

MUSIC DEPARTMENT BRINGS LUCY MARSH IN SONG RECITAL

Large Crowd "Most Appreciative" Artist Remarks

Lucy Marsh, the noted American Lyric Soprano, gave the Alfred music lovers a great treat in Firemens Hall, last Saturday evening.

The Artist was in excellent voice from the moment of her first appearance, with tremendous applause, until the end of her well arranged program. She was repeatedly called for encores and graciously responded to many with numbers of lighter vein.

After the concert, the singer remarked that the audience was one of the most appreciative, responsive and attentive before which she had ever sung. This speaks well for Alfred and also for the Soprano. She expressed a desire to come again and we all hope for a second concert in the future.

Helen Wolverton, a Wellsville pianist, who accompanies the Soprano on her concert tours, very ably assisted and her skill was very much appreciated.

The Hall was crowded to its seating capacity and the Music Department of the University may always rest assured of the support of the public in any future concert of similar class. It is hoped that several such will occur during the year.

Continued on page five

VARSITY TAKES SECOND VICTORY DEFEATS THIEL COLLEGE 21-7.

The First Athletic Contest Ever Won From Greenville Team—Varsity's 140 Pound Back Field Effective

Thiel College fell before the Varsity, Thursday, for the first time since the schools formed athletic relations in 1914. The Greenville team much outweighed the Alfred men but succumbed by a 21 to 7 score, to their superior skill at handling the ball and the ferocity of their attacks.

The day was ideal and besides a full turn out of students, over 400 paid admissions were received, lining the ropes with nearly a thousand people. Items of special note were, a moving picture man who took several hundred feet of films of the game and the snake dancing students and a Buffalo Times representative who took more interest in snapping

the pictures of the fair co-eds than in taking the game.

Alfred assumed the initiative at the start and faced Thiel to kick. Williams and Witter were used three times for first downs and on the 15 yard line, Brainard completed a 12 yard pass. Witter in the next play put the ball over. Alfred's second touchdown came on the fourth play after the next kick off, when Lobaugh caught a Thiel pass and ran 40 yards to the end white line. The next scoring was done by Thiel in the third quarter when she came back strong. Taking affairs in her hands she gradually rushed the line of play toward her goal and

Continued on page six

STUDENTS CELEBRATE THIEL VICTORY

Anvils Are Fired—Score Painted

Last Thursday night after the Thiel game there was given on the campus one of the grandest exhibitions of the real old Alfred spirit that has been seen in years. At 7:30 the band met at the post office and led the student body to a huge pile, near the old flag pole, where reposed all of the spare wood of Alfred. It not only reposed but under the direction of chief architect Kenyon, had assumed the shape of a young skyscraper.

The victory fire seemed to stimulate the spirits of all. After the "war dance" had been executed and all of the yells and songs had been given; Mike and his assistant, White, demonstrated how to get the most noise out of two anvils and a given amount of gun powder.

The meeting was then turned over to Rixford who clad in white and lighted in his work by the flashlight of Shofu, once more had the privilege of painting an Alfred victory on the score board.

"OBEDIENCE TO SELF-IMPOSED RESTRAINT IS PURPOSE OF STUDENT GOVERNMENT"

Senate and C. W. O. Presidents Speak at Assembly

The assembly hour of October 11, was given over to the Student Associations. Edward Saunders '17, president of the Student Senate, addressed the student body, especially the members of the class of 1920, on the aims and rules of student government. In the spring of 1906, student self-government was first started, gaining its impetus from the realization that the student should be more independent. A group of seven students was chosen as a

Continued on page three

AYARS '17, LEADS CERAMIC SOCIETY MEETING

Summer Work in Sun Brick Co. Plant

The bi-monthly meeting of the New York State Student Branch of the American Ceramic Society was held in the rooms of Mr. Milligan, Tuesday evening, Oct. 10. The topic was "Summer Experience at the Sun Brick Co. Plant in Toronto, Canada," by Erling Ayars '17.

Mr. Ayars gave a very interesting review of his summer's work and brought up many vital points for discussion.

"DOGS" SIZZLE TONIGHT

Frosh Entertain Juniors at Pine Crest by Weiner Roast

The Juniors will be entertained tonight by a weiner roast given by the class of 1920. The affair will take place at Pine Crest and will be one of those good old times for which the place is noted.

"ALWAYS KEEP BEST THINGS BEST"

Dean Main Tells Y. M. C. A. of Amusement Problem

Dean Main gave a most practical Talk on, "The Normal Place of Amusement." His remarks followed the plan of three statements and a problem.

1. It is difficult for a speaker to always make his hearers understand.
2. Things meant for our use are often abused.
3. Always make first things first, best things best and see large things in their largeness.

Problem—

Have we the grit and the grace to go to church in the forenoon and play healthful games and enjoy clean recreation in the afternoon; have we the grit and the grace to play cards, to dance, to attend the theatre and always keep first things first, best things best and see large things in their largeness?

He did not claim to solve the problem, but warned the men of its inevitableness.

The chaperones will be Prof and Mrs. I. L. Fiske, Prof. Bennehoff.

REQUESTS THE PLEASURE

The Sigma Alpha Gamma girls extend a cordial invitation to all college men to meet them in their new rooms on the upper floor of the Brick on Tuesday, Oct. 31, to explore the mysteries of Hal-lowe'en.

:: N. Y. S. A. ::

N. Y. S. A. CLASSES ORGANIZE

Seniors Elect Officers

At a recent meeting of the class of 1917, the following officers were elected:

President, Harold Eaton
Vice President, Nadyne Wilson
Secretary, Ella Palmerton
Treasurer, Bruce Emerson

Mr. Emerson was appointed chairman of the class pin and announcement committee, and negotiations for this work are progressing favorably.

Juniors Follow Suit

The Juniors elected the following officers at their first meeting Monday, Oct. 9:

Pres., Lewis Galloway
Vice President, Marguerite Van Ormer
Secretary, L. H. Gasper
Treas., Allen Witter

Freshman Officers

N. Y. S. A. Frosh met Monday for election of class officers. They are as follows:

President, Curtias Tatje
Vice President, Elenora Hoeffler
Secretary, Marjorie Faye

There was a tie vote between Mr. Knapp and Mr. Karns for treasurer, so this office will be given in charge of the secretary, until a new election is held.

CELEBRATION SUPERSEDES COUNTRY LIFE CLUB

Owing to the fact that the Varsity beat up Thiel, Thursday, very few members of the club were present at the Country Life meeting in the evening. The program which was undoubtedly a very good one, will be given at the next regular meeting. Join the club and be present for your presence is needed.

R. I. U. CLUB LARGEST EVER

Several new members have been taken into the club. This is a record year for its size. The new members are as follows: Galloway and Grady, former Tech. High men of Buffalo; Decker, a Varsity football star; Ray, Kelley, Herman and Johnson.

PARKER AG EDITOR OF KANAKADEA

Price Business Manager

The student body met Thursday and elected the following officers for the Kanakadea: C. A. Parker, editor-in-chief; A. B. Price, business manager and Clarence Corwin assistant manager.

BURGOTT, AG FIAT EDITOR

Williams '17, Manager

In the student body meeting, Thursday morning, Lawrence Burgett was elected the Agricultural Schoole editor for the Fiat and Richard Williams '17, was elected N. Y. S. A. manager to assist manager Perkins in the Ag work.

GRANGE GIVES RECEPTION TO AG STUDENTS

Another pleasant event of the opening of the school of Agriculture is the annual reception to the students given by the local grange. Last Saturday evening this took place and the way in which the students attended testifies to the royal manner the Grangers entertain. The meeting was called to order by Grange Master, W. G. Pope, who talked on the benefits of education of the farmer. The remainder of the program was as follows:

Music	Mrs. Irving Jones
Recitation	Clifford Burdick
Address	Pres. Davis
Music	Mrs. W. J. Wright
Remarks	Director Wright

The party then adjourned to the dining room where a light luncheon was served.

CHRISTIAN ASSOCIATIONS GIVE RECEPTION

A reception was given Monday evening by the C. L. M. C. A. and Y. W. C. A., which was largely attended. Games were played followed by short addresses from Henry Hughes, president of the C. L. M. C. A., Bernice Sherman, president of the women's association and Director Wright who spoke very favorably of the

work being done by the organizations.

Refreshments were served at the close.

UNIVERSITY MEN GIVE HALLOWE'EN DANCE, OCT. 21

To Be a Regular College Assembly

An invitation is extended to each man in the University to bring a lady to the Hallowe'en Dance given in Firemens Hall, Saturday evening, Oct. 21st, 8:30 to 12:00. This will be the first festivity of the Hallowe'en season and promises to be a fine start. The ladies are planning to give a celebration later, it is the men's turn now.

This will count as one of the three regular College Assemblies and will bring two into this semester, the one scheduled for Nov. 23 being shifted into December.

SCRUBS VS. HORNELL

Meet Here Tomorrow

The Scrubs will be seen in action, for the second time this year, tomorrow against Hornell High School. There two teams were scheduled the day Bolivar played, but owing to the closing of the school due to a case of infantile paralysis, the high school management cancelled. School convened yesterday, and although this has allowed only a short time for practice, they have a stronger team than has represented Hornell in the past.

STUDENTS CANNOT VOTE IN MADISON

"The ordinary student at the university, who comes to Madison for educational purposes solely and who cannot establish the intention of making this city his permanent residence and who is dependent upon his family for support cannot vote in Madison." This is the effect of the decision of the supreme court in the voting question at Wisconsin.

NORTHWESTERN WITHOUT A PRESIDENT

The resignation of the President of Northwestern University will not cause the school much inconvenience, it is said, because the directors have decided to try to get along without a president in the future.

SUTTON'S STUDIO

You are invited to inspect our new fall styles in Photos and Mountings.

Amateur Finishing

11 Seneca St
HORNELL, N. Y.

UNIVERSITY BANK

Students are cordially invited to open accounts with us. The Banking Habit is a good habit to cultivate. The Bank stands for security and convenience in money matters.

D. S. BURDICK, President
E. A. GAMBLE, Cashier.

SANITARY BARBER SHOP

All Tools Thoroughly Sterilized
And, Prices no Higher
High Grade Work

JOE DAGOSTINO

Hornell, N. Y.

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY

Hornell, N. Y.

The best evidence of our ability to create new and original ideas in printing, can be found in the actual example of our work.

May we submit some of them for your approval when you need

PRINTING

FULLER-DAVIS CORPORATION

Belmont, N. Y.

DO YOU NEED A NEW SUIT OR OVERCOAT?

OF COURSE YOU DO—Good clothes are a necessity—they are a sign of success.

If you don't believe that good dressing pays put on one of your old shabby suits and go out and try to do business with strangers.

You won't get a "look-in."

So look out for your looks.

Our clothes which we sell you for a

REASONABLE PRICE

will make you look O. K.

We specialize on Good Suits at \$15.00.

GUS VEIT & COMPANY

Main and Broad Hornell, N. Y.

Don't Forget

That great Big Mug of Hires' for a Nickle

Those Fine
Pure Fruit Sodas and Sundaes

We are also headquarters for the Famous

Johnston's & Samoset
Candies

The Best there is made
For Sale at

ALFRED CAFE

V. A. BAGGS
AND COMPANY

TRUMAN & STRAIT

TONSORIAL ARTISTS

Basement—Rosebush Block.

"OBEDIENCE TO SELF-IMPOSED RESTRAINT IS PURPOSE OF STUDENT GOVERNMENT"

Continued from page one

governing body. They represent the whole student body and possess only such power as the students wish to give them. The honor system of examinations, which arose from these ideals of self-government, is only one of the rules which the student body set up for themselves.

There is still another phase of this self-government, as was shown by Hazel Parker '17, president of the Sigma Alpha Gamma. This new organization, contrary to the views of many, is not a union of the lyceums. The lyceums can at any time be reorganized under the same charters and conditions. This is the College Woman's Organization, with new phases and aims. The lyceums were at one time, the one thing, socially, in college life, with each individual ready to do whatever he was called upon to do. Counter-attractions forced these lyceums into the background and they gradually grew weaker. The C. W. O. recognized these continually changing conditions, which grew out of situations of every day college life and which called for different rules; and set forth its ideals of Democracy, or obedience to self-imposed restraint. It is the high ideals of Democracy that hold up these rules and makes every individual a leader of himself. The one best able to discipline himself, is the one who will make the best leader of others.

These two organizations, with their rules, which seem at first strict, do not infringe upon the individual student's freedom but cooperate with him, and help him to get the best out of his college life, both social and intellectual.

CERAMIC NOTES

Illinois To Dedicate New Ceramic Building—Prof. Binns Asked To Speak

Prof. Binns has been invited to make the address at the dedication of the new building for the Department of Ceramic Engineering of the Illinois State University at Urbana, Illinois. This building has been recently erect-

Alfred-Almond-Hornell Auto-Bus

THE PEOPLE'S LINE

Lv. ALFRED
7:00 A. M.
9:15 A. M.
1:15 P. M.
6:45 P. M.

Lv. ALMOND
7:20 A. M.
9:35 A. M.
1:35 P. M.
7:05 P. M.

Lv. HORNELL
8:00 A. M.
11:00 A. M.
4:50 P. M.
10:25 P. M.

Lv. ALMOND
8:15 A. M.
11:15 A. M.
5:05 P. M.
10:40 P. M.

7:00 A. M. Bus from Alfred, and 8 A. M. from Hornell
Daily, except Sunday.

Hornell-Allegany Transportation Co.

ed at a cost of \$150,000, and it is expected that when the equipment is finished it will be the most complete in the world.

The N. Y. S. C. has lately had applications for information as to how glass and porcelain buttons are made. The supply of blanks for making these has been heretofore imported from Germany and the problem is at present to make them in this country.

The Junior Engineers have been firing the high temperature kiln for porcelain pyrometer tubes.

Harold Clausen '17, left town Friday to spend a few days in New York.

Mrs. Sheppard and Mrs. Margaret Powers of New York were guests at the Ceramic tea last Wednesday.

EPIDEMIC AT LAWRENCE COLLEGE

The "Lawrentian" expresses the fear that if more cases of the epidemic of "fussingitis" develop soon the school will have to close. The new cases each day are alarming and two have developed among the faculty.

ALFRED UNIVERSITY

In Its Eighty-first Year

Endowment and Property
\$840,000

Thirteen Buildings, including two Dormitories

Faculty of Specialists

Representing Twenty of the Leading Colleges and Universities of America

Modern, Well Equipped Laboratories in Physics, Electricity, Chemistry, Mineralogy, and Biology.

Catalogue on application.

BOOTHE C. DAVIS, Pres.

Your friends can buy anything you can give them—

Except your photograph

THE TAYLOR STUDIO

HORNELL, N. Y.

FIAT LUX

PUBLISHED WEEKLY BY THE STUDENTS OF
ALFRED UNIVERSITY

Editor-in-Chief

Edward E. Saunders, '17

N. Y. S. A. Editor

Lawrence Burgott

Associate Editors

Hazel Parker, '17

Meredith Maxson, '18

Robert Sherwood, '19

Reporters

Hubert D. Bliss, '17

Marian Elliott, '17

Managing Editor

Ernest H. Perkins, '17

N. Y. S. A. Manager

Richard Williams

Assistant Managing Editor

Fritjof Hildebrand, '18

TERMS: \$1.50 per year.

Address all communications of a business nature to
ERNEST PERKINS

Entered as second-class mail matter at the
Post Office in Alfred, N. Y.

Alfred, N. Y., October 17, 1916

GIRLS PETITION ATHLETIC COUNCIL

Want Ruling Regarding Numerals Changed

To the Athletic Council:—

We, the undersigned, respectfully petition the Athletic Council, that there be a new ruling whereby the girls of Alfred University may earn class numerals and athletic A's. Under the present ruling, it is almost impossible for any girl to obtain either.

(Signed)

Soon after the above petition was posted there were about 40 names affixed to it. For the enlightenment of the school, the Fiat has looked the present ruling up and finds that the College women are right in their plea. The only major honor that a girl can possibly obtain is the basketball "A" which is only granted after three intercollegiate games have been played and it is a well known fact that it is impossible to arrange a girl's basketball schedule of three games with any colleges in the vicinity. This same reason would eliminate the chance of securing second honors in this sport, as no second team is possible where there is no first. Only in the two following instances is it possible to win an honor—any person or team winning the championship of the University in tennis, in a tournament conducted exclusively for women, will be entitled to second honors. Anyone lowering a University record at an official track meet, shall be

eligible for second track honor.

The women are entirely shut out from the possibility of class numerals by the fact, that to be entitled to these, one must take part in at least three intermural contests as a member of the team of their class. The girls' teams only take part in class basketball and that for only two years. It is obvious that at the best, with a girl making her class team both years, she cannot qualify for her numerals.

This ought not so to be. The ruling either should be changed so as to allow a two year player to qualify or another contest, such as interclass field hockey, should be introduced into the field of women's athletics. It certainly is to be hoped that the Council will consider this seriously and provide some remedy.

LET'S KEEP THE CHEERING ORGANIZED

The spirit shown and support given at the Thiel game was good to behold. The students all gathered in Library Square and marched to the field behind the band, an overnight creation by the way, and lined the wire on the side of the field under the hill. Even the most exciting parts of the contest could not make them leave their places and they were always in readiness to respond to the call of cheer leader Ayars '17, and his worthy assistants, Burgott, N. Y. S. A. and Reid '20. After the game they fell in behind the noisy music makers and came back up the hill.

Such a respect for organized effort and a desire to work for the best is what has been needed in our cheering heretofore. We have at least three more games on our field and one in Wellsville. Let's stay organized, show Wellsville real co-operative support, help the team every minute and show the individual rooter with his cheap, questionable and oft-repeated "old boys" that he is out of his element.

Y. W. C. A.

Ellen Holmes '17, chairman of the Missionary Committee, led the meeting which dealt with many phases of the work of Miss Mary C. Baker, the General Secretary of the Y. W. in the Northeastern field of Yokohama, Japan.

THE STEINHEIM

(A cut of the building will appear in a subsequent issue)

Would you like to know more of the traditions that center in and about the Steinheim and our University? Many of the curios of our museum have old, cherished and interesting stories connected with them. The collection is the result of the occasional giving, for a period of a half century, of the many friends and old students of Alfred. It is lamentable that the traditions and histories of many specimens have been lost. This is irreparable and to preserve and give the facts that are known, a desired publicity, this column is attempted by the Fiat under the supervision of the Curator of the Museum. Your aid is solicited in making this a complete review of the collection. If you know more than is told about any specimens, please send the information at once to the Curator.

Even before writing was known mankind had attained a substantial civilization which may be read in the implements and handiwork of the primitive races. A museum of such materials is a Historical Laboratory.

Certain customs, peculiarities and religious rites and ceremonies are disappearing before the onward advancement of our anglo-saxon civilization. We seek to know, save and tell of just such historical conditions.

Rare plants and animals, phenomenal individuals and foreign forms are saved here for reference.

The home life of a hundred years ago had many phases of which we know little. Its manhood and womanhood was of a superior type, and the patience and care needed in the colonial household may have been some integral part of the training that produced them. Our literature keeps a few of these customs in constant review by telling of the poetic side of these earlier days, but the museum seeks to preserve these things in reality, that posterity may see and appreciate.

So from time to time, glance at this column and if you can help us make it interesting, do so. The Steinheim has grown in an impersonal way. President Allen became the recipient of many curios

to which he had no personal right but which were merely gifts to the greater Alfred, in which the earlier men and women had faith and in that faith sought to aid the advance by giving.

Agricultural, Theological, Ceramic or College—we do not ask the color of your registration card, but every man or woman in Alfred University should leave here something more than his name in the Guest Book—although we are solicitous that you do as much as that.

THE BUILDING

The Steinheim was begun by Ida F. Kenyon for a residence, and she sought to produce anew the beauties of the Furstenburg Castle on the Rhein, one of the loveliest spots of her fatherland. She was unable to complete her plans, and sold the property to President Allen, who completed the building after her original designs. However, he added to her plans a unique idea of his own, and placed in the walls of the building a remarkable collection of rocks gathered from the morainal deposits of the adjacent hillsides. There are representatives of every rock formation from the Laurentian to the Chemung, inclusive, covering the entire Silurian and Devonian Ages, and yet carried only a short distance to the site of the Steinheim. The advancing ice of the Champlain and other Glacial Ages picked up these rocks as they advanced, and when it finally melted, dropped them at or near the places where Allen collected them. The Steinheim is then a remarkable lithological monument, a geological wonder, and an architectural curiosity.

In her "Life of President Allen," Mrs. Allen relates how that the students thoughtlessly damaged a beautiful hand specimen of Galena to the extent that President Allen was sorely vexed, and he was heard to wish that he had some place from which such vandalism could be excluded, where those who loved and appreciated valuable specimens might enjoy them unmolested; and the foreclosure sale of the Kenyon Home gave the longed-for opportunity.

Within, the building is finished in natural woods in hard oil,

Continued on page seven

CAMPUS

—Prof. Porter and Binns were in Hornell Saturday.

—Clesson Poole '18, is driving a new Studebaker Six.

—Lina Perkins '20, was at her home in Wellsville over Sunday.

—Ernest Perkins '17, spent the week-end at his home in Hornell.

—Anna Savage '18, was at her home in Hornell over the week-end.

—Hazel Parker '17, spent the week-end at her home in Wellsville.

—Coach Sweetland spent the week-end at his home in Dryden, N. Y.

—Iola Lamphear '20, was at her home in Little Genesee, over Sunday.

—The recent fair weather has been extremely advantageous for the "pair" season.

—Alfred will be represented at the Annual University Convocation at Albany, October 19-20, by Dean Kenyon.

—All young men are invited to attend Baraca Class, led by Dean Main, every Saturday, twelve to one in the Parish House.

—Y. M. C. A. next Sunday evening—"The College Man as a Teacher," Prof. Ford Clarke.

—Mary Saunders '17, entertained the members of the Senior House at dinner at her home on Glen street, Saturday.

—The Sophomore women have issued invitations to entertain the Freshmen women in the Sigma Alpha Gamma room on Thursday evening.

—President Davis and Prof. W. A. Titsworth attended the 150th anniversary of the Rutgers College which occurred October 12th to 14th. Prof. Titsworth is a Rutgers graduate and his father is a professor in the College.

—Mr. and Mrs. G. M. Willson entertained for a few days during the past week Mrs. Willson's sister, Mrs. C. L. Ackerman of Rochester and Mr. Willson's brother, Mr. Robert A. Willson, and family of Addison.

UNDERCLASSES PREPARE FOR COMBAT

Lobaugh '19, Fuller '20, Elected Captains

The underclasses are getting ready for their clash on the grid-iron which is scheduled to occur on Nov. 24th. This is put at the end of the Varsity season so that the regulars will take no chances of being disabled and kept from a college game as a consequence of playing with the bunch of amateurs which always appears at this time.

Lobaugh, who has been giving such a good account of himself as a Varsity end, will head the Sophomores while the Frosh will be led by Fuller who has been acting captain of the Reserves. The Sophomores will be hindered by the loss of Cottrell and by the fact that the Freshmen have been out in good numbers for the Varsity squad although so far only Ernest Greene has been chosen for the team.

MUSIC DEPARTMENT BRINGS LUCY MARSH IN SONG RECITAL

Continued from page one

Program:

- | | | |
|----|----------------------------|------------|
| I | Dearest Night | Bachelet |
| II | (a) Seraglio's Garden | Sjogren |
| | (b) Come Child Beside Me | Bleichmann |
| | (c) Memory | Meagley |
| | (d) Bird of the Wilderness | Horsman |

- | | | |
|-----|---------------------|-----------|
| III | Villanelle | del'Acqua |
| IV | Twickenham Ferry | Marziases |
| | Last Rose of Summer | Moore |
| V | Printemps (Waltz) | Stern |

ENCORES

- | | |
|---------------------------------|------|
| The Little Dove | Saar |
| When the Green Is On The Meadow | Bond |
| Just a-Wearyin' Fa You! | Bond |
| My Love is Come to Me | Bond |
| His Lullaby | Bond |

LIBRARY NOTES

Books Recently Received

- Mustard—Piscatory Eclogues.
Phelps-Browning—How to Know Him.
Haverfield—Romanization of Roman Britain.
Murray—Euripides and His Age
Boucher—Spain Under the Roman Empire.
Wolff—Greek Romances.
Gordon—English Literature and the Classics.
Frank—Roman Imperialism.
Boyd—Libraries and Culture in Ancient Rome.
Botsford—Hellenic Civilization.
Jastrow—Civilization of Babylonia and Assyria.
Columbia University—Greek Literature.

One Moment, Please

The Red Bus Line solicits the patronage and support of the students and faculty of Alfred University.

BECAUSE

This line is owned by men who live in Alfred—men who patronize every student activity, Athletics, Fiat Lux, Kanakadea, etc., men who believe in boosting Alfred. We Believe in Reciprocity.

Leave Alfred P. O.	Leave Almond	Leave Hornell Star Clo. House	Leave Almond
7:00 a. m.	7:20 a. m.	8:00 a. m.	8:15 a. m.
8:30 a. m.	8:50 a. m.	11:15 a. m.	11:30 a. m.
1:00 p. m.	1:20 p. m.	4:45 p. m.	5:00 p. m.
1:30 p. m.	1:50 p. m.	5:00 p. m.	5:15 p. m.
6:30 p. m.	6:50 p. m.	9:30 p. m.	9:45 p. m.
7:00 p. m.	7:20 p. m.	10:30 p. m.	10:45 p. m.

THE RED BUS LINE

ALUMNI

Jerome Davis '13, of Arkport was in town over the week-end.

Eva Williams '16, of Wellsville was in town Saturday and Sunday.

Marina VanCampen '13 of Belmont was in town for the Thiel game, staying over Sunday.

Forest Tefft '14, and family of Darlington, Pa., were visiting relatives in town the past week.

Arthur E. Granger '14, of the Corning North Side High School faculty, was a guest at the Eta Phi Gamma House, Saturday and Sunday.

Judson G. Rosebush '00, of Appleton, Wis., a trustee of the University, was a guest at the home of his parents, Mr. and Mrs. G. W. Rosebush, from Friday to Sunday.

Raymond Maure '16, who is teaching at Fulton, N. Y., is in town for several days. "Ray" will return Tuesday for a game of the High School football team, which he is coaching, but will be with us again for the rest of the week. It is safe to predict that his team is a winner.

Kent Phillips, ex-'13, of Corning, was in town Saturday and Sunday. He was entertained by the Eta Phi's.

Claude Cartwright '09, was in Alfred this week-end. It is Institute Week in Pennsylvania, where he is teaching at Kane, and he chose to visit schools in this part of the state.

NEWS FROM OTHER COLLEGES

Football scores of Saturday games of general and particular interest to Alfred:

- Buffalo 9—Thiel 7
Hobart 13—Hamilton 7
Rensselaer 14—St. Lawrence 0
Rochester 49—Clarkson 13
Ohio State 128—Oberlin 0
Brown 69—Amherst 0
Colgate 15—Illinois 3
Cornell 42—Williams 0
Yale 12—Lehigh 0
Princeton 3—Tufts 0
Games of interest this week:
Buffalo at Rochester
Hobart vs. St. Lawrence at Canton.

Patronize our advertisers.

VARSITY TAKES SECOND VICTORY

Continued from page one

Lynch went over for a touchdown. Alfred evened this up on the second play after the kick off, when King recovered Snyder's fumble and with fine interference ran 30 yards for the last score of the game. All four goals were kicked.

The showing of Alfred's light back field was marvelous. Little "Dick" Williams, 125 pounds, was always sure of a 5 yard gain and Witter, not much heavier, was nearly as reliable. Boyd and Lobaugh were most prominent in the line. Capt. Lynch, Snyder and Nelson seemed to play the best game for Thiel.

THE GAME IN DETAIL

Witter and Lobaugh Score

Alfred kicked to Lynch on Thiel's 35 yard line. Lobaugh and Galloway forced the linemen for a 7 yard loss and Thiel kicked. Williams ran 7 yards, Witter 2 and Galloway faced the linemen to move, again the same combination repeated the act. A 12 yard pass to Brainard left only 3 yards to go; Witter did this in a jump, plowing through both teams and placing the ball between the posts 10 yards away. King kicked the goal.

Alfred kicked again. Lahr, Callahan and Lynch made first down, but on the next play, Lobaugh caught Thiel's forward pass and covered four 10 yard lines for the second touchdown. Again King did his duty with a goal.

King kicked off. Thiel was fined 10 yards for tripping, could not make the line and kicked. This was the first time that the ball had been in Alfred's territory. Williams tore off 12 yards and the rest followed with three first downs, the quarter ending when Lahr captured an Alfred pass on Thiel's 29 yard line.

Alfred 14—Thiel 0.

Second Quarter

No scoring

Thiel began to show ability to gain by a back field shift and end run but couldn't keep up her march long enough to get to the goal line. First Green broke up their plans by covering a fumble and "Mac" kicked. Again Thiel entered Alfred's domain but was frustrated by another fumble

which King covered. The purple and gold had started up the field again when the whistle blew.

Third Quarter

Thiel Scores—King Evens It Up

King kicked off again, Snyder running the ball to Alfred's 45 yard line. Alfred took the ball on downs and was soon forced to kick, as Thiel seemed to have gained strength between the halves. Thiel now started a grand rush for the posts; using her weight to advantage, she made long gains and short ones which soon allowed Lynch to score. He also kicked the goal.

Alfred again kicked. Snyder fumbled on the first play, King recovered and crossed for the last score of the game. He again registered a goal. The quarter ended soon after the kick off.

Fourth Quarter

Punting Contest

Callahan was faced to retire after a fine gain, Nelson taking Werling's tackle and Werling going to half back. The rest of the game was punt, run, try a couple plays and punt in return. Crawford took Galloway's place the latter suffering from a bad ankle. "Mac" seemed to have the advantage by about 10 yards as the ball sailed back and forth and the ball was coming nearer and nearer another touchdown when the whistle stopped the game.

Alfred 21—Thiel 7.

Line up:

Thiel		Alfred
	R. E.	
Pierotti		Brainard
	R. T.	
G. Nelson		Decker
	R. G.	
Jackson		Greene
	C	
Koeing		Boyd
	L. G.	
Harter		Bliss
	L. T.	
Werling		MacClelland
	L. E.	
Pibley		Lobaugh
	R. H. B.	
Snyder		Williams
	F. B.	
Lahr		Witter
	L. H. B.	
Callahan		Galloway
	Q. B.	
Lynch (Capt.)		King (Capt.)

Substitutions: S. Nelson for Werling; Werling for Callahan. Crawford for Galloway.

Score by periods:

	1	2	3	4
Thiel	0	0	7	0—7
Alfred	14	0	7	0—21

Touchdowns:

Alfred—Witter, Lobaugh, King Thiel—Lynch.

Goals after touchdowns:

Alfred—King 3.

Thiel—Lynch.

Officials:

Referee—Brown, Ithaca H. S.

Umpire—Hurlburt, Cornell.

Periods: 15 minutes.

MASS MEETING FOR THIEL GAME

Pres. Davis Doesn't Like Word "Fight"—Greene '13, Does

One might well ask—What caused all the spirit shown at the Thiel game? and another could well reply—She is an old rival and needed to have old scores settled. But the real reason was the mass meeting, Wednesday evening.

The whole University turned out, the Eta Phi crowd marching in to the rhythm of a fife and drum corps. And when they all were there they were interested every minute.

Pres. Davis spoke first and congratulated the school on the victory they were going to win. He didn't want the team to "fight," because he disliked the word, but he wanted them to play their hardest. Clarence Greene '13, spoke for the old team of four years ago. He did something he never dared do while in college and that, disagree with the President, for he does like the word "fight."

Capt. King, Coach Sweetland and manager Whitford also did their best to aid cheer leaders Ayars and Burgott to stir the school to activity. Mary Elizabeth Wilson '19, spoke for the girls and promised their support.

The result was an honor to the school.

ALFRED BAKERY

Full line of Baked Goods
Fine Chocolates
Purity Ice Cream
H. E. PIETERS

F. H. ELLIS

Pharmacist

Use Ellis' Antiseptic Shaving Lotion

For Prompt Service Order Your BOOKS

Of the Campus Book Agent,

R. M. COON

When you are in Hornell step in and look at the **NEW SUITS AND OVERCOATS** we are showing this fall. You'll like them. You can't help it. Modestly priced — Satisfaction guaranteed.

Savory Shirts

Chruch, Webb and Close Neckwear

Gardner & Gallagher Co., Inc.

111 Main St.

HORNELL, N. Y.

R. BUTTON, ALFRED, N. Y.

Dealers in

All Kinds of Hides

Fresh, Salt and Smoked Meats
Oysters and Oyster Crackers in season
Call or phone your order

EMERSON W. AYARS, M. D.

Eye, Ear, Nose and Throat

Spectacles Correctly Fitted

AT RANDOLPH'S

Our line of Candies

Always fresh and of the best

Corner West University and Main Streets

F. E. STILLMAN'S

STUDENTS' SUPPLIES

of all kinds

HUNTING SEASON

Is now on. We have all the accessories. Come in and see us.

E. E. FENNER

The best place in town to get your SHOES REPAIRED is in the basement of Rosebush Block.

L. BREEMAN

DR. DANIEL LEWIS

Hours—2-4 and by Appointment

Alfred, N. Y.

W. W. COON, D. D. S.

OFFICE HOURS

9 A. M. to 12 M.

1 to 4 P. M.

DANIEL C. MAIN, M. D.

Loan Building

W. W. SHELDON

LIVERY, SALES, FEED

and

EXCHANGE STABLES

Bus to all trains.

CLASS MEETINGS

Seniors Elect Class Kanakadea Editor

At a meeting following Assembly, Wednesday, the seniors elected Marian Elliott, class editor of the Kanakadea. A committee was appointed to arrange for the class invitations and one to be responsible for each member securing his or her cap and gown before Founders' Day exercises.

Freshmen Elect Class Officers

At a meeting of the class of 1920, Tuesday, Oct. 10, the following officers were elected:

President—Ethan Vars
Secretary—Edna Henry
Treasurer—Wardner Randolph
Chairman of color committee—Miss Ruegg.

A plan was also discussed of organizing a freshman debating society.

Fuller, who is leading the Reserve football team, was elected captain for the clash against the Sophs.

THIRTY-ONE MEN OUT FOR GLEE CLUB

The Glee Club season is on. The call issued last week brought thirty-one men to the front. This is a fine start and hard work and keen competition will be the word until Director Wingate picks his fifteen men. It is planned to make several short trips into the near vicinity before the Easter vacation excursion and the management hopes to take a larger number on these, than the fifteen who will go in the spring.

The first real meeting occurred Friday afternoon when arrangements were made for individual tryouts. Those of last year's club who have signed up are: Ayars '17, Blumenthal '19, Cottrell '19, Fiske '14, Murdock '17, Poole '18, Win Randolph '18, E. Saunders '17, Sherwood '19, Sutton '17. New men are: Hamilton '19, H. Saunders '17, Preston '19, E. Greene '17, S. Kenyon '20, Negus '20, Carter '20, Hildebrand '18, H. Kenyon '19, Davis '20, McFadyen '20, S. Burdick '17, McTighe '20, M. Randolph '20, Harrington '20. The N. Y. S. A. men are: McNary, Camenga, Burgott, A. Witter, Emerson Daily.

THE STEINHEIM

Continued from page four

wrought into many curious panels, and representing several hundred of native species. Besides these natural curios, President Allen secured and built into the walls many pieces of wood of historic association.

The building has been enlarged three times, and yet so skillfully done that the entire building is harmonious, although embodying a great variety of architecture. It is President Allen's monument, for in a niche in the building, in a vase over three thousand years old, repose the ashes of President and Mrs. Allen. By vote of the Trustees the official name of the building is the Allen Steinheim Museum. It therefore stands as a monument memorial of the life and labors of President and Mrs. Allen.

Some one asked President Allen what he would do were he to find that his unparalleled building had been duplicated somewhere, and he promptly replied, "I should tear it down and begin all over again."

Notice how there are slender Gothic windows, Moorish casements, and battlements of the Renaissance; church beauty with the solidarity of the fortress.

At the right of the entrance is a mortar used by the Indians in grinding corn.

On the left is a specimen of the garnet bearing granite found at Grovener, N. Y.

A mill stone in the tower marked 23 was brought in 1823 from the east into what was then the unsettled wilderness, and used for many years in Robey's Mill, which stood in the site of the Mill Brook Poultry Farm of Mr. Milo Palmer at Alfred Station. The stone marked '76, was discarded by the miller and built in on that date.

The tower above is a leaning tower, and is counterbalanced by the capping stones. The building was condemned by a New York State inspector at one time for this very reason. It is worthy of comment that this condemnation was a gratifying advertisement for the leaning tower of Allen Steinheim.

Further facts regarding our building would be appreciated. Can you contribute?

The St. Clair

By

The House of Kuppenheimer

Just the Smartest Young Men's
Suit Ever Tailored

Overcoats—All Models

B. S. BASSETT

CLOTHING AND FURNISHINGS

ALFRED, - - - - - NEW YORK

Special Short Winter Courses in Agriculture

THE NEW YORK STATE SCHOOL OF AGRICULTURE AT

ALFRED UNIVERSITY

Announces short winter courses in animal husbandry, dairying, farm management, soils and crops, fruit growing, gardening, poultry, farm bookkeeping and many other subjects.

Courses begin January 3d, 1917.

For catalogue address,

W. J. WRIGHT, Director, Alfred, N. Y.

Victrolas

Sheet Music

Sporting Goods

Send for latest Sheet Music list

KOSKIE'S

10 Seneca St

Hornell

CONFECTIONERY, CANDIES

VELVET ICE CREAM

Cleveland's

HORNELL, N. Y.

Represented by C. S. Hurlburt
Alfred

GOOD WORK

On shoes at G. A. Stillman's
Across from Firemens Hall

A mighty good place to get your shoes
repaired

WIXSON & BUCK ARE ALL RIGHT

Who Says So?

Their Customers

Who Are They?

Buyers of

Guns, Ammunition, Football and

Basketball Accessories

7 Seneca St.

Hornell, N. Y.

STUDENTS

We give credit for Courses
taken in the Music Department.

Voice

Piano

Public School Music

Theory

Harmony

History of Music

ALFRED UNIVERSITY

RAY W. WINGATE, Director

TAILOR SHOP

and

TELEPHONE OFFICE

W. H. BASSETT

BOLIVAR H. S. SHOWS THE RESERVES FOOTBALL

Wins 27-12 Over Scrubs

The Bolivar High School team easily walked away to the tune of 21-12, from the unorganized and awkward Varsity second team, a week ago this afternoon.

The high school lads played a fine game and worked all around the Alfred fellows. No scoring was done in the first half, Alfred even seeming to have the advantage by McConnell's forward pass gains.

F. Shaner registered a touchdown in the second quarter, but during the third was when the real work was done. When Bliss carried out the old side line long pass for a touchdown the reserves hid their faces in shame, and they did not recover until Smith had scored again. Alfred broke her goose egg soon after, when Bangert caught Smith's fumble in air and ran 20 yards for six points.

In the last quarter Bolivar rushed the field for her last touchdown, S. Shaner falling on the ball behind the line after Bliss' fumble. Hendrixson in the third play after Alfred kicked off recovered a fumble and ran 60 yards to the 10 yd. line where he fell over a piece of grass. McConnell carried the oval over in the next play. Soon after the next kick off the whistle blew.

McConnell and Krone were the only Reserve men who showed a glimpse of Varsity material. The whole Bolivar team were fighters; Bliss, F. Shaner and Hoffman evidencing more than ordinary skill and form.

Line up:

Bolivar	Alfred Scrubs
Bliss	R. E. DeMott
Maxson	R. T. MacMurray
C. Shaner	R. G. Edwards
Vellie	C. Hendrixson
Repp	L. G. Randolph
Hungerford	L. T. Daily
Dunning	L. E. Hagar
S. Shaner	Q. B. Krone (Capt.)
Smith	R. H. Walsh
Hoffman (Capt.)	F. B. Bangert

L. H.

F. Shaner

McConnell

Substitutions:

Alfred—Day for Daily; Grady for DeMott.

Officials:

Referee—Whittord, Alfred

Umpire—Repp, Bolivar.

Periods—12—10; 12—10.

Touchdowns:

Alfred—Bangert, McConnell.

Bolivar — Bliss, Smith, F. Shaner, S. Shaner.

Goals after touchdown: Bliss 3.

ST. BONAVENTURE IS VARSITY'S NEXT OPPONENT

Wellsville Gets Annual Game— Entire Town Going

A rival of years is scheduled for the next Varsity eleven victory. St. Bonaventure, who is played in Wellsville, Oct. 27th, can be classed among the colleges that Alfred has persistently played, and almost as frequently lost to. Struggle after struggle has gone against the purple and gold, simply because St. Bona possessed fast teams, whereas Alfred did not. Once the Varsity succeeded in overcoming these handicaps, and the 6-5 victory over the Allegany school on Thanksgiving Day, 1911, is memorable. Only one contest has been fought since then, and two years ago the Varsity ambitions were crushed by St. Bona, 33-0, at Wellsville.

Last year's game was cancelled because St. Bona disbanded her quad, after an unsuccessful early season, and general opinion is that Alfred thereby missed a wonderful opportunity to settle accounts in her favor. This year Bona has "come back," and, though it has been impossible to obtain comparative score indicative of the two team's strength, they apparently have one of the strongest teams in their history. It is reported that they are heavy and fast, and they have the services of an excellent coach.

The football management predicts a general exodus to Wellsville that day, and plans have been made for a special train. As the only out of town game the rest of the season, and the proximity of this one, it seems almost sure that the entire student body and town will get in line. "On to Wellsville" will be the rallying cry for the next two weeks.

Superb Exhibit of FALL CLOTHES

The HART SCHAFFNER & MARX styles are here for fall. The famous Varsity Fifty Five suits show a more marked waistline; the buttons on the coat front are placed higher; lapels are a trifle shorter; new ideas in waistcoats.

The belt back variations of Varsity Fifty Five will interest dressy young men; some of the "belters" are boucle breasted—smarter features than you ever saw before.

STAR CLOTHING HOUSE

HORNELL, N. Y.

Strict adherence to a policy of highest quality during past sixty-one years is the reason for the continued leadership of—

STEIN BLOCH SMART CLOTHES

Fall Snits \$18 to \$35. Knox Hats are "Leaders" in headwear \$3, \$5. New Manhattan Shirts in abundance.

SCHAUL & ROOSA CO.

117 Main Street

::

Hornell, New York

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

Courses in the technology and art of the Clay-Working Industries

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

CHARLES F. BINNS, Director.

You Young Women

Who, we know appreciate the best and most attractive phases of the new mode, will be delighted with our display of new fall Wooltex Coats and Suits. May we show you?

TUTTLE & ROCKWELL CO.

"The Big Store"

HORNELL, NEW YORK