

FOOT BALL VICTORY!

First Game Of Season Gives Alfred S. A. T. C. Score Of 20--0

The football team of the S. A. T. C. journeyed to Hornell Saturday where they played a team supposed to represent the Hornell High School. However, owing to the fact that Dame Influenza had some of the members of said team under her spell the S. A. T. C. played a team composed of Hornell High, Erie Shop, Hobart College and St. Bonaventure.

The game started with the S. A. T. C. winning the toss and choosing to receive.

On the kick off Hornell kicked to McMichell who did not advance the ball. Upon formation Alfred started a bunch of line plays, working the halves down the field for about ten yards each time. In this way they slowly worked their way toward the goal posts and a goal. Huffman ploughing through the line on the last play for about ten yards for a tough down. Negus failed to kick the goal so the score stood 6-0 in favor of Alfred.

Alfred then kicked to Hornell on her ten yard line. Working her backs through the line she made her downs. Then trying a forward pass she failed and Alfred had the ball. Alfred tried the same pass and also failed. Working Huffman through the line she gained six yard followed by Grady with a gain of seven. On the next play Alfred lost the ball on a fumble.

At the opening of the second quarter Hornell had the ball on the twenty-five yard line. Working the fullback for about three yards, she followed the play by putting the right half through for ten yards. On the next two plays the fullback went through for a few yards. With one yard to go and the goal to gain they tried two more plays through the line but Alfred held and won the ball. Starting out with the same old tactic they worked the ball down the field for about seventy-five yards and then lost on a fumble. On her second play Hornell lost about thirteen yards so called her end, Fleming, back (a Jefferson of Rochester) to punt. He punted to Negus who did not advance the ball. Working Grady and Huffman through the line and around the ends Negus more than made the downs. Then on a forward pass to Anthony, the S. A. T. C. scored their second touchdown, Negus kicked the goal. Score 13-0.

Hornell kicked to Negus who ran the ball back for about forty yards. On the next three plays Alfred lost her yards and Hornell won the ball. The same luck befell Hornell when she tried to go through Alfred's line. Then Alfred held the ball for a couple of plays and lost it on a fumble. Hornell lost the ball again and Alfred brought the ball down the field until time was called for the first half.

The last half was practically a replication of the first, and the game ended with the ball in Alfred's possession.

S. A. T. C.		Hornell (Erie Shop)	
Michael	Center	Kelly	
Clark	Right Gard	Thornton	
Ferry	Left Guard	Spillety	
Pollock	Right Tackle	Sisson	
Orr	Left Tackle	Ed Robbins	
Grees	Right End	Sprinfst	
Ockerman, Anthony	Left End	Fleming	
Negus	Quarter Back	Rohan	
Grady	Right Half	Mosgo	
Ford	Left Half	Flynn	
Huffman	Full Back	Robbins	

S. A. T. C. DANCE OCTOBER 26 At Firemens Hall

The dance on Saturday evening was a great success. A jolly crowd, a splendid orchestra—what more could you ask? The dance did not officially begin until 9 o'clock, but the crowd was all ready and waiting even earlier. It has been a long time since Alfred has seen a dance so well attended. There was hardly enough floor space for dancing and surely not enough seats for "between dances." But nobody minded such a small difficulty as that. The music was furnished by the S. A. T. C. orchestra from the Barracks. It will not be necessary for Alfred to call in any outside music for some time if the S. A. T. C. boys will officiate because they have as much pep as two and a half ordinary orchestras. They had the right idea about encores and the crowd appreciated it.

Very fortunately the dance was scheduled for the night when the clocks were to be turned back an hour. In order to make a pleasurable dance last longer the time was changed at 12 instead of waiting until 2. A. M. and the music and couples jazzed on together for another hour. President and Mrs. Davis, Prof. and Mrs. Wingate, and Prof. and Mrs. Bennehoff of the faculty, were present.

KANAKADEA BUSY

All Sorts of Snap Shots Wanted

"O wad some power the giftie gie us To see oursel's as others see us."

That's so! and besides,—my, oh my, oh my! The Kanakadea wants pictures. Take them morning, noon, and night. We want soldiers, sailors, faculty, Seniors, Juniors, Sophs, Frosh; we want picnics, spreads, drills, stunts, posies, landscapes, K. P., Flashlights, time-exposures, snapshots or silhouettes,—we can use them all and a Kanakadea is the prize for the best collection. Have pictures printed any size on glossy velox. Hand them to Ruth Randolph or Lois Cuglar. They guarantee safe return of films. Thank you.

Y. M. C. A.

The Y. M. announces that it has been able to secure a lease on Firemens Hall for five nights in the week during the ensuing year. The lease is to take effect on Nov. 1. It is expected that before the week is past things will be in running condition. A reading room, free movies, and lectures will be run in connection. It is hoped that we will be able to hold a meeting in our new "hut" next Sunday evening.

FOOTLIGHT CLUB

The Footlight Club will have a meeting after Assembly Wednesday morning. New officers will be elected and plans for the ensuing year discussed.

DIRECTOR OF NEW YORK STATE AG SCHOOL RESIGNS

Director Wright to go to Cornell in December

Director Wright has tendered his resignation to the Board of Managers of the State School of Agriculture in order to accept an appointment as State Director of Rural Project Work with headquarters at Cornell. This work was created through the Smith-Levier Law and is a position that carries with it great responsibility and importance. The object of this work is to create an interest in Agriculture and Home Making for the children of the state. He succeeds Prof. Griffin who takes up similar work in California. Director Wright has held his present position since 1912 and has proven so eminently successful that it is with deepest regret not only on the part of the Board of Managers of the State School of Agriculture but of the entire community, University authorities and the student body that this resignation has been received. The state is to be congratulated on being able to secure the services of so competent and authoritative a man as Director Wright. He expects to assume his new duties about December first.

FRESHMAN HANDBOOKS ARE ISSUED

The little Green Frosh Bible has at last made its reappearance, under the telling title "Student's Handbook of the College Department of Alfred University, 1918-1919."

We quote from the preface: "Owing to the unusual conditions the Y. M. C. A., Y. W. C. A. and W. C. A. deemed it advisable to omit the customary publication of the handbook of student activities and regulations. In its stead this booklet has been prepared to supply every student with the essential information, regarding college machinery."

The bible is practically the same this year, except that several things have been omitted. It still contains the Y. M. and Y. W. announcements, the Faculty Directory and Rules, the Constitution of The Student Association, Campus Rules, the Honor System and the constitution of the Sigma Alpha Gamma. Let the Froshies read this little book well. It bristles with necessary information.

STUDENT ASSISTANTS

The student assistants in War Issues is Wayland H. Burdick. Leon Haines and Vincent Axford are assistants in chemistry, and W. Harold Reid has taken over Bob Sherwood's work at the Ceramic School.

To fill the vacancy left by Donald Hagar, Wayland H. Burdick has been elected president of the Student Senate. Dorothy Baxter is vice president, and Elizabeth Davis, secretary. The other members of the Senate are: Helen Kies and John Clark, Junior members; Margaret Neuisinger, Sophomore representative; Anna Crofoot, Freshman representative.

A. J. Gaiss '18, otherwise known as Al, has accepted a position as teacher of Languages at the Briarley Hall Military Academy at Poolesville, Maryland.

WEEK OF OCTOBER 21st BANQUET WEEK

Sophs and Frosh Pull Off Original Stunts

At seven o'clock last Monday morning, banquets began! There was tense anticipation shining on the face of every Frosh and every Soph thrilled with grim determination. All day the two classes eyed each other and by Tuesday morning the air was thick. The Sophomore girls followed Frosh boys or girls indiscriminately and after trailing for awhile marched hurriedly off to some corner for violent whispering. The Freshies were more than busy, guessing, wondering, watching, questioning until every student seemed a hostile Soph to them, and they distrusted all alike. Uneasiness grew apace through the day. Towards evening, the Frosh unassumingly broke loose and by devious paths made their way to the Athletic field. Unfortunately the Sophs did not know that they were only attending a weiner roast given to them by their sister class, and when Leon Haines, Soph manager, reached the field, 'tis said he was quite provoked. Yelling joyfully, the Frosh came back to town again about 6:30, just in time to find that the Sophs had had their banquet on Burdick Hall porch. The girls, with their banquet of sardines, and etc., etc., in their pockets, were dancing, and at the exact moment, Elizabeth Davis walked by and the class yell was given. The Frosh stood by helpless and dumb at the post office. They yelled when they realized the Soph banquet was being held but it is doubtful whether the Senate will call that a legal break up, for they were not on the exact spot. And that was the situation Tuesday night—the Sophs thought the Frosh had banqueted, and the Frosh were quite certain the Sophs had.

Imagine the Sophs' chagrin on hearing the Frosh yell shortly after ten o'clock on Wednesday night. In the dense shadow of the pines before the Gothic, the Freshmen sat and calmly awaited for the town clock to strike the hour of ten before they should have their banquet. The clock struck. They ate meagerly and hurriedly of their very elaborate feast, and yelled hoarsely just as the last one of their number fell down the rest of Pine Hill and landed in their midst. During their wait, four Sophs a short distance away noisily discussed the topics of the day, unaware of the desperate plot within a few feet of their noses.

The Frosh yell dispelled all doubts. Presumably banquets were now over. The Frosh, hooting vigorously, went down past Burdick Hall to tell the townfolk about their banquet. "Jimmie" Benneroff refused to be awakened in spite of their pleading and the class went down to Prexies to yell some more.

In spite of all outward appearances, there was yet an undisputed doubt in the minds of the youthful and gentle Frosh. Were the Sophs stinging them the way they had stung the Sophs? Such a thing was not impossible. Thursday a slight suspicion circulated round the campus which, by Thursday night, became the undeniable fact that the Sophs were

PROF. WHITFORD HAS ASSEMBLY WEDNESDAY MORNING

War Risk Insurance Explained

Last Wednesday morning Prof. Whitford of the Theological Seminary gave a short talk on the War Risk Insurance Bureau. Prof. Whitford and Prof. Waldo Titsworth spent part of the summer months in Washington in connection with the Accounting Department of this branch of War activity. The subject was especially important to the S. A. T. C. men who may avail themselves of the benefits of War Insurance if they wish.

The Bureau was instituted four years ago by the United States Government to insure vessels crossing the ocean. In 1916 the work was extended to insure the lives of seamen and on October 6th, 1917, the lives of soldiers. The Bureau is not given over entirely to insurance work. It comprises also departments of Allotment and Allowance, Investigation and Record.

The Government considered the creation of such a department advisable to maintain the morale of men in the service, that they may be relieved of some of the worry about "the folks at home." The regular insurance companies have refused to insure soldiers and sailors except with a raised rate. To counteract this greater expense, which has hindered the men in service from taking out insurance policies, the government planned to give the men protection at a reasonable rate within the reach of all, by charging only the bare expenses covering the actual cost of insurance. The largest policy which may be written for an individual is for ten thousand dollars. The principal of the insurance policy will not be paid in a lump sum but in monthly payments, which including the interest, make the amount finally received by the person benefited by the policy, considerably more than the actual face value. In case that the man who takes out the policy is permanently disabled the amount of the policy is paid during his life time. Under present existing conditions made possible by the new Government insurance a soldier in our army can get insured for \$10,000 as easily as a French soldier can for \$200.

That the War Risk Insurance has met with favor is attested by the fact that on August 1st twenty-five billion

Continued on page four

up to something. By the time the Frosh were collected and ready, the Sophs had given their yell. They had had their second banquet, quite undisturbed, though this one was not a legal affair.

Banquet week was a thorough success. Although excitement did not run quite so high as on previous years, it was undoubtedly due to the fact that banquet limits were so much narrower. It is rather difficult to have a banquet on the campus and get away with it, between the hours of seven A. M. and eleven P. M.

The decision of the Student Senate regarding banquet victories will be posted, if it is not turned in in time for this week's Fiat.

N. Y. S. A. NOTES

PROF. CONE LECTURES ABOUT THE MOON

Prof. Cone gave a short but interesting talk on the moon at the Ag School assembly last Thursday morning. A few gleanings from his speech follow: "The fall moon in September is known as the Harvest Moon and in October is known as the Hunter's moon. It is conceded that we left the earth on the first of October to travel to the moon and traveled at the rate of fifty miles per hour with no stops and no accidents it would take us to the first of September of the following year. Scientists have found that there is no air nor water around the moon. The direct rays of the sun on the moon do not raise the temperature of the moon above zero degrees Fahrenheit. When the sun is not shining directly on the moon the temperature often goes as low as 30 degrees below zero."

At a meeting of the Junior class Wednesday noon Thomas Staples was elected editor of the Kanakadea and John Clark business manager.

Prof. Robinson of the Ag School Faculty attended the Allegany County Poultry Association meeting at Fillmore. The attendance was very light due to the Influenza.

Sherman Hibbard of North Collins, who registered as a Freshman in Ag School died at his home last Saturday. He went home a few days ago suffering from the Influenza.

Lynn Langworthy has resigned his position as Instructor in Farm Mechanics at the Ag School. Profs. Robinson and Remsen will take charge of his classes until an instructor can be secured.

Rev. Hosler of Almond gave a very interesting account of his experience as a missionary in Northern China, at Assembly last Thursday. He related several amusing incidents that happened to him due to his interpretation of the Chinese language.

Prof. Norwood gave a very interesting talk to the members of the Country Life Men's Christian Association. The topic of his lecture was "Faith" and he brought up many interesting points to illustrate his lecture. All college men and the S. A. T. C. are invited to attend these lectures.

Lieutenant Francis Baumler, instructor in the use of the bayonet and rifle at the S. A. T. C. is a Hamilton College man. He is a recent graduate from Plattsburg. Previous to his coming here he was stationed at Camp Perry. He reported for duty at the barracks on Oct. 14.

RED CROSS REORGANIZED

There is going to be no chance to question the patriotism and willingness of Alfred girls. The University Red Cross has been reorganized with great vigor and meetings have already begun. Neither the time nor place of working hours has been finally decided upon as yet. There will, however, be two afternoons a week set aside for Red Cross work and announcements as to hours and place will be made later. Probably Burdick Hall, the Senior House and the Castle will be the scenes of action. Mrs. Davis will assist the girls.

At the meeting held after Assembly last week, Mary Elizabeth Wilson '19, was unanimously re-elected president of the Red Cross Society, and Margaret Banghart was elected to fill the office of secretary and treasurer. Instead of becoming allied to the village Red Cross chapter, it was decided to remain a separate auxiliary body.

All the girls are urged to attend the meetings of the Red Cross. Give as much time as possible for war and service. No sacrifice you can make is too much. The work to be done now is to make clothes for the Belgian children and the need is very great.

SENIORS ARE ENTERTAINED

President and Mrs. Davis very pleasantly entertained the members of the Senior class, the officers of the S. A. T. C. and a few members of the S. A. T. C. at their home Saturday evening, October 20. Various games and contests of skill were indulged in, though it might be remarked that Lieut. Scott was unable to play "rabbit" because no one could tell him how.

Light refreshments were served. The party was the first step to kindle the joy between the old and new students and every one went away feeling anew that Pres. and Mrs. Davis are royal entertainers.

THE BARRACKS CANTEN

The S. A. T. C. men have opened up a canteen on the first floor of the Brick. The men operate the store themselves and have been very successful. All kinds of candies, fruits and tobacco are sold. The profits on all sales are put into the mess fund. In this way the mess fund is being increased so that many extras can be bought outside of the regular government allowance. Quite a sum has already been added to the mess fund in this manner.

SIGMA ALPHA GAMMA HOLDS FIRST MEETING

The first meeting of the Sigma Alpha Gamma was held in the Sophomore parlors of Burdick Hall on Wednesday evening, Oct. 16th. Instead of the customary welcome meeting for the Frosh with eats and general hilarity, the meeting was conducted without refreshments and the time devoted to consideration of business. The party for the new members will be held at a later date.

In place of the usual reading of the Sigma Alpha Gamma Rules which the older girls have been so accustomed to hearing once or twice a year, Gertrude Wells explained and illustrated them in a way that made a strong appeal to every girl's sense of honor.

It was decided that in view of the fact that the Junior girls Dorm was so far from that of their sister class, the Freshmen, it would be advantageous to adopt a Big Sister Plan. Each of the Frosh girls was requested to choose one of the Junior girls to be her Big Sister to whom she may go for advice and on whom she may depend. The idea was greeted with enthusiasm by both classes.

The Sigma Alpha Gamma is going to have a new song. At present we have no song that is really our own but we have musical talent that should be able to produce one. Ruth Stillman is in charge of the song committee.

THE SOLDIER

I'm sitting here and thinking of the things I left behind,
And I hate to put on paper what is running through my mind.
We've dug a million trenches and cleared ten miles of ground,
And a meaner place this side of hell I know it can't be found
But there's one consolation, gather closely while I tell,
When we die we're bound for heaven, for we've done our hitch in hell.

We've built a hundred kitchens for the cooks to stew our beans;
We have stood a hundred guard mounts and viewed a hundred scenes,
We've washed a million mess kits and peeled a billion spuds,
We've strapped up blanket rolls and washed a million duds.
The number of parades we've made is blooming hard to tell.
But we'll parade in heaven for we've done our hitch in hell.

We've killed a million rats that tried to take our cots,
And darned and darned a million holes in our old army socks.
We've marched a million miles and made a thousand camps,
And have patched a million holes in the seat of our army pants,
But when our work on earth is done, our friends behind can tell,
"When they died they went to heaven for they'd done their hitch in hell."

When the last taps are sounded and we lay aside our cares,
And we do our very last parade right up the golden stairs,
And the angels bid us welcome and the harps begin to play,
While we draw a million canteen checks and spend them in a day,
It is then we'll hear St. Peter greet us loudly with a yell,
"Just take a front seat Company B, for you've done your hitch in hell."

—Henry Baker, Private A. E. F.

SOPH-FROSH WEINER ROAST

Last Tuesday evening the Sophomore and Freshman classes gave a real old fashioned weiner roast in Lover's Lane. Representatives of the Junior and Senior classes were also present. The party assembled in front of the Post Office and hiked to the place where the roast was held. It was a regular feed that the committee had provided, weiners of course, saltines, rolls, cider, grapes, and marshmallows. The Misses Keegan and Danielson of the faculty acted as chaperones.

ALFRED MEN HONORED

New honors have been received by Alfred men in service. Lieutenants Walton Clarke and Winfield Crandall, both college men, have been promoted to the ranks of captain. Carl Sanderson of the N. Y. S. A. has also received his captain's commission.

B. S. BASSETT

WE CATER TO THE STUDENT TRADE
WALK-OVER SHOES
KUPPENHEIMER and STYLEPLUS CLOTHING

B. S. BASSETT

ALFRED, N. Y.

VICTROLAS

and

Records by the Best Musicians

V. A. Baggs & Co.

E. E. FENNER

Hardware

ALFRED, N. Y.

FROSH OFFICERS

Flowered out from what should have been the profoundest black secrecy of banquet week, the newly elected officers of the class of 1920 stand before the public eye. J. Clair Peck of Hornell is president of the Frosh. The other officers are as follows:

Vice president, Anna Crofoot
Secretary, Laura Stillman
Treasurer, George Wells

Miss Crofoot was also elected Freshman representative on the Student Senate. The Frosh have a whizzy yell which they use with great effect.

Hullabaloo
Dare and do!
A. U. '22.

NEW SOPH OFFICERS

Due to the fact that the S. A. T. C. has taken all but one man from the Soph class it became necessary to hold a new election. The present officers are, president, Emma Schroeder; vice president, Amey VanHorn; secretary, Margaret Banghart, and treasurer, Isabell Mack.

ALUMNI NOTES

Mr. and Mrs. Erling E. Ayars are living at Riverdale, Md. Both are members of the class of 1917. Mr. Ayars is connected with the Industrial Furnace section of the U. S. Fuel Administration at Washington.

NEW LIBRARY BOOKS

About \$125 worth of new books have just come to the Library. The collection covers war, literature, psychology, and religion. Among the books are "The Immediate Causes of the Great War" by Clitwood and "The Roots of the War" by Davis, and many other interesting volumes.

NOT ELEGANT, BUT

Pickles were made to eat—
Lemons were made to suck—
Flushes were made to beat—
Trouble was made to duck—
Whiskers were made to shave—
Trumpets were made to toot—
Money was made to save—
But Kaisers were made to shoot!
—Braindass Bates.

Buy War-Savings Stamps

Peck's Cafe

Bert says he'll fill your stomachs and keep you puffing like a steam engine.

The candy and ice cream are good.

Likewise the cigars, cigarettes and tobacco. Drop in and see him about it.

J. H. Hills

Everything in

Stationery and

School Supplies

College Seals

Groceries

Magazines

Books

Banners

Sporting Goods

ALFRED, N. Y.

Peter Paul & Son

ENGRAVERS

BUFFALO, N. Y.

Announcements

Cards, Etc.

GUARANTEED WORK

Represented in Alfred by

SUN PUBLISHING ASSOCIATION

TRUMAN & LEWIS

TONSORIAL ARTISTS

Basement—Rosebush Block

A LARGE DISPLAY OF THE NEW FALL GARMENTS FOR YOUNG WOMEN AT TUTTLE & ROCKWELL'S

New Suits, New Coats, New Dresses, also
Blouses, Furs and other accessories

Tuttle & Rockwell Co.,

Main St., The Big Store Hornell, N. Y.

Continuous Showing of

GAGE HATS

throughout the season at

McNAMARA'S

86 Main St.

Hornell, N. Y.

FIAT LUX

Alfred, N. Y., October 29, 1918

EDITOR-IN-CHIEF

Marion Reed Roos

ASSOCIATE EDITORS

Gertrude Wells '19

Muriel Earley '20

REPORTERS

John Ellison

Sarah Randolph '21

J. Clair Peck

BUSINESS MANAGER

William H. Reid

ASSISTANT BUSINESS MANAGER

Wayland Negus

TERMS: \$1.50 per year in advance

Acceptance for mailing at special rate of postage provided for in section 1103, Act of October 3, 1917, authorized October 11, 1918.

GREETINGS TO THE STUDENTS' ARMY TRAINING CORPS

That is the title of a little article in "The Survey," for Oct. 5, 1918. We liked it; we call it to your attention. It touches on something we have been wondering about. That is the arousal of the feeling of loyalty for Alfred among the new boys. A perceptible change in the outward attitude of some of the incoming men has been unable to conceal itself—if it would. We thought we heard a yell, the other night, which couldn't measure up to the standard of our old College yells. But perhaps we didn't hear aright. We hope we didn't.

Far be it from our minds to engage in hyperbolic criticism of an adverse nature. (we were young once ourselves). We only want to express our sincere pleasure at your presence and the hope that during your stay, you, too, may catch a gleam of the ideals for which the little college among the hills stand.

Procs have been posted. Banquets are over. The hand books are in our possession. The first football game and dance are things of the past. Most of us have had the influenza and the rest of us are probably not going to have it. The excitement connected with the establishment of the Student Army Training Corps has somewhat subsided and the uncertain schedule reduced to a kind of routine. In the brief moments afforded us to think, some of us are seriously asking ourselves, "Why am I here?" We cannot attempt to answer that question, but reluctantly advance the suggestion of old Bill Means, as containing a partial reply "To put in yer best licks," and we might add a bit of popular advice about loading our gun before we attempt to shoot. Alfred is no longer merely a name to you, but has become a part of yourself, how real and vital a part is for you to decide. The accumulated wisdom of the years is open to you, if you will take it. Worthwhile friendships are yours, if you take pains to cultivate them. In the mad rush for soulless efficiency, let us not lose sight entirely of the finer things of life, and as best we may prepare for that time, which surely is coming when—

"Honor has come back, as a king, to earth,
And paid his subjects with a royal wage,
And nobleness walks in our ways again,
And we have come into our heritage."

SMOKING ON THE CAMPUS

For ten years it has been a tradition and for that many years, the tradition, become a campus rule, has been rigidly kept. No man smoked on the college campus, or if one mistaking conspicuousness for greatness did, it was only the exception which made fast the rule.

This year the S. A. T. C. invasion made half the time-honored customs

of Old Alfred turn backward somersaults and hide in dim places. Smoky blue clouds have curled up from every corner of the campus. The ghost of Kenyon Memorial, smothered by weedy fumes, rose unavailingly in its wrath—unavailingly, however, only until the Student Senate took up the matter. The whole affair netted up to this, the Ags want the rule of no smoking on campus enforced if the college will live up to it, the President wants it, and the Lieutenants want it. The Senate alone, has the power to pass this rule, however. At a mass meeting, student backing was assured, and at a later meeting of the Senate, "no smoking on the College Campus" again became a campus rule.

For the sake of the S. A. T. C. men, it was agreed to allow smoking on the athletic field, and also on that part of the campus north of University street and west of Park street, which will mercifully exclude the Barracks from the quarantine district.

ARE WE GOING TO HAVE ANY VACATIONS?

The matter of vacations and their curtailing has not been definitely decided as yet at the College office. It is difficult to settle the question, because the S. A. T. C. schedule must be taken into account. Probably on Election Day, classes will be held as usual and the Thanksgiving vacation may be cut down to one day. Decisions will be posted later.

NECROLOGY

Alfred has been greatly saddened by the deaths of Mildred Stillman and Elouise Smith. The two girls died within a few hours of each other and they have left with all a very real sense of loss.

Doris Elouise Smith was the daughter of George W. and Grace Burdick Smith and was born in Greenwood. She lived in Friendship and Alfred however. Mildred Leona Stillman was the daughter of Mr. and Mrs. Frank E. Stilman of Alfred. Both girls were students in the University and were very great friends. Mildred Stillman was buried in the Alfred Cemetery and Elouise Smith at Friendship.

The death of John Thomas, a son of Truman Thomas of Swains, N. Y., occurred in Alfred on the 14th of October. Mr. Thomas had registered in the college this fall and was inducted into the S. A. T. C. He was ill from the very day of his arrival in town, and his disease developed slowly from influenza to pneumonia. An attack of heart trouble brought about his very sudden death.

The funeral services for Captain Arthur Cottrell were held last week in the Alfred Cemetery. Captain Cottrell was ill with a severe case of the influenza which developed into pneumonia. He died while at camp on Long Island. The body was brought to Alfred for interment.

ATHLETIC ASSOCIATION

At a meeting of the Athletic Association Mr. Vincent Axford was unanimously elected to the Athletic Council, and other important business was transacted. The present athletic fee, it was moved, is to be suspended, and all members of the University will be members of the athletic association. It was also moved that the present Athletic Association turn over all articles of football equipment for the use of the new Athletic Association. Harold Reid was unanimously elected cheer leader. Lieut. Mott has charge of the football practice which started Wednesday for the new members.

SENIOR HOUSE

Hilda Ward was elected president of the Senior House, Dorothy Baxter secretary and treasurer, and Mary Hunting stewardess.

Dorothy Stevens has moved from the Senior House to live with Hazel Humphreys and Ethel Larsen.

COLLEGE NOTES

A question which the Fiat could not answer on Monday—What time is it?

Miss Brill of Hornell, who has been nursing the sick at the Barracks for three weeks, has left Alfred.

Lieut. King from the inspectors' office in New York City was here visiting the Barracks on Tuesday.

Edward Saunders '16, has been called to Boston to continue his training there in the Naval Reserve Corps.

Louis S. Bunker, who entered college this fall, has been obliged to go home to recuperate from an attack of influenza.

Lieut. George Crawford spent a few hours in Alfred last week. He is now in the artillery at Camp Eustis, Va., and expects very soon to sail for France.

Lieut. Charles A. King of New York, inspector of the second district of the S. A. T. C., is here inspecting the S. A. T. C. Lieut. King has found that Alfred is one of the best S. A. T. C's. in his district.

A card has been received from Earl John Burnett, who recently entered the Vocational Unit at Cornell as a surveyor. He enjoys his work very much and says that there are about 10,000 men in the service at Cornell.

Brookfield Courier: Dean M. Worden, who has been stationed at Camp Dick, Dallas, Texas, for several weeks, has been discharged from a Dallas hospital, after confinement for a couple of weeks with the prevailing epidemic.

Mrs. Harry Bradley met the Y. W. C. A. cabinet on Thursday afternoon in the Y. W. rooms at Burdick Hall. She is county chairman of the committee which is trying to raise the large sum of money for the boys' camp in the United States.

Prof. Wingate reports that all men are to try out for the Glee Club, Orchestra and Band. Those who have any interest at all please manifest it, and come speak to Prof. Wingate. The Glee Club should be organized immediately that practice may begin.

At a meeting of the Senior class in Ag School the following officers were chosen for the coming year. Miss Marjorie Beebe, president, and Mr. Burkett vice president and treasurer, these officers being combined owing to the few members of the class. Carlos Camenga was elected secretary.

Lieut. Mott, Senior officer of the S. A. T. C. has received telegrams from the government asking that the enrollment of men for the Officers' Training Schools be speeded up. All information concerning these schools can be obtained from Lieut. Mott. He will furnish application blanks and also physical examinations to anybody that is desirous of entering O. T. S.

At a mass meeting of the student body of the Ag school last Wednesday the following were elected to the Student Senate: from the Senior class, Bernard E. Mullaney, A. Wallace Robinson and Carleton M. Jones; from the Junior class the following were elected: Robert Weigel and Cecil Luffman. Woodford Mills was chosen representative from the Freshman class.

MAJESTIC THEATRE,

HORNELL, N. Y.

Daily Matinee

Daily Matinee

The Theatre With a Policy

Did Not Advance Its Prices On Account of War Tax

Three Times Daily: 2:15, 7:15, and 9:00 o'clock.

Prices: Matinee, 10c., 15c. Evening, 15c., 20c., 25c.

BUY LIBERTY BONDS

Loan Money to
Your Country

LEND
the way
they
FIGHT

ALFRED--HORNELL Auto-Transit Co.

THE RED BUS LINE

Lieut. Clesson Poole has arrived safely overseas.

John Cottrell ex-'18, has enlisted in the Naval branch of the S. A. T. C. of Colgate.

Finla Crawford has received his commission as second Lieutenant in the M. G. B.

Prof. Wingate was in Buffalo last week attending a conference on group singing for S. A. T. C. camps.

Mr. Stephen D. Pyle, field secretary for S. A. T. C. Y. M. C. A. work for N. Y. S., was a caller in town Thursday.

Prof. Clarke is seriously ill with the influenza this week. His classes are being met by Miss Wilkins and Pres. Davis.

Henry Harrington, who has been at the Great Lakes Training School for the Naval Reserves, has returned to Alfred to pursue his studies.

Miss Vida Kerr of Aurora, Ill., passed away at her home last week after a short attack of Spanish Influenza. Miss Kerr was a member of the class of 1915.

In the November copy of the Scribner's Magazine is an article entitled "Up There." This article was written by the late Robert Garwood, a former Alfred man who was a member of the Royal Flying Corps of Canada. He was killed by a fall from his aeroplane while acting as a Student Instructor. Lieut. Garwood's article consists of letters written while at his duties and also a portion of his diary kept at that time. It is very interesting and would be worth one's while to read it.

MEN TAKE NOTICE

Hereafter there will be no smoking on the campus north of University street, with the exception of the Athletic Field. Ordered by the Student Senate with the co-operation of the Military authorities.

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

GUS VEIT & COMPANY

Main and Broad Hornell, N. Y.

WELL-MADE CLOTHING

Our clothes are tailored in a shop where the workmanship is the very best, where the fabrics are selected with the thought in mind of approaching the best designs shown by the highest class merchant tailors.

Result: Full clothes satisfaction. We feel we can satisfy you to the minutest detail. Won't you come in today and let us prove it.

GARDNER & GALLAGHER

(Incorporated)

111 Main St Hornell, N. Y.

DR. DANIEL LEWIS

Hours—2-4 and by Appointment

Wettlin's "Flowers"

Both 'Phones

WETTILIN FLORAL COMPANY

HORNELL, N. Y.

STILLMAN & JACOX

FRUITS, GROCERIES, VEGETABLES
CONFECTIONERY, ETC.

Corner West University and Main
Streets

F. H. ELLIS

Pharmacist

Use Ellis' Antiseptic Shaving Lotion

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

1917-18 BUSINESS MANAGER'S REPORT

The constitution of the Fiat Lux provides that each year a report of the financial status of the paper be submitted to the student body, alumni and friends, in order that a clear idea may be had of the success or failure of the college paper. Following is the report of the managing editor:

Fiat Fair.....	\$ 58 94
Subscriptions:	
College	187 50
Out of town.....	51 25
Ads	72 50
Faculty	48 00
Local	14 25
Single Copies.....	5 35
Advertising	308 80
	\$746 59

Expenditures

Sun Publishing Association.....	\$640 98
Post Office	9 25
Incidentals	21 52

On hand 74 84
Respectfully submitted,
W. HAROLD REID.

MORE STUDY FOR THE S. A. T. C.

Supervised study for the Alfred S. A. T. C. will soon be started. The government requires that every man spend forty-two hours a week in pursuit of elusive erudition. Students must elect the minimum of five hours per week of study on Tuesday and Thursday evenings and two hours on Saturday and Sunday afternoons. In addition to this are the seven periods per day for five days spent in class rooms or at study in the library or assembly hall. To make easier the schedule for the men, the library is open from 7 to 9:30 Tuesdays and Thursdays, and other changes may be made as well. Study rooms may be started in other buildings to relieve the press in the library

It is rumored that some sort of entertainment or dance will be given either for or by the Saturday Afternoon Tea Club (S. A. T. C.) every Saturday evening. Has anyone heard anything about having movies too? Both suggestions have our heartiest approval and co-operation. Alfred is full of Saturday evenings just clamoring to be filled.

CAN WE STAND IT?

There is a new epidemic in Alfred even worse than the ghastly flue. It haunts us at every step. It ruins our dispositions and tympanums. It is that most unharmonious ditty entitled K-K-K-Katy. Only with courage and determination firm in our hearts do we dare to offer the following:

First Effusion

K-K-K-K-P
Miserable K. P.
You're the only j-j-job that I abhor.
And when the m-m-moon shines over the mess hall
I'll be mopping up the K-K-K-Kitchen floor.

Second Effusion

K-K-K-Kaiser
Slaughtering Kaiser,
You're the only reason why we fight this war,
When Alfred soldiers go over the front trench
Then you'll wonder what you're F-F-F-Fighting for.

COLLEGE CALENDAR

Assembly, Monday morning, Oct. 30.
Hallowe'en festivities Saturday evening, Nov. 2.

Assembly, Wednesday morning, Nov. 6.

S. A. T. C. entertainment Nov. 9.
Assembly, Wednesday morning, Nov. 13.

MILITARY DRILL

A military training unit has been organized for the men of the college, Ag School, and High School, between the ages of 16 and 19. Two hours of drill a week is the government requirements. The exact time of drill has not yet been announced.

FOOTBALL

The Alfred S. A. T. C. football team, under the supervision of Lieutenant Mott as head coach is fast being whipped into shape. Lieut. Mott is ably assisted in the coaching by Lieuts. Scott, Thomas and Baumler. Being a Williams College man, and having played on the football team of that college for three years, Lieut. Mott is a football player of no mean ability. Much credit should also be given the members of the team, considering the difficulties that they are under. They are compelled under the present schedule to do forty-two hours of school work a week. Then too, the only time the team has to practice is from 6:30 at night until dark. In view of all these difficulties the team is as good as could possibly be asked for.

The real trouble is the question of getting games. The only game the team has played was in Hornell a week ago Saturday. It was won to the tune of 20 to 0 in favor of Alfred. Owing to the Spanish Influenza it is exceedingly hard to find teams to play. A game was scheduled with the Binghamton High School team to be played in "The Palace City" last Saturday, but late Friday Binghamton cancelled. It is hoped that some more games can be played before the close of the season.

PAINT OF THE K. P.

He wished to be a soldier,
To wear a lieutenant's duds;
They sent him here for training,
And now he is peeling spuds.

He has learned to mop the mess hall,
He is a knight of the paring knife.
And when the war is over,
He will make a bird of a wife.

—Lawrentian.

NEW CLASS FOR SOLDIERS

The first meeting of the Military Law and Practice was held last Thursday evening in Kenyon Memorial Hall. This course is compulsory for all men in the S. A. T. C. The class will meet every Tuesday and Thursday evening from 7:30 to 9:00. Lieut. Mott will have direct charge of this class. At the first meeting Lieut. Mott gave a very interesting talk on the organization of the armies of our allies and also of our own army. He also described the ranks and insignia of rank of all the officers of the army and navy of the United States as well as a detailed description of the uniforms and insignia of rank of the officers and men of the armies of the allies.

The entire course is very interesting and is of great benefit.

PROF. WHITFORD HAS ASSEMBLY

Continued from page one

dollars of insurance was in force while on September 1st there was thirty billion. From September 1st to September 9th, there was an increase of another billion, unprecedented gains in the history of any insurance company. In some cases every soldier in a cantonment has taken the full amount of insurance allowed to the individual.

There was not sufficient time for Prof. Whitford to speak on the subject of Government Compensation which is a feature of the Bureau's work. We may hope to hear from him later on that subject. More time than usual was devoted to singing in Assembly. Prof. Wingate has been in Buffalo studying camp singing and he has brought back a great deal of pep for real, rousing music.

If any one thought that girls could not whistle they changed their minds about Alfred girls, Wednesday morning. Yes, and they did more than merely whistle, they kept the tune. When Prof. Wingate asked them to warble a bit after the male section had delighted the ears with lusty whistling, maybe he thought they couldn't do it. They surprised him.

WE WATCHFULLY WAIT

We all expected uniforms,
We are still waiting.
We all expected overcoats,
We are still waiting.
Our best dress suits are full of grease,
Our trousers too without a crease,
They look so big around the knees,
We are still waiting.
—Lawrentian.

SERVICE THAT WINS THE SOLDIER'S HEART

"One of the discoveries men are making over here," Fred Lockley, of the Y. M. C. A. and of Portland, Oregon, writes from London, "is that more pleasure can be had out of giving than getting. Many a man who has spent money freely in the old days to buy pleasure is finding that he gets more pleasure over here by the spending of one's self in the service of others.

"A few months ago I went out with a fellow Y. M. C. A. secretary to hunt up out-of-the-way detachments of troops. A stable guard here, a machine gun company there, a platoon somewhere else. We carried our goods in an automobile. We had plenty of writing paper and envelopes for free distribution, and chocolate, cookies, chewing tobacco and smoking tobacco, cigarettes, razor blades, tooth paste and things of that kind for sale. American war service workers were busy everywhere. We found Salvation Army lassies making doughnuts for the boys and K. of C. secretaries giving help. Books furnished by the American Library Association were to be seen on all sides.

"Hearing firing at a distance, we drove down the road and found a score or so of men at machine gun practice. The officer gave the men half an hour recess to buy goods.

"At another place we came in sight of a lieutenant drilling a platoon. I said to the lieutenant: 'How soon before you dismiss the company? We have Y. M. C. A. goods for sale.'

"He said: 'Right now. Sergeant, dismiss the company!'

"And ten seconds later the company was in line waiting to buy goods from our traveling 'Y.' Grateful is no name for it. The men can't do enough to show their gratitude."

Alfred Theological Seminary

A School of Religion at Alfred University. For students having in view the Christian Ministry of any denomination; and for all who would like to prepare to help answer the many calls for religious teaching and social service.

NEW TIME TABLE

Leave Alfred

7:45 A. M.
1:15 P. M.
6:45 P. M.

Leave Hornell

10:45 A. M.
4:50 P. M.
9:45 P. M.

Bus leaving Alfred at 7:45 A. M. connects at Alfred Station with bus for Wellsville.

The last trip at night will leave Hornell at 9:45 P. M. instead of 10:30 except on Saturday nights and any special occasions.

Hornell-Allegany Transportation Company

Copyright Hart Schaffner & Marx

Every one of our co-workers understands that the best way to serve us is to serve our customers. That makes it easy all 'round; we know quality, style, value; we buy with the idea of customers' service; we sell in the same way.

Satisfaction Guaranteed

Star Clothing House

134-136 Main St. 4-6 Church St.

HORNELL, N. Y.

ALFRED UNIVERSITY THE WELL-VILLE SANITARIUM

In Its Eighty-third Year

Endowment and Property
\$845,000

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.

ALFRED BAKERY

Full line of Baked Goods
and Confectionery

H. E. PIETERS

What Patients Are Treated
At Well-ville

The Word Toxemia About Covers
The Field

Firstly—

So called rheumatism and its allied conditions, as the different types of neuritis.

Secondly—

Under nervous conditions come neurathema, hypochondriasis and the lighter melancholias.

Lastly—

The high blood pressure cases. These do very well at this institution.

How Do We Treat Them?

By a system based upon an intensive elimination and physical upbuilding.

If interested and wish catalogue and descriptive literature, address,

VIRGIL C. KINNEY, M. D., Supt.
Wellsville, N. Y.

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

OFFICE HOURS

9 A. M. to 12 M.

1 to 4 P. M.