

BISON BULLS TAKE ALFRED WITH A 20-13 SCORE

Buffalo University overcame an early Saxon lead to take the Alfred eleven into camp by a 20-13 score at Merrill Field last Saturday night. This marked the Bison's first victory in three starts, while the Purple and Gold has met with three successive defeats.

Alfred scored early in the first period on a brilliant run by Obourn, a pass from Gagliano to Obourn, and Grantier's line smashes. Buffalo retaliated in the second quarter and scored two touchdowns, one after recovering an Alfred fumble, and another after blocking Merck's kick. Malanowicz scored another Buffalo touchdown at the beginning of the fourth quarter. Alfred then opened up with a flashy passing attack that brought the final score of the game.

Malanowicz, Beyer, and Warde were the big threats in the Buffalo attack. Grantier's defensive work was the outstanding part of the Alfred game. Obourn, Gagliano and Grantier bore the brunt of the Saxon attack.

Continued on page four.

Ceramic Society

The Ceramic Society will hold a meeting at the Laboratory Hall, Oct. 15, Thursday, 7:30 P. M. There is a vacancy in office left by the non-returning of Crawford Hallet. Members of the society who have paid dues last semester of last year and any new men who have paid dues this semester will be eligible to nomination, vote to be taken the next succeeding meeting.

Moving pictures will be shown at the conclusion of the business meeting. The topic will probably be the Manufacturing of Cotton and a later subject will no doubt be arranged for at that time.

Y. W. C. A.

The Y. W. C. A. will sponsor movies at Keyon Hall once every month beginning next Wednesday night, with Bessie Love in "Rubber Tires". The price of admission will be twenty-five cents.

For the benefit of its members, the Y. W. C. A. rooms are to be made into social parlors, to be used as reading rooms and for playing cards.

Princeton—In last year's graduating class four men tied for the highest average in the class. However, only one delivered an oration at the commencement exercises.

MANDOLIN CLUBS AND BUGGY RIDES

Years ago, even in 1901, when girls wore high fluffy pompadors and long, narrow neckties with high necked dresses, and the boys wore low slick haircuts and short, narrow bow ties with high, stiff collars, the Sophomores posted "procs". On the very second day of school, printed words of advice and ridicule called proclamations were posted about the campus for the Freshmen.

In a year or two the incoming classes began to show a little ingenuity. Early one morning dressed in turtle-necked sweaters that bagged about the knees, the Freshman boys posted procs of their own. From then on it was a contest of wits until intelligence gave out and physical force took its place.

The succeeding Sophomore classes posted procs of inconceivable sizes in still more inconceivable places. One year a flurry of procs the size of postage stamps invaded the campus.

HIGHLIGHTS OF PAST ALFRED YEARS

In March, 1857, a University Charter was granted, locating a college with University privileges in connection with Alfred University.

In 1903, the library contained 15,000 volumes, 7,000 pamphlets. In 1931, it contains 48,000 volumes and 10,000 pamphlets.

In 1901, there were twenty students in the State School of Clay Working as compared to present enrollment of one hundred eighty-six.

In 1858, your term bill would have been as follows:

Tuition per year	\$20.00 to \$30.00
Board by term of 14 weeks		\$26.00
Room Rent	\$2.00
Washing	\$2.00
Fuel (Spring and Fall) terms		\$1.50
Fuel (Winter) term	\$3.00
Library	\$1.00

Total \$65.50

In 1895, the first real football team was put out to represent A. U., and that in 1902, by virtue of the victory over Niagara and Buffalo, she claimed championship of the Western New York colleges.

In 1900, a track team was organized to represent the college in intercollegiate events.

Prior to 1866, there was in Alfred no form of Athletic past-time. In '67, a definite croquet club with president and officers was organized. This allowed an intermingling of the sexes, which was denied at almost every other time.

Washington State. One of Washington State's last year's Seniors attended 14,505 classes in sixteen years without ever being late or absent.

Cross Country Squad

PURPLE HARRIERS TROUNCE HOBART 15-40

The Purple and Gold hill and dalers completely triumphed, last Friday, over a rather mediocre Hobart squad. After 28 minutes 40 4-5 seconds eight Alfred men ran hand in hand across the finish line, insuring a perfect victory and upholding one of Alfred's finest records and traditions.

Alfred, first over the hills, was able to secure a nine man balance on the home stretch. This, typical of last year's squad, portends a season of victory and success for the harriers. At the first hill Alfred began to assert its supremacy with four veterans out in front who were soon joined by Razey, and on the last hill by Cibella, Wessels and Tolbert making an eight man tie. Warde, following closely, came in ten seconds later. Orbacker, the first Hobart man to place, barely beat Stanton to tenth place.

Such a complete victory, even though over a much weaker team shows that the Saxons have a powerful team and should give Cornell plenty of gray hairs next week. In the past Cornell has usually been the first opponent of the season for Alfred, who was not usually in the peak of condition. This year, with two weeks more training the Saxons should bring in an entirely opposite result, finishing with the low score.

Continued on page four.

COLLEGE CALENDAR

Sunday:

Union University church services, 11:00 A. M.
Christ Chapel evening pray at the at the Gothic, 5:00 P. M.

Monday:

W. S. G. Meeting 5:15

Wednesday:

Fiat Lux Staff meeting, Gothic at 7:15 P. M.

Thursday:

Assembly, Alumni Hall at 11:20 A. M.

Friday:

Cross Country with Cornell at Ithaca Organ Recital at church, 7:30
Christian Endeavor, Parish House, 8:00.

Saturday:

Susquehanna at Alfred (night game) 8:00.
Frosh football with Hornell at Hornell, 2:30.

Sunday:

Y. W. C. A. services at Brick, 7:00.

BETA PI KAPPA INSTALLS OFFICERS

Beta Pi Kappa, the national professional ceramic fraternity, met at Kappa Psi Upsilon House, Tuesday evening at 7:30 P. M. Installation of the new officers for the year, M. Barton, president; William Fuller, vice president; Michael Blawat, secretary; John Hillmiller, treasurer and Walter Merck, sergeant-at arms was carried out.

The faculty members of the fraternity present were: Doctor Charles F. Binns, Prof. Amberg, Prof. Merritt, and Doctor J. M. Rice.

Possible activities of the fraternity on the campus were discussed. A pig roast was considered but this will probably be left to the Ceramic Society to carry out. The technical operations involved in roasting a pig in one of the test kilns in the ceramic building will no doubt prove interesting if not instructive to future engineers.

Attention is again called to the resolution the Beta Pi Kappa passed last year: Resolved that the national professional fraternity Beta Pi Kappa wishing to show its approval and support of the Student Branch of the American Ceramic Society will favor for election to membership of Beta Pi Kappa those students enrolled in the engineering school, who have taken an active part in the meetings of the Student Branch of the American Ceramic Society during their Freshman and Sophomore years.

AMHERST—Students at Amherst are said to cherish the Phi Beta Kappa key more than any other campus honor.

DR. TOLLEY INAUGURATED AT ALLEGHENY

Meadville, Pa., Oct. 12—A brilliant and colorful assemblage of presidents, deans and professors of universities and colleges all over the United States, representatives of national learned societies, alumni, under graduates and their friends, participated here Friday and Saturday in the inauguration of William Pearson Tolley, Ph. D., D. D., as president of the Allegheny College, a Methodist Episcopal Institution, and the dedication of the college library.

An academic procession on the campus preceded the inaugural exercises, and was participated in by about 200 capped and gowned representatives of other institutions of learning, including scores of Allegheny College graduates now teaching in other schools.

The inaugural exercises were presided over by Andrew A. Culbertson, of Erie, Pa., chairman of the trustees. The personal charge to the new president was delivered by Dr. Ezra S. Tipple of New York, former president of Drew University. The oath of office was administered by Andrew W.

SAXONS MEET SUSQUEHANNA ON MERRILL FIELD SATURDAY

Galloway's eleven will endeavor to break into the win column when they meet Susquehanna at Merrill Field Saturday night. The Pennsylvania team dropped a 7-0 decision to the Saxons last year after coming up here top-heavy favorites. Last week Susquehanna downed the powerful Haverford eleven 18-0, and thus again the invaders from the Keystone state figure high on paper. The week before they trounced Delaware in their initial game of the season.

Susquehanna will have the same backfield as last year and those who witnessed their flashy passing game can well testify to the possibilities of a similar dangerous attack this year.

However, the Purple and Gold eleven may be able to teach the visitors something in the same kind of a game, if their last minute attack against Buffalo can be taken as a criterion.

All in all, the game should prove fully as exciting as the previous games, with Susquehanna looking for vengeance and Alfred a first victory of the season.

Infirmary

The Clawson Infirmary is becoming more modernized with the purchase of a new \$1000 portable X-ray machine. Dr. Hitchcock has tried the machine and finds that it will take any type of picture. Miss Kenyon does most of the developing of the pictures in the developing room which has been built in the cellar.

The machine is manufactured by the Wadsworth Electric Manufacturing Company, Covington, Ky., and is complete with an illuminator and a filing system.

The X-ray equipment will be a great convenience to the whole university, and especially to the Athletic Association.

Wee Playhouse

The Wee Playhouse held their first meeting Wednesday night, October 7, in the Community House. Miss Elsie Binns, the new president, opened the meeting. Plans are in progress for the play, "A Hundred Years Old", by the Quarters Brothers.

Ohio—Freshmen customs and freshmen-sophomore rivalry have been discarded at Ohio University in accordance with laws recently passed by the Junior-Senior Governing Board.

Robertson, chairman of the Westinghouse Electric & Manufacturing Company, an alumnus. The inaugural address was made by Dr. Tolley.

Speakers at a formal dinner following the inauguration included Chancellor Charles Wesley Flint of Syracuse University; Professor John J. Cross of Columbia University; Dr. James N. Rule, Pennsylvania State Superintendent of Public Instruction; Miss Ida M. Tarbell of New York, representing the alumnae; and Dr. Ernest H. Wilkins, President of Oberlin College and of the Association of American Colleges.

On Saturday the Allegheny College library was dedicated, the gift of William E. Reis, Class of '69, of Pasadena, California, the principal speaker being Dr. William W. Bishop, Librarian of the University of Michigan. Miss Edith Rowley is the College Librarian.

Dinners, luncheons, receptions, "Home Coming" class and fraternity meetings, a football game and an "All-College" dance, were included in the events incident to the inauguration of the new president.

FIAT

LUX

Published every Tuesday during the school year by the students of Alfred University with office in the Gothic.

Entered as second-class matter October 29, 1913, at the post office at Alfred, N. Y., under Act of March 3, 1879. Subscription \$2.50 yearly.

MANAGING BOARD

W. Raymond Schlehr '32, *Editor-in-Chief*
Frederick A. Morse '32, *Business Manager*

EDITORIAL DEPARTMENT

W. Raymond Schlehr '32, *Editor-in-Chief*
Annette Clifford '32, *Assistant Editor*

Associate Editors

Robert L. Flint '32
Gladys Heard '32

Michael H. Durante '32
Wadsworth S. Giller '32

Reporters

Lois Acker '32
Anne Whitfield '32
Mildred Westphal '33
Phlabia Sheheen '33
Ruth Kenyon '33
Ruth Mitchell '32

Oville Knox '32
Meredith Barton '32
Georgianna Kennedy '32
Robert Spreen '34

Circulation Manager
Eugene Crandall '33

EDITORIALS

A figurehead, in the esthetic sense, is a thing of value, but the mental figureheads that only too many of us have or the positions of that type that seem to be clamoring for someone to fill them are certainly of no value and less credit to their owners. A human individual is assumed to be a thinking animal, he is highest in the scale because of that capacity but when he allows that ability which most distinguishes him from other animals to be replaced by prejudices which warp his mental attitude and cloud his vision his rank in the biological scale is open to question. Certainly it is no less stigmatic to become a mental yes man in fact or theory. The knowing perversion of truth and truthful ideals by narrow and bigoted minds to their morally selfish ends, the use of superior knowledge and influence to sway the judgment of an otherwise mentally reliable person into simple minded agreement still remains however, one the most popular of moral and ethical crimes.

HUMOR

COPY FOR WHITFIELD

Ho Hum it is one tough job trying to get this column out, but nevertheless here goes, and the Lord help all youse whose reading this here sheet—Be-gin-ning our beer champagne (hope you can beer it like we can) as we sauterne about the campus we receive a thoroughly cordial welcome. What ale's you boys, you look positively rummy, odds bodkins, don't wine boys, be men. We joyfully point with pride to the few students that are absinthie from classes, girls will you please stop making them rye faces—How about the weather, I don't know whether it matters or not, but please keep your courage up because the dazes and the orange blossoms are bound to be around again next year—Well, well, well, if it isn't Mr. Tom Collins and Mister Martini. By the by boys has anybody seen Three-star Hennessey around anywhere, because Barnett, Booth, and Gordon's have been calling all day—It is rumored that a certain frosh is seeing Moore of Pi Alpha than the rest. Say, Janet, what about the Bill for the Quinn-ine?

Weston seems to be Veraing toward Stafford—this seems Ne (e) dless. Iss Dot Eaton still Monk-ying around?

"Waiter bring me the same steak I had last night, I couldn't have hurt it in the least."

Some bright young intelligent frosh came up to the librarian and asked if the library had the R of R's. This somewhat baffled her for the moment, but like the Athletics, she rallied, and gave him the Review of Review's. He seemed contented.

It looks like Hap is going to be gardian of the Saxons this year, judging by his Warde. Dear readers,

this is just an attempt to Sproul out this column.

Reading over the first issue of the Fiat it is discovered with astonishment that "the beautiful building (Bartlett Hall) is now completed, handsomely furnished, and filled with men"—men? h'men.

The Sigma Chi personal said that Margaret Place enjoyed her first week-end from Alfred. From all reports it is understood she had a Perry good time.

"Pop" Lockwood belongs to the Great Unemployed. At least he is without Leber.

Some of the unemployed have been given jobs buying old wells, sawing them up, and selling them for post holes.

Art Students will no doubt agree that hand-built pottery are shy pieces of work, since coily built. Somebody ought to be thrown or killed for this remark.

"I love its gentle warble,
I love its gentle flow,
I love to wind my tongue up,
I love to hear it go."
—Sko-Yase—

If all teachers are book worms, as frosh think, is Prof. Seidl in an angle-worm?

Etiquette:

Q. When do you pass olives?

A. Yes

Q. If a glass of wine is passed to you, should you thank the hostess?

A. It wouldn't be.

Q. Should one plant one's elbows on the table?

A. What kind of crop do you think you would reap?

—Seneca—

Waiter: Tea or Coffee?

Patron: Don't tell me, let me guess.

Bond: Name three articles containing starch.

Frosh: Two cuffs and a collar.

Marshall: Letting hot water run—

Smokie: Say, don't you know there's a water shortage in Alfred?

Marshall: Yeah, but not in hot water.

SIDELINE SLANTS

Manhattan and Hamilton cross-country teams, future opponents of Alfred's harriers, both took their adversaries into camp last week. Manhattan scored a perfect win against Lehigh while Hamilton downed St. Stephens 17-38.

Union also scored over Colgate 23-32. Last year the Saxons defeated Colgate 20-35, while Union was back in the win in the Mid-Atlantic meet at Van Cortland Park.

Colgate Frosh let down the Manlius football team 6-0, when Fritts, former Cook Academy star, scored early in the first period. This was the first defeat for Manlius. The Alfred Frosh will have a tough time on their hands when they meet the cadets. What the Alfred yearlings have ought to crop out against Hornell High school this Saturday.

From the spectators viewpoint, last Saturday's game offered the best gridiron contest of the current local season. Thrills aplenty, with both teams opening up in their style of play usually come along about this time of the season. The early games are drab uninteresting affairs with little versatility of attack.

Speaking of opening up in style of play, local gridiron followers may look for lots of action next Saturday night when the Susquehanna team comes to Merrill Field. Many will recall the sharpshooting passing of the Pennsylvania team a year ago. It behooves Galloway's men to brush up on their pass defense. The Keystone State aggregation comes up here fresh from an eighteen to nothing victory over Haverford.

Timlin, referee of the Buffalo game pulled a boner and then pulled a Nallin in admitting that he was wrong in giving the ball to Buffalo, after DeLaney had recovered a fumble and dashed for a touchdown. Nallin is the American League umpire who admitted he called a strike a ball in the sixth game of the world series.

For the first time in years the Alfred Freshmen have two complete teams. Coach McLane will give the Hornell high school followers a real exhibition of football such as they have not seen in recent years from the Saxon yearlings. The frosh should win with plenty to spare. Maybe we are cranks on officiating but once again we hope that the whistle and horn-blowers of this contest are more than that.

Many wondered why Syd ran with the ball on a fumble. It was head-work. The best backs always do, for if the fumble is not grounded, the side recovering may advance the ball.

Williams will take Rochester. The New Englanders have two of the best backs in the East in Fowler and Tuttle.

We like the work of Ortnor of Cornell and Powell of Syracuse. Let's have more officiating of like calibre.

Timlin was slow of foot as well as mentally desultory. Many were the boos when his clumsiness interfered with Obourn's final pass, which Buffalo intercepted.

The Rochester-Hamilton 13-6 score in favor of the Flower City team, is a fair indication of their showing strength, based on their showing against Alfred.

In our excitement over football, we almost forgot that the Alfred Harriers came thru as usual. The only excitement they could create would be to lose. Let's give the hill and dalers a little more support. A mere handful of spectators witnessed that last race.

The future for Alfred in Cross Country looks bright, what with four Sophomores scoring right up in front, Coach McLeod has reason to be elated. He is silent on our prospects against Cornell. Moakley is certain to have a good team, and it should be a close race.

PI ALPHA PI PARTY

Pi Alpha Pi held their first dance of the year, Saturday night, after the game. The house was attractively decorated with fall leaves, cider and doughnuts were served.

Chaperones for the party were Miss Larkin, Chaplain and Mrs. McLeod, Miss Harris and Prof. Bond. Kay Chamberlain, Eudora Perry and Zoe Brackett were back for the dance.

SEE THE NEW
Royal Portable
Typewriter

For details concerning used models, terms, etc., communicate with

STOCKTON BASSETT
Sub-Agent Phone 61-F-21

ALFRED UNIVERSITY
A "CLASS A" COLLEGE OF
OPPORTUNITIES

Offers courses in:

SCIENCE, LIBERAL ARTS, CERAMIC ENGINEERING, PRE-MEDICAL, PRE-LAW, APPLIED ART, MUSIC, SUMMER SCHOOL, PRE-DENTAL.

Standards of scholarship are high, expenses are moderate.

Tuition is free in the New York State School of Clay-Working and Ceramics.

Convenient for students of Western New York.

For further information, address

THE REGISTRAR

Alfred, N. Y.

TYPEWRITERS

ALL MAKES IN PORTABLES, NEW and REBUILT

NEW BARR PORTABLES

\$47.50

with standard key-board

Service for all makes by factory trained mechanic

RENTALS

Almond, N. Y., Phone 21-F-12

Hornell Office—33 Seneca Street, Phone 1921-J

A BLIND DATE

is another form of "noble experiment".

But why take chances?

You'll "be seeing" us regularly! So start now!

Corsaw's Barber & Beauty Shop
Church St., Alfred

For men

For Women

Finger Waves, Marcells \$.50

Appointments

Phone 51-Y-2

Compliments of
C. L. E. LEWIS & SON
BARBER SHOP

Under the Post Office
Newspapers every day in the year

GENTS Suits Cleaned, Pressed,
Repaired and Altered

W. T. BROWN, Tailor
Church Street

COMPLIMENTS

of the

COLLEGIATE
RESTAURANT

Nicholas Moraitis

MRS. F. E. STILLMAN

Dry Goods and Notions

B U T T O N
GENERAL GARAGE

Alfred

New York

The Hills and the Posies of
Alfred Yield a Gift for
the Villagers

HONEY SWEETENED
CHOCOLATES SEALED
IN A HONEY POT

THE BOX OF BOOKS

or

THE HONEY POT

\$1.00 a Pot

HILL'S COFFEE SHOPPE

Alfred, N. Y.

W. H. BASSETT

TAILOR

Pressing and Repairing

DR. W. W. COON

DENTIST

Office 56-Y-4—House 9-F-111

DEPARTMENT of THEOLOGY
and
RELIGIOUS EDUCATION

Alfred University
Open To Advanced College Students
ARTHUR E. MAIN, Dean

Sororities

Sigma Chi Nu

Avis Stortz '31, Helen Wangman ex-'33, and her friend Helene Hover were guests for Home Coming week-end.

Jane Messimer, Margaret Bedell, and Ruth Norwood were guests Thursday evening.

Clara Benson visited the House on Friday evening.

Gertrude and Cecilia O'Connel, Jane Hawk, Helen McCarthy, Rose Dawson and Katharine Davis were away for the week-end.

Pi Alpha Pi

Dinner guests Wednesday night were Ruth Harrington, Betty Hyde and Marjory Armont.

Dinner guests Thursday night were Roberta Clark, Josephine Partridge and Betty Gillespie.

Beryl Webber spent the past week with us.

Week-end guests were, Mrs. Reamer, Zoe Brackett and sister, Eudora Perry and Miss Webster.

Dinner guests Sunday were David Reamer and Dr. Laver.

Mrs. Georgiola Whipple Adams called on us Sunday.

Theta Theta Chi

The girls at the House entertained three Freshmen girls, Betty Gillespie, Mary Chamberlain and Nina Thompson at dinner Wednesday evening.

Beryl Weber '34, and Mary Bastow were up for dinner Tuesday. Nice to have you back Beryl.

Miss Binns and Elizabeth called at Morgan Hall, especially visiting the top floor Friday afternoon.

Mary K. Rogers and Milly Holden stayed at the House over the week-end. Maribelle Johnson and Ruth Potter were in Alfred Saturday for the game.

Nice scrap gang; may the same fighting spirit of the Buffalo game carry you over Susquehanna for a big win.

Fraternities

Klan Alpine

It was good to see the following boys back for the Buffalo game: Harlene Milks, Thomas Thompson, "Jack" Langworthy, "Spike" Kemery, "Hank" Duffy and Lyle Whipple.

Durant is missing something. Where is the mustache, "Mike"?

"Art" Tenor was a week-end guest at the house.

Gunter is absent from the house again.

Good fight, Varsity.

Theta Kappa Nu

That's the old fight, team.

Although the official home-coming was last week, we enjoyed the visits of Dean Fredericks, Harry Sackett, George Williams, Paul Marony, Crawford Hallett, Clifford Taylor, Doc. Common, David Reamer, and Jack Lahr.

Brothers Blomquist and Huffcut paid a short visit to Brother John Call in the Buffalo Pottery, Saturday.

Beta Phi Omega

We regret to say that Brother Bagdaglacce has been called home by sickness in the family.

Dr. and Mrs. Patrick and Mr. Whiteman of Chicago, were visitors at the House, Thursday.

Brothers Carlson and Palmieri were guests of the Infirmary during the last week.

Brother Carlson is still raving about "the girl from Brooklyn".

Brother Whiteman's famous phaeton now rusts in peace in Carolina with a twenty foot cliff for a tombstone.

Delta Sigma Phi

The guests this week-end included Mr. and Mrs. George Giller, Doc Laher, and Mr. and Mrs. Gregory. Brother Hugh McMillan, our Traveling Secretary, is paying a short visit to the house.

Among the alumni back for the Buf-

falo game were, "Dutch" Cripps, Bob Sherwood, Pat Perrone, Kennie Nichols, Gus Larson, Art Foti, Cliff Ames, Slim Hutchinson, Pete Bliss, Alvie Dunbar, Hamie Hamilton, John McMann, Brons Martin and Cy Stannard.

The latest organization to appear in the house is the Bachelor's Club. The boys are very proud of it, especially those who claim? that they are members of it. We wonder if this is the result of the depression.

Nice party, Pi Alpha.

Congratulations, Harriers.

Kappa Psi Upsilon

The Boulevard Kappa Psi is practically completed. Some of the boys made several trips over it at once so that they could make sure that it lead to the same house on the hill.

Interior decorations of the house have been continued and have now reached the suite of the President and Chancellor.

Brother Nevins has entertained us with several exceptional pictures this week.

Brother Rev. Bittner made us a call. He was accompanied by the prettiest cousin we have seen in years.

Among the alumni that returned for

the Buffalo game were Samuel Cole, Deke Dailey, Roscoe Lawrence, Al Perry.

Guests of the house were Jack Murray and wife.

Infirmary Notes

The X-ray machine at the Infirmary came into prominence as the result of proe fight injuries. Whitney Keunn sustained a dislocated wrist, and Schuyler Kalish an injured knee and shoulder. Charles Hopkins received a cracked rib.

Your guess is as good as ours, but since so many self-styled experts are picking them, we thought we would. There are too many games to wander far afield so this column will confine its prognostications to Conference teams, and future Alfred opponents. Clarkson should stop Providence. Last year, the up state engineers

were soundly trounced by the Friars, 19-0. Reason for our judgment: We have seen Pete Dwyer's proteges when that mentor guided the destinies of Niagara. He's a great coach.

Cornell will defeat Princeton, for the Tiger laired from his den is not nearly so ferocious as he is in his own back yard in Jungletown, N. Y. When "Gloomie Gil" is optimistic it augurs ill for the opponents of the Big Red team. They no longer use that cheer, "Cornell, I Yell, I Yell" along the banks of Cayuga. It is now changed to "Viva Viviano". And watch Ferarro, former Cook Academy star.

Hamilton and Buffalo should be a good game. The Clinton men will stop Malanowicz and playing at home, they ought to win. However Buffalo may have hit its stride now and go right on winning. A tie would not surprise us. Hamilton lost to the Bisons 6-0 last year, and they will be out to retrieve that loss. Pick your own on this one.

St. Lawrence plays host to Niagara. We would like to see the Cantonmen break the strangle hold which the Falls boys have on the Conference title, but not even their lopsided win

over a poor Hobart team can sway our judgment. The Heckermen will win.

Union, fresh from a victory over Amherst will be too strong for Hobart.

Long Island University will find Lowell Textile too big a morsel. The New England weavers have yet to lose a game.

Saturday's high lights were: Georgia's decisive defeat of Yale, the victory giving the southern bull-dogs the honor with Harvard of being the only team to defeat the Elis three times in a row. The Brown Bear was too much for the Princeton Tiger. Northwestern's Wildcats stopped the Notre Dame winning streak at twenty straight. Did you listen in on that one? Olsen of the Purple and Schwartz of the Irish (so-called) handicapped by a wet ball and treacherous turf spiraled the ball for fiftyand fifty-five yards at a crack. Who said kicking was a lost art? Those boys have educated toes. Army didn't appear to strong against the sturdy opposition of Michigan State. After a three-year touchdown famine, the Violent Violets from N. Y. U. chalked up a 34-0 victory over Georgetown.

Oh! You Lucky Tab!!

MOISTURE-PROOF CELLOPHANE

Sealed Tight—Ever Right

The Unique HUMIDOR PACKAGE

Zip—

and it's open!

See the new notched tab on the top of the package. Hold down one half with your thumb. Tear off the other half. Simple. Quick. Zip! That's all. Unique! Wrapped in dust-proof, moisture-proof, germ-proof Cellophane. Clean, protected, neat, FRESH!—what could be more modern than LUCKIES' improved Humidor package—so easy to open! Ladies—the LUCKY tab is—your finger nail protection.

Made of the finest tobaccos—The Cream of many Crops—LUCKY STRIKE alone offers the throat protection of the exclusive "TOASTING" Process which includes the use of modern Ultra Violet Rays—the process that expels certain biting, harsh irritants naturally present in every tobacco leaf. These expelled irritants are not present in your LUCKY STRIKE! "They're out—so they can't be in!" No wonder LUCKIES are always kind to your throat.

"It's toasted"

Your Throat Protection—against irritation—against cough

And Moisture-Proof Cellophane Keeps that "Toasted" Flavor Ever Fresh

©1931, The American Tobacco Co., Mfrs.

TUNE IN—The Lucky Strike Dance Orchestra, every Tuesday, Thursday and Saturday evening over N. B. C. networks.

**BUFFALO-ALFRED GAME
PLAY BY PLAY**
Continued from page one

Several poor decisions by the officials tended to reduce the effectiveness of the Alfred attack.

First Quarter

Buffalo kicked off to Gagliano on his own 15-yard line, Gagliano ran it back to the 28-yard line, Obourn reeled off a 20-yard run to put the ball in midfield. Obourn made two more and Gagliano failed to gain thru the line. Gagliano passed to Obourn for 20 yards. Obourn gained 4 more around end. Grantier added 3 more and then went over for a first down on Buffalo's 6-yard line. Obourn got 2 yards and on the next play was stopped for no gain. Grantier hit the line for 4 yards to put the ball on the Bison's 1 foot line. Grantier went over for the touchdown. Obourn missed the kick for extra point.

Obourn kicked off to Beyer on the 20-yard line. Beyer ran it back to 40-yard line. Cotton no gain. Cotton passed to Ward but ball grounded. Ward punted to Alfred's 35-yard mark. Obourn didn't gain and on next play was thrown for a 5-yard loss on a run from punt formation. Obourn punted and Buffalo downed the ball on their 45-yard line. Ford lost 5 yards which they regained on the next play. Beyer hit the line for 9 yards and then went over for a first down. Ward added 2 yards more and Cotton was thrown for a loss of 2 yards on next play. Cotton tried a pass to Beyer that was incomplete. Ward punted to Obourn, who ran the ball from the 11-yard line to the 50-yard mark. Grantier gained 9 yards and Obourn went over for a first down. Alfred drew a 15 yard penalty and Obourn kicked to Beyer, who ran the punt back to his own 40-yard mark. Buffalo gained a first down on a pass and Beyer made 10 yards more as period ended. Alfred, 6; Buffalo, 0.

Second Quarter

Malanowicz gained 2 yards and a lateral pass got nothing. Malanowicz passed but it was incomplete, and then completed one on the fourth down, lacking inches for a first down. Obourn gained 13 yards to put the ball on Alfred's 28-yard mark. On the next play Obourn didn't gain. Alfred fumbled on their own 36-yard line and Buffalo recovered. Kayser gained 3 yards and Ward added 5 yards more. Kayser made it a first down and Ward and Malanowicz each gained 5 yards for another first down. Alfred held for 3 downs and then Beyer plunged over for the touchdown and kicked the extra point.

Buffalo kicked off to Gagliano, who was downed on his 30-yard stripe. Merck gained a yard and then lost 3 on a double reverse. Grantier gained a yard. Merck's kick was blocked and Buffalo recovered on Alfred's 15-yard line. Malanowicz went the distance for a touchdown. Beyer's kick was blocked by DeLaney.

Buffalo kicked off to Lockwood, who was downed on the 35-yard stripe. Gagliano's pass was incomplete and Merck lost 10 yards on a reverse. Alfred fumbled but Torello recovered. Torello punted to Buffalo on the 40-yard line. Beyer gained 3 yards and Malanowicz added 5 more. Warde made 2 more. Malanowicz passed to Beyer for 5 yards as period ended. Buffalo, 13; Alfred 6.

Third Quarter

Lockwood kicked off to Kayser, who was downed on his 30-yard line. Malanowicz gained 5 yards and Ford added 4 more. Cotton received a pass for 20 yards. Buffalo drew a 5-yard penalty. Cotton ran 12 yards and Ward made it a first down. Kayser gained a yard. Cotton passed but was incomplete. Beyer made 2 yards and Cotton's pass was again incomplete on the fourth down. Alfred's ball on own 34-yard line. Torello gained 4 yards and Grantier added 2 more. Gagliano was stopped for no gain. Torello punted. Buffalo fumbled and Alfred recovered on 50-yard line. Torello made 2 yards. Gagliano passed to Torello for 25 yards. Gagliano made no gain. Kayser intercepted Alfred's pass and ran to 30-yard line. Beyer made 4 yards on a sweep and Cotton added 3 more. Kayser gained 10 yards in two plays and Beyer added 5 more. Robinson intercepted a pass on Buffalo's 45-yard line. Torello didn't gain. Gagliano passed and Cleland intercepted for Buffalo. Malanowicz gained a yard. Buffalo drew a penalty of 15 yards. Malanowicz sprinted 40 yards to put ball on Alfred's 40 yard stripe. Beyer gained 2 yards and Malanowicz ran the ball to Alfred's 20 yard mark. Ward made 2 yards. Buffalo was penalized 5 yards. Warde gained 7 and Kayser added 3 more. Ward and Beyer each gained a yard to put the ball 6 inches from the goal line as period ended. Alfred, 6; Buffalo, 13.

Fourth Quarter

Malanowicz went over for touchdown on first play and Ward kicked the point. Ward kicked off to Lockwood on 32 yard line. Gagliano passed to Murray for 25 yards. Gagliano gained 2 yards. Gagliano passed but was incomplete. Buffalo penalized 5

yards. Grantier lacked 6 inches for a first down and on fourth down Alfred fumbled and the ball was recovered by Buffalo. Malanowicz made 2 yards. Ward didn't gain. Malanowicz kicked to Obourn, who was downed on own 29-yard line. Obourn gained 8 yards. Grantier no gain. Obourn passed 20 yards to Murray. Obourn made 4 yards. Obourn passed 10 yards to Murray. Obourn made 4 yards. Obourn passed 10 yards to Murray. Grantier made no gain. Obourn gained a yard. Obourn passed to Murray and lacked inches for a first down. Obourn gained 2 yards. Buffalo intercepted a pass and ran 50 yards. Malanowicz was thrown for a loss of 8 yards. Kayser gained 12. Ward's pass was incomplete as was Malanowicz's pass on the 4th down. Alfred's ball on own 30 yard line. Gagliano passed to Obourn for 20 yards. Obourn passed to Gagliano for 25 yards and Gagliano ran for touchdown. Obourn ran over for point.

Obourn kicked off to Ward on 10-yard line and Ward ran the kick back to his own 35-yard mark. Kayser gained 5 yards and Malanowicz sprinted 30 yards more. Buffalo drew a five yard penalty that Malanowicz made up on the next play. Ward couldn't gain and game ended with the ball on Alfred's 15 yard line. Buffalo, 20; Alfred 13.

Line Up		
Buffalo	L. E.	Alfred
Winer	L. T.	Murray
Yochelson	L. G.	Lockwood
Manch	C.	Muller
Cleland	R. G.	Monks
Dieter	R. T.	Gaiser
Altman	R. T.	Regan
Mannino	Q. B.	Robinson
Cotton	R. H.	DeLaney
Beyer	L. H.	Gagliano
Ward		Grantier

Substitutes

Buffalo—Jacobs for Winer, Kayser for Cotton, Levine for Mannino, Malanowicz for Ford, Presser for Mannino, Malanowicz for Cotton, Griswold for Dieter.

Alfred—Gregory for Muller, Merck for Obourn, Tarello for Merck, Greenstein for Gregory, Gregory for Muller, Clarke for Regan, Regan for Gaiser, Havens for Robinson.

HOBART-ALFRED SCORES				
Continued from page one				
Place	Num.	School	Name	Time
1.	43	Alfred	Hughes	28:40.4
2.	59	Alfred	TenBroech	28:40.4
3.	49	Alfred	Razey	28:40.4
4.	44	Alfred	Vance	28:40.4
5.	48	Alfred	Tolbert	28:40.4
6.	40	Alfred	Lyons	28:40.4
7.	46	Alfred	Wessels	28:40.4
8.	45	Alfred	Cibella	28:40.4
9.	42	Alfred	Warde	28:51.3
10.	75	Hobart	Orbacker	
11.	58	Alfred	Stanton	29:55
12.	74	Hobart	Treat	30:52
13.	50	Hobart	Hillman	31:40
14.	51	Hobart	Brown J.	
15.	53	Hobart	Hortzel	
16.	52	Hobart	Condon	

The first eight Alfred men were tied, also the last two Hobart men.

Alfred Students
When in Hornell Visit
CANDYLAND
Lunches Soda

**BARNETT'S
RESTAURANT**
124 Broadway Hornell

GEO. HOLLAND'S SONS
Druggists-Stationers
84 Main St., Hornell

MARTIN'S BARBER SHOP
Keep That Well-Groomed
Look
153 Main St., Hornell

**FLOWERS
WETTLIN'S**
Hornell, N. Y.
Hornell's Telegraph Florist

KANAKADEA DANCE OPENS SOCIAL SEASON

Alfred's social season opened Thursday evening with the Kanakadea dance held in the Davis Track and Field House. The music was furnished by Pres White's orchestra from Hornell. This dance is the first of a series which is to be given for the benefit of this year's Kanakadea.

The faculty guests present were: Chaplain and Mrs. James McLeod, Professor and Mrs. Joseph Seidlín and Professor and Mrs. Irwin Conroe.

May we indulge in just a few shots at next week's big game? Army will be hard to take in their own backyard, as any Alfred Cross Country team will vouch, but Harvard will do it this week. Yale will help celebrate Stagg's fortieth year as coach of Chicago by beating his team, even though the Windy City team looked good against Michigan. Alfred-Susquehanna???? We pick the latter, if only to enjoy an unexpected victory.

W. J. Richtmyer & Son
Fruits Groceries
Try Our Mayonnaise
Hornell New York

Up To The Minute
HATS
That Are Decidedly Different
THE FASHION SHOPPE
166½ Main St., Hornell

Bowling and Billiards
JOE'S RECREATION PARLORS
Alleys Reserved Phone 1451
182 Main St., Hornell

Suits Made To Order
\$25 and Up
STEPHEN D'AGOSTINO
Tailor and Dry Cleaner

UNIVERSITY BANK
4% ON TIME
DEPOSITS
Alfred, N. Y.

**REMINGTON PORTABLE
Typewriters**
Call on us for supplies for your:
Gas and
Electric Lights
Guns, Razors
and Radios
R. A. ARMSTRONG & CO.
Hardware

ALFRED BAKERY
Fancy Baked Goods
H. E. PIETERS

L. BREEMAN
Grade A
Shoe Repairing

F. H. ELLIS
PHARMACIST
Alfred New York

HOTEL SHERWOOD

Parties and Banquets a Specialty to Fraternities and Sororities
Ballroom In Connection With Hotel

HORNELL, N. Y.

TUTTLE & ROCKWELL CO.

"Hornell's Largest and Best Dep't Store"

COMPLIMENTS OF EVENING TRIBUNE TIMES

HORNELL, N. Y.

IT PAYS TO TRADE AT C. F. BABCOCK CO. INC.

DEPARTMENT STORE
Tea Room 118-120 Main St.

THE L. & C. COAT, SUIT AND DRESS CO.

The Women's Shop of Hornell
Always Showing Latest Styles in Coats, Dresses and
Millinery—at the Right Prices

102 Main St. Hornell, N. Y.

SHORT ORDERS SANDWICHES
THE UNIVERSITY DINER
"Tiny" Lanphere, Prop.
COURTESY SERVICE

COON'S CORNER STORE

ALFRED
CANDY, FRUIT and NUTS
MATTIE ICE CREAM

B. S. BASSETT

Kuppenheimer Good Clothes
Wilson Bros. Furnishings
Walk-Over Shoes

PECK'S CIGAR STORE

BILLIARDS
CIGARS, TOBACCO, CANDY and MAGAZINES

JACOX GROCERY

MEATS, GROCERIES, FRUIT and VEGETABLES
Everything for the Picnic or Spread

J. C. PENNY CO.

Hornell's Busiest Store

SMARTLY STYLED, EXCLUSIVE MERCHANDISE FOR THE
COLLEGE MAN OR MISS—ALWAYS AT A SAVING
IT - PAYS - TO - SHOP AT PENNY'S

STAR CLOTHING HOUSE

HART SCHAFFNER & MARX CLOTHES
STETSON HATS
Main at Church Hornell, N. Y.