

ALFRED AT BUFFALO THIS WEEK

PURPLE PREPARING FOR BUFFALO

Expects to Bring Home Scalp

Next Saturday the Alfred football eleven will journey to the windy city to clash with the University of Buffalo.

Both teams have hung up the scalp of Rochester Mechanics though the Purple and Gold did so with a more decisive score. But this was early season football for both teams and so fails to give much idea as to the relative strength of the two elevens. Last week Thiel defeated the Bison City aggregation 15-3.

The Alfred eleven is rapidly approaching mid season form and by Saturday will, without doubt, be able to place a better line-up on the field than she has been able to at any time this season. Experimenting is practically over now and Coach Wesbecher has assembled what looks like the best eleven Alfred has had in many seasons.

The line up is problematical as competition for all positions are still keen. But coming from the St. Bonaventure game with only one minor injury, the entire squad will be in shape for the contest.

Y. W. C. A.

The Y. W. C. A. met at the Brick Sunday evening, the 15th, to listen to "Echoes from Silver Bay" led by Edith Teal. Miss Teal read the 13th chapter of Corinthians I, and the six girls who attended the Silver Bay Conference last spring told of the pleasure, inspiration, and strength gained by contact with so many girls from so many countries and colleges, and by hearing lectures by such men as Dr. Harry Emerson Fosdick and Dr. Coffin of New York City.

Elizabeth Paul sang a very pretty solo and Hazel Niver and Eleanor Prentice sang "Follow the Glean," a Silver Bay song.

The girls hope to be able to send many more to Silver Bay this year, to help make A. U. known better in the college world.

Next Sunday, the 22d, Genevieve Kilbury will give the girls' ideas as to "Who and Where is God."

FOOTBALL SCHEDULE 1922

Sept. 22—Alfred 28, Mechanics Institute 0.
Sept. 30—Alfred 0, Bucknell University 41.
Oct. 7—Alfred 0, Westminster 0.
Oct. 13—Alfred 6, St. Bonaventure 7.
Oct. 21—University of Buffalo at Buffalo
Oct. 28—Hamilton at Clinton
Nov. 3—Niagara at Alfred
Nov. 10—St. Francis College at Alfred
Nov. 18—Allegheny College at Meadville, Pa.
Nov. 25—Thiel College at Greenville, Pa.

ELECTION OF ATHLETIC COUNCILLORS

The election of the four underclassmen for the Athletic Council will be held Wednesday, Oct. 18, immediately following Assembly. A meeting of the Athletic Association will be called to fulfill this purpose.

CROSS COUNTRY SCHEDULE NOW COMPLETE

Bucknell and Colgate Added

TEAM AT HAMILTON OCT. 28

Alfred's cross country prospects grow brighter as the season progresses. The squad is fast rounding into shape and with the abundant material, Dr. Ferguson should have no trouble in developing a winning team.

The team's first meet will be at Hamilton on the 28th of this month. Hobart comes to Alfred November 3d while the Purple and Gold will journey to Colgate the 11th.

The final meet will be with Bucknell at Alfred Nov. 17. The addition of the latter to the cross country schedule is an indication of Alfred's growing position in the collegiate sport world, and victory will make Alfred a formidable aspirant for titular honors in this growing sport at least.

FRESHMEN TASTE VICTORY

Both Sides Play Good Football

In an evenly matched, well-played game the class of '26 managed to get the break that gave them victory over the Sophomores. This game ended 60 in favor of the freshmen. Despite the score, the Sophs were the most consistent ground gainers and it was only a fluke forward pass that gave the freshmen the ball on their opponent's one yard line. From here H was an easy matter to score.

The game for the most part was played in the center of the field. The ball was carried back and forth here neither side threatening seriously the enemy's goal.

Near the close of the third quarter the freshmen attempted a pass which after being blocked by DeSalvo was caught by Welch, who had substituted for Shgppard. He was downed about a foot from the goal. A line plunge failed but on the second play Blair carried the ball across for the winning touchdown.

Both teams played well, the offensive work of Hoehn, DeSalvo and Lahr for the sophomores and of Moore and Coots for the freshmen, being especially good. Welch and Babcock at end for the new comers, did well.

The line up was:

Freshmen		Sophomores
Shepard, Welch	L. E.	Cady
DeMayo	L. T.	Wemett
Martin	L. G.	Scudder
Copeland	C.	Moses
Peterson	H. G.	Rice
Chamberlain	R. T.	Whipple
Babcock	R. E.	Navin
Blair	Q. B.	Hoehn
Phipps	L. H. B.	DeSalvo
Moore	R. H. B.	Anderson
Coots	F. B.	Lahr
Freshman scoring—Blair		
Referee—Wesbacher.		
Umpire—Ferguson.		
Head linesman—Blumenthal.		
Timers—Dean T'itsworth and Mr. Gorab.		

SOPHOMORES OVER FRESHMEN IN CINDER EVENTS

Weather Conditions Prevent Finish

NAVIN STARS

Bad weather conditions, and lack of training combined to slow-up time on distance runs last Thursday when the second year class out-pointed the freshmen in an inter-class meet, held for the purpose of digging up track material for next spring. The score stood 38-15 when the meet was stopped on account of rain.

Navin proved to be the star of the day for the sophomores, taking first place in both 440 and 880 yard dashes. Button of the freshman team, easily outclassed his opponents in the two mile.

The high jump, shot put and discus throw are yet to be contested. These events may swing the meet in favor of the freshmen.

100 yard, Scudder '25, Navin '25, Hoehn '25; 10.4.

110 yard low hurdles: Hoehn '25, Lyon '26, Babcock '26; 15.3.

440 yard dash: Navin '25, Clark '26, H. Rogers '25; 59.5.

880: Navin '25, Miller '25, Anderson '26; 2.38.

1 mile: Herrick '26, Lyon '25, Whipple '25; 5.32.

2 mile: Button '26, Arnold '25, Borden '26; 12.15.

Broad jump: Babcock '26, H. Rogers '25, Clark '26, 15 feet, 5 inches.

PRESIDENT DAVIS SPEAKS AT MASS MEETING

Agricultural Hall was the scene of one of the largest mass meetings in the history of Alfred last Thursday night when President Davis, Mr. John Merrill of Albany and Mr. John Campbell of Passaic, N. J., spoke before the student body.

President Davis spoke shortly on the importance of clean sportsmanship in college athletics. He further spoke of the great steps forward Alfred had taken athletically in the past several years. "Athletics," said he, "play a large and necessary part in college activities, but only where the spirit of good sportsmanship and fair play is shown."

Mr. John Merrill of Albany, one of Alfred's most enthusiastic supporters, gave a short talk. He said that never before had Alfred possessed as good a team as is here this year.

Mr. John Campbell, father of "Bob" Campbell, Varsity half-back and captain, gave a talk which was the feature of the evening.

Other speakers were, Coach Wesbecher, Dr. Ferguson, Prof. Waldo T'itsworth and Chester Feig.

KANAKADEA DANCE

The dance held at the Academy last Saturday night for the benefit of the 1924 Kanakadea proved to be successful both financially and socially.

The beginning of the party was delayed a few minutes on account of difficulty with the lights, but the minute the hall was illumined, the College Four, under the leadership of Ben. Volk, started things moving and trouble was forgotten.

As the time was limited from nine to twelve, because of the Movies, the last dance of the evening crept on all too soon, and with mingled joy and regret, the happy assembly broke up. Dean and Mrs. T'itsworth chaperoned.

VARSITY LOSES TO ST. BONAVENTURE

Drop-kick Fails to Clear the Bar

TEAMS EVENLY MATCHED

The Alfred field was the scene of one of the most fiercely fought and spectacular football battles in its history last Friday, when St. Bonaventure snatched victory from the purple and gold in the final period of the game, by a margin of one point. The game ended 7-6 in favor of the visitors.

With the field in excellent condition and weather ideal for football, the starter's whistle blew at 3:30 sharp, and the ancient rivals clashed.

Throughout the first quarter the purple team easily out-played the visitors. The pigskin was kept constantly in Bonaventure's territory, and Alfred made her downs almost at will. Costly fumbles, however, kept the Purple team from scoring more than one touchdown in this period. The first score came when Alfred, after an on-side kick and a series of line plunges, which had forced the visitors to yield thirty yards, sent McConnel around left end ten yards, and across the Bona goal. Again in the second quarter the light purple team kept the ball in enemy territory but failed to score.

It was not until the second half when a 25 yard penalty gave the visitors the ball on Alfred's 45 yard mark that the Alfred goal was endangered. Here the weight and aggressiveness of the brown and white team began to tell on the lighter Alfred eleven, and the visitors, by use of delayed line bucks, forced the purple to retire. St. Bona marched steadily toward (the Alfred goal, until on the five yard line the purple held for downs and punted into Bonaventure's territory.

In the final period a blocked punt gave the Allegany eleven the oval on Alfred's 25 yard line. From here St. Bona advanced fifteen yards by means of line plunges and from thence across the goal by an end run. The goal was kicked from placement and the score stood 7-6 in favor of the brown.

During the remainder of the game neither side appeared to have the advantage, although Alfred advanced the ball thirty yards from beneath the shadow of her goal posts by means of aerial attack, in the last few minutes of play.

Two more evenly matched teams would have been hard to find. What the Alfred eleven lacked in weight, was made up in aggressiveness, and might have emerged victor had it not been for one or two costly slips which may be attributed more to poor luck than bad playing.

McConnell, starting his first Varsity game at fullback, played a star game on both offence and defence. Gardiner and Bliss played consistently and well on the line. The defensive work of Robinson was one of the features of the game.

Game in detail:

First quarter:

St. Bonaventure kicked to the Alfred 15 yard line from which place R. Campbell ran the ball back to the 35 yard line. Alfred, by a series of line plunges and end runs, made their yards twice. Here, a fumble and a loss on an end run forced them to punt to St. Bona's 5 yard line. Bona returned the punt on the first play

to their own 45 yard mark. Alfred again made first down through the line and after losing ground on end runs, made their distance by an on-side kick to St. Bona's 30 yard line. From this place a series of end runs and off tackle plays resulted in L. McConnel crossing the line for a touchdown. E. Campbell's attempted drop kick for a point after touchdown failed and the score stood 60 in Alfred's favor.

St. Bona again kicked to Alfred's 15 yard line and Alfred carried the ball back 15 yards before being downed. She failed to gain and again kicked to Bona's 40 yard line. Here Robinson intercepted a forward pass and made Alfred two first downs. An incompleated forward pass by Alfred ended the quarter on their own 30 yard line.

Second quarter:

A line plunge and a forward pass resulted in no gain for Alfred and B. Campbell attempted a drop kick which failed. The ball was put in play by St. Bona on her 20 yard line. Bona made first down by an end run and a forward pass but failed to gain again and kicked to Alfred's 15 yard mark. The Purple returned the punt to Bona's 50 yard line, where the Brown and White attempted two forward passes the second of which was intercepted by Alfred. A. U. failed to gain and kicked to Bonaventure's 20 yard line. Bona made her distance once but a penalty forced them to kick to Alfred's 30 yard line. A right end run gave Alfred another first down but she was forced to kick after being penalized. St. Bona, by an end run and a line plunge, made her distance but the half ended with the ball in midfield. Score, Alfred 6, Bonaventure 0.

Third quarter:

The Purple kicked to Bonaventure, but a fumble on the visitors' first play gave the ball back to Alfred on Bona's 40 yard mark. Small gains being registered through the opponents' line forced Alfred to attempt a drop kick, which fell short and the ball was given to St. Bona on her own 20 yard line. Three first downs and a 25 yard penalty enabled St. Bona to bring the ball to Alfred's 5 yard line. Alfred's line held, however, and St. Bona lost the ball on downs. Alfred kicked from beneath her own goal post to midfield and Bonaventure made her distance once but lost the ball again on downs. The quarter ended when Alfred kicked to St. Bona's 35 yard line.

Fourth quarter:

At the beginning of the last quarter, the ball was put in play by St. Bona on her 35 yard line and after failing to gain through Alfred's line, attempt at a forward pass was intercepted but Alfred failed to gain around end. Her attempt to kick was blocked, St. Bona recovering the ball on Alfred's 20 yard line. Bona made her distance by end runs and on her first down scored a touchdown on an end run. St. Bona kicked from placement and scored a point after touchdown, making the score 7-6 in favor of the opponents.

Continued on page two

AG SCHOOL NOTES

A meeting of the student body was held Wednesday morning at Assembly; period and the following elections were made:

Ag Editor, Fiat Lux—Earle F. Brookins

Business Manager, Ag Fiat Lux—John V. Humphrey

Ag cheer leader—"Fritz" Foster.

After the elections, the president of the Student Senate, "Jack" Cornwell, read the school rules to the freshmen and the rest of the classes.

The Student Senate of the Ag School met for the first time this year, last Tuesday noon. Jack Cornwell was elected president and Gladys Kenyon, secretary. One new rule was adopted as follows:

In all other occasions not covered by the present rules, students shall be guided by the "Frosh Bible" used by the College Freshmen.

The Ag Frosh have challenged the Ag Juniors to a football game, the date of which will be set by the Student Senate, to take place within the next two weeks. The Juniors have accepted and it is expected to be a hard fought battle as both teams are already hard at practice.

The annual Frosh initiation this year will be in the form of a snow rush on the hillside near Ag School. Details will be worked out later by the Student Senate. This change is made to have the annual affair a more interesting event for all concerned. The Seniors will act as referees.

The first meeting of the year of the Federal Board Club was called to order last Thursday night before mass meeting, by President Massey. The gathering was for the purpose of acquainting the new members this year with the purposes and aims of the Club. Since its organization three

years ago, the Club has worked quietly, in the interest of the school and college instilling the Alfred spirit into the new men that have arrived each year, with a result that all have joined into the school affairs with the spirit that goes to make Alfred what it is.

Mr. Traphagen, Ag '18, spoke at Assembly last Friday morning on the work being done at the New York Experiment Station at Geneva. Mr. Traphagen is connected with the Agronomy Department of the Station.

He gave some very interesting facts concerning experiments that are being carried on there, and extended an invitation to all Alfred students to visit the Station.

Mrs. Clarke, who had charge of Assembly last Tuesday morning, gave an interesting talk on school duties.

The Senior class had charge of Assembly on Thursday morning under the supervision of the class president. Misses Schroeder and Campbell gave a piano duet which was well rendered and greatly enjoyed by all. "Si" Brookins read several selections from Robert W. Service's "The Spell of the Yukon."

Next Thursday, the Assembly exercises will be in charge of the Juniors.

At the meeting of the Country Life Club last Tuesday night, Prof. Camenga, Lale House and Dorothy Schroeder furnished the musical part of the program. Prof. Camenga, cornet, House, saxophone and Miss Schroeder, piano. There seems to be more musical talent in Ag School now than during any of the past three years. Si Brookins read The Country Life News and Dean Titsworth read selections from Mark Twain. This was the first appearance of the Dean before the new students, and from all reports

they were as much, if not more pleased than the old ones who know Dean Titsworth.

VARSITY LOSES TO ST. BONAVENTURE

Continued from page one

ents. The Brown kicked to Alfred and the ball was run back to the 15 yard line. After a forward pass gaining 25 yards, Alfred kicked to St. Bona's 35 yard line. An exchange of punts here left the ball in Alfred's possession on her own 15 yard line. A series of forward passes gained ground for Alfred but she kicked to St. Bona's 30 yard line. The visitors made first down through the line but here the whistle blew ending the game.

Line up:

St. Bonaventure	Alfred
L. E.	Bliss
L. T.	Gardiner
L. G.	Teal
C.	Robinson
It G.	Stannard
R. T.	Johnson
R. E.	D. McConnel
Q. B.	E. Campbell
R. H. B.	R. Campbell
L. H. B.	Ahern
P. B.	L. McConnel
Referee—R. Benzoni, Colgate.	
Head linesman—Johnson, Springfield.	
Umpire—Cooper, Bucknell.	

BUSINESS DIRECTORY

WHEATON BROS.
—Dealers in—
Meats, Groceries, Fruit and Vegetables

Wettlin
LEADING FLORIST
HORNELL, N. Y.

F. H. ELLIS
Pharmacist

BUTTON BROS. GARAGE
TAXI
Day and Night Service

NEW FALL SUITS and OVERCOATS

GARDNER & GALLAGHER
(Incorporated)
HORNELL, N. Y.

THE PLAZA RESTAURANT
The Leading Place in
HORNELL
REGULAR DINNERS
and
CLUB SUPPERS
Served Daily
142 Main St.
24 hour service Phone 484

—W. H. BASSETT—
—Tailor—
Pressing, Repairing
and
Dry Cleaning
(Telephone Office)

COMPLIMENTS
from the
BURDICK HALL
TONSORIALIST
Service Restricted to Students

Everything in Eatables
LAUNDRY DEPOT
The Corner Store
D. B. ROGERS

VICTROLAS and VICTOR RECORDS
Sold on Easy Terms
KOSKIE MUSIC CO.
127 Main St. Hornell, N. Y.

ALFRED BAKERY
Full line of Baked Goods
and
Confectionery
H. E. PIETERS

DR. W. W. COON
Dentist

MUSIC STORE
College Song Books, 15c
at Music Store

J. H. HILLS
Groceries
Stationery and School Supplies

DR. MIRIAM FERGUSON
OFFICE HOURS : 10 to 11 A. M., 4 to 5 P. M.
Phone 11 F 12
Practice limited to diseases of women and children and obstetrics

DR. RUSSELL FERGUSON
OFFICE HOURS : 3 to 4 P. M., 7 to 8 P. M.
Phone 11 F 12
Practice limited to general surgery, obstetrics and male medicine

Win. T. BROWN
Tailor
Ladies' and Gents' Suits
Cleaned, Pressed and Repaired
CHURCH STREET
(One minute walk from Main)

SUTTON'S STUDIO
11 Seneca Street
—HORNELL—

YOUR BEST FRIEND

in times of adversity
is a bank account

UNIVERSITY BANK
Alfred, N. Y.

BUBBLING OVER

with new Fall Men's and Young Men's
Suits, Knox Hats and Manhattan
Shirts.

SCHAUL & ROOSA CO.
117 Main St. Hornell

MEN'S CLOTHING FURNISHINGS
HATS AND CAPS
Priced Within Reason

GUS VEIT & COMPANY
Main St. and Broadway,
Hornell, N. Y.

ALFRED THEOLOGICAL SEMINARY

A School of Religion and Teacher Training

ALFRED UNIVERSITY
A modern, well equipped standard College, with Technical Schools Buildings, Equipments and Endowments aggregate over a Million Dollars
Courses in Liberal Arts, Sciences, Engineering, Agriculture, Home Economics, Music and Applied Art
Faculty of 44 highly trained specialists, representing 25 principal American Colleges
Total Student Body over 450. College Student Body over 725. College Freshman Class 1922—96
Combines high class cultural with technical and vocational training
Social and Moral Influences good
Expenses moderate
Tuition free in Engineering, Agriculture, Home Economics and Applied Art
For catalogues and other information, address

BOOTH C. DAVIS, Pres.

"WORD MONGERS" and "CHATTERING BARBERS"

"Word mongers" and "chattering barbers," Gilbert called those of his predecessors who asserted that a wound made by a magnetized needle was painless, that a magnet will attract silver, that the diamond will draw iron, that the magnet thirsts and dies in the absence of iron, that a magnet, pulverized and taken with sweetened water, will cure headaches and prevent fat.

Before Gilbert died in 1603, he had done much to explain magnetism and electricity through experiment. He found that by hammering iron held in a magnetic meridian it can be magnetized. He discovered that the compass needle is controlled by the earth's magnetism and that one magnet can demagnetize another that has lost its power. He noted the common electrical attraction of rubbed bodies; among them diamonds, as well as glass, crystals, and stones, and was the first to study electricity as a distinct force.

"Not in books, but in things themselves, look for knowledge," he shouted. This man helped to revolutionize methods of thinking—helped to make electricity what it has become. His fellow men were little concerned with him and his experiments. "Will Queen Elizabeth marry—and whom?" they were asking.

Elizabeth's flirtations mean little to us. Gilbert's method means much. It is the method that has made modern electricity what it has become, the method which enabled the Research Laboratories of the General Electric Company to discover new electrical principles now applied in transmitting power for hundreds of miles, in lighting homes electrically, in aiding physicians with the X-rays, in freeing civilization from drudgery.

General Electric
Schenectady, N. Y.
Office Company

FIAT LUX

Published weekly by the students of
Alfred University

Alfred, N. Y., October 17, 1922

EDITOR-IN-CHIEF

Lloyd N. Lanpliere '23

ASSOCIATE EDITORS

Burton liliss '23 George F. Stearns '23

Irwin Conroc '23 Max Tordan '24

ALUMNI EDITOR

Mrs. DeForest W. Truman

REPORTERS

Frank W. Gibson, Jr., '24

Donald M. Gardner '23

Hazel Gamble '23 Elizabeth Robie '25

BUSINESS MANAGER

John McMahon '23

ASSISTANT BUSINESS MANAGER

Harold Rogers '25

Subscriptions, \$2.25 a year. Single copies 10c. Advertising rates on application to the Business Manager.

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

Entered at the Alfred Post Office as second-class matter.

C. E. CONVENTION

Next Saturday the Alfred College C. B. Society will entertain representatives from the other societies in the county. Activities begin with a Fellowship breakfast at 7 o'clock. The program will be posted.

Those remaining in town, will be interested in the messages of Miss Agnes E. Baker, former State Junior Superintendent, and Rev. C. E. Brown, State Superintendent of Quiet Hour.

COMING—ONE WEEK CAMPAIGN

Does that title scare you? It ought not to! Why? Because..

1. It eliminates all of the offensive tag days.

2. It eliminates all of those troublesome student suppers.

4. It eliminates any more drives friendship drives.

4. It eliminates any more drives for Roberts' College.

5. It eliminates any number of miscellaneous drives for relief agencies such as the Russian students, the Near East famines, etc.

It means just that, if (and here is the stickler) you put it across. You can do it, and you will, we know, if you can see the reason. Instead of trying to raise the money used in our Christian Associations for Conferences, for student friendship drives, for charity and such things by tag days, student suppers, and individual drives for every plea that comes our way, we have thought to combine it all in one big drive. If each person will come across with a pledge of all that he can give we shall go "over the top" with flying colors. Add up the amount of money you would give for tags—a couple of dollars at least; then to that add another couple of dollars for student suppers; and to that add a fluctuating amount (at least another two, three, four or more) for the other drives. It's awful, we know, but that's what it all counts up to. Why not give it all in one lump? If you haven't the cash, remember the pledges aren't due until March. Remember this, also, and that is, that if the Christian Associations did not take up these drives, that some other organization in the college would—30 there's no loop hole there.

You do your best and we'll do ours. Below is a copy of the budgets of the Christian Associations. Look them over, absorb them, and then dig down deep and drag out your check book. There's been one pledge handed in for ten dollars already. How many more that size can we expect? The alumni too, are helping us—it's all for Alfred after all.

Y. M. C. A. Budget

Receipts:

\$755.00....Pledges

50.00___Interscholastic Trock Meet

\$805.00___Total

Expenditures:

\$500.00. . .Expenses and Conferences
5.00_W. S. C. P.

100.00...National and Foreign work

200.00___Relief agencies:

\$100...Roberts' College

50___Near East Relief

50...Relief of Russian students

Y. W. C. A. Budget

Receipts:

\$125.00___Dues

545.00___Pledges

40.00. . .Christmas Sale

50.00...Interscholastic Track Meet

45.00. . .Sale of candy and sandwiches

\$805.00___Total

Expenditures are identical with those of the Y. M. C. A.

KANAKADEA PHOTOGRAPHS

Wednesday, October 18, 1922

• All pictures will be taken on schedule time so be there.

TIME WHO WHERE

10:15 Junior Class—Library

10:30 Student Assistants—Kanakadea Hall

10:45 Y. M. C. A. Cabinet—Gothic

12:15 Theta Theta Chi—Theta Theta Chi House

12:45 Klan Alpine — Klan Alpine House

1:00 Eta Phi Gamma—Eta Phi Gamma House

1:15 Delta Sigma Phi—Delta Sigma Phi House

1:30 Athletic Council—Prexy's Pond

2:00 Sophomore Class — Front of Brick

2:30 Y. W. C. A. Cabinet—Brick Porch

2:45 Fiat Lux Board—South End Library

3:00 Freshman Class—Kenyon Hall

4:00 Football Squad—Athletic Field

Neatness adds to the attractiveness of the picture, so please dress accordingly.

Thursday, October 19

11:45 Ceramic Guild—Ceramic School (front)

12:15 Burdick Hall—Flagpole

1:00 Brick—Front of Brick

1:15 Sigma Alpha Gamma Council—Upperclass Parlors

1:30 Footlight Club — Underclass Parlors (dress suits and gowns)

1:45 Kanakadea Board — Prexy's Office

2:00 Student Senate—Library North end

2:30 Ceramic Society — Ceramic School (back)

3:30 Cross Country Squad—Athletic Field

WALTER A. PREISCHE,
Photographer Kanakadea '24.

CAMPUS

President Davis spoke at Waverly on the 10th of October before the teachers and the Rotary Club of that city.

President R. E. Sykes of St. Lawrence University, Canton, N. Y., will give the Founders' Day address Dec. 5th, at Assembly.

The Convocation of the University of the state of New York, convenes on the 19th of this month at Albany. Several of the Alfred faculty members expect to attend the affair.

MORGAN HALL

Miss Dorothy Langworthy is suffering from the effects of an infected finger.

Misses Isabelle Ellis and Hazel Niver were guests at dinner Friday evening.

Miss Betty Robie is spending the week-end with her parents in Cuba.

Mrs. Howard Thompson, Miss Mabel Eaton and Miss Bertha Elliot, who were in Alfred for the game, were entertained at Morgan Hall.

Miss Edith Teal was the guest of Mildred Allen at dinner Saturday.

BURDICK HALL

Three residents of Burdick Hall did not go to Hornell for the week-end.

Romeo failed to find a suit in Burdick Hall to fit him and therefore did not attend the dance.

Burdick Hall was quiet at 1:14% A. M. Thursday.

The Bachelor's Club meeting to be held Saturday evening was called off on account of the dance.

ATTENTION !

UNIVERSITY MEN

Don't forget that the Y. M. C. A. Bible class meets every Sunday directly after church. "There is no better way for a college man to invest a portion of his time than in systematic bible study and free religious discussion-."

If you have had, now have, or expect to have any views on the great principles of religion, come to the Y. M. C. A. class and have them clarified and broadened.

Remember; next Sunday.

TWENTIETH CENTURY B. C. TOURNAMENT

Cher Jean:—

Man Dieu! Eet ees un tres exciting school, thees A. U., beaucoup d' esprit, n' est-pas? I you tell all about eet-tout. I sit one day tres studios en ma classe, I hear le professeur pronounce les mots most wise. When all of a sudden there rose such clatter, I sprang a la window to see what ees matter. Sapristi, voila, voila le tournament. What shouts, what uproar, I jump from thees window and join the fracas.

"Hurrah, what ees eet?" I shout.

"Je ne sais pas," say un freshy,

Hurrah, hurrah, what ees eet?" I say encore.

"The Black Night," yell un senior.

"Eh?" say I. Then I eet see, le grand and noble Black Knight. Hees grand height make me tremble. I see hees sword, hees helmet... tout, tout. Ma Coeur battait. But courage! I fight heem, I get heem, pendar, scelerat! Helas, something, eet heet ma tete; I fall sur le terre. I sigh—e'est tout. I no see never that Black Knight encore. All I hear ees un sad song: "Oh bring back that Black Knight again, again."

O tempores, O mores.

O. IT. FRENCHY.

BRICK NOTES

The Senior girls were given a dinner party Monday evening by "Judy" O'Brien, Charlotte Kershaw, and "Zodie" Claire.

Prances Burdick has returned from a weeks visit at her home in R. I.

Charlotte Kershaw's brother and father came up for the foot ball game Friday. They also took dinner at the Brick that evening.

Dorothy Shultz's mother is visiting her for a few weeks.

Marian Woodward spent the week-end with Charlotte Kershaw.

Miss Winifred Stout entertained Verda Paul at her home in Wellsville over the week-end.

Elenore Craig spent the week-end with Ada Mills.

Verda Paul returned to her school in South Dansville Sunday.

Eleanore Prentice is spending the week-end with her aunt in town.

Several of the Brick girls were present at a dinner party Wednesday at the Stilknan's in honor of Miss Laura Stillman's birthday.

Elizabeth Campbell spent the week-end in Cuba.

The "Brick Tea" given Thursday was quite successful.

C?.n't Beat This Barrier.

The officials of the town of North Adams, Mass.. are effectively enforcing the antispeed ordinance with an original road barrier. A policeman stands at the side of the road with a red lantern. Speeding drivers are hailed and cautioned to use discretion, providing they stop. If they fail to stop the policeman blows liis whistle, and farther along the road a belt, filled with short spikes, is stretched across the highway. No one has run "past it aa jci

SENNING & DROMAZOS

Millinery and Ladies' Furnishings

Now is the time to buy siFk hose. We have a good assortment of every color, also a good line of silk underwear, dress materials and trimmings which have just arrived. Come in while our stock is fresh.

G. F. Babcock Co., Inc.

114—118 Main St.

HORNELL

NEW ERA OF LOWER PRICES IS HERE

This fact is evident in every department in the establishment
As we have in the past consistently maintained the
high quality of merchandise we offer, so in the
present we meet the present lower prices

VALUE FIRST—PRICE COMMENSURATE WITH IT

For Fine Photographs

THE TAYLOR STUDIO

122 Main St.

HORNELL, N. Y.

WE OFFER

New lines of Drygoods—Notions, Underwear, Hosiery—Ladies and Misses Suits, Coats, Dresses and Furs
Our New Rug Department saves you money—Every Rug a new rug—Every one at a new lower price
We want your business if we can save you money

LEAHY'S

152 Main St.

HORNELL, N. Y.

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS AT ALFRED UNIVERSITY

Courses in Ceramic Engineering and Applied Art

Young men and women who are looking for interesting work should ask for Catalogue

CHARLES F. BINNS, Director

Majestic Theatre

The Home of Good Photo Plays

HORNELL

Young men must have style—and long wear, too

Young fellows just getting a start—ihave to save money and be well-dressed too—Hart Schaffner & Marx clothes do both for you.

Fine silk lined suits in the newest styles; and finest woolens
\$25.00 and up

Good Overcoats—new styles—made for very hard service
\$30.00 and up

Star Clothing House

HORNELL'S FINEST & BEST CLOTHING HOUSE
HORNELL, N. Y.

New York State School of Agriculture

at

ALFRED UNIVERSITY

Three year Agricultural Course
Two year Home Economics Course
One year Home Economics Course
One year Rural Teachers' Course

Catalogue and further particulars sent upon request.

Address,

A. E. CHAMPLIN, Director.

EMBLEM OF EVEN CLASSES AGAIN IN LIME LIGHT

Upperclassmen Renew War After 14 Years Truce

Another chapter was added to the unique history of the "Black Knight" when the Junior class brought its symbol out of security in order that it might participate in the annual Kanakadea class picture. A grand rush by the Seniors followed this movement and battle for the trophy waged at intervals for practically two hours.

While both sides suffered heavy casualties in the fray, perhaps the Black Knight itself may be called the heaviest casualty. That the symbolic figure came out of the fight in a badly battered condition, there is no doubt. And thus, while the Juniors still claim possession of disputed trophy, the classes of odd numbers have several bronze appendages such as the base, legs, arms and shield to boast about.

While the Black Knight has seldom been the subject of conversation, curiosity as to what it really was, has been rife. Among the odd classes, few had even seen more than a picture of it. Deciding that this defect should be remedied and firmly believing that the class of '23 was the class to do it, a few venturesome Seniors decided the occasion for such a feat was ripe.

That the Black Knight made one of its frequent appearances for the annual class picture was well known. Word was quietly passed to all Seniors and to a great number of the strongest armed Sophomores to be in the vicinity of the library at 10:15 A. M. How such a feat was accomplished without arousing the suspicions of the Juniors, is a subject in itself worthy of comment. But such was the case and the Black Knight appeared for its annual pose.

This was the signal for the rush and from every corner, bush and store in the vicinity, the invaders appeared. Outnumbered over two to one, the defenders were forced to a ruse to save their treasure. Thus while the front rows withstood the first shock of the charge, the Knight passed swiftly to the back rows. That the trophy was in possession of the girls, on the outskirts of the fight, never occurred to the Seniors and the fight continued.

This strategy would have undoubtedly been successful and the day saved for the Juniors, had not the Senior outpost, in charge of the fliver to be used as the means of conveying the captured Knight away, seen the flight of the two girls. Pursuit was underway at once and gentler means followed until the figure again became a trophy of dispute between the men alone.

Like the first battle, the second conflict was brief, though somewhat of a naval engagement. Kanakadea creek, however, never saw a better scrimmage than was waged there for possession of that wax figure. Splashing and sliding, swimming and sinking, battle was waged fiercely, hotly and even joyfully. And in the melee, the miniature structure again disappeared. The girls could not be accused this time as they were parked safely on the two banks, loudly cheering and imploring the men who bore their colors.

Rumore and fakirs were many. Burdick Hall was systematically ransacked. Other nearby buildings came in for brief searches. The Knight had disappeared. Half an hour's hunt being of no result, several of the par-

ticipants began to consider the resumption of classes.

The Juniors were apparently willing for after carefully eyeing the murky waters of the Kanakadea they left the scene. A few of the Seniors and Sophomores, who claimed it was buried in the mud at the bottom, could not be so easily discouraged. And finally patience of one was rewarded by catching a glimpse of the battled figure, lying at the bottom of the pool. Quietly passing the word along, a line was formed up the steep bank, and the Knight was thrown from hand to hand until it reached the top where it fell in the hands of a valiant Senior representative.

And then it began again, only on a larger scale. The contest was more evenly balanced. As the students poured from Assembly Hall, zealous Juniors ushered the Presbies to one side. The tradition of the Black Knight was briefly explained and they were quickly recruited and organized. With these new and fresh levies, the Juniors opened up a terrific attack.

The third and last battle occurred on North Main street adjoining the Delta Sig house. Each side rushed all their reserves into the onslaught. Dignified Seniors who had not tasted the blood of interclass conflict for many months, waged battle with joy. The Juniors, on the other hand had come out that morning for a picture, not a fight. But after their carefully tailored clothes had hit the mud, they, too, waged battle, if not joyfully, at least very effectively. The girls of '24 say it was for the valiant defense of that symbolic black figure, but we wonder—

Neutral onlookers turned quickly to relief work. The exhausted and wounded were carried out and the Delta Sig house was turned into a hospital. Only casualties of a minor description were received, however. It was in this manner that "Soupy" Campbell, a Junior, feinting injury was carried away, with the disputed trophy tucked inside his trouser's leg. Many Seniors aided in this noble Red Cross work and the secret was so well guarded that the fight for the possession of the Knight, believed still to be at the bottom of the pile, continued unabated.

After the impromptu affair had waged for nearly half an hour and still showed no signs of a let up, a conference was held between the two class presidents. They decided that inasmuch as there was no time limit on the contest and as several football men were engaged to such an extent as to injure prospects for the St. Bona game, a truce was called. As both sides were fighting in a badly exhausted condition, this seemed the only solution.

KANAKADEA

Plans are now well under way for the production of the 1924 Kanakadea. It is unnecessary to say that this year's book is expected to compare favorably with all former publications. The Kanakadea board has a running start and with the execution of various new schemes and the working out of several new features, will put out a book that should win the approval and admiration of all.

Subscriptions will be gratefully received at Assembly next Wednesday morning.

ALUMNI

The Editor of this Department being out of town for a few weeks, the writer took it upon "itself" the task of making note of the Alumni and former students of Old Alfred that enjoyed one of the most interesting games of the season played at Alfred last Friday. Although it was a victory for the opposing team, again it was a victory for Alfred, for the whole team played with a will. Although it was not called "Alumni Day" one would have thought that it was from the old familiar faces seen on the athletic field and in Alfred last Friday. One of the first of the Alumni to appear in Alfred was the Hon. J. J. Merrill, the father of the team. He was more interested in the workings of the team last Friday than he was of the workings of the tax commission.

Mr. and Mrs. Henry W. Harrington (Ethel '18 and Henry '20) have been the guests of their parents, Mr. and Mrs. George Smith, the past few days. They also took in the game Friday.

Chester Feig '21, who is teaching in Canaseraga this year, was over for the football game Friday.

Ray C. Witter '21, who is principal at Bolivar this year, played a trick on the educational world, holding school on Columbus day and dismissing Friday to see the game. He brought a good bunch of rooters along with him. "Chief" said that he only wished that he was back in school again and on the old Fiat Lux staff. A lot of us wish so too "Chief."

Miss Elizabeth Davis '19, who is teaching at Pittsford this year, came to see the game Friday. Elizabeth looks just as young as when she was in the Freshman class and seems a whole lot happier. Wonder why?

Ernest S. Hartley '09 and wife, formerly Anna Tubbs Ex-'06, and their youngest son of Osceola, Pa., were at the game Friday. "Pap" said that he has two other boys at home and that he offered them a chance to come to see the football game, but they turned him down, saying that they would not leave their school work just to go to a football game. He said, "Can you imagine my boys doing that?"

Among those that were seen and not heard at the game Friday, were Col. W. W. Brown '61 of Bradford; Wm. Nichols '20, Errington Clarke, ex-'17, of Bolivar; Horton, ex-'25 of Elmira; Robert Armstrong '21 of Watertown; Edward E. Saunders '17 and bride of Spokane, Wash.; Mr. and Mrs. Earl Burdick (Earl '16 and Ina Withey '16) of Belmont; Mr. and Mrs. Merle Coats (Merle '13 and Anna Brozitsky, ex-'13) of Richburg; Carl C. Hopkins, ex-'17 of Almond; M. Seidler Ames, ex-'24, Miss Hazel Parker '17, Marguerite Burdick Lowe '13 of Delevan and Dr. Teneyck O. Burleson, ex-'76 of Bath; Walter T. Bliss '86, of Bolivar.

It is hoped by the Editor of this department that in a few weeks she will have a few write-ups from some of the Old Alumni and that this will make this column a great deal more interesting to the readers.

Born, to Mr. and Mrs. C. W. Cartwright, a daughter, Dorothy Jean, on October 11, 1922. All the Alumni extend congratulations to Mr. and Mrs. Cartwright. Mr. Cartwright is of the class of '09 and Mrs. Cartwright '17.

Leon S. Green '13, State Supervisor of Industrial Education for Florida, has published a second book: "Supervision of the Special Subjects with Special Application to the Supervision of Manual and Industrial Arts."

The sad news was received Friday of the death of Mrs. C. F. Babcock of Hornell. She was formerly Ethel A. Midlaugh, and entered Alfred University in the year of 1897.

The class of 1922 is scattered far and wide, as the following list of addresses show:

Armstrong, Robert H. — Fisk & Co. Brick Plant, Watertown, Pa.
Ayars, Elizabeth D.—at home, Shiloh, N. J.
Banks, Stanley D.—Student Cornell University, Dryden Road, Ithaca, N. Y.
Bassett, Wm. Donald— Tile plant. Box 245, N. Canton, Ohio.
Beebe, Clifford A. — Teaching in Fouke, Arkansas.

Bowden, Florence B.— Teaching in High School at Netcong, N. J.
Boyd, Robert A.-Sinclair Oil Co., Weilsville, N. Y.
Burdick, Donald L. — Teaching in University of City of New York. 21 Waverly Place, New York.
Clark, Robert F.—560 Elmwood Ave., Providence, R. I.
Coffin, Leon B.—Onandaga Pottery Co. 207 Caynga St., Syracuse, N. Y.
Comptun, Max D. — Los Angeles Pressed Brick Co., Los Angeles, Calif.
Crofoot, Anna— Teaching. U. S. P. O. Box 714, Shanghai, China.
Dougherty, Russell J.— 554 Market Street, Paterson, N. J.
Dwight, L. Clyde—Chiropractic study. 415 Craft Ave., Pittsburg, Pa.
Ells, Leon E. — Laclede-Christy Co. Flad Ave., St. Louis, Mo.
Faulstick, Mildred C. — Teaching in High School at Bergen, N. Y.
Glaspey, Margaret B.— Teaching in High School at Hancock, N. Y.
Haynes, Audrey E. - Teaching in High School at Machias, N. Y.
Haynes, Leon E.—Teaching in High School at Mechancisviiiie, N. Y.
Hunt, Cynthia M.—At home. 64 W. 15th St., Chicago Heights, Ill.
Husten, Saron—Teaching 522 Popular St., Emporium, Pa.
Peck, J. Clair—Laciede-Christy Co. Plad Ave., St. Louis, Mo.
Perry, Orval L. — Student Cornell University. Dryden Road, Ithaca, N. Y.
Stillman, Laura M.— Teaching in Alfred High School. Manager Ceramic Guild, Alfred, N. Y.
Walker, Thomas C.—Tile plant, Matawan, N. J.
Whitford, Alfred W.-Fiske & Co. Brick Plant. Watertown, Pa.

Two new books written by L. S. Greene, M. S., have recently been sent to the library. Mr. Greene is State Supervisor of Industrial Education in Florida and Professor of Industrial Education in the University of Florida. I He is one of A. U's most promising I

alumni. The first book is: "Supervision of the Special Subjects with Special Application to the Supervision of Manual and Industrial Arts." This is a text for use in college and normal teacher-training classes. It includes a general survey of the field, the executive duties, the duties of organization, and the professional relations of the supervisor. The second book: "School Shop Installation and Maintenance," a guide to help solve problems of the school shop, such as the installation of motors, problems of metal working of woodworking, and of the maintenance of wood working machines. The illustrations are the work of the author. a

A GOLDEN OPPORTUNITY
Sophomore, Junior and Senior girls are cordially invited to attend the class in the Sunday School of the Union Church of Alfred which is being taught by Dr. Norwood.

HARDWARE

The place to buy
WELSHBACH MANTLES
GLOBES and SHADES

E. E. FENNER & SON

WE ARE GLAD TO SERVE
YOU

REGULAR DINNERS
REGULAR SUPPERS
LUNCHES
ICE CREAMS
SODAS
CANDIES
CIGARS
TOBACCO

STUDENT'S CANDY SHOP

ALFRED-ALMOND-HORNELL AUTO-BUS

ALFRED			HORNELL		
	Leave			Leave	
A. M.	P. M.	P. M.	A. M.	P. M.	P. M.
8:30	1:30	7:00	11:00	5:15	*10:30
	Arrive			Arrive	
12:00	6 00	11:15	9:15	2:15	7:45

*10:30 P. M. trip leaving Hornell runs on Friday, Saturday and Sunday nights only.

On Monday, Tuesday, Wednesday and Thursday Bus will leave Alfred at 6:05 P. M. instead of 7:00 P. M. to connect with Weilsville Bus for Hornell.

Bus leaving Alfred at 8:30 A. M. and 1:30 P. M. connects at Alfred Station with Bus for Andover and Weilsville.

HORNELL-ALLEGANY TRANSPORTATION CO.

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES
WALK-OVER & MARSHALL SHOES

THE BEST IN THE LINE OF EATS
at

Clark's Restaurant
A. J. OLARK, Prop.

Peggy Paige
DRESSES

Tuttle & Rockwell Company
HORNELL NEW YORK