

Cold Mental Sweats
Scheduled To Begin
On Jan. 30th Sharp

FIAT

LUX

PUBLISHED WEEKLY BY THE STUDENTS OF ALFRED UNIVERSITY

Plan Your Week's
Activities — With
The Fiat Calendar

VOL. XV

ALFRED, N. Y., TUESDAY, JANUARY 17, 1928

No. 12

FIRST WRESTLING MATCH OF SEASON NETS 21-8 SCORE

Three Falls And Two Time Decisions Accounted For In Decisive Win Over Rochester Mechanics Institute

Coach Joe Seidlin's practically green wrestling team received its first baptism under fire Saturday night at Davis gymnasium against the Rochester Mechanics grapplers, and emerged with a large score against the visitors. Alfred secured three falls and two time decisions against one fall and one time decision for Rochester for a 21 to 8 score. The match showed that Alfred will be represented on the mat this year with a fairly strong team.

At the start matters went against Alfred. D'Elia, in the 115 lb. class, who had won his letter last year, was a bit too anxious, and Geraci, the Mechanics capt., threw him in 3 min. 10 sec. by a half nelson and crotch hold. Captain Cady started things rolling for Alfred in the 125 lb. class. By an arm roll he pinned Bonfiglio's shoulders to the mat in 2 min. 25 sec. Hambel, wrestling in his first varsity match for Alfred since his injury early last year, drew a time decision from Krank of Rochester on 1 min. 20 sec. in the 145 lb. class.

Pruden for Alfred, 135 pounder, wrestled a heady bout. From the first he worked cautiously until he had his man, Stinson, under him. Then he tired Stinson out before trying to get the fall which came after six minutes by a half nelson. Yatsi Gullo, of Alfred put up a hard battle in the 158 pound class but was forced to lose the match to Stellegress of Rochester on a time decision of 2 min. 37 sec. Lane, the lanky farmer lad, (Continued on Page Three)

SENIOR PRIDE GETS JOLT TO FRONT ROW

The new seating plan in assembly is not so elevating.....from the Senior's "viewpoint." It seems that they were taken down a peg.

"From the balcony to the first row orchestra," may sound like Horatio Alger, but it's no dime novel to the Seniors. They claim, by the prestige due them, that they should not have to look up to the lecturer, (Literally speaking, of course.). They also assert their right to sit in any section of the auditorium, short of the platform itself. One Senior, thinking aloud, was heard to say, "Yes indeed, when a Senior could listen to a man like Stitt Wilson heckle him, and then look down on him,.....them wuz the days.....them wuz the days!"

College President's Life More Often Berth In Pullman Car Than Bed Of Roses; Duties Of Executive Require Much Time For Travel

A hasty glance at President Davis' travel schedule for the next few weeks, would very well show that the way of a college president is not always a bed of roses—often times it is a Pullman berth. Weekly, or semi-weekly trips to New York, or half way across the continent, are but annoying details in the life of Alfred's "gallant young Leader."

During the first part of last week, President Davis attended a meeting of the Federated Council of Church Boards, held at Atlantic City. The latter part of the week he spent at a meeting of the Association of American Colleges, where he hoped to hear

CENTENNIAL PLANS FOR ALFRED HAVE MANY OBJECTIVES

Eight Features Of Program Adopted By Trustees Listed; Includes Alumni Hall And Infirmary—Now Realized By Recent Activities

"Progress" is the title and Keynote of Centennial Program No. II issued recently for general distribution by Alfred University.

In connection with an enumeration of the eight features of the Centennial Program approved last June by the Board of Trustees, is an enthusiastic account of progress already achieved. The Infirmary and Alumni Hall, the first two items of the Program, are now realities.

Extensive operations are under way for the organization of alumni and other friends of Alfred in an effort to obtain funds necessary for the continuation of the Program and the accomplishment of the third item—completion of the gymnasium. It is hoped that funds can be collected in sufficient amount to justify the beginning of construction in June, 1928.

FREDERICKS CAPT- ELECT FOR 1928 GRIDIRON SQUAD

Alfred University's football team for 1928 will be led by one of the youngest college captains in the United States in the person of Dean Fredericks, Jr., who was chosen unanimously to direct the gridiron squad for next Fall at a recent meeting of the letter men.

Fredericks, who is only 18 years of age, is adjudged one of the foremost athletes of the college. His sterling work during the past three years on the gridiron makes his election a well-deserved honor. Fredericks, who shows promise as a wrestler, is a valuable track man besides being a good student. He is a member of Theta Kappa Nu national fraternity and Phi Psi Omega, local honorary fraternity.

Fredericks' only rival for the title to the "youngest college captain" is Thomas Gawthrop, center on the Haverford College team for next year.

LECTURE ON "SNAKES" AT COMING MEETING

The year's first meeting of the Alfred Biological Society, to be held on Wednesday, January 18th, will be marked by a lecture on "Snakes," to be delivered by Professor Donald L. Burdick. Professor Burdick has made an elaborate study of these interesting reptiles, and his dissertation promises to be one of great interest.

VARSIITY QUINTET MEETS DEFEAT IN FIRST HOME GAME

Larson And McMahon Lead Scoring For Purple And Gold; Each Garners Three Goals And Two Free Throws

Dazed by the fiery passwork and clever scoring during the early part of the second half, Alfred's Varsity basketball team received a drubbing to the tune of 41 to 23 in the initial collegiate game on the home court, Saturday evening, against the University of Rochester. The relentless attack of the Flower City aggregation after half time forced the decisive defeat of the Varsity.

Rochester Holds Aggressive

The playing of the Yellow team was pretty, especially during the sensational spurt in the second half. Snappy passwork carried the ball time and again through the Alfred defense to close scoring distance where one of the visiting eagle-eyes meshed it neatly for two points. From a one-point advantage at half time, Rochester rolled up to a 15 point lead before Alfred was able to get started. Rochester worked hard and showed greater aggressiveness throughout the contest.

Alfred Rallies Ineffective

Only during the first period and in the late stages of the game did Alfred play equally with the visitors. The first half was rather listless in comparison with the second, but Alfred worked a bit better on the offense to score five field goals to Rochester's four. The poor showing from the foul line cost Alfred the chance to be leading at half time.

The Purple team scored only once
(Continued on page four)

Prof. I. A. Conroe Will Summarize Chapel Talks As Next Week's Program

A summary and comparative interpretation of the talks of preceeding speakers will be Professor I. A. Conroe's contribution to the chapel program for next week. Following a line of thought which has characterized some of his past speeches, Professor Conroe will draw such conclusions as are possible from the more or less conflicting views expressed by those who have spoken before him.

Professor Joseph Seidlin is addressing the morning assembly at Kenyon Hall this week on "Creeds, Jesus, and Religion."

CAMPUS COURT TO ELECT NEW JUDGE AT NEXT MEETING

At the next meeting of the Campus Court, a new Judge will be elected from the following nominees who were named last week. Francis Williams, Leonard Adams, Lyle Cady, Francis Hutchings, Daniel Luks, Clarence Cripps, Emerson Chamberlain and Frank Goble. The election is necessitated by the retiring of Judge Lampman, who will have completed his college course at the end of this semester.

After the nominations were concluded, one Freshman, Ellis Stillman, was tried.

He had been observed going his way about the campus minus the sombre hosiery which "Fashion Dictates" during one's "frosh" year. He was fined and given two week's campus duty.

RUSBY PLEASES STUDENTS WITH "LOYALTY" TALK

Speaks on conflicts of Loyalties arising from changes in social, economic, and natural life; portrays liberal views in considering usefulness of modern institutions

"A Liberal is one who is willing to change any institution such as State, Church, Marriage etc., as soon as it has outlived its usefulness or even before, if any other institution seems better adapted to serve its purpose," stated Prof. Rusby in his talks on "Loyalty" which were given in chapel last week.

In further discussing the subject Prof. Rusby brought out the fact that due to changes in every phase of social, economic and national life, conflicts of loyalty confront young people of today more than those of any previous generation. Among the loyalties which he mentioned were, "Loyalty to Truth" and "Loyalty to Anything Which Will Develop Personality" as opposed to that which will debase it." He also discussed "Loyalty to Institutions" in different phases.

In placing loyalties in order of their importance, Prof. Rusby said that he, personally, believed "Loyalty to Truth" to be paramount. Next in importance he rated "Loyalty to the Better Things which Make Up Personality." He placed "Loyalty to Institutions" lowest in the scale. In illustrating this point, Prof. Rusby referred to the ease with which institutions are given up today and remarked that from this point of view, long hair might be regarded as an institution.

SPORTS CALENDAR SHOWS FULL WEEK AHEAD FOR TEAMS

One solid week of athletics is on Alfred University schedules for the next seven days. Five Varsity basketball games, one Freshman basketball contest, and one Varsity wrestling meet will become the heritage of sports history in this busy but brief period of activity for Alfred teams.

Alfred Varsity basketball team will open a four-game trip through the northern part of the state against Clarkson Tech at Potsdam tonight. Clarkson does not rate high in the New York State Conference but is out for retaliation for the two defeats suffered at Alfred's hands last year. The strong St. Lawrence College team will be encountered at Canton Wednesday night. This college is one of the strongest in the East. The Larries won the New York (Continued on Page Four)

Career Of Four Brothers Closes As Captain Pete Bliss Receives Varsity Letter Award; Played In 99 Out Of 119 Gridiron Contests

When Captain George Bliss received his certificate for a Varsity football letter at the Athletic Assembly last Thursday, it brought to a close the careers of four brothers who have been vitally concerned in Alfred's football history for the past 19 years. In the 18 years of football at Alfred since 1909, the Bliss brothers have played on the Purple and Gold team fifteen (15) years, and taken part in 99 out of the 119 games during that period.

Lawrence Bliss entered Alfred in 1909. In those days, the football squads were small and the records were not well kept. But according to figures in publications of the Alfred

JUNIORS PRESENT POPULAR PROGRAM IN 1929 FOLLIES

Annual Follies Please Large Audience With Their Originality Humor And Wit; Credit For Success Due Dorothy Hawley And Lloyd Larson

Two-year-old Junior Folly, running an exotic race with merriement, and now begging the hand of Beauty herself in a dance all his own, pattered and sang his way through the three hours of original entertainment furnished by the Juniors Thursday evening in the well-packed auditorium of Alumni Hall.

Prologue—A Dark Conspiracy

Like the first restless notes of some maddening melody, the evening's sport opened in dark mystery with a conspiracy of the four classes. Their deep-laid plots were quick to act for without warning the audience was carried away with the rhythmic steps of a well-trained chorus of dancers. The stage was as suddenly abandoned to a troupe of Chinese maidens who formed the chorus to a musical act of the Madame Butterfly type. (Continued on Page Three)

Eleven Fiat Competitors Win Higher Staff Rating By Recent Appointments

Among the twenty-four competitors on the staff of the Fiat Lux who have striven for higher position; eleven have won promotion to definite staff standing. Six have earned the rank of assistants in the two managerial departments, and five have risen to reportorial heights by virtue of consistent work and interest. It is understood that the editorial staff contemplates a number of additional appointments which could not be covered at the meeting on January 13.

William T. Tredennick, Kenneth E. Smith, and Harold S. Hamilton, Juniors, have taken places in the masthead, as Assistant Business Managers. Ernest W. Clement, Paul E. Conrath, and Clarence W. Atwood have stepped into line as Assistant Managing Editors. Herbert S. Coe, Frieda E. Smigrod, Joseph E. Clavelle, William H. Murray, and William F. White now hold reportorial rank. In all cases the promotions automatically render those favored eligible for election to higher positions.

Monthly of 1909-13, Alfred played 19 games and Lawrence figured in all the accounts. In 1913 Hulbert Bliss matriculated and played Varsity football for four years in all 23 games. Then came the war. No Bliss played in the five games of 1917 and there was no team in 1918. Burton Bliss entered Alfred in 1919 and played in 24 out of 30 contests. He did not enter the lineup in 1920 due to a injury sustained before the opening of the season. Finally, in 1924, came George "Pete" Bliss. He played four years in 33 out of 34 games, failing muster only in the St. Bonaventure game this year because of an injury. Thus ends the eventful gridiron history of the Blisses.

FIAT LUX

Published Every Tuesday throughout the College Year by the Student Body of Alfred University. Entered in the Alfred, N. Y., P. O. as Second Class Matter. Subscription — \$2.50 Yearly.

MANAGING BOARD

Donald F. Pruden '28, Editor-in-chief
Chester E. Taylor '28, Business Manager
Dighton G. Burdick '29, Managing Editor

ASSOCIATE EDITORS

Emerson G. Chamberlain '28 Francis Jesse Williams '28
J. Enfield Leach '29 H. Warner Waid '29
Betty J. Whitford '29 John Reed Spicer '30

REPORTERS

Joseph Edward Clavelle '28 Wilfred Joseph Rauber '30
Harry Montral Levin '29 William Frank White '31
Albert James Coe '30 Herbert Samuel Coe '28
Frederik Jacob Bakker '29 William Henry Murray '31
Frieda E. Smigrod '31

Assistant

Business Managers
Harold Sisson Hamilton '29
W. T. Tredennick '29
Kenneth Eugene Smith '29

Assistant

Managing Editors
Ernest Waldorf Clement '30
Paul E. Conrath '30
Clarence Simon Atwood '31

Cartoonist

Emil G. Zschiegner, Jr. '30

Competitors

Paul V. Gardner '29 W. H. Van Buren '30 Rudolph D'Elia '30
Gladys Seguin '31 Virginia D. Wallm '31 Hayden H. Dadd '31
Thelma V. Guild '31 C. Rodney Layton '31 Don C. Lynn '30
Mary E. Allen '31 Esther Eberhardt '31 Paul J. Webster '31
Harold W. Gullberg '31

WELL DONE, JUNIORS !

It is worse than useless for anyone to attempt a eulogy of a thing which speaks for itself—yet it is a common weakness of human nature to wax enthusiastic over a foible which tickles the fancy, delights the eye, and falls pleasantly upon the ear.

To use an idiom, the Junior Follies of 1929 were a Howling Success. No better words are at hand.

We are not stimulated to praise the Follies on the excitement of the moment. Rather, it is the mature admiration and respect for excellence which follows a period of joyful reminiscence. From curtain rise to curtain fall, we venture to say that the entire production was as well-balanced and staged as any Alfred has seen. It was something a bit more than a cleverly artistic combination of beauty, fun, and entertainment. Undisputedly as variety is the spice of life, so it was the spice of the Follies program—which swung a gleeful audience all the way from the dreamy beauty of an old-fashioned melody, through the rhythmic scintillation of a dancing chorus, to a saucy dash of flaming youth itself.

The Junior Follies showed Alfred the possibilities of Alumni Hall from an entertainment standpoint, and brought home the rather painful realization that such affairs have been only too sadly lacking in the past. In bestowing our appreciation, we look past what we enjoyed upon the stage, and also pay our due respect to the faithful workers behind the scenes.

INSPIRED BY A STAGE DANCER...

My body took a holiday,
My soul flew up and soared away.

My soul called, "Can you not rest?
Why ever the eternal quest?"....
"I am but made of common clay,
And poor at that, I grieve to say."

My body languished on the road
My soul applied a ruthless goad;
My body rose an struggled up
To where Life held a brimming cup.

My soul! My soul! I love its flight
Beyond the things of touch and sight;
Why must a soul a body own,
When it would rather be alone.

—Anon. A. U. ??

SCIENCE ONLY NOW BEING TAUGHT IN LABORATORY HALL

The removal of the departments of Education, German, and Advanced English to the recently completed quarters on the ground floor of Alumni Hall has resulted in the relief of considerable congestion in other buildings on the campus.

The rooms on the third floor of Allen Memorial Laboratory which have been occupied by the Education department are now used by the science departments. The south room is used jointly by the Biology and Chemistry departments for quiz sections, and the north room will furnish comfortable quarters for Biology seminars and meetings of the Biology Society. The central room, used formerly as an office, has been transferred into a laboratory for advanced biological research.

The Chemistry department has fallen heir to the large room on the second floor of Babcock hall which formerly housed the German department. The weekly meetings of the Campus Court are now held in this room.

The office in the Green Block formerly occupied by Professor B. N. Ellis has been transferred to assistant

FIRST HALF-SEASON OF INTRAMURAL BALL APPROACHING CLIMAX

The completion of the first half of the intramural basketball competition is rapidly drawing near. With the exception of two games postponed, Delta Sigma Phi vs Teetotalers and Kappa Psi vs Aggies, the games have been played according to schedule.

The score to date:

Dec. 7, Delta Sig 34 Smith Club 27
Dec. 7, Kappa Psi 15 K. A. 16
Dec. 8, Alpha Zeta 10 Burdick Hall 30
Dec. 8, Livermore's 14 Theta Nu 21
Dec. 14, Smith Club 19 Alpha Zeta 17
Dec. 14, K. A. 35 Livermore's 7
Jan. 4, Burdick Hall 13 Teetotalers 25
Jan. 4, Theta Nu 29 Aggies 19
Jan. 5, Delta Sig 37 Alpha Zeta 4
Jan. 5, Kappa Psi 22 Livermores 7
Jan. 11, Smith Club 13 Burdick Hall 25
Jan. 11, K. A. 23 Theta Nu 37
Jan. 12, Teetotalers 37 Alpha Zetas 3
Jan. 12, Aggies 17 Livermores 13

The standings of the teams:

LEAGUE A

Team	Won	Lost	Standing
Delta Sig	2	0	1.000
Teetotalers	2	0	1.000
Burdick Hall	2	1	.666
Smith Club	1	2	.333
Alpha Zeta	0	4	.000

LEAGUE B

Team	Won	Lost	Standing
Theta Nu	3	0	1.000
Klan Alpine	2	1	.666
Kappa Psi	1	1	.500
Aggies	1	1	.500
Livermores	0	4	.000

Professor L. E. Tupper. The adjacent office is now held jointly by assistant Professor I. A. Conroe and Professor E. A. Heers, and serves as headquarters for the Department of Publicity and as office of the Director of Athletics.

We were recently

At a trial

Which resulted

From an accident

In which

A pedestrian

Was struck

By an auto.

It seems that

When he was

Struck he was

Zigzagging his

Way across the

Street dodging

The cars, but

He zagged

A little more

Than he zigged.

We have already

Begun to pack

And bid our

Friends, "Good Bye."

Because it

Won't be long now

Before we will

Be headed for

"My Blue Heaven"

And I don't

Mean IF !

—A—

Bill Brown wants to know that if a girl can't keep time on a piano can a watchmaker? Page Dana Shaw!

—A—

Today's pun by Bill Brown: When Jiggs sneaks out for his corn beef and cabbage he usually ends up with a stew.

—A—

If your hand itches you are going to get something; if your head itches you've got 'em.

—A—

"Stop!" cried the porter of the steamer, "There i sa party of seventy coming."

The vessel was backed into the wharf again and the ropes were made fast and three gang planks were let down.

An old lady came slowly on board.

—A—

Some fellows are like airplanes; no good on earth.

—A—

Some fellows look at their Christmas wrist watches like Walter Johnson winding up for a fast one.

—A—

Since going going to the Follies I know more of the bare facts about some of our co-eds.

—A—

Our idea of something pretty soft is an aviator's landing in a swamp.

—A—

My roomie says that when he graduates he is going to endow an electric chair for one prof he knows.

—A—

Old Bill Shakespeare had a rare faculty for seeing into the future when he wrote "All the World's a Stage"—for a lot of women are dressing like chorus girls now-a-days.

—A—

A nose is a nose until time for hay fever then it becomes a pipe organ.

—A—

F. Jay

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

BURNS SHOE STORE

"Where Styles Are Shown First"

SNAPPY SHOES AT MODERATE PRICES

For Men, Women and Children

88 MAIN STREET

HORNELL, N. Y.

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

885 Stores in 46 States

EVERYTHING TO WEAR

For Fine Photographs

THE TAYLOR STUDIO

122 Main Street

Hornell, N. Y.

PLAZA RESTAURANT

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.

HAMBURG, plain or onion 10c
FRIEDCAKES 2 for 5c
PIE A LA MODE 15c

AT LYNN'S DINER

BROADWAY

24 hour Service

HORNELL

STAR CLOTHING HOUSE

HORNELL'S LARGEST and BEST MEN'S STORE

Come In, You are Welcome

MAJESTIC

Completely Renovated

OUTSTANDING PICTURE PRODUCTION

VITAPHONE
PRESENTATION
DAILY

The rage of the age
VITAPHONE

Special
Attention
Given
Party Decorations

HOOVER'S
ART AND GIFT SHOPPE
107 N. Main Street
Wellsville, N. Y.

Greeting Cards
for
All Occasions

B. S. BASSETT

Kuppenheimer Good Clothes

Wilson Bros. Furnishings

Walk-O ver Shoes

GREEK PERSONALS

Theta Theta Chi
Theta Theta Chi celebrated its eighth birthday Monday evening. Professor and Mrs. Clifford Potter were dinner guests at Morgan Hall Sunday.

"Billie" Day was a guest at the house Sunday night.

Theta Chi extends its congratulations to "Dode" and her accomplices who so successfully staged the super-Follies of '29.

Delta Sig goes on record for being on time Friday night. And as for the Earl of Milsop arising betimes Sunday morning.....

The new wax is doing its best to "Save the Surface," but we can't answer for the rest of it!

Pi Alpha Pi

Margaret Behm, Margaret Skinner, and Garnet Blackmore spent Saturday night at the house, while Ruth Potter, Virginia Houselt, Agnes Woodburn, Louise Hurff and Helen Dilks were guests during the week.

Pi Alpha enjoyed the company of another of the Potter sisters this week in the personage of Mrs. M. D. Witheral.

Mary has a new method of memorizing. How it works is a mystery, but it must be by osmosis, for she sleeps peacefully during the process.

THEOLOGICAL SCHOOL SENDS DELEGATES TO SEVERAL CONVENTIONS

Mr. Caroll Hill recently attended in New York City, a conference of students and others representing the seminaries of the Middle Atlantic States. About 125 students were in attendance as guests of the General Theological Seminary. Mr. Hill was appointed as one of nine leaders of discussion groups.

Mr. Hurley Warren has attended two great conventions in Detroit, Michigan. One was an interdenominational convention of theological students of North America, especially of the United States and Canada. There were nearly 300 students in attendance, which was said to be the largest number of theological students ever assembled at one time.

The other conference was of Student Volunteers, that is, students who have more or less positively dedicated themselves to some form of Christian work. About three thousand were in attendance.

Dean Main goes to Cleveland, Ohio, this week to attend two conferences. The first is a National Church Comity Conference to consider the question of comity and greatest possible co-operation among Protestant denominations of America. The other conference is the annual meeting of the Executive Committee of the Federal Council of Churches of Christ in America.

SECOND SEMESTER COURSES

According to information recently received from the Registrar's Office the following courses of study will be open for registration on second semester schedules.

Course	Hrs.	Credit
Biology 10		2
(Genetics)		
Biology 11	1 or 2	
(Genetics Lab. 1 hr.)		
(Genetics Seminar 1 hr.)		
(In conjunction with Biol. 10 and only open to majors)		
Greek Pottery	2	
Economics 8	3	
(The Economic Background of International Relations)		
English 16	3	
(The Romantic Movement)		
Introduction to World Politics	2	
History of Mathematics	2	
Principles of Education	3	
Philosophy of Religion	2	
Topography of Western New York	2	
Special Methods in English, History and Mathematics	2	

All right now, Children, school's out!

JUNIORS PRESENT POPULAR PROGRAM

(Continued from Page One)
featuring Deborah Troxell, Paul Fodale, and Wilbur Carr. Mary Stevely and Carr captured the spirit of the act in their solos.

Numbers Show Variety

The skit, "Etiquette," which followed, proved Doris Henshaw's salesmanship ability, while Joseph Merck sentiment agreed, "bit beautifully." The audience's reception of the succeeding dance number was sufficient tribute to the originality, grace, and interpretation rendered by Frieda Smigrod and Don Whitcomb in their "Cake Walk Wedding March."

Perhaps the daintiest scene of the evening was the "Pierrots and Pierrettes" sketch which followed. Three couples, airily costumed in lavender and gold, added their pretty steps to the setting for Arnela White's "Whisper Song"—and the whispers were a reality as well.

Part II opened with a southern reading, given in true negro style by Mary Rogers. The comedy which followed, Booth Tarrington's Station Y Y Y Y," was a noteworthy undertaking, acted, coached, and entirely managed by members of the Junior Class.

The cast:
Herbert—Enfield Leach
Caroline—Edwina Smith
Anita—Elizabeth Brundage
Roger—Charles Field
Mrs. Winstead—Bernice Sheetz
Mr. Winstead—Lee Hyland
The maid—Pearl Woolever
The chauffeur—Charles Gilder

The play itself demanded especial attention to the radio plot. The characters were well chosen, and the excellent coaching of Mary Rogers was in evidence throughout.

The succeeding "Surprise" number which followed included several comedian sketches and comic acts, concluded by one of "Les" Quailley's ever popular dance exhibitions. He was closely rivalled in the next act by the two "Trans," who together proved their grace before the footlights.

Section III offered several novelty numbers. "Bud" Cohon's broadcasting station carried the audience to the studio with Peal Peckham, Daniel Triester, and the banjoints, Harry Sackett and Paul Maroney.

Cohon's station signed off for aproduct of Flo Ziegfield's training; and the Flo was delayed, Frieda Smigrod as his pupil gave an interpretation of the Black Bottom which was as appealingly simple as it was clever.

The illusion created by Grace Dassance and Jimmie Murphy in their skit, "Don't Believe Everything You Hear" was complete. Close on its heels came the toes of White and Whitcomb in the Doll Dance. The audience was carried back to childhood, but not allowed to stay there. The next act, "Just a Memory" brought back the crinoline days of long ago. Quaint songs, a medley, and a solo were featured by Ruth Lyon, Milderena Saunders, Rhoda Stearns, and Betty Whitford in their harmony quartet.

A grand finale presented Carr in "The Varsity Drag," the entire cast joining the chorus.

The splendid management of the committee, Dorothy Hawley in charge with Lester Quailley, Mary Rogers, and Donald Whitcomb, assisting prevented any break in the entertainment, while the comedian tricks of "Pope" Ackerman and the lively music of the "College Orchestra" showed the result of perfect planning in filling each moment between acts.

The proceeds of the Follies totalled approximately \$200, and will be devoted to the publication of the "Kanakadea of 1929." Much of the success is due to the earnest work of Lloyd Larson, Kenneth Smith, William Lewis, and Harold Carpenter, and to the generous assistance of Ernest Spencer and Clark Sherman.

INABILITY TO LOCATE PRACTICE COURT HOLDS UP WOMEN'S B. B. TEAM

A girl's basketball team will be formed in the near future according to a report from Coach Hansen.

Think This Over!

It has come to our attention of late that the average student at Alfred is woefully ignorant of the true facts regarding the A. A. A. and its actions on our fair campus through the year.

To begin with, most of us will remember last spring when we voted to increase the Athletic Fee to pay off the debt. The money raised came from the student's pockets. It was generally supposed that the college was doing all that it could in this matter, but let us see.

We pay a fee of ten dollars per semester to see athletics continue in our college activities. We take a great deal of satisfaction from the games that we do see. We are glad to see these sports played. We are glad to pay twenty dollars a year to this purpose.

The college derives a deal of good advertising from the teams that are sent out, and it is beyond dispute that certain of us came to college merely because of our interest in sports. It is to be expected that the college gladly pays to support these activities and aid in their continuance.

Yet—how many of us know this? The college does not contribute one red cent to our athletic budget! It is true that the College pays the coaches, but these same coaches hold offices as instructors in physical education; and one of them is a professor of journalism—the other is in charge of the men's dorm.

Think this over!

JUNIOR

Fiat Lux Calendar

Tuesday, January 17th
Delta Sigma Phi vs. Burdick Hall, Davis Gym, 7:30 P. M.
Kappa Psi Upsilon vs. Theta Kappa Nu, Davis Gym, 8:30 P. M.
Campus Court Meeting, Ceramic School, 9:00 P. M.
Varsity Basketball Team vs. Clarkson at Potsdam.

Wednesday, January 18th
Student Senate Meeting, Kenyon Hall, 7:00 P. M.
Y. M. C. A. Meeting, Kenyon Hall, 7:00 P. M.
Union Church Choir, Community House, 7:00 P. M.
Fiat Staff Meeting, Kanakadea Hall, 7:15 P. M.
Seventh Day Choir, Music Studio, 7:15 P. M.
Smith Club vs. Tee Totalers, Davis Gym, 7:30 P. M.
Orchestra Rehearsal, Music Studio, 8:00 P. M.
Klan Alpine vs. Aggies, Davis Gym, 8:30 P. M.
Varsity Basketball Team vs. St. Lawrence at Canton

Thursday, January 19th
Assembly, Alumni Hall, 11:15 A. M.
Varsity Basketball Team vs. Hamilton at Clinton

Friday, January 20th
Varsity Basketball team vs. R. P. I. at Troy

Saturday, January 21st
Varsity Wrestling Team vs. Penn State at State College, Pa.

Sunday, January 22d
Student Policy Committee Meeting, Babcock Hall, 10:00 A. M.

Monday, January 23d
W. S. G. Council Meeting, Brick, 5:00 P. M.
Freshman Basketball team vs. Westfield, Pa., H. S., Davis Gym, 7:15 P. M.
Varsity Basketball team vs. Niagara U., Davis Gym, 8:15 P. M.

A place is which to practice has been the only set-back which the coach has thus far encountered. He stated that Davis Gym could not be used because of Varsity basketball practice, and that the new High School gym could not be used because of classes held there. At present Coach Hansen and Miss Dora Degen are endeavoring to find a place to accommodate the activities of a girl's team.

"LOOKING-'EM-OVER" By Buel

Every year at this time we see no-study type of bird.

They begin to appear about now, pointed out by various and sundry friends of ours. What a queer species of living matter they are. They are wary and subtle, hard to catch. They are seldom seen without their particular companions and invariably can be found perched in front of the post office.

For three years we have gazed foudly upon them in their migratory flight, and even today we do not tire of observing their petty traits and prejudices as they display them. Marked usually with a highly-colored raiment, the male of the species is quite a handsome affair. The female is comparatively scarce, in this section, but we do see them occasionally.

These birds have most peculiar habits. Seldom are they seen or heard early in the morning, that is, from 6:00 A. M. on, but seem to flutter out about noon. From this time forward they may be seen about, here and there, chattering and fuming. The arrival of evening does not in any wise tend to calm them down, rather, it starts them off anew. It seems to bring forth those members of the "feather-headed" group who failed to appear before. (For a large number of years Hornell has been afflicted by these birds, and is in a quandry as to what to about them.)

They have another odd characteristic—that of going hither and yon, perched in a car. Somehow they seem attracted to cars—and particularly ancient and shaky ones.

You, too, have seen these same little birds—and you, too, have wondered why they should begin their migration in the middle of the winter—so little preparation would allow birds of their toughness to last through the winter.

Still, I do pity the Bust Out Bird...it's a cold season of the year—pretty tough.

DR. C. F. BINNS TALKS TO SOCIETY ON "SHORT COURSE IN CERAMICS"

Those who attended the meeting of the Ceramic Society last Tuesday night enthusiastically proclaimed ample reparation for their time. Dr. Binns' talk on "A Short Course in Ceramics," embodied an abundance of information concerning many things of primary importance to the ceramist, and the Society is aware of its unusual fortune in having the co-operation of a man of such comprehensive experience and knowledge as Dr. Binns.

A four-reel film on "The Manufacture of Abrasives" will be shown at the next meeting to be held at Firemens Hall, Jan. 24, at 7:45 P. M. The film will include a trip through a carborundum plant—a relatively new field of ceramics, but already taking its place in the foreground of the industry.

FIRST WRESTLING MATCH OF SEASON NETS 21-8 SCORE

(Continued from Page One)
took matters calmly and by strength rather than science, won a time decision over Bartolomeo of Rochester on 1 min. 30 sec.

Fredericks of Alfred gave wrestling fans the greatest thrill of the match. From the first the 18-year-old lad worked in a hard and aggressive style that completely baffled Van Emerick of Rochester. Fredericks finally forced the visitor to the mat in 3 min. 30 sec. with a half nelson.

Summary:
115 lb. class: Geraci (R) threw D'Elia (A), 3 min. 10 sec.

125 lb. class: Cady (A) threw Bonfiglio (R), 2 min 25 sec.

135 lb. class: Pruden (A) threw Stinson (R), 6 min.

145 lb. class: Hambel (A) won time decision over Krank (R), 1 min 20 seconds.

158 lb. class: Stellgress (R) won time decision over Gullo (A), 2 min. 37 sec.

175 lb. class: Lane (A) won time decision over Bartolomeo (R), 1 min. 30 sec.

Unlimited class: Fredericks (A) threw Van Emerick (R), 3 min. 30 seconds.

Referee: Johnson, Springfield

IMPORTANT NOTICE

Second Semester Registration

The following regulations should be noted regarding second semester registration which begins January 16th, and ends January 25th.

1. Freshmen, Sophomores and Upperclassmen, whose courses continue through the year, need not register or the second semester as the fall registration was for the entire year.
2. Registration or new courses may be made at the registrar's office any afternoon between Monday, January 16th, 1:30 P. M., and Wednesday, January 25th, 5:00 P. M. Registration after this date except as hereafter mentioned will constitute late registration for which a fee of five dollars is charged.
3. Registration is not necessary for the following second semester courses when they follow the related courses of the first semester: Professional English (Ceramic Engineering Seniors), Chemistry 3 and 5, Economics 8, English 16, Principles of Education, General Methods (one hour).
4. On Wednesday and Thursday, February 8th and 9th, opportunity will be given to all students to register for courses which they are substituting for courses in which they failed and are not permitted, therefore, to continue.

W. A. TITSWORTH, Registrar.

—Patronize our advertisers.

EAT AT THE COLLEGIATE

ALFRED'S LEADING

REST "A. U." RANT

FOR THAT PARTY OR LUNCHEON

We can furnish you with ten different kinds of Wheat's Brick Ice Cream

WE DELIVER IT TO YOU IN TIME TO SERVE

FOR A SQUARE DEAL IN JEWELRY

SEE

E. B. COVILL & SON

110 N. Main Street

Wellsville, N. Y.

WEEK-END SCHEDULE
NETS ONE VICTORY
FOR FROSH QUINTET

The Frosh basketball team broke even in two games over the week-end beating Wellsville at Wellsville, Friday night, by a score of 34-19, and losing to Corning North Side, at Corning, Saturday, by a score of 23-14.

Win Listless Encounter

The Frosh defeated Wellsville in a listless game, the Yearlings taking the lead at the outset and holding it till the final whistle. The Frosh were handicapped by the small court and could not make their offense function with it's customary smoothness. Wellsville threatened during the last quarter but the Frosh dropped in several baskets in quick succession to maintain their lead. Wenger was high point man of the evening with four baskets and one free-throw. Steele pressed him closely with three baskets and one free-throw, while Meissner collected nine of his team's nineteen points.

Taste First Defeat

The Frosh cage squad journeyed to Corning Saturday night and received a 23-14 setback at the hands of the fast North Side quintet. This is the first defeat the Frosh have suffered this season. Corning played their best game of the season, shooting and passing accurately, and displaying a good floor game. Coach Hansen's men could not seem to find the basket as the majority of their shots rimmed the hoop without dropping in. Ketcham was the high scorer for Corning with three baskets while Capt. Faulisi counted two ringers and two free-throws for the same number of points. Steele kept Alfred in the running with three baskets.

The Frosh will have a week's rest in preparation for their game with Westfield, Pa. High School in Davis Gym next Monday night. Coach Hansen will given his men light workouts until after exams, when practice will be resumed in earnest.

Lineups:

Alfred Frosh (34)			
	B	F	T
Kickham, lf	3	0	6
Berkowitz, lf	0	0	0
Pomerantz, rf	0	0	0
Webster, rf	2	0	4
Obourn, c	1	2	4
Steele, c	3	1	7
Tenant, c	0	0	0
Wenger, rg	4	1	9
Clarke, rg	0	0	0
McFadden, lg	2	0	4
Total	15	4	34
Wellsville (19)			
	B	F	T
Monyihan, lf	0	0	0
Hopkins, lf	0	2	2
Cummings, lf	0	0	0
Button, rf	1	0	2
Meissner, c	4	1	9
Lynn, lg	2	0	4
O'Connor, rg	0	0	0
Sullivan, rg	0	2	2
Total	7	5	19
Referee: Tompkins			
Scorer: Sanford			
Alfred Frosh (14)			
	B	F	T
Kickham, lf	0	0	0
Webster, lf	2	0	4
Pomerantz, rf	0	0	0
Steele, c	3	0	6
Obourn, lg	0	1	1
Wenger, lg	0	1	1
McFadden, rg	1	0	2
Total	6	2	14
Corning North Side (23)			
	B	F	T
Ketcham, lf	3	0	6
Faulisi (c), rf	2	2	6
Trumbell, c	1	1	3
Hanson, c	0	0	0
Adriance, lg	2	0	4
Boviosotto, rg	1	2	4
Strong, rg	0	0	0
Total	9	5	23
Referee: Melville, Sonyea			
Scorer: Sanford, Alfred			

LOST

Letter of important nature, on campus. Reward if returned unread. Sentiment attached. L. C., Box 568.

AWARDS MADE IN TWO
SPORTS THURSDAY; "A"
OF ONE SIZE ADOPTED

Letters and numerals for cross-country and football were awarded at the Athletic Assembly Thursday by Registrar Waldo A. Titsworth, Faculty Chairman on Athletics. President George Bliss of the Athletic Association presided at the assembly and the business meeting which followed.

Blames Student Body

President Bliss briefly summarized the football season, admitting the failure of the season but continuing in the opinion that it was the fault of a "yellow" student body rather than a "yellow" football squad, since since the student body had sent only eighteen men out of a total male enrollment of 350 students. President Bliss stated that he looked forward to a better season next year with the fine material and spirit of the Frosh team from which to draw.

In a summary of the cross country season, the winning of all the dual meets and the State Conference Championship was reviewed. "The Middle Atlantic had been lost, not through any fault of the team," he said "but for various and sufficient reasons." In concluding the summary President Bliss maintained that there was promising material in a game, plucky, but losing Frosh team.

President Bliss closed with the explanation that Tom Servatious who was seriously injured in the Amherst game, was not to receive a letter due to the three year ruling, which would make him ineligible to play football in his senior year.

Standard "A" Adopted

After the presentation of awards by Registrar Titsworth, a business meeting of the Athletic Association was called to consider the recommendation of the Varsity "A" Club that a standard seven-inch purple chenille letter be adopted for all sports. In the case of minor sports, trainers, and managers, would have small attached letters designating the team or office. This recommendation was adopted after some discussion. After a short debate concerning the change of Varsity sweaters from white to purple and gold, the matter was tabled until the Varsity "A" Club could draw up a suitable motion. The following men received awards:

Varsity Football: George Bliss, Leonard Armstrong, Lee Cottrell, Desmond Devitt, Donald Fenner, Dean Fredericks, Thomas Herritt, Francis Hutchings, Daniel Klinger, Gerald Jaquiss, Gordon Lewis, Lawrence Shaner, Alfred Voorhies, Smith Wright, William Young, Ingraham Humphrey, Mgr. Emerson Chamberlain.

Frosh Football (numerals): Albert Berkowitz, Edward Binnewig, Eugene Bryant, Salvatore Caterina, Frederick Chubb, William Clark, Irwin Cohan, William Crisafelli, Edward Gent, John Kickham, James McFadden, Raymond McHale, Everett Meyer, Frederick Neiger, Lewis Obourn, Anthony Perrone, Philip Post, Richard Regen, Harry Sackett, Daniel Rothstein, Martin Staiman, Ellis Stillman.

Varsity Cross Country: Captain Harold Boulton, Herbert S. Coe, Wilbur Getz, Edgerton Ladd, Charles May, Clifford Newlands, Warren Rockefeller, Claude Voorheis, Emil Zschiegner, Mgr. Joseph Clavelle.

Frosh Cross Country (numerals): Albin Anderson, Orman Charles, Paul Fodale, Anthony Galizio, Chester Van Cleef, Paul Webster, Mgr. Revere Saunders.

Varsity Basketball Schedule

Dec. 14—Syracuse 34, Alfred 9
Dec. 15—Rochester 40, Alfred 31
Dec. 16—Alfred 25, Hobart 15
Jan. 14—Rochester 41, Alfred 23
Jan. 17—Clarkson at Potsdam
Jan. 18—St. Lawrence at Canton
Jan. 19—Hamilton at Clinton
Jan. 20—R. P. I. at Troy
Jan. 13—Niagara at Alfred
Feb. 11—Hamilton at Alfred
Feb. 17—Niagara at Niagara
Feb. 18—Buffalo at Buffalo
Feb. 23—Clarkson at Alfred
Mar. 3—Hobart at Alfred

"SPO(R)T LIGHTS"

By Dekie

Now that the Winter sports are under way, the student body can look forward to some lively contests by its teams for the next two months. The Varsity basketball team looks better than last year because of better team play, but there are a lot of rough edges to be worked off before a championship team can be expected. The squad will soon start on a four-game trip through the northern part of the state. This will be the hardest test of the season in the balance with college teams of its own class.

The wrestling team also looks good but this week-end it will meet the hardest squad of grapplers in the East. Penn State has been, for several years, one of the outstanding teams in the Eastern Intercollegiate.

The Freshman team is the only one of the three that does not show up at a par with the team of last year. It does not have the reserve and fight which distinguished the Frosh squad of last year.

Varsity Quintet
Meets Defeat in
First Home Game

(Continued from Page One)
out of six chances while the Yellow accounted for four out of six.

Norris, subbing for Tatelbaum in the second period, led the visitors to their large-score victory. The blond-headed forward dropped five field goals through the lacings and accounted for one foul goal to total 11 points. Kinkaid, the tip-off artist for Rochester, garnered eight points with three two-pointers and a brace of free throws.

Larson and McMahon lead the attack for the Purple and Gold. Each scored three field goals and two fouls for eight points. Fenner registered two baskets from the floor and one from the foul line for five points, while Latronica completed the scoring for Alfred with two tosses from the free-throw line.

Summary:

Alfred (23)			
	B	F	T
Larson, rf	3	2	8
Latronica, rf	0	2	2
Foti, rf	0	0	6
Hulse, lf, rg	0	0	0
McMahon, c	3	2	8
Boyd, c	0	0	0
McGraw, rg	0	0	0
Turner, rg	0	0	0
Geary, rg	0	0	0
Fenner, lg	2	1	5
Total	8	7	23
Rochester (41)			
	B	F	T
Tatelbaum, rf	1	1	3
Norris, rf	5	1	11
Ehre, lf	2	3	7
Apperman, lf	0	0	0
Kinkaid, c	3	2	8
Burns, rg, c	0	1	1
Kenyon, rg	2	1	5
Metz, lg	3	0	6
Rayo, lg	0	0	0
Total	16	9	41
Referee, Howard, Pennsylvania;			
timers, Carpenter, (A); Stevenson (R)			

Sports Calendar
Shows Full Week
Ahead for Teams

(Continued from Page One)

State Conference title last year and have kept the same lineup intact for this season. In two early court games, St. Lawrence defeated Yale and St. Bonaventure. Hamilton College will furnish the opposition for the local Varsity at Clinton Thursday night. Rensselaer Polytech at Troy Friday night will furnish thrills in a non-conference battle.

After a two-day rest, Alfred will make a home appearance against Niagara University at Davis Gymnasium Monday night. Niagara defeated the local team last year in a brisk engagement on the Alfred court. As a preliminary game, the Freshmen team will meet the strong Westfield, Pa., High School. The game was to have been played last Saturday night, but due to mix-up in the schedule it was postponed until next Monday.

JUMPH INJURY FUND
GROWS AS STUDENTS
MAKE CONTRIBUTIONS

In memory of the youth who gave his life for Alfred, \$22.94 was contributed to the Jumph Fund, at the athletic contests Saturday evening, according to Helen Brundige, manager of the fund. This brings the total for the year up to \$36.64, as \$14.00 was given at the Alfred-Buffalo football game last Fall.

Durwood Duane Jumph, in whose memory the fund is named, died at the Spencer Hospital, Meadville, Pa., on February 4, 1921 as a result of an injury suffered in the Thanksgiving Day game with Thiel College in 1920. After an almost superhuman struggle, he succumbed to gangrene poisoning. He was left guard on the football team and a Junior in the New York State School of Agriculture.

The Jumph Fund originated with the idea of providing a classmate or member of the faculty to be present at the injured boy's bedside during his stay in the hospital, and to assist in defraying the expenses of his care. During the first week of the fund, more than \$200 was raised by the student body. Following the death of the Aggie, the purpose of the fund was changed to assist injured athletes at Alfred and to commemorate the lad's sacrifice for his college.

"Every loyal student should contribute to the fund and help it to grow. He should give until it hurts. Jumph did."

F. E. STILLMAN

Dry Goods and Gifts

CORNER STORE

ALFRED
Everything for Light Lunches,
Parties, Picnics
Also Candies, Fruits, Cigarettes,
Tobacco
Laundry Depot

Victrolas
Records

NEW VICTOR RECORDS
EVERY FRIDAY

ALFRED MUSIC STORE

Hills' Coffee and Gift
Shoppe

Special attention given to Teas
and Parties

W. H. BASSETT

Tailor and Dry Cleaning
(Telephone Office)

Dr. W. W. COON

Dentist

BUTTON'S GARAGE

TAXI
Day and Night Service
Storage and Accessories
E. D. BUTTON, Proprietor

W. T. BROWN

Tailor

Gents' Suits—
Cleaned, Pressed, Repaired, Altered
Church Street

SCHAUL & ROOSA CO.

Wearing Apparel
of the better class
for Young Men

WE DO ALL KINDS OF

"Collegiate" Shoe Repairing

SHOE SERVICE SHOP

Seneca Street, Hornell, N. Y.

F. H. ELLIS

Pharmacist

Remington Portable
Typewriters

Call on us for supplies for your:

Gas and
Electric Lights,
Guns, Razors,
and Radios

R. A. ARMSTRONG & CO.
HARDWARE

DELICATESSEN
PICNIC SUPPLIES
ALL KINDS OF EATS

JACOX GROCERY

OPTOMETRIST

Dr. A. O. SMITH

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

Practice confined to examination of
eyes and furnishing glasses

"IT PAYS TO LOOK WELL"

MARTIN'S SHOPPE

Main Street Hornell, N. Y.

FLOWERS

WETTLIN'S

HORNELL, N. Y.

Hornell's Telegraph Florist

COOK'S CIGAR STORE

Up-Town-Meeting-Place
Good Service
157 Main St., Hornell, N. Y.

JAMES' FLOWERS

for

Guaranteed Quality

149 Main St. 167 N. Main St.
Hornell, N. Y. Wellsville, N. Y.

"We Grow Our Own Flowers"

SEE

BARNEY HARRIS

for

WILLYS-KNIGHTS, WHIPPETS
FALCON-KNIGHTS and USED CARS

Photo Finishing

Enlarging

R. L. BROOKS

Work left at Drug Store before
7:00 P. M. ready at
7:00 P. M. next day

MURRAY STEVENS
Men's Shop

The Army Store

81 Broadway 86 Canistota St.
HORNELL, N. Y.

STUDENT'S SPECIALS

Sweat Shirts98
Sheepskins \$7.45
Suede Jackets \$10.95
Leather Jackets \$9.65
Corduroy Breeches .. \$2.98
Fibre Laundry Cases \$1.95

Crew Neck Sweaters
\$4.85 and up

OPEN EVENINGS