

HOOVER CARRIES ALFRED BY LARGE MARGIN IN POLL

Herbert C. Hoover won the Fiat Lux-College Humor straw vote by a large margin in assembly, Thursday morning. The Republican nominee rolled up a total of 267 votes to his Democrat opponent's 113 votes. Five ballots were declared void by the counters and two were blank. There were 109 students who did not vote. Although it was conceded that Hoover would carry Alfred University, few believed that he would roll up such a large majority. Alfred E. Smith was unable even to collect at least a third of the votes from students mostly from his own state.

The straw vote was conducted by the Fiat Lux to find out the opinion of the student body on the national campaign. Its results have been sent to the College Humor magazine, which is making a survey of the student opinion throughout the country. The national results will be announced the first of November.

ALFRED ATHLETES TAKE MANY PLACES IN SUMMER MEETS

The Purple and Gold was carried unofficially to victory in track, field, and marathon competition in many parts of the East last Summer. Getz and Zschiegner brought the greatest recognition in the Olympic tryouts at the Yankee Stadium in New York. Zschiegner was eliminated in the 800 meters, after putting up a hard fight, but Getz was sent to the training camp at Cornell to await the Olympic finals in the Harvard Stadium. At Harvard, Getz was eliminated in the 1,500 meter run by the best milers in the entire country.

Getz and Zschiegner then returned to Alfred to train for the Niagara A. A. U. championships at Hamburg. In this meet eight Alfredians took five second places, three thirds, and a fourth for a total of 22 points to place second behind a well-balanced squad from the Buffalo Central YMCA.

July fourth, Newlands and Brown finished in second and third positions, while M. Burdick, Wilson, and R. Smith tied for ninth to complete the scoring for a total of 24 points and to win the team trophy, a large, beautiful cup.

Boulton captured first places in the century and the high jump at a meet near Schenectady in July. Then, taking a liking for a fine wrist watch, he scampered around Lake Placid in thirty-one minutes for a first place in a modified six mile marathon.

In New Jersey, "Tony" Galizio with true Alfred spirit, won a 14 inch loving cup by taking a second place in the 1,000 yard event in the Patterson city championships. By way of adding to his laurels, he won a six-twelfth in a four mile race which he found too short for his pace.

ASSISTANT TO DEAN

Professor Irwin A. Conroe has been named assistant to Dean J. Norwood. Professor Conroe will take charge of the minor duties of the dean and will supervise the lesser activities.

JUNIORS START WORK ON ANNUAL

John F. Hambel, editor, and his staff have worked diligently in their efforts to publish a bigger and better Kanakadea this year. Mr. Hambel has announced that much of the book has been planned and that much of the publishing material has been already collected.

Milton Burdick, photographer of the publication, has announced that the White Studio, photographer, will be at Alfred University in a few weeks. Mr. Hambel has sent out a call for Sophomore men to try out for positions on the publication for next year.

CAMPUS COURT GIVES OUT SENTENCE TO 3 GUILTY FROSH

At the first session of the Campus Court last Tuesday in Babcock Hall, three Freshmen were convicted of infractions of campus rules.

Michael Durante, who neglected to tip his cap and hold open doors for upperclassmen pleaded guilty and was sentenced to a week of holding doors and tipping his cap for everyone.

Albert Weinberg, who was convicted of the same charges after pleading guilty, was sentenced to a yellow cap for a week and to hold the doors open at assembly.

John Green, waived the old Alfred custom of keeping to the sidewalks and as a result was sentenced to wear a sign proclaiming his reform and desire to keep to the straight and narrow path in the future.

Dale Lockwood pleaded not guilty to a charge of walking upon forbidden green and was dismissed.

Newlands took second place in a 3,000 yard handicap race in Buffalo and Zschiegner placed third in a handicap half mile.

Getz later won a two mile handicap race by a large margin.

STUDENTS ELECT TWO SENATORS, ADOPT NEW RULE

James MacFadden and John Keats were elected to the Student Senate for this year at the assembly Thursday morning. They will take office immediately.

James MacFadden will represent the Sophomore class. He fills the vacancy caused when Paul J. Webster was declared ineligible. John Keats will represent the Freshman class. Their elections were made by a large majority.

By a large vote the new rule in the Senate Constitution was adopted. The rule is as follows:

The Senate shall hold regular meetings during alternate weeks at a time set by the Senate at the beginning of each school year.

REPORTS INCREASE FOR STUDENT JOBS

Every year many students in Alfred with the increase in registration, there is a proportionally greater increase in the number of applicants for part-time positions, according to Miss Ruth Rogers, secretary to President Boothe C. Davis. Miss Rogers sees the most remarkable item in the situation in the fact that there is a decided increase in the number of women applicants. This situation speaks well for the character of the typical Alfredian whose lack of funds does not keep him from obtaining a college education.

INFIRMARY HAS SIX CASES AFTER FIGHT

Now that the annual proc fight is over, there comes a large list of casualties. There were six men hurt seriously enough to require medical attention. Five were Freshmen and one was a Sophomore.

The Freshmen were: Robert Fleishner, who suffered from an injury in his side, James Birdsall, who had an injured back, Bernard Schlehr, who had a badly bruised knee, Burton Chubb, the Freshman president, who suffered from general exhaustion and a wrenched knee, and Lawrence Hopper, who was the most seriously hurt. Hopper was injured about the back and neck to such an extreme that he was sent to Hornell for an X-ray.

Fleishner, Birdsall, Schlehr and Chubb remained at the infirmary until Tuesday afternoon. Hopper was detained there until Wednesday afternoon.

The one Sophomore was Bernard Brettschneider, who had an injured back. He was dismissed from the infirmary Tuesday afternoon.

FIAT LUX CALENDAR

Today:
7:30 Ceramic Society, Ceramic School.
Campus Court, 9 p. m.

Wednesday:
All band men meet in music studio, 5:30 p. m., no instruments, to decide regular meeting time.
Union Church Choir, Community House, 7 p. m.
Seventh Day Choir, Music Studio, 7:15 p. m.
Fiat Lux staff meeting, Fiat office, 7:15 p. m.

Thursday:
Assembly, 11:30 a. m.
Frosh-Soph dance, high school gym, 8 p. m.

Friday:
Frosh football vs. Smethport (Pa.), High at Merrill Field, 3 p. m.

Saturday:
Varsity cross country vs. Springfield College at Springfield.
Varsity football vs. Juniata College at Huntingdon, Pa.

New Football Song

How about a new football song? An appropriate one would be this suggestion of Professor Helen Heers which is sung to the tune of the Billy Sunday's famous hymn, "Brighten the Corner Where You Are."

We want a touchdown.
Hit that line.
Just a little touchdown,
Will be fine.
We will get that hoodoo
And we'll bury it tonight.
We want a touchdown.
Fight—fight—fight.

CLASS ENTERTAIN IN ASSEMBLY WITH KIPLING'S POEMS

Members of the Fundamentals of Speech Class under the direction of Professor Irwin A. Conroe gave an interesting entertainment in assembly, Thursday morning.

The program consisting of six of Kipling's well known selections were as follows:

"Three and—An Extra" Letha Kemp.
"The Ballad of East and West" John Moulton.
"A Code of Morals" Elizabeth Rogers.
"Danny Deevey" Annette Clifford.
"The Recessional" Lola Sheetz.
"Mandalay" Professor Conroe.

Dean Norwood announced that 60 students have registered their cars so far this year. However, there are a few delinquents whom he requested to attend to this matter immediately.

At the conclusion of the assembly a motion was made and carried that the president of the Athletic Association have the right of vote at the meetings of the Governing Board of Athletics.

Harry Sackett, president of the Sophomore class, invited the Freshmen to the Frosh-Soph party to be held Thursday night at the high school gymnasium.

Kinzie, Messimer Are Patients At Infirmary

Glenn W. Kinzie of the Sophomore class was confined in the Clawson Infirmary several days last week. He was suffering from bronchitis.

La Verne A. Messimer was admitted to the infirmary Sunday night.

SOPHS BEAT FROSH IN ANNUAL FIGHT TUESDAY MORNING

"Many are the bruises that are aching."

Ever since the proc fight ceased—So wailed the numberless participants of the time-honored underclass contest that rushed to a climax last Tuesday morning. Monday's search had proved fruitless, save in the finding of a single false proc. But, the hordes of Freshmen scouring the campus were no less business-like than the crafty scalp-hunters that prowled about the same spot two hundred years ago.

Nor was their scent less keen—for, one after the other, came the discoveries of the desired manuscripts,—until eight out of ten were possessed by the Frosh. Then came the deluge of more men, who swamped their valiant but unsuccessful opponents in a proc fight. The battle began behind Babcock Hall, and extended to the east side of Burdick Hall, where the fur flew fast and furious. Sand and water were more advantageously used in obscuring the Frosh features.

The Sophomores were victorious. However, be it said of the Frosh, defeat meant no loss of valor, nor diminished thirst for blood. In consideration of the spirit shown at this first meeting of the rivals, the remaining class contests of the year will be watched with interest.

PHI PSI OMEGA WILL PUBLISH PROGRAMS

Phi Psi Omega, men's honorary fraternity, will edit the programs for Homecoming Day at which time a record breaking gathering of alumni is expected back at Alfred University.

The present members of the honorary organization are Daniel Klinger, president; Lloyd Larson, Dean Fredericks, Harold Boulton, Lee Cottrell and J. Enfield Leach.

The names of the newly voted men will be announced in assembly, Thursday.

C. H. FIELDS ELECTED PRESIDENT OF MEN'S FRATERNITY COUNCIL

At the meeting of the Men's Interfraternity Council Wednesday evening at the Kappa Psi Upsilon house, Charles H. Fields, Kappa Psi Upsilon, was elected president, Verne P. Sisson, Theta Kappa Nu, vice president, and William L. Fabianic, Delta Sigma Phi, secretary and treasurer.

No business matters were discussed and the council adjourned shortly after the election of officers.

SOPHS DEFEAT FROSH IN UNDERCLASS PROC FIGHT

Courtesy The Elmira Advertiser

Above is a picture of the Sophomores having an easy time downing the Freshmen in the annual proc fight in back of Babcock Hall, Tuesday morning. Many Sophs are seen standing up with little to do while all the Frosh on the scene are being held down.

"UNPERMITTED ASSOCIATION" PROVED LITTLE HINDERANCE IN ALFRED'S EARLIER DAYS

The myth concerning the yardstick has at last been exploded and from an authentic source. For the benefit of those who are not as yet versed in Alfred traditions, it might be well to explain that the yardstick was an imaginary implement carried between a couple when on dates. Apparently our forefathers were no more wicked than their descendants, and the fairer sex must have been a lot more dead-ly, for despite the rules for "unpermitted association" they appear to have distracted many a good man.

In classes, the line of division was marked but the walks between halls must have had a romantic significance as she swept to its best advantage her elegant train and he displayed his high silk hat—mark of an upperclassman—and his natty cane. Many a young man's hard-earned money went

for pomade and perfume—for her—only indirectly, in the light of its odorous presence adding to his charm.

Chapel in this period was a social function, compulsory it is true, but significant. It was surpassed in importance only by one of the performances of the lyceums, Alfred's first societies. The Alfredians and the Ophelians, the ladies' groups and the Alleghanians and Athenians for the masculine element, entertained publicly at least twice during the school year and furnished elaborate and instructive program of music, essays—original—and an occasional sample of oratorical prowess in an intersociety debate. Students of present day Alfred might be shocked to learn that the meeting place for these lyceums was the fourth floor of the Brick, commonly known as Utopia.

FIAT LUX

Published Every Tuesday During the School Year
by the Students of Alfred University With
Offices in the Gothic. Entered as Second
Class Matter Oct. 29, 1913, at the Post
Office at Alfred, N. Y., Under the Act
of March 3, 1879. Subscription
\$2.50 Yearly

MANAGING BOARD

H. WARNER WAID '29, *Editor-in-Chief*
KENNETH E. SMITH '29, *Business Manager*
ERNEST W. CLEMENT '30, *Managing Editor*

EDITORIAL STAFF

Associate Editors

Betty J. Whitford '29 J. Enfield Leach '29
John R. Spicer '30 Harriette J. Mills '30
A. James Coe '30 James P. Morris '31

Reporters

Paul V. Gardner '29 Wilfred J. Rauber '30
Rudolph D'Elia '30 William F. White '31
Mary B. Allen '31 Virginia D. Wallm '31
William H. Murray '31 Harold W. Gullbergh '31
Frieda E. Smigrod '31

Cartoonists

Emil G. Zschiegner Jr. '30 Glenn W. Kinzie '31

BUSINESS STAFF

Advertising Manager
E. Rudolph Eller '30

Why Attend Chapel

During the present day and generation, the high school graduate upon entering college believes that he must throw off all home religious training and take on the modern idea that college and religion cannot be mixed.

This idea seems to prevail in Alfred. Many students have even come out with the declaration that there is no God, while some of the more conservatives express themselves with the effect that the more educated people have not time to spend on religious matters. A few students take religion seriously and believe it to be part of a college education.

Chapel exercises are given each school day at 10 o'clock at Kenyon Memorial Hall. A small percentage of the student body attend these sessions. These faithful few do not go just because they are religious. Some of the finest lectures of the campus are crowded into the short time of twenty minutes. The greatest minds of Alfred express their views on religion. The mathematician, the historian, scientists, the economist and the philosopher have their views on the subject. They give them fearlessly and with the belief of their convictions.

President Davis, in the first assembly of the year, urged the students to rise to the higher and finer things of life. It is in these chapel periods that this plea can be answered to a great extent. Many colleges compel the student bodies to attend chapel but at Alfred it is up to the student himself if he wants to take advantage of this fine opportunity.

Who Will be Our Cheer Leader?

Cheer leaders may come and cheer leaders may go and yet Alfred has never been able to boast of its cheering. Some have been good cheer leaders and some have been poor cheer leaders and yet Alfred continues to give its same mediocre cheering.

An honest effort is being made to develop a real squad of cheer leaders. All students who have had any experience in this art or who have any ability are requested to report to organize a real squad of cheer leaders.

Special inducements have been made in an attempt to give the local athletic teams the proper leaders of the yells that Alfred deserves. There is an honor that goes with the position. A Varsity "A" will be awarded the head cheer leader.

Following the organization of the leader's squad, the next logical step is to organize the student body. No cheering is effective unless every son and daughter of Alfred is back of the leaders.

Beat Juniata Saturday

The Varsity football team will invade Pennsylvania for its first non-conference contest of the season. The team will leave Alfred with a good chance of winning the game. But the squad will need the support of every student.

As only a few will be able to accompany the team to Juniata, the next best plan is to give the Purple a royal send-off. Many times in the past, the send-offs have been reserved for games which it was almost impossible for Alfred to win, but now let's cheer them on to victory in a game that they can win.

Notice of the time for the team to depart, will be posted. Let every student with one ounce of school spirit get out and show the eleven that we are backing them.

Let's beat Juniata.

WIN! Alfred! Win

First Down, Alfred! Goal to Go!
In there, line, and hit 'em low!
Make a hole, shoot the pigskin through,—
Against Juniata,—That's what you'll do!

You've got the speed, the power, and pep,
You're on a team with a fighting rep!
So hit 'em hard, do the thing up right;
Beat Juniata! Fight! Team! Fight!

We're backing you to win, on Saturday next,
And we haven't got time for the least pretext,
Get in there hard, use toe and heel;
Smash Juniata! Make the pigskin squeal!

Before you stop we'd like to say,—

And we're talking plain,—as plain as day
We don't mind losing, but,—Just the same;
Wreck Juniata! And WIN the game

Hoover or Smith

Students are turning their attention to the national presidential campaign with a great deal of interest. The two major candidates are sweeping the country with forceful speeches and strenuous drives to enlist the voters to their parties.

The Fiat Lux took a vote of the student body in assembly Thursday morning. Herbert C. Hoover, Republican nominee carried the student vote by a large majority. He rolled up 267 votes against 113 votes for Alfred E. Smith, nominee of the Democratic party.

But the interest should not die there. This poll has nothing to do with the general election, Nov. 6. Now it is up to every student, eligible to vote, to see to it that he or she is properly registered to vote and if necessary that application for absentee ballots is made. During the next two weeks, these applications are to be filed with the Election Commissioners of the county in which the student resides.

Patronize Our Advertisers

Business men of Alfred and the vicinity have bought space in the Fiat Lux to advertise their trade. The Fiat Lux is pleased to be of service in this manner.

In return, the Fiat Lux wishes the students to study the local advertisers to see if they have the articles which are wanted. Because of this advertising, the subscription rates remain the same while the cost of printing has been increased.

Religious Distribution Of Student Body Given

Many religions are represented in the student body, with the Methodists in the lead. The records according to Registrar Waldo A. Tittsworth show the following distribution:

Group	Members	Non-Members	Total
Adventists	1	1	2
Baptists, First Day	37	9	46
Baptists, Seventh Day	39	8	47
Catholics	62	7	69
Christian	6	1	7
Christian Science	6	0	6
Congregationalists	9	4	13
Dutch Reform	6	1	7
Episcopal	49	5	54
Evangelical	3	0	3
Hebrew	18	19	37
Lutheran	11	2	13
Methodist	76	26	102
Presbyterian	59	8	67
United Brethren	4	0	4
No Preference	0	12	12
All Others	4	3	7
	390	106	496

Freshman Class

Name	Course	Address
Abbot, Michael	Pre-Medical	Manchester
Acker, Lois F.	Ceramic Art	Bridgehampton
Alsworth, Lucille	Classical	Olean
Annis, Norman	Ceramic Eng.	Angola
Austin, Francis	Ceramic Eng.	Machias
Bailey, Theodore	Ceramic Eng.	Ravenna
Bassett, Stockton	Science	Alfred
Bauer, La Verne	Science	Alexander
Benstock, George	Pre-Law	Central Islip
Beyea, Lewis	Science	Brooklyn
Birdsall, James	Pre-Medical	Schenectady
Blawat, Michael	Ceramic Eng.	Alfred
Blomquist, Frank	Ceramic Eng.	Ebenezer
Bobinski, Irene	Ceramic Art	Riverhead
Brown, Doris	Classical	Olean
Burdick, Ernest	Classical	Randolph
Burdick, Henrietta	Classical	Tarentum
Burrows, Marian	Ceramic Art	Friendship
Bush, Keith	Science	Jordan
Callahan, Lawrence	Ceramic Eng.	Hornell
Camillieri, Mary	Classical	New York City
Capowski, Julius	Science	Spring Valley
Cartwright, Elizabeth	Ceramic Art	Delevan
Chubb, Burton	Ceramic Art	Friendship
Clarke, Wallace	Science	Andover
Clifford, Annette	Classical	Great Kills, S. I.
Collins, Janice	Classical	Arkport
Crozier, Gerald	Ceramic Eng.	McGraw
Davison, William	Ceramic Eng.	Silver Creek
Dawson, Rose	Classical	Andover
Delaney, Sidney	Ceramic Eng.	Williamsport, Pa.
De La Vergne, Louis	Ceramic Eng.	Geneseo
Dickinson, Nellie	Classical	Hornell
Di Crocco, Paul	Pre-Dental	Dongan Hills, Staten Island
Dixon, Margaret	Ceramic Art	Hamilton
Drury, Emily	Classical	Hunt
Duffy, Joseph	Pre-Medical	Belvidere
Dunbar, Kenneth	Classical	Elmira
Dungan, Clarence	Science	Alfred
Durante, Michael	Pre-medical	Rochester
Finlay, Frank	Pre-Medical	Rew City, Pa.
Fitch, Leston	Pre-Medical	New Paltz
Fleischner, Robert	Pre-Medical	N. Y. C.
Flint, Robert	Ceramic Eng.	Hornell
Friant, Florence	Classical	Punxsutawney, Pa.
Fuller, William	Ceramic Eng.	Palatine Bldg.
Gagliano, Francis	Ceramic Eng.	Valley Stream

Continued next week

Ladies' and Men's Hats Cleaned
and Remodeled
A Full Line of Hats and Caps at
Moderate Prices

DANBURY HAT CO.

55 Canistota St., Hornell, N. Y.

F stands for Freshie
For fresh they sure are.

R stands for rascal
The worst by far.

E stands for easy
To duck them in tar.

S stands for simple
The poor simpletons.

H for Hornell is
Keep away simple ones.

M stands for measly
Their minds are we're sure.

E for expectorate
Oh is there no cure?

N is for nincompoops
Their manners are poor.

TAXI SERVICE

Closed Car—Rates Reasonable

Call 34Y31

F. H. ELLIS

Pharmacist

COLLEGE SONG BOOKS

Words and Music

VICTROLAS—RECORDS

ALFRED MUSIC STORE

WE ARE WITH YOU

ARE YOU WITH US

SHOE
SERVICE
HOP

Seneca St.,

Hornell, N. Y.

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES

WILSON BROS. FURNISHINGS

WALK-OVER SHOES

C. C. WHITE'S CORNER STORE

The Largest And Best

Chocolate Malted Milk Shake In Hornell For 15c

THE THEATRE
with
THE TALKING SCREEN

VITAPHONE

ACTS AND NOVELTIES DAILY

Outstanding Picture Production

With Synchronized

Musical Score—Sound Effects—Dialogue

WHEN IN HORNELL SEE THE MAJESTIC SHOW!

HOTEL SHERWOOD

Parties and Banquets a Specialty

to

Fraternities and Sororities

Ballroom In Connection With Hotel

HORNELL, N. Y.

ALFRED HOLDS ROCHESTER FOR THREE QUARTERS BUT STRAUB SCORES IN FOURTH

Purple And Gold Play Fine Game, But Loses 7 to 0—Fredericks, Staiman And Cottrell Star—Clark And Voorhies Injured

Alfred's gridders suffered a 7-0 defeat at the hands of the University of Rochester at Rochester Saturday. The Purple and Gold warriors played a wonderful game and at the end of the third quarter a scoreless tie seemed inevitable. Then, in the last period, Straub of Rochester put the ball over Alfred's goal line on a fourth down.

No sensational runs were made during the game, the longest netting only eighteen yards. At the end of the first half, Alfred had three first downs to their opponents four.

At the beginning of the second half the Yellow team tried to take a new lease on life, but to no avail. Its offense could not get under way with Fredericks, Staiman, and Cottrell smearing the Rochester backs for losses. However, Straub, a Yellow Jacket fullback, rose to supreme heights by knifing his way through the Alfred defense to bring the ball to the Purple and Gold three yard line for a first down. The defense tightened at that point and Straub crashed the line for a scant yard. On the fourth down the same player stepped the last two yards for the only touchdown of the game. VanHorn place-kicked the goal with two minutes to play.

Two Alfred men received serious injuries in the game, Voorhies sustaining a split lip in the second quarter, and Clark, a broken wrist bone in the third quarter of play.

During the entire game, each team made three successful forward passes. Both teams were guilty of numerous offside offences.

Summary:

Rochester	Alfred
Wilson RE	Cottrell
R. Smith RT	Bryant
Mehshoff RG	Neiger
McGuire C	Armstrong
Hall LG	Voorhies
Lorch LT	Kickham
Burrows LE	Klinger
Bleyler QB	Fredericks
Van Horn LH	McFadden
Zornow RH	Clark
Straub FB	Staiman

Score by quarters:
Rochester 0 0 0 7—7
Alfred 0 0 0 0—0
Touchdowns,—Straub; goals after touchdown, Van Horn (place kick).

Referee—Kane, Geneva; umpire, Ortner, Cornell; headlineman, Emil Hulek, Springfield; time of quarters, 12 minutes; substitutions, Rochester, Steele for Burrows, Burrows for Steele, Kincaid for Lorch, Lake for Mehshoff, Mehshoff for Lake, P. Smith for Zornow, Zornow for P. Smith, Buck for Straub; Alfred, Sanchez for Voorhies, Milks for Sanchez, Spencer for Mills, Crisafalli Clark.

MISS SOMMERS NAMED TREASURER OF Y. W.

At the council meeting of the YWCA Monday, Oct. 1, in their rooms at the Brick, Irma A. Sommers was elected treasurer to succeed Betty Brundage. During the week the association held a hot dog and corn roast at Lovers' Lane. There were about 40 present and an enjoyable time was reported. Sunday night the YWCA held its recognition service for the welcoming of new members in the Y rooms at their regular Sunday night service.

FROSH DROP GAME TO NEARBY TOWN

The Wellsville gridiron, resplendent with its hills and dales furnished the setting for the battle between the Wellsville High Alumni eleven and the Alfred Frosh which resulted in a 7-0 verdict for Wellsville, Saturday.

During the first quarter of the game neither team showed the effect of the strain and the battle raged in the middle of the field. The second quarter was like the first and the half ended with a scoreless tie.

As the second half opened up the fireworks began. Sheridan, Wellsville half, grabbed onto a beautiful pass and raced over the Alfred goal for six points. He also tossed a pretty pass to Stannard which was completed for the point after touchdown. As the last quarter began Alfred opened up a pass-attack that was a beautiful and well-executed spectacle for the fans to gloat over. A pass from Mooney to Maller was completed netting a sizable gain, another pass followed immediately and caught Wellsville asleep, this time Mooney to Robinson. Alfred was then on Wellsville's fifteen yard line. Two running plays were pulled with scarcely a gain then another pass, Mooney to Maller, brought the ball to the three yard line, here Wellsville braced took the bail from the Frosh and booted out of danger not long before the whistle shrilled out the close of the game.

Lockwood and Maller were outstanding on the line although the other men were doing their bit. Mooney looked good in the backfield with his accurate passing, Keats consistently smashed against the Wellsville line in an almost superhuman effort to get through but the heavier and more experienced line held like a wall.

LINEUPS

Wellsville	Alfred
Wright	Maller
Snyder L. E.	Lockwood
Cusick L. T.	Grantier
Hogen L. G.	Monks
Knepfler C.	Bassett
Vogel R. G.	Sixby
Hogen R. T.	Haynes
Sheridan R. E.	Keats
Stannard L. H. B.	Bratschneider
Wilson R. H. B.	Patterson
Lunn Q. B.	Mooney
Referee, Shaner; Umpire, Shineon; Headlinesman, Clark.	

ATTEND CELEBRATION

Neal Mills and Ralph L. Brooks of the Theological Seminary recently attended the bi-centennial celebration of the founding of Ephrate, Pa., by the German Seventh Day Baptists. Mr. Brooks was invited to preach.

We Have It
Everything for those light Lunches. Also Candy Fruits and Nuts. Always Fresh and of the best Quality.

CORNER STORE

CANNON CLOTHING CO.

Wellsville, N. Y.

Wearing Apparel for College Men

THE MIKADO TEA ROOM

Opposite the Shattuck

Oriental Dishes, Chop Suey, Regular Dinners and A La Carte at Reasonable Prices.

Try Us

HILL AND DALERS WIN OVER HOBART WITH 15-40 SCORE

Zschiegner And Newlands Tie For First Followed By May, Galizio And Rockefeller To Register Perfect Score

The Alfred cross country team opened its season auspiciously Saturday by trouncing Hobart with a 15-40 score. This marks the third consecutive victory by perfect scores over the Orange and Blue in the past three years.

The race was little more than a workout for the Little Ten Conference champs, as they jumped into the lead at the start of the four and one-half mile grind. With excellent team work Newlands and Zschiegner forged to the front, a lead which they never relinquished.

May, Galizio, and Rockefeller, all of Alfred, followed closely upon their heels for the remainder of the course with Femby and Wescott of Hobart not far behind.

The pace became faster as the Alfred quintet drew away from their opponents near the conclusion of the race. Zscheigner and Newlands tied for first place in 24 minutes, with May, Galizio, and Rockefeller completing Alfred's scoring power in third, fourth, and fifth positions respectively. Boulton Getz, and D. Burdick brought up the rear in tenth and twelfth.

Summary:

1. Zscheigner (A) and Newlands (A)	24:00
3. May (A)	24:30
4. Galizio (A)	25:00
5. Rockefeller (A)	25:25
6. Fembley (H)	25:40
7. Wescott (H)	26:00
8. Getz (A), Boulton (A) and M. Burdick (A)	26:30
9. Wager (H)	
10. Flint (H)	
11. Lillyzvist (H)	
12. D. Burdick (A)	
13. Warfolk (H).	

HURLEY S. WARREN TO BE ORDAINED

Hurley S. Warren, who received a bachelor of divinity degree from the Theological Seminary last June is to be ordained to the Christian ministry at Nile, Saturday afternoon. Dean A. E. Main will preach the ordination sermon.

Gents Suits Cleaned, Pressed and Repaired and Altered
W. T. BROWN, Tailor
Church Street

DELICATESSEN
PICNIC SUPPLIES
ALL KINDS OF EATS

JACOX GROCERY

F. E. STILLMAN
Dry Goods and Gifts

COOK'S CIGAR STORE
Up-Town-Meeting-Place
Good Service
157 Main St., Hornell, N. Y.

OPTOMETRIST
Dr. A. O. SMITH
103 N. Main St., Wellsville, N. Y.
Phone 392
Practice confined to examination of eyes and furnishing glasses

Remington Portable Typewriters
Call on us for supplies for your:
Gas and Electric Lights, Guns, Razors, and Radios
R. A. ARMSTRONG & CO.
HARDWARE

SPORT LIGHTS

By Gym
The Alfred Varsity has now gained the distinction of scoring an unimpressive zero in 13 consecutive games during the last three seasons. Thirteen seems to be the lucky number which spells the end of the jinx for this Saturday, the Purple and Gold plays Juniata at Huntingdon, Pa. In the two Juniata games during the past three years, Alfred has won 6-0, and tied 7-7.

The first home cross country meet of the season will take place Friday somewhere among the hills of Alfred between the Frosh and Whitesville High School. The race will start between the halves of the Frosh-Smethport football game.

A victory in this cross country meet may mean a double victory for the yearlings this weekend. The Smethport gridders were beaten by Little Valley last week, the latter being a team of little football repute in this section.

With Coach "Doc" Ferguson back at the helm of the good ship "Cross Country" the Purple and Gold athletic stock has taken a decided boost. Will history repeat itself? Is Alfred to continue upsetting the dope? Vigorously and emphatically, we say, "Yes!" and with more than a touch of confidence at that.

CAMPUS PERSONALS

President Boothe C. Davis departed on an extended pleasure trip through the South, where he will visit his numerous friends and relatives. He will visit his daughter, Mrs. Frank E. Lobaugh of Rochester, Pa., and two brothers, M. Wardner Davis, of Salem, W. Va., and Orlando Davis, of Jane Lew, W. Va. President Davis expects to return sometime in the middle of this week.

Intersorority Council plans of exchanging dinner guests were adopted this week, guests from each sorority and the Brick being entertained at the various houses Thursday evening. The Brick Annex was somewhat deserted when Mildred Holden, Lois Metcalf, Lillian Halley, and Pauline Smalley went home this weekend.

COACH M'LANE STARTS GIRLS' GYM CLASSES

For some time the girls' athletics at Alfred have been sadly neglected. Now it is hoped that instead of gym work being called physical torture by the girls, an interest may be created for them in athletics.

Coach James J. McLane has been appointed to organize the Freshmen and the Sophomore girls classes so they may receive credit for gym the first semester. He has done this with the following assistants: Mrs. Elizabeth B. Tyler, Milderena L. Saunders, and Bernice M. Sheetz.

The classes will meet on Monday and Tuesday. One group of girls will hike one week from four to six miles and the following week may play tennis. After Thanksgiving recess, regular classes will begin in the high school gym. This winter Coach McLane hopes to organize a girls' basketball team and possibly other winter sport teams.

MUSICIANS INVITED

Professor Ray Wingate has issued a call for candidates to form a men's glee club, a women's glee club, a concert orchestra and a college band. All persons interested are asked to call at the Music Studio in the Green Block.

New College Apparel
Trench Coats
Sweaters
Shirts, Neckwear
Hosiery
TRAVIS CLOTHING STORE

FOR FINE
PHOTOGRAPHS

TAYLOR STUDIO
122 Main Street
Hornell, N. Y.

FOR DEPENDABLE QUALITY
JAMES' FLOWERS
"WE GROW OUR OWN"
Hornell, N. Y. Wellsville, N. Y.

PARK INN RESTAURANT
Almond, New York
UNDER NEW MANAGEMENT
DANCING AND DINING
HOME MADE PIES AND CAKES
SPECIAL CATERING TO PRIVATE PARTIES

HOUSEHOLD ART COMPANY
68 Broadway, Hornell, N. Y.
WALL PAPER, PAINTS AND PAINTER'S SUPPLIES
PICTURES, PICTURE FRAMING, and AUTO GLASS

STUDENTS STOP AT
DICK'S SERVICE STATION
ALMOND - ALFRED ROAD
FOR GAS, OIL and TIRES
— Courteous Service —

COME TO
THE COLLEGIATE
FOR THAT DINNER OR LUNCH
We can furnish you with different kinds of WHEAT'S BRICK ICE CREAM
— WE DELIVER —

DAY AND NIGHT SERVICE
BUTTON'S GARAGE
Taxi, Storage and Accessories
Phone 49-F-2

Sophomores Entertain Freshmen At Underclass Party, Thursday

The end of enmity between the two underclasses will occur Thursday evening at the high school gym, when the Sophs will carry out the memorable tradition of the Soph-Frosh stag dance at the end of the proc week hostilities.

The newly appointed student chaperones Betty Whitford, Marguerite Barmore, Ruth Greene, Wilbur Turner, Paul Gardner and Gordon Lewis will begin their duties at this affair.

It is rumored that a good orchestra and an unusual entertainment may be expected and that no underclassman should fail to avail himself of this opportunity.

GREEK PERSONALS THE BRICK

The Brick is comparatively quiet, now that proc week is over.

All units of the Brick entertained on Wednesday night except that of the first floor.

The Frosh girls are planning to entertain the YWCA.

The young co-eds are growing older—many birthdays were celebrated this week.

PI ALPHA PI

Mrs. W. H. Rogers is house chaperone at Pi Alpha this year.

Betty Selkirk was a dinner guest, Sunday.

SIGMA CHI NU

Sigma Chi Nu entertained Professor Ford and Mrs. Ford at dinner, Wednesday evening.

Ruth Lunn and Theda Johnson were visitors in Alfred this week.

Florence Ploetz is assisting in the German department of the College.

Avis Stortz and Alberta Lent became active members Monday evening at the Gothic.

Several Sigma Chi girls attended the game at Rochester Saturday.

THETA THETA CHI

Marie Hannan, Annette Clifford, and Helen McCarthy were dinner guests at Theta Theta Chi Wednesday evening, while the over night register Saturday included Elizabeth Rogers, Annette Clifford, Ilde Pels, Frieda Smigrod, and Margaret Behm.

Ella Corson and Drena Saunders supported our famous harriers at Hobart Saturday. The big city drew twenty-three Theta Chis the same afternoon to the support of the Purple and Gold at Rochester.

Theta Chi enjoyed the class harmony Thursday evening.

DELTA SIGMA PHI

Richard Claire, Kenneth Nichols, Tom Servatius, and Edward Campbell were callers at the house during the past week.

Willard Buckley, Larry Viola, Seymour Enell, Cilliam Lewis, and Harold Carpenter, spent the weekend in Rochester.

Delta Sig wishes to congratulate the cross country team on its victory.

Jerry Jacquiss offers a reward for the names of anyone caught pestering his cat "Alfy."

KAPPA PSI UPSILON

Kappa Psi is pleased to announce the pledging of Theodore Flint of the Class of '31.

The house was almost deserted owing to the fact that most of the fellows went to the Rochester game.

Kappa Psi is extremely sorry to lose Conrath for the balance of the semester.

Kinzie has been confined to the infirmary over the weekend with a bad cold.

The house will soon be shining with its new stain on the shingles, and will be improved by the fixing going on inside.

Claude Voorheis '28, visited Kappa Psi, Tuesday.

KLAN ALPINE

Athletics have quite depopulated the house this weekend. Rochester, Hobart and Wellsville were the respective magnates.

Among recent visitors from the ranks of the alumni were Dubois, Eagle, Chamberlain, Adams, Austin, and Saunders.

Smith and Welts have gone to Salamanca for a pow-wow with the Creoles?

THETA KAPPA NU

John Keats, John Grantier, "Socks" Basset, Lawrence Callahan and John Green were dinner guests at Theta Kappa Nu during last week.

Paul Gardner made a short visit to Corning last Wednesday.

Wilcox '27, and Lahr '25, dropped in at Theta Nu last Wednesday.

The fraternity house marked quite an exodus last Saturday to Rochester for the game.

Visits Alfred

Dr. Marcus L. Clawson

Dr. Marcus L. Clawson '90, who provided, last year, the infirmary that bears his name, arrived in Alfred, Sunday to spend a few days. He inspected the hospital during his stay and met several of his old friends. He will leave shortly for Florida, where he will spend the Winter.

Y W MEMBERS HOLD AN INITIAL MEETING

The initial meeting of the Y. W. was held on Sunday, Sept. 23, at the Brick. Miss Florence Ploetz and Miss Ada Piantanida spoke on the work of the organization.

On Wednesday afternoon, 35 girls of the organization enjoyed a hike to Lovers' Lane. Refreshments were served.

PURGATORY

The fellows know that the Sigma Chi girls don't arise early weekend mornings. At least that is what they have been told.

Purgatory claims the distinction of being the only organization on the campus that has all its members out for the Fiat Lux staff. Don't ask the editor what he thinks of them, however.

"Bob" stays out all night. "Rudy" D'Elia runs him a close second. "Bob," incidentally, is the mascot.

FELLOWS ATTENTION !

Hornell's Largest and Best Haberdashery

STAR CLOTHING HOUSE

MURRAY STEVENS MEN'S SHOP

81 Broadway THE ARMY STORE 86 Canisteo St.

— Open Every Night —

36 inch Sheepskin, 4 pocket Coats, \$7.45 Trench Coats, \$7.45
Genuine Navy Blue Sailor Pants, \$3.95
Reversible Leather Windbreakers, \$9.98
Young Men's 2-Pants Suits, \$21.50
Riding Breeches, Hightop Shoes

JOS. LEVEY CLOTHING CO.

95-97 Main St., Wellsville, N. Y.

PERSONALITY and HART SCHAFFNER & MARX CLOTHES

TRENCH COATS, LEATHER JACKETS

CHELSON and STETSON HATS

\$5.00 \$8.50

PLAZA RESTAURANT

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

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

FOR A SQUARE DEAL IN JEWELRY SEE

E. B. COVILL & SON

110 N. Main Street

Wellsville, N. Y.

MAIL YOUR WATCH TO US FOR REPAIRS—PROMPT RETURN

CLASSIFIED ADS

BEAUTY SPECIALISTS

Coeds—Have your marcells retraced 25 cents. The Brick—Room 53.

Hairdressing at D'Agostino Beauty Shoppe. Smart marcelling, manicuring and hair cuts. 196 Main St., Hornell.

Nestle permanent waves, Finger-waving. Maridee Hair Shoppe, 163 Main St. Mary D. Swarthout.

Hedges and Johnson, 91 Main, Hornell. Haircutting for collegians.

WHERE TO EAT

Wettlin Coffee Shoppe. A delightful place to eat. Exclusive yet inexpensive. Home cooking and baking. 200 Main St., Hornell.

TAILORING — DRYCLEANING

Tailor and Dry Cleaning Works. Stephen D'Agostino, 180 Main St., Hornell.

Tailoring, dressmaking, fur repairing at Mrs. Meens, 129 Main, Hornell.

HEMSTITCHING

Hemstitching, pleating, buttons covered. Mrs. Cook, 129 Main St., Hornell.

EYE SERVICE

When in need of eye service see "The Parish Optometrist", 78 Main St., Hornell.

YOU'LL FIND IT IN THE
CLASSIFIED ADS
PLEASE PATRONIZE OUR
ADVERTISERS

W. H. BASSETT

Tailor and Dry Cleaning

(Telephone Office)

Dr. W. W. COON Dentist

Office 56-Y-4—House 9-F-111

S. L. C. PLACES DATES ON THE CALENDAR

The first dates to be set on the Alfred Social Calendar by the Student Life Committee are as follows:

Thursday, Oct. 11: Soph.—Frosh dance.

Saturday, Oct. 27: Kappa Psi Upsilon party.

Saturday, Nov. 3: W. S. G. Halloween party.

Saturday, Nov. 17: Theta Theta Chi house party.

Any organization wishing to have a date set on the calendar is requested to submit a written petition to Professor Dora K. Degen, dean of women, or to John R. Spicer, chairman of the Student Life Committee, who compose the sub-committee which deals with this matter. Such petitions should be in the hands of the sub-committee at least one week before the date involved, and will be acted upon Tuesday evening of each week.

CORRECTION

An error in the last issue of the Fiat Lux may have created some false impressions regarding the indices of students who own and operate cars in Alfred. In the table of statistics the column captioned "Number below 1.8" should have read "Number below 1.0." Of a total of 52 cars registered last year, the owners of 2 scored indices below 1.0.

Department of Theology and Religious Education
Alfred University
Arthur E. Main, Dean

WHERE TO SHOP TUTTLE & ROCKWELL

Hornell, N. Y.
Everything You Want

FLOWERS

WETTILIN'S

HORNELL, N. Y.

Hornell's Telegraph Florist

DRY CLEANING, LAUNDRY, CARPET CLEANING WELLSVILLE LAUNDRY & DRY CLEANING CO.

Agent, J. W. Turner, Phone 79F12, Alfred

HEART'S DELIGHT FOOD PRODUCTS

"JUST HITS THE SPOT"

ASK YOUR GROCER FOR THEM

SCOVILLE, BROWN & COMPANY

Wellsville, New York

HORNELL'S JEWELER

FRANK G. SPINK

Located on Seneca, the Postoffice Street
EXPERT WATCH AND JEWELRY REPAIRING
FAVORS FOR PARTIES

ELMHURST DAIRY, INC.

JAMES MARTIN

Local Agent at Alfred

DON'T BE SIL!

At least don't allow yourself to be made silly looking by an amateur hair cut. Would you let a steam-fitter cut your clothes? Then why let an engineer cut your hair?

Our workmanship is professionally correct. We know the modes, and how to execute them.

Just call 98 on the 'phone and make your appointment any day except Sunday.

CORSAW'S Opposite the Church ALFRED

For Ladies' and Gentlemen's Hairdressing

J.C. PENNEY Co.

"where savings are greatest"

52 Main Street Opposite the Park Hornell, N. Y.

AMERICA'S GREATEST MERCHANDIZING INSTITUTION

1024 Stores in 47 States

EVERYTHING TO WEAR

HORNELL'S LEADING DEPARTMENT STORE

C. F. BABCOCK CO. INC.

Everything For The Home and Personal Needs

THE TEA ROOM

A'La'Carte Service of Rare Excellence

Luncheon and Dinner Parties

Phone For Reservations—Hornell 1100