR CLASS OF '30

The Class of 1930 has been welcomed as a part of Alfred University in a way that no other class has been received. It is the first to enjoy the new program of Freshman Week. The program of welcome extended over Tuesday and Wednesday, September 21, and 22, 1926.

At 8:30 Tuesday morning the program opened with chapel exercises conducted by President B. C. Davis. At this time the Y. M. C. A. and the Y. W. C. A. were presented by Mr. S. F. Lester, Mr. E. W. Turner and Miss Alice Philliber. The President of the Y. M. C. A. spoke on religion as related to College Life, and the President of the Y. W. C. A. told of the possibilities of that organization.

At 9:30 A. M. President B. C. Davis talked on the history, growth and aims of Alfred University. Alfred's social ideas was the next subject to which the newcomers were introduced. Dean Dora K. Degen spoke to the women in Babcock Hall, and Professor Joseph Seidlin addressed the men in Alfred's unwritten standards. Mrs. Degen's talk stressed Alfred's ideal as "a true friendliness toward all and intimate friendship with the best." "The elements of these ideals are honesty, truthfulness, friendliness, and courage," was Mrs. Degen's conclusion.

At 11:30 A. M. Tuesday, Dr. G. W. Campbell spoke on the transition from High School to College, and following his talk a picnic was scheduled on the campus, given by the University.

The afternoon's program was of a rather different nature. At 2:00, and again at 4:00 examinations were given. The first was a grading test in Mathematics and the second a grading test in English.

Tuesday evening there was a moving picture which was not an official part of the program, but which was given at that time with a view toward their entertainment.

Wednesday morning at 8:30 Chapel exercises were again conducted by President Davis, and at that time the ceramic courses were outlined by Director Charles F. Binns and Miss Marion Fosdick.

At 9:30 the courses in the college of Liberal Arts were touched upon by Dean J. N. Norwood in the pre-law course, Professor Campbell in arts course, Professor D. L. Burdick in pre-dental course, and Professor P. C. Saunders in the field of Science.

At 10:30 Graduate Manager A. E. Champlin and Coach E. A. Heers introduced the subject of athletics. The coach spoke especially of the values of athletics which could not be gained in the class room—as initiative, alertness, courage.

At 11:30 Dean Norwood and Donald Stearns spoke of Student traditions, institutions and government. After this the schedule repeated the picnic of the previous day.

The afternoon was given over to Freshman registration and that evening from 8:00 until 10:00 the Christian Associations gave a reception to the Freshman and Faculty in the Carnegie Library.

The reception program included first, a welcoming address by Alice Philliber, president of the Y. W. C. A., next Mary Rogers gave a selection

Continued on page four

GIVES FIRST ASSEMBLY SPEECH

Pres. B. C. Davis

"Notwithstanding critics I come to the beginning of a new college year with no wavering regarding the character of students," said President B. C. Davis in the first assembly address of the year in Firemeens Hall last Thursday. "Never have colleges been so well equipped with material resources. Faith in the results of college training so far as college authorities is concerned is unabated and I think the same holds true with the general public. Sons and daughters would not come if no faith was there. This will continue so long as colleges demonstrate that character is the most important.

The speaker outlined Alfred's progress in the past decade and predicted that the last decade of the first century of Alfred, upon which the college is now entering, will be the most important. In the past decade Alfred's registration has trebled, the endowment and the budget have doubled, Alfred has been placed in the class A list of approved colleges, a new gymnasium has been started and student government has reached a higher level. The new decade therefore starts on vantage ground.

Dr. Davis mentioned the expectations of fewer failures in the entering class due to a more careful selection of material. He declared Freshman week a success although yet an experiment.

"There is," he said, "a widespread desire to promote friendliness among college students, typified by Freshman week. This will be the most distinguishing trend of college life in the new decade. Alfred, I believe, is a leader in this respect.

Y. M. C. A. TAKES ACTIVE PART IN FRESHMAN WEEK PROGRAM

When the Frosh came to Alfred this fall, some knowing not a soul in town, and many without a place to lay their heads, they were greeted by the Y. M. C. A. which took the responsibility of locating rooms for them. About forty were served in this way, to say nothing of the service rendered by the "Freshman Information Bureau" that was maintained during the week of registration.

Intending not to limit its activities of service only to freshmen the "Y" provided a second hand Book Exchange. Without having the momentum of an early start several hundred dollars worth of books were turned over at cost and therefore at the greatest saving to the student.

It is the policy of the Y. M. C. A. to continue that service. Books that will be used the following year may be left at the close of the term for sale in the fall.

About forty frosh were soused again this morning by the sophomores. The worm seems to be a long time in turning! One soph fell in when a feminine frosh gave him a gentle shove.

VARSIITY LOSES A CLOSE GAME TO ROCHESTER

Purple Slumps in Last Half--Coach Dissatisfied

In the last quarter of a game marked by Alfred's gains, Shannon of Rochester carried the ball over Alfred's line for the only score of the game.

During the first half Alfred gained consistently but missed a drop kick from the 35 yard line. Rochester was continually forced to punt out of danger on the fourth down.

The second half started fairly even with Makin of Rochester having an edge on kicking. This was nullified by the gains of Ferris and Gardiner on receiving the kicks. Rochester blocked a forward pass and with the aid of a 5 yard penalty had only 3 yds. to go. Alfred recovered a fumble and punted out of danger.

The fourth quarter started by an exchange of punts. Rochester blocked a punt on Alfred's 20 yard line. Rochester opened an attack and by an end run gained 2 yards. Rochester then passed for a gain of ten yards. A line plunge was successfully stopped but a second pass to Shannon of Rochester gave her the winning score.

The Varsity made a hard try for a score by a series of passes over both ends and center but was unable to

complete many of them. The game ended with Rochester in possession of the ball.

Coach E. A. Heers expresses no confidence in the results of Friday's game with Juniata.

Line-up:

ROCHESTER	ALFRED
R. E.—Morley	Kelley
R. T.—Menzies	Schlosser
R. G.—Collamer	Miller
C.—VanDeventer	Cottrell
L. G.—Feurer	Bliss
L. T.—Dunn	Lanphere
L. E.—Madden	Fulmer (Capt.)
O. B.—Shannon (Capt.)	Ferris
R. B.—Wilson	Frederick
L. B.—Smith	Gardner
F. B.—Makin	Fenner

Score by quarters:

Alfred	0	0	0	0—0
Rochester	0	0	0	6—6

Referee, Powell, Syracuse; Umpire, Murphy, Buffalo; headlineman, Beach, Springfield; time of quarters, 12; substitutions, Chaney for Shannon, Steel for Morley, Kroner for Madden, Devitt for Bliss, Lewis for Fenner, Stevens for Schlosser, Perrone for Lewis; scoring touchdown, Shannon.

THE NEW HANDBOOK

o o o o o o o o o o o o o o o o
o STANTON HURT
o George Stanton, a freshman o
o football player, has been in the o
o St. James Hospital at Hornell o
o over a week suffering from in- o
o juries received in football prac- o
o tice and in the Frosh-Galeton o
o game. At last reports his condi- o
o tion is improved. Stanton's par- o
o ents from Luzerne, N. Y., visited o
o him over the week-end. o
o o o o o o o o o o o o o o o

A good looking new cover was not the only sign of the spirit of progressiveness evidenced in the college handbook. Under the auspices of the Christian Associations the entire plan of the book was changed. Inconsistencies were cut out. Verbose material was eliminated. The quality of the paper was improved. In order that the student organizations that contribute to the book would not have to pay a large extra amount for these improvements, more extensive and more varied advertising was sought and obtained.

TRUSTEES VOTE TO LIMIT ENROLLMENT

The Trustees of Alfred University at their last meeting recommended that the faculty members give serious consideration to the limiting of students in the university to a maximum of 500, due to the limited equipment of the university. It has been stated by leaders of education and shown by statistics that those universities which conduct themselves the most efficiently are those of 500 or multiples of 500. Since Alfred's equipment, buildings and endowments are at present not capable of handling more than 500 it was the trustees earnest wish that the college remain around that number for the present.

The faculty members have tried to carry out their responsibility in this new policy. Students of the present Freshman class have been required to have two recommendations as to character besides their high school principals. Also, some few of those having only passing marks from high school who applied to Alfred for entrance were turned away in favor of the slightly better standing of other applicants. Such a policy is entirely new to Alfred and will result, as many hope, in the increased good quality and high rating of the college.

GLEE CLUB MEETINGS

There will be a meeting of the Women's Glee Club Wednesday at 1:10 P. M. and of the Mens' Club on Thursday at 1:10 P. M. Both meetings will be held at the Music Studio and will last just long enough to decide on the time for practice periods.

The editors hoped that the advertising section of the handbook would be more valuable to those people who do not know where to "get things done." To be serviceable, and to be representative of Alfred were the criteria that governed the production of the book. Much credit is due the editor and business manager of the College Handbook having done so much to realize those ideals.

INFIRMARY ROOM PROVIDED BY TRUSTEES

Announcement was made Thursday in Assembly that an infirmary room has been provided for college students in the home of Mrs. Chalmers Holbrook on Park street. College students will be assigned to this room on recommendation of a physician. Trained nurse service will be given by Mrs. Holbrook if desired.

This is the beginning of a larger program to care for students in time of illness.

BIBLE STUDY CLASS FORMING

All college students and others interested are invited to join a class in bible study which will meet for an hour each Sunday morning before the regular church. Professors Paul Rusby, G. W. Campbell and F. C. Hall will alternate as teachers. College credit may be gained if reading requirements and attendance requirements are complied with, although the class is also designed for individual benefit.

42-397

FIAT LUX

Entered at Alfred Post Office as second class matter
Subscription rates \$2.50 per year. Single copies 10c. Advertising rates on application to the Business Manager.

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

EDITOR-IN-CHIEF
Harold E. Alsworth

BUSINESS MANAGER
Leonard P. Adams, '28

MANAGING EDITOR
Frederick P. Beckwith, '27

ASSOCIATE EDITORS

Jean C. Trowbridge, '27 Edwin W. Turner, '27 Janet P. Decker, '28
Donald F. Pruden, '28 Emerson G. Chamberlain, '28 Isadore Lees, '28

COLLEGE BAND

Alfred needs a band to help add pep and enthusiasm to mass meetings and football games. We really could have a good band if all the instrument players in the college could find enough school spirit to offer their services.

It's up to you if you play any kind of a band instrument to show your school spirit by reporting to Professor Wingate at the music studio.

DEBATING

What is the matter with debating at Alfred?

That is one department of extra-curricula subjects that Alfred has not been developing. There is plenty of material here and there are several colleges that would like to meet Alfred in debating.

Last year two attempts were made to form a men's debating club. Both times it seemed to have died out because of lack of interest. The Eta Mu Alpha tried to organize a junior-senior debate but there was no response. The freshman-sophomore debate was also cancelled.

Now is the time to start the movement to organize a varsity debating team. It is early in the school year so there is plenty of time to prepare a schedule.

REPORTORIAL STAFF OF FIAT LUX OPEN FOR NEW MATERIAL

Freshmen and sophomores, who are interested in writing and in journalism especially are being welcomed with open arms by the editor and his associates. In other words the Fiat Lux needs additional reporters. Interested individuals will kindly appear at the staff meeting in the Kanakadea Hall, second floor at 7 P. M. tomorrow. All candidates should expect to devote three or four hours a week to the work. From the ranks of reporters, the associate editors are chosen each spring and from the older associates editors the editor is chosen. There will thus next spring be four reporters elevated to the editorial rank.

It seems rather useless to maintain a light in front of the Steinheim as long as Romance prefers the dark.

Start now to save your copies of the Fiat Lux. When you are an alumnus you will find that a four year file of the college weekly will mean more than the stunt book or the yearbook.

Agricultural school opens today.

UNIVERSITY CALENDAR

"Procs" featuring all week.

Monday—Fraternity and Sorority meetings, 7 to 8 P. M.

Tuesday—Student Senate, 7 to 8 P. M. Athletic Council, 7 to 8 P. M.

Wednesday—Sunday Choir rehearsal, 7 to 8 P. M. Kanakadea Staff Meeting, 8 to 9 P. M. Fiat Staff Meeting, 7 to 8 P. M., at Kanakadea Hall.

FRESHMEN HOLD GALETON TO SCORELESS TIE IN FIRST GAME

Despite its handicap of little practice the freshman team held its first opponent, Galeton High School, scoreless here September 24th. The game was fought on a muddy field, with the freshmen gaining the most ground. A news item from the Galeton weekly paper states that the boys always look forward to their Alfred trip because of the courteous treatment received here.

Lineup:

Galeton Alfred Freshmen
RE.—Ayers Herriott, Capt.
RT.—Howland Shanner
RG.—Jones Latronise
C.—Kelly Gent
RG.—Lewis Young
LT.—Hammond Picherin
LE.—Gazdik Stanton
FB.—Fitzgeralds Armstrong
RH.—Pelegri DeKay
LH.—Carpenter Wright
Q.—Sairanna Walhausen
Referee—Grady, Alfred.
Umpire—Lobaugh, Alfred.

BRICK JUNIORS ENTERTAIN LITTLE SISTERS

A party was given by the Junior girls to their little sisters Thursday evening in the upper class parlors of the "Brick." Miss Helen Brundage was chairman of the committee. Miss Dorothy Hollands, president of the

Junior class gave a word of welcome to the Freshmen girls. Miss Dorothy Uttrich and Miss Betty Selkirk each entertained with a piano solo. Miss Sally Austin delighted the girls with a comic reading and several solos, after which college songs were sung by all the girls. A lunch was served to appease the ever growing appetites of the Freshmen girls. The party broke up at about nine-thirty, each member of the class of '30 feeling somewhat less lonely and better acquainted with the girls with whom they hope to cooperate in the furthering of their college careers, socially as well as educationally.

TRUE STORY

"I must go and call on that sweet little Freshman girl" quoth Katherine. It was but a few minutes later when she popped into the room of the unsuspecting Frosh.

"This is Katherine Dieneiman" she introduced herself. A look of respect came into the girl's face which changed suddenly to horror as Katherine prostrated herself on the couch as only Katherine can.

"What?" stammered the poor freshman, "Did you say you were the Dean of Women?"

"Dieneiman—Dean of Women! Ouch"

WOMENS' STUDENT GOVERNMENT MEETS

The Womens' Student Government held its first meeting, Wednesday evening, September 24th at Kenyon Memorial Hall. Miss Ruth Bull, president of the Association read the constitution of the organization to the girls of the class of '30. Miss Frances Green of Ancona, Canal Zone was elected Freshman representative of the Council, which is the executive and judicial body of the Womens' Student Government.

HALF-BAKED IMPRESSIONS

Note: This column, which will be ground out as often as humanly possible under the present regime of scholastic difficulties will concern itself with nothing in particular and will probably be appreciated as Alfred's football victories are regular.

FRESHMEN

It is a little hard to enter into the minds of one hundred and sixty strangers and to have an inkling of what they are thinking. They are all different, all individuals, yet in a sense they are all alike. As they shuffle about the campus with the docility of sheep and the meekness of lambs, they are all one in sympathy with each other. With their searching bewildered eyes seeking for something over and above that which they actually see, they present a curious spectacle. They are as much a study as any animal in the laboratory, as any strange specimen new to the eyes of man.

There are among them, of course, different types; the man who was a star athlete in prep-school and who is confident of his position here; the grind who came in on a scholarship and expects to go out riding on a sheepskin with his hand on the tiller of cum-laude; the average scared kid who fights for his class in his first year, swaggers in his second, is self-consciously important in his third year and who patronizes the prof. in the fourth; and of course there is the dumbbell who buys tickets for assembly, mistakes girl's rules for boy's—coming in at nine o'clock—and who if he doesn't leave in heart-breaking disgust with our fair institution of learning will spend with us four years in which he will distinguish himself by a series of affairs which will tend to supply the campus with its starters for reminiscent bull sessions (may the Lord bless him for all such are sorely needed to supply spice to food which is at best tasteless and dry).

Yet if the above is an interesting subject, the Freshman girl is of course a fascinating one. Not alone because she is beautiful for of course like all her freshman prototypes throughout the ninety years of Alfred's history she is the prettiest adornment the campus has yet seen but because to those who are perhaps jaded and youthfully old she brings a new spirit. Coming this year with her two ears on view, her hair cropped closely and neatly and her dress even a little higher than before, she presents herself with a bit of swagger, a trifle high hat. Even if her novelty shall have passed off within a year, even if she shall see her place taken by other and more beautiful girls, if it be possible, right now she is an adorable pert piece of freshness as she insouciantly perks up her lips and seems to say "Here I am. Take me or leave me alone. I'm the spirit of 1930 and I'm here to stay."

MALE GLEE CLUB

The Alfred Male Glee Club had extraordinary success in their concerts last year. The group had even the pleasure of broadcasting. Of last year's club, there are only ten members now in college. Since the club usually consists of about twenty voices there is a chance for ten new men to obtain membership.

Singers in any of the parts can be used, but particularly first tenors and second bases are needed. Here's a chance for a few lucky warblers to have the fun of the Glee Club and also two hours a year credit.

A more extensive campaign will be made this year to give more of the towns in the surrounding country an opportunity to hear the Alfred Glee Club.

An orchestra will accompany the Glee Club on its trips to play for dancing after the concerts.

Thursday
Friday
Saturday

MAJESTIC

THEATRE

HORNELL, N. Y.

October
7, 8, 9

An epic romance of the plains when brave men fought and died to wrest a vast Empire from savage hordes—a tremendous story of America in its making—beautiful, thrilling, appealing.

C.F. BABCOCK CO., INC.

114—120 Main Street, Hornell

Complete Radio Department

HORNELL'S LEADING DEPARTMENT STORE

Everything for Home and Personal Needs

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

—A TEA ROOM—

A' La' Carte Service of Peculiar Excellence

Soda Fountain of Superior Merit

J.C. Penney Co. INC.

A NATION-WIDE INSTITUTION—
DEPARTMENT STORES

52 Main Street Opposite the Park, Hornell, N. Y.
AMERICA'S GREATEST MERCHANDIZING INSTITUTION

745 Stores in 44 States

EVERYTHING TO WEAR

A. A. SHAW & SON

—Your Jewelers—

More Than 60 Years in Alfred

FINE JEWELRY

EXPERT WATCH REPAIRING

COLLEGE EMBLEMS KODAKS SUPPLIES

Best Developing and Printing in the Land

EAT AT THE COLLEGIATE REST "A. U." RANT

Try our Regular Meals. Buy a special Meal Ticket

We Aim to Please and Satisfy

AT OUR SODA FOUNTAIN

WE SERVE JUNE'S ICE CREAM

DELICIOUS REFRESHING COOLING

For Fine Photographs

THE TAYLOR STUDIO

122 Main Street, Hornell, N. Y.

HAROLD W. BEGEL

The faculty and students of Alfred University were saddened last week by the untimely death of Harold W. Begel, who was killed in the collision of two trains near Bethlehem on Monday September 27.

Mr. Begel was, previous to this year, a member of the Biology department of the university. Although he had been a member of the faculty only two years, he had many firm friends and many admiring acquaintances on the campus, who extend their sincerest sympathy to his wife and family.

Captain Fulmer

Proc-Posters of 1906

"PROC FIGHTS" AN OUTSTANDING ALFRED TRADITION

No one doubts that the natural affection held to exist between all Sophomores and Freshmen gave rise to the first Proc Fight. Mayhap it was but the mere satisfaction of a private grudge which started the ball a-rolling. Anyway, the tradition is now woven fast in the fabric of life at Alfred.

Back in the "good old days," when the Fiat Lux flourished as the "Alfred Weekly," and still a bit further back as the "Alfred Monthly," "Procs" were spoken of familiarly as a favorite form of Sophomore diversion. Of course things were different then. The contests were much enhanced by the personal note, for it was a difficult matter to sturdily defend a libelous "proclamation" from the fierceness of Freshman onslaught when only eight Sophomores labored for the cause.

Then, the vagaries of human behavior when under the influence of intense excitement, eventually resulted in the mass of rules which now bewilder anxious Freshmen. Also, the Sophs' chances for losing the contest were minimized.....for back in the very of beginning of things, 'twas whispered that the yearling class once had the audacity to emerge from the battle victorious.

As the official form of welcome from the Sophomores to their brethren the Freshmen, "Proc Week" has engendered many a lasting friendship arising from the horrors of underclass strife. After all has ended, the close comradeship of combat has taken its toll in banishing the feeling of "newness" in Freshmen, and has swelled the thrill of pride in Sophomores, the memories that linger are tender.

The subterfuges of "Proc Warfare" have been many.....and fertile Sophomore minds have followed a natural bent in saluting their Freshmen opponents with the quintessence of slander. Rarely unsurpassed in literary splendor, proclamations thundered invective upon the lowly heads of the defenseless Frosh for years. But then came an era of good feeling. It lasted but a year, then quietly died and was forgotten in the events that followed. The reform was to have been widespread, and the official proclamations hailed the incoming Freshmen as "comrades," welcomed them to life at Alfred, and affirmed and re-affirmed the good intentions of the Sophomores. But in the fray that followed something seems to have miscarried, even through the conflict was said to have been characterized by fellowship more than antagonism.

An abrupt change in the nature of "Proc Fighting" occurred in 1917. The S. A. T. C. as yet existed in embryo only, but the military spirit was there. When the time for open hostilities arrived, the awestruck Freshmen gazed in dismay at an array of Sophomores in gas masks and wild costumes, drawn up in an attitude of defense.

From then on the modern trend of feminine emancipation from convention colored conflicts with an interesting hue, and the fair co-eds manifested a desire to do something more than run hither and thither in search of Procs. With zealous enthusiasm they plunged headlong into a private feud. Much promiscuous hair-pulling ensued, and other methods of war-

fare peculiar to the sex were used. It has been whispered that pepper was handled with marvelous dexterity and effect. Even to this day innocent on-lookers are prey to the sudden devices of the underclass women.

Though conjecture is rife regarding the particulars of this year's engagement, the upsets of previous years forbids forecasting probabilities.

PRE-ASSEMBLY DANCE

"Hi there!—nice vacation--Yes, I'm a Junior—new faculty member?" Proc Week begins—She's my Big Sister—many cute frosh—and he sez—how do you do—that blond in the green—Well, how do you like Alfred football game—I'm not a Frosh—not this year—so good-looking—music's hot." Such snatches of conversation were overheard at the opening dance Saturday, Sept. 25.

It was the first opportunity for the students to greet old friends and to meet the Frosh and therefore as well as for the usual pleasures of a dance, everyone had a good time. So to the peppy music of Fitch Brothers' Orchestra the new college year was ushered in.

LADIES GLEE CLUB ORGANIZES

The latest innovation in college at the present time is the organization of a Ladies Glee Club which will be under the direction of Professor Wingate. The club will consist of about thirty voices, many of which have already been chosen. However, there is room for a few new members.

The club will follow practically the same plan in regard to songs as the Men's Glee Club. Their repertoire will include classical songs as well as songs of a lighter vein.

A concert will be given in town later in the season and perhaps the group will sing in towns near enough so that they can return to Alfred after the concert.

The quality and quantity of voices tested thus far, insures a successful club. If this success meets with the approval of the faculty, Professor Wingate will apply for permission to give a credit of two hours a year to the members.

VARSITY LOSES FIRST GAME

Holding well on the defense but failing to play a consistent offensive game the varsity suffered a six point defeat at the hands of Clarkson at Merrill field, September 24th. The teams see-sawed up and down the field during much of the game.

The visitors' points came as the result of a placement early in the game and a drop kick in the last few seconds of play.

Lineup:

Clarkson	Alfred
RE.—Rutherford	Kelly
RT.—Anderson	Schlosser
RG.—Kert	Miller
C. Waibel	Bliss
LG.—Coulgar	Cottrel
LT.—Bennett	Lanphere
LE.—Hale	Fulmer, Capt.
FB.—O'Hare	Fredericks
RH.—Longton	Lewis
LH.—Baucher	Gardner
Q. —Haskel, Capt.	Ferris
Referee—Kuolt, Hamilton	
Head Linesman—Benzoni, Colgate.	
Umpire—Shields, Brown.	

KAMPUS KLATTER

Speaking of Valentino, one of the most popular girls on the campus told us, just last Tuesday, that she had never seen a single one of Rudy's pictures. At first we were amazed at the vastness of the thing, but our surprise has turned to admiration. Surely, such a feat requires recognition—but reward offers are scarcely in our line—can any one think of suitable praise?

Since the demise of the fair Rudolph Valentino, much has been said regarding the logical successor to the title of "the greatest of the shieks." Now it is our turn, and we have an entirely new candidate—Chuck Amberg. We believe that he has all the necessary looks, etc., and find but one drawback. Valentino was often cast in a character who needed a mustache, and, luckily this proved no difficulty for him. Here it is that Chuck finds the only difficulty, as he shows neither the desire not the ability to grow cushion stuffing on his upper lip. Too bad, but we nominate him anyway.

The frosh may well say that "Alls well that ends well," for what an "ending" that was.

THE HONOR SYSTEM

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

Art. II. ORGANIZATION—The members of the Student Senate shall be a committee to represent the Student Body and deal with all cases involving violation of the Honor System.

Art. III. VIOLATIONS—Sec. 1. Each student is honor-bound to prevent violations. In case of violation of the Honor System in an examination, evidenced by papers on or about a person or by conspicuous open books, or by actions which would indicate cheating, such violation shall be subject to discipline under the Honor System. For work done in the laboratory or at home, the instructor shall define what constitutes breach of the Honor System. Failure to live up to his decision shall be considered a violation. A person detecting a breach of the Honor System shall at once make of the displeasure known, if possible, in some fashion as by shaking his head or speaking to the one whose actions indicate a violation, and at his discretion, report the violation to the Senate. Continued violation after the warning, or violation for the second time, must be reported to the Senate. The report to the Senate must be made in person or in writing. A report in writing must be signed.

Sec. 2. The Senate shall have the power to summon the accused and witnesses and conduct a formal investigation. Punishment for the first offence shall be determined by the Senate. In case of a second conviction during the remainder of the student's college career, recommendation shall be made to the student by the Senate of his separation from college, and, if such separation is not made, the Senate shall then make the same recommendation to the Faculty with a brief resume of the case.

Art. IV. TRIALS—Sec. 1. The trial of the accused shall be conducted as follows: Witnesses against the accused shall be examined first and their testimony taken in full. The accused shall then be called separately and allowed to make his statement, presenting his defense. All witnesses and the accused may be questioned by members of the committee. A decision shall be made, rendered according to the evidence.

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

Sec. 3. All evidence possible shall be procured in every case, and in no event shall a man be tried the second time for the same offence, except in the light of new and important evidence.

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

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

Art. VI. DECISIONS—The Student Senate shall keep and preserve a record of all cases acted upon. In no case shall a member of the Student Senate make mention publicly or privately of any case brought before the committee through action of the committee as a body.

Art. VII. ENFORCEMENT—Every student is honor-bound to aid in enforcing this Constitution.

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

Art. IX. PUBLICATION—Sec. 1. The committee shall make provision for interpreting the Honor System to the members of the Freshmen Class during the first semester of each school year.

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

Sec. 3. The Constitution shall be published three (3) times during each college year in the "Fiat Lux,"—the first issue of the first semester and the last issue before the final examinations of the first and second semesters.

FOR A SQUARE DEAL IN JEWELRY SEE

E. B. COVILL & SONS

110 North Main Street, Wellsville, N. Y.

BELMONT AND PLAZA RESTAURANTS

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

Our special noonday luncheons are one of the good features daily enjoyed by hundreds.

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

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES

WILSON BROS. FURNISHINGS

WALK-OVER SHOES

BURNS SHOE STORE

"Where Styles Are Shown First"

SNAPPY SHOES AT MODERATE PRICES

For Men and Women

FLORSHEIN SHOES FOR THE MAN WHO CARES

88 MAIN ST.

Hornell

F. E. STILMAN

DRY GOODS

and

STATIONERY

NOTE BOOK FILLERS VERY CHEAP

Cut and Punched to Fit any Cover

Scratch paper 20c per pound

AT THE SUN OFFICE

81 BROADWAY

86 CANISTEO ST

HORNELL, N. Y.

ALFRED'S POPULAR SPORTWEAR

STORE. HEADQUARTERS FOR

CREW-NECK SWEATERS

SUEDE WINDBREAKERS

SHEEPSKINS

SLICKERS

KNICKERS

BREECHES

SPORT SHOES

SWEAT SHIRTS

WOOL SHIRTS

COLLEGIATE TROUSERS

HUNTERS APPAREL

CROSS COUNTRY FACES
DUBIOUS OUTLOOK

Team Lacks Balance; Good
Material Out

Prospects of a successful Cross-country season are not as bright as might be expected; and Coach Lampman is doing his utmost to whip the team into shape for its first meet of the season with Hobart College at Geneva next Saturday. Although in the past Alfred has found it possible to face Hobart with the odds in her own favor, the chances this year stand at about 50-50. Although the Coach is not given to pessimism, he confidentially admits that a defeat would not surprise him.

Hollis Herrick is not with us this year and the team misses him greatly, both from a training and from a scoring standpoint. Boulton is at present on the injured list due to a strained tendon, and Getz is laid up with an infected toe. It is doubtful if either will start at Hobart. Brown, although running a good race, is not back in his form of a season ago; and McGraw, due to a late return for practice, has not yet attained his old pace.

The first time trials were run over a three-mile course and the results were promising indeed, except that the time was somewhat slow. Nine men crossed the finish line within one minute and a half. However in the time trials last Friday over a six mile course the outcome did not look so bright. Ladd negotiated the course in but thirty seconds more than the record, but three minutes elapsed before eight other men had returned home. Every one knows that a one-man cross-country team does not win meets.

But all is not gloom. Keefe an old Alfred runner of two years ago, and a letter man at that, has returned to the squad. He is an earnest, hard worker and a man who fights.

In the recent time trials, and as a result of the inter-fraternity cross-country training, there has been discovered another "find" in the person of Lyle Cady. He has portrayed unusual ability and spirit and Coach Lampman is highly complimentary in his commendation of the new protege.

Zcheigner, a Frosh from Wellsville, also has shown exceptional ability. He has established his place among the first half dozen men and will merit a position on the team in all but the Conference meets.

The schedule this fall does not include competition of the hardest sort, having but real, stiff, crucial opposition in the New York State Conference meet and in the Middle Atlantics. After the meet with Hobart the barriers will oppose St. Bona on the local course. This meet will be followed by some out of town engagement, as will the one the following week. On November 5th, Colgate will come to Alfred for their annual Meet. The following day the Alfred team will journey to Geneva to run in the State Conference Meet. The Middle Atlantics on November 13th at New York City will complete the schedule for the year.

No prophecy nor any idea of the outcome of the season can be deduced at this time as the standings and speed of the team are wholly unsettled and variable. To use the words of Coach Lampman, "No judgement can be arrived at until after the Hobart Meet, from which we shall gain some idea of the strength and possibilities of the team."

KLAN ALPINE

After having been torn topsy turvey in the pre-season rush of painting and papering, the house is back nearly to comfortable normalcy.

Brother Burdick, who was graduated in '22, and who is now Prof. of Biology at Alfred, is boarding with us.

The Rochester and Courtland football games nearly emptied the house over the week-end. Ken Miller did not get back from Courtland until Sunday afternoon. He must have had something in mind other than football.

"Ed" Turner was so long getting

FROST LOSE TO COURT-
LAND, 37-0

Coach Goble's yearlings tasted an overdose of defeat at the hands of the strong Cortland Normal team last Saturday. After holding the strong Galeton High School team to a scoreless tie the previous week they were hardly prepared for the rough jolt.

Cortland proved to be far more experienced and their physical condition indicated that they are taking their physical education seriously. With a fast charging line and a speedy set of backs, the normalities are going to prove real opposition in all their games this year.

The Frosh were slow and seemed very inexperienced. Several of the backs, Wright and Whitlaw, were able to get off gold punts in spite of the fact that it was raining for three quarters. The playing of none of the men was outstanding.

Coach Goble used his whole squad during the game. Cortland also substituted new teams toward the end of the halves.

The Frosh apparently have the men but are way short on practice and experience. About two weeks more of practice and they will be hitting a winning gait. It is possible that they will be at Mansfield this Saturday, and play the Hobart freshmen here the following Friday.

Lineup:

CORTLAND	FROSH
Jones—r. e.—Herrot, Capt	
Dollar—r. t.—Latronica	
Rubens—r. g.—Roach	
Class—c.—Gent	
Blake—l. g.—Shaner	
Egan—l. t.—Pickering	
Webb—l. e.—Traum	
Dexter—q. b.—DeKay	
Reefstack—l. h. b.—Church	
Houlihan—r. h. b.—Whitlaw	
Foster—f. b.—Armstrong	

SIGMA CHI NU

Grace Dassance and Thecla Johnson spent the week-end at their homes in Wellsville.

Professor Lelia E. Tupper and Professor Eva L. Ford were dinner guests at the House Wednesday evening.

Mary Crittendon will not be back for the first semester of this year, due to illness.

Dorothy Schulze was a week-end guest.

Beatrice Schroeder went to Rochester on Saturday to see the game and duly informed "Dode's" mother that her daughter is studying very hard. We vote "Bee" should collect her commission.

What's all this about fortune telling? According to Madame Reynolds, Sigma Chi Nu sorority will be paying fees to the minister for services rendered. So if by chance, any one has a pretty little black kitten, Sigma Chi will be glad to receive it into their fold.

"Marny" Klime is now registered at Allegheny College.

DELTA SIGMA PHI

Several of the boys not back this year have transferred to other colleges. We wish them success.

Roger Hamilton is studying at the University of Vermont.

Thacher and Lippman are at Michigan.

Mutino is studying law at Fordham. Scielzo is studying medicine at N. Y. U.

Baldwin is working for a year. "Doc" Daugherty is with us again.

back from Rochester and points west that his roommates had begun to organize a search party. He is vainly looking for a motorcycle fan that will risk his (or her) life with him.

"Pete" Turner is still suffering from the effects of a pulled tendon. Otherwise the cross country team is progressing.

"Walt" Gibbs is expected to return this week from an extended European jaunt.

"Clif" Button is still waiting for his radio. He says it will be here tomorrow.

The fact that Cripps was arrested for speeding is the only proof we have that his car runs.

Does any one know where James Easton is? Some say he got lost in Olean.

Beware of Ken Nichols. If you do not believe it, why ask Milo Lamphere.

Art Dunn dropped in to tell us that he will be back soon. He claims it cost quite a bit for repairs on a bus.

We will not be surprised to hear that Dick Claire has been bumped while parking without lights on the campus.

Chet Lyon and Brons Martin were visitors at the house over the week-end.

PI ALPHA PI

Pi Alpha Pi Sorority joins with the other organizations on the campus in extending a welcome to the Freshmen and in greeting the remainder of the student body.

The girls of the sorority are very happy to introduce their new chaperone, Mrs. W. P. Barros, to Alfred. Mrs. Barros comes to us from Philadelphia.

Professor Eva L. Ford was entertained at the House Sunday.

Alma Haynes, Eunice Updike and Helen Dilks visited at Pi Alpha Saturday.

In various and sundry ways and vehicles, a goodly number from Pi Alpha migrated to Rochester.

Edwina would greatly appreciate any information as to the whereabouts of Sir Edward Bear.

THETA THETA CHI

Miss Hewitt has very kindly consented to be our chaperone at Morgan Hall. She has our keenest appreciation.

Clarice Thomas can no longer resist the call of the "red house on the hill," and will be with us next week. One less bell in the Brick to ring.

The Misses Lyon, Saunders, Johnson and Whitford have decided to join the Paper-hangers' Union. Their room is all it is cracked up—or cracking up—to be. Much credit is due Curly for overhead labor.

Radical changes have been brought about in the Theta Chi parlors. Perhaps a few on the campus could give further details.

We extend a vote of thanks to Kenny, Stud, and Lobby for their generous work on the downstairs rooms. Jean Trowbridge, Dot Holland, and Alice Smith attended the game at Rochester. They report having seen, besides the game, Mrs. Lester Spier and Hazel Niver.

There's music in the air again—for Sally Austin is back. She is staying at Mrs. Arthur Greene's this year.

Jeanne Clarke arrived Sunday noon, completing the list of girls at Theta Chi.

"BRICK"

Advertisement:

For rent or lease: Parking space in Brick Underclass parlors. Rates, \$1.00 per year; 2 years, \$1.50. Inquire, G. B. Room 23.

Do tell:

Who "stacked" room 21.

Who put "Dora" out—and why.

If the Frosh who serenaded the Brick with "How Dry I Am?" has had his "thirst" quenched.

If Kelley ends all his serenades with a grand "Tumbling" finale.

If there can be any possible means of differentiating between a Soph's bed and a Freshman's.

If napkin rings should be left in some receptacle before and after each meal.

When that "Frosh" man will come to scrub the Brick stairs as per orders.

When some brilliant Soph will decide to collect a linen fee from our unsuspecting Frosh, or try to sell them the furniture.

About the "wanderings" of Pearl's wardrobe.

Why the sudden rise in the value of the room keys.

About the "Wars of the Peaches" (Ask any Soph who was out after 3 A. M. on October 1, 1926).

THETA KAPPA NU

"Mom" Kenyon helped to start the ball rolling for another year with breakfast Monday.

Theta Nu is sorry to report that Brothers S. Smith, Withey, Burns, Caine, Hoffman and P. Crozier are not with us this year.

Brothers Carr, Wansor and Tredennick spent Saturday in Rochester.

Chas. W. Crozier, E. Fulmer, C. Tayler, Sisson and McMahon passed the week-end at their respective homes.

The "New House Carr" owned by Truman Chase has all the new equipments of the 1930 model.

KAPPA PSI UPSILON

Robert Hughes, Wesley Dailey and Francis Keefe are with us again.

Howard Howbridge and Gilbert Boyd were guests at dinner this week.

Kappa Psi has entered a team in the inter-fraternity cross-country meet. Wilbur Getz is unable to run for a few days due to injuries.

We are glad to announce the pledging of Howard Howbridge.

Germain having found through his his experiences of last year that the fairer sex are not as bad as painted, says he intends to give them another try. Good luck Germain.

"Bob" has returned to the house after boarding-around this summer.

Kappa Psi Upsilon mourns the death of its faculty member, Harold W. Begel. This is the first death which has occurred in the fraternity.

FIRST FROSH WEEK

Continued from page one.

followed by an English reading by Donald Prentice. Professor I. A. Conroy gave an interpretation of the Alma Mater, after which President B. C. Davis closed the program with an address. Punch and cake were served.

Thus, in this new manner has the class of 1930 been introduced to Alfred in its many lights and interests, and now is itself a very real factor in college life.

DANBURY HAT CO.

Cleaning and Remodeling

Send in hats by bus or parcelpost

HORNELL, N. Y.

Your Satisfaction
means
Our Success

JACOX GROCERY

Student Expense Books

Stunt Books

Magazines

and

Cards

at the

BOX of BOOKS
NORAH BINNS

ALFRED MUSIC STORE

Victrolas Victor Records

Musical Merchandise Pianos

College Song Books 15c

Music to College Alma Mater 35c

We appreciate your trade

L. BREEMAN

Rubber Footwear

New Shoes

and

Shoe Repairing

"We never send out what we
would not send home"

OPTOMETRIST

Practice confined to examination
of eyes and furnishing
glasses

DR. A. O. SMITH

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

Phone 392

CORNER STORE

Leave your laundry here by
Tuesday noon and it will re-
turn Friday night.

G. A. COON

W. H. BASSETT

Tailor and Dry Cleaning

(Telephone Office)

REMINGTON PORTABLE
TYPEWRITERS

Call on us for supplies for your:

Gas and
Electric Lights,
Guns, Razors,
and Radios

R. A. ARMSTRONG & CO.
Hardware

FANCY BAKED GOODS
and

CONFECTIONERY

ALFRED BAKERY

Hills' Coffee and Gift
Shoppe

Special attention given to Teas
and Parties

DEVELOPING
and
PRINTING

24 Hour Service

R. L. BROOKS

(Leave Work at Drug Store)

F. H. ELLIS

Pharmacist

Martin's Barber Shop

Up-to-date Place

Up-to-date Cuts

Main Street, Hornell, N. Y.

COOK'S CIGAR STORE

High Grade

Cigars Chocolates

Billiard Parlor

Up-Town-Meeting-Place

Good Service

157 Main St., Hornell, N. Y.

BUTTON BROS. GARAGE

TAXI

Day and Night Service

Storage and Accessories

W. T. BROWN
TAILOR

Ladies' and Gents' Suits

Cleaned, Pressed and Repaired

CHURCH STREET

(One minute walk from Main)

YOUR BEST FRIEND

in times of adversity

is a BANK ACCOUNT

UNIVERSITY BANK

Alfred, N. Y.