

AG SCHOOL WINS

Close Game With Corning Free Academy Ends in Victory For N. Y. S. A.

In one of the best-played games seen on the Alfred field this year. N. Y. S. A. defeated Corning Free Academy last Friday by a score of 14 to 10. In spite of the frozen condition of the field and the crippled condition of the team, the Ags outplayed their opponents in many features of the game. Anderson, the Ags' heaviest line-man, was out of the game because of a sprained ankle received in the Varsity game the day before. Barry, the Ags' right end, received a broken collar bone in the first scrimmage of the game.

The greatest features of the game were the line-bucking of the Ag backfield, the numerous successful forward passes of Maure to Decker, and the punting of Everts of Corning.

The game by quarters:

Ags received and advanced the ball to Corning's forty yard line. Maure made 15 yards through the line and in the "pile up" Barry received a broken collar bone. Boyes took his place. After a series of line-bucks, Maure passed to Griffin for 20 yards and then attempted a place kick which failed.

Corning took the ball on her 20 yard line, failed to gain and punted to Maure who ran the ball back to Corning's 30 yard line. On the next play Maure made a long pass to Decker for the first touchdown of the game. Ags kicked goal. Corning received the kick off on their ten yard line where it was downed. Failing to gain, Corning punted to their 40 yard line where the quarter ended in a scrimmage.

Second Quarter

Broad made 10 yards through the line, followed by an end run

by Maure for 8 yards. Corning intercepted Maure's pass and after a number of unsuccessful line bucks, punted to Ag's 10 yard line where Corning's end fell on the ball as Maure made a fumble. Everts made a fine drop kick for goal.

Ags received, advanced ball 30 yards, and on fourth down punted to Corning's 50 yard line. The half ended with the ball on the Ag's 40 yard line.

Third Quarter

Ags kicked to Corning who failed to gain on line-bucks and punted to Ag 50 yard line. The Ags also failed to gain and lost the ball on downs.

After several incomplete passes the last one being over the Ag's goal line, the Ags took the ball on their 20 yard line, but failed to make downs against their opponents. Corning made a long pass to the Ag's goal line where they were held for three downs when quarter ended.

Fourth Quarter

Adams replaced Boyes at left end. At the beginning of this quarter, with the ball near the goal line, Corning succeeded in making their only touchdown and kicked the goal.

Corning kicked to Griffin who fumbled. Corning recovered on Ag 35 yard line. Maure intercepted Corning's forward pass and made a 25 yard run. Maure then made a long pass to Decker who made a spectacular run of 35 yards through Corning's backfield for a touchdown. Ags kicked the goal.

Ags kicked to Corning who made 30 yards on end run by Cuddeback and Everts. Then, failing

Continued on page two

THIEL APPRECIATES COURTESY

The following letter was received from the graduate-manager of Thiel College athletics. It shows that the Thiel team appreciated the courtesy shown to them, and that Alfred has made an athletic friend in Thiel College:

Greenville, Pa., Nov. 17, 1914

Mr. F. G. Crawford, Mgr.,
Alfred, N. Y.

Dear Sir:—

Your favor of the 15th is at hand, and we thank you for it. We are glad that your people were pleased with our team. Our boys all agree that they had the pleasantest trip and best treatment both on and off the field that they have ever had. We hope that your team will feel the same way. Our team feels that the weather conditions were unfavorable for either team to show its best, and look for a hard battle on Thanksgiving Day.

We hope our teams can meet annually. The fine trip the boys had and your splendid treatment of them aroused a lot of football spirit.

Yours very truly

CHARLES B. RISSELL,
Graduate Mgr.

ALFRED LOST

From the Wellsville Reporter of Nov. 20.

St. Bonaventure defeated Alfred University at Tullar Field yesterday afternoon in the fiercest football struggle ever seen in Wellsville. The game from a spectator's point of view was interesting, excepting the tactics used by St. Bona in continually baiting the officials. St. Bona outclassed Alfred in the use of the forward pass, five beautiful passes being responsible for touchdowns. Alfred was outweighed ten pounds to a man but fought gamely to the finish, only resorting to other tactics when forced to by their opponents.

St. Bona was held to one touchdown in the first period but on long passes scored twice in the second period and in the third and fourth periods made the score 38—0. The work of Referee

Continued on page seven

HOBART TO ENTERTAIN STUDENT VOLUNTEERS

Big Convention Planned

Geneva, N. Y., Nov. 21—The largest convention of college students in New York State comes together in Geneva this year on December 4th, 5th, and 6th, when the Central New York Student Volunteer Movement holds its annual convention at Hobart and William Smith Colleges. Over four hundred delegates from all the colleges in the state outside of New York City will attend the Hobart convention. This number is an increase of about a hundred over the delegation at the Syracuse convention of last winter.

The plans are now being completed by the Christian Associations of Hobart and William Smith Colleges for the entertainment of the delegates. This will be taken care of by the use of the dormitories of the two colleges, and by the citizens of Geneva and the fraternal organizations of Hobart.

Many well known workers in missions will give addresses at the different sessions. Among these are the Rev. A. L. Lloyd, president of the Board of Missions of the Episcopal Church; Rev. Mr. Vanderbilt of the Presbyterian Mission, Mexico, and Rev. Samuel Higginbottom, who is a worker among the lepers of India.

AG FOOTBALL MEN INJURED

We are sorry to say that two of our foremost football men have been seriously injured in recent games. Harry Anderson, our heaviest and best guard, received a torn ligament in the recent Varsity game with Bonaventure. Although he is able to walk to his classes, he will be unable to play in today's game. His loss was

Continued on page six

N. Y. S. A.

AGGIES WIN CLOSE GAME FROM CORNING FREE ACADEMY

Continued from page one

to gain, Corning punted 20 yards and recovered ball. Corning lost ball on downs. Ags attempted passes but failed, and punted to Corning. Everts' forward pass was intercepted by Decker who advanced it 20 yards.

In the last minute of play Acker hit the line for 15 yards, but fumbled. Corning recovered the ball in the middle of the field at the end of the quarter.

Score, 14-10.

Line up:

Aggies		Corning	
	Left end		
Barry	(Boyes-Adams)	Frey	
	Left tackle		
Willey		Cuddeback	
	Left guard		
Platt		Niles	
	Center		
Allen		Nares	
	Right guard		
Humphrey		Green	
	Right tackle		
Zeliff	(Longror)	Hickey	
	Right end		
Decker	(Gillespie)	Haischer	
	Left half		
Conderman	(Acker)	Ellison	
	Fullback		
Broad		Wheat	
	Right half		
Griffin		Leavy	
	Quarterback		
Maure (Capt.)		(Capt.) Everts	

Referee—Hill.

Umpire—Whitford.

Head linesman—Saunders.

Time keepers—Post, Griffin.

Time of quarters—12 minutes.

APPLE SHOW AT THE STATE AGRICULTURAL SCHOOL

There will be an apple show held at the Ag building in Alfred, Thursday and Friday, Dec. 10th and 11th. The event will be in charge of the orcharding class of the Ag School. Admission is free and everybody is invited to attend.

AG GIRLS HAVE SOCIAL EVENING

Last Wednesday night the fair sex of Ag School took their knitting and journeyed to Wakeman Cottage as guests of Mrs. Blair, Mrs. Squires and Miss Daly.

Music, games and fortune telling proved very amusing to the crowd. Miss Tuttle gave a few short readings which were appreciated by all.

Refreshments of cider, doughnuts and cheese were served, and after singing school songs the happy crowd departed, feeling they had had a most enjoyable evening.

Aside from the above program, knitting for the Belgians was the principal object of the evening.

N. Y. S. A. CHAPEL

The students of the Ag School had the pleasure of listening to Hawaiian music reproduced upon the Victrola on Tuesday, Nov. 17. Prof. Wingate had charge of the chapel exercises at this time. After explaining the origin and peculiarities of Hawaiian music, songs and the different musical instruments, he played the following records:

Wreath from David—Tenor Solo
Accompanied by Male Quartet and Hawaiian Orchestra

The Roaring Sea—Tenor Solo
Male Quartet and "Nose Flute" accompaniment

Hawaiian music is unwritten and there is no leader in their orchestras, yet the rhythm and harmony was distinctly noticeable.

Thursday, Nov. 19th, Miss Cheesman read, during the regular chapel period, a paper on "Reading for the Farm Home." She outlined in detail a comprehensive list of papers, magazines, and books which should be found in every library in rural homes. Miss Cheesman placed a great deal of emphasis on the difference between good and bad reading and recommended several books of fiction, history and biography.

The paper was instructive and greatly appreciated.

AG FOOTBALL MEN INJURED

Continued from page one

felt by those who participated in the Corning game last Friday and no doubt we will miss his effective weight and strength today. His ankle did not prevent him from attending the Corning game, however, or from encouraging the team from the side lines.

Tom Barry also sustained a serious injury in the Corning game. During the first scrimmage he fell in such a manner as to break his collar bone. It was a clean break and was set as soon as possible by Dr. Ayars. At present he is getting along nicely, although he must remain quiet for some time. His loss, too, will be felt by the Ags today.

COUNTRY LIFE CLUB

The weekly meeting of the Country Life Club was held on Thursday evening, Nov. 19. After the opening song, "Keep in the Sunlight Aggies," an unusually interesting program was presented:

"The Necessity for Social and Political Reforms"—original Mr. Boyes
Gleanings (read by Miss Sherman)

Music—Violin and Piano—original Miss Blowers

Reading Miss Kenyon, Mr. Maure
"History of Thanksgiving" Mr. Armstrong

Reading Mr. Clarke
Mr. Stout

The program was, without doubt, the best prepared and best rendered of any given this year, even surpassing last week's program, which was much better than previous ones. The students are entering into the spirit of the entertainments and thus are improving them each week.

Mr. Boyes' original speech on Political Reforms emphasized the necessity for obtaining a broader knowledge of our Nation's political affairs. Miss Blowers wrote some very interesting gleanings, but as she was unable to be present, her paper was read by the secretary, Miss Sherman. Perhaps the most enjoyable number of the program was the musical number by Miss Kenyon and Mr. Maure. The first selection given was of original composition and to say that it was heartily encored

Continued on page three

The Alfred Cafe

Just Received a Fresh Supply of
MORSE'S CANDIES

Good things to eat at all hours

Banquets a Specialty

Sole Agents For
Saturday Evening Post
Ladies' Home Journal
Country Gentleman

C. S. HURLBURT
Proprietor

THE NEW YORK STATE SCHOOL OF AGRICULTURE

At Alfred University

offers strong practical courses in Agriculture and Home Economics, together with a broad general training.

Three year courses for graduates of the common schools

Two year course for high school graduates

Special short winter course

For catalogue, address,

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

"IDEAS" IN PRINTING

It's the "Idea" that makes the Program, Menu Card, or piece of Printing "snappy" you know.

There are lots of good printers you know, but few concerns with clever "ideas."

We furnish the "ideas." Try us.

FULLER, DAVIS CORPORATION
Belmont, N. Y.

Succeeding Progressive Print Co. at Belmont

New Winter Caps

That have the right look to them-----
also the quality

50c

\$1.00

\$1.50

B. S. Bassett, Alfred, N. Y.

COUNTRY LIFE CLUB

Continued from page two

would be putting it mildly. They answered twice to encores. Mr. Maure is a fine violinist and was ably accompanied by Miss Kenyon.

Mr. Armstrong read a short selection on the Origin of Thanksgiving. Mr. Clark gave an original History of Thanksgiving. This article was very well written and contained considerable useful information. Mr. Stout closed the program by reading a very amusing selection, "Lissie Morgan's Thanksgiving."

At the close of the program a short business session was held. At this time the officers for the next eight week period were nominated.

Prof. Pontius was critic for the evening. In his report he said that he was much pleased with the evening's program and he commended very highly the work of those who appeared.

"NOO YAWK" CLUB

On Saturday night, October 24th, a group of New York students attending the Ag School formed and organized the "Noo Yawk" Club. The officers elected were as follows:

President—Frederick Inteman
Vice President—Harry Anderson
Secretary—Irving Maure
Treasurer—Frederick C. Thiel

The object of the Club is to keep up acquaintances which we have formed while in Alfred and to meet every year at Christmas time at some designated place in New York City. There they may

report progress and talk over old times.

The latest addition to the numbers joined last Friday night in the character of "Martha Washington" (generally called General George) who insisted upon giving her eccentric dancing in the post-office, where she was suddenly seized by the chief of police and put into the coop. We went to Martha's aid, however, and secured the release of our "Queen of the May."

Mr. Anderson and Mr. Inteman have kindly given over the use of their rooms in the Rosebush Block for the use of the Club every Friday evening. The Club promises to become a live organization. The charter members are: "Andy" Anderson '15, "Fritz" Inteman, '15, "Judge" Thiel, '15, "Fluff" Maure, '15, Tom Barry, '15, "Sherry" Sheridan, '15, "Kaiser" Conderman, '17, "Olly" Decker, '17, Bob Wight, '17, Max Sedlaczek, '17.

FOOTBALL SCHEDULE

N. Y. S. A.

Oct. 30, Warsaw at Warsaw, 6-35.
Nov. 6. Andover at Alfred. 20-6.
Nov. 12, Alfred at Eldred. 6-7.
Nov. 20, Corning at Alfred. 14-10.
Nov. 24, Eldred at Alfred,

The following are paid subscribers to the Fiat from N. Y. S. A.:

Miss M. H. Tuttle
John Allen
Curtis McLellan
Amasa Travis
Miss Grace Cheesman
Harold Peet.

C. L. M. C. A.

Country Life Men's Christian Association was led last Sunday evening by Thomas Hufstader. The topic was "Influences of Modern Agriculture in Relation to Country Life Betterment." The leader made a very careful study of the subject and applied it to several particular rural communities where results had been obtained.

Several other members told of instances in which, they believed, prosperity had increased the numbers of church-going people.

A comparatively large attendance was present in spite of the inclement weather, and "test-week." These meetings are proving very helpful this year and more students should be present.

N. Y. S. A. CAMPUS

Leighton Boyes, '17, was in Hornell Saturday on business.

Paul Green, '15, spent Saturday at his home in Hornell.

Neal Clarke, '15, spent the week-end at his home in Crittenden.

Messrs. Willey and Davis of the R. I. U. spent the week-end at their respective homes near Canisteo.

It is reported that Loomis and Hull are the stars among the inexperienced boxers of N. Y. S. A.

The Country Life Club will give a special program Thursday evening, which will be open to everyone.

Messrs. Cornwall and Wolfe and Misses Maxwell and Reynolds dined with Hazel Baker, Saturday.

The members of the R. I. U. boarding club will disband Wednesday for the Thanksgiving recess. A number of them will go with friends who have homes in Buffalo.

FOOTBALL SCHEDULE VARSITY

Sept. 25. Chamberlain M. I. 76-0
Oct. 9. Geneseo at Alfred. 49-6.
Oct. 23. Mansfield at Mansfield. 0-33.
Nov. 3. Hobart at Hornell. 0-24.
Nov. 13. Thiel at Alfred. 0-19.
Nov. 18. St. Bona at Wellsville. 0-38.
Nov. 26. Thiel at Greenville.

**COTRELL &
LEONARD**
Albany, N. Y.
Official Makers of
Caps, Gowns and
Hoods

To the American Colleges and Universities from the Atlantic to the Pacific.

CLASS CONTRACTS A SPECIALTY

Correct Hoods for all Degrees, Rich Robes for Pulpit and Bench.

Bulletin, samples, etc., on request.

HORNELL STEAM LAUNDRY

Work Called For and Delivered
Basket Leaves Tuesday Morning

Colwell Davis, Agent

EVERY STUDENT

owes it to his family to protect himself

Why not with the best Company,
THE EQUITABLE?

W. H. CRANDALL,
Alfred, N. Y. District Manager,

FARLEY & TRUMAN

Tonsorial Artists

Basement — Rosebush Block
Alfred, N. Y.

TAILOR SHOP

and

TELEPHONE OFFICE

W. H. BASSETT

H. C. HUNTING

Portrait Photographer
Amateur Supplies and Finishing

The 20 Gauge Shot Gun Has
Come To Stay

For Prices and Quality See
Fenner Bros.

**HIGH GRADE PIANOS
and
VICTROLAS**

STRAUBURG'S MUSIC HOUSE
44 Seneca St., Hornell, N. Y.
F. D. MILLER, Mgr.

FIAT LUX

PUBLISHED WEEKLY BY THE STUDENTS OF
ALFRED UNIVERSITY

Alfred, N. Y., November 24, 1914

Editor-in-Chief

Aaron MacCoon, '15

Associate Editors

Finla Crawford, '15

Horace Hall, '15

Hubert D. Bliss, '17.

Harold Stout, N. Y. S. A., '15

Neal J. Clarke, N. Y. S. A., '15.

Leighton Boyes, N. Y. S. A., '17.

Manager

Grover Babcock, '15

Assistant Managers

Lowell Randolph, '16

Wm. Hoefler, N. Y. S. A., '16.

TERMS: \$1.50 per year.

Address all communications of a business nature to
GROVER BABCOCK

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

Make all checks payable to Fiat Lux, and
all money orders to Grover Babcock.

FIAT LUX neither accepts nor solicits
liquor or tobacco advertisements.

THE SPIRIT OF THANKSGIVING

Thanksgiving: just what is this going to mean to us this year? Is it to mean an opportunity to gorge ourselves to repletion, to give full sway to pampered appetites, to indulge in a gastronomic orgy under the impression that this is the way to demonstrate the spirit of thanksgiving? Is it to mean feasting and revelry for us who are more fortunate than our brothers, with no thought of their plight? Is it to mean to us only a holiday from our work, to be spent in pure idleness? To all of us who think, the spirit of thanksgiving must certainly mean a great deal more. We should be thankful for the good things that have come to us; it is fitting that we should celebrate our good fortune in the time-honored way. Feasting has ever been man's way of expressing his gratitude for the blessings that have come to him from a transcendent Power which he called, under various names and different conceptions, God. It is proper, therefore, that we honor an institution founded by our

country's fathers. But let us remember why they gave thanks. Let us recall the struggles, the deprivation and suffering they had experienced, and how, when relief came, the spontaneous bursting forth of their rejoicing gave us our Thanksgiving Day. Then, and then only, shall we appreciate in all its significance, the true spirit of thanksgiving, the spirit of true thanksgiving.

We, today, have abundant reason to be thankful. Living in comfort and security, in a land of peace and plenty when half the world is warring, enjoying the fruits of prosperity while other nations are stricken with a terrible blight, we have much indeed for which to return thanks. But let us remember that all this was bought with a price, a terrible price, the price of fire and sword, of blood and martyrdom, of heroism and sacrifice, of pain and suffering, even the price which the battling nations of today are paying, here before our eyes. Let us try, then, to help them by prayer and deed, to attain that which we are enjoying; let us see them in our own perspective, and, while we are raising our voices in gratitude and praise for our blessings, let us remember our stricken brethren, let us support them in this their hour of tribulation; then and only then, shall we know the living spirit of thanksgiving.

A prominent Wellsville citizen said at the conclusion of the Alfred-St. Bona game Thursday: "I would rather have Alfred's reputation than all the games St. Bona has ever won." So we see it does pay to play clean football. Despite the defeat, Alfred made many warm friends in Wellsville and the good can not be over-estimated.

The editor of the Wellsville Reporter remarked that Alfred was foolish to play St. Bonaventure, and without doubt we are. It lowers our standing. They play men who are professionals, men who have graduated years before, and men who could not pass an eighth grade exam. We are trying to maintain a certain standard here and, not taking into account the disagreeable tactics used by them, should they not be dropped from our schedule?

THE FOOTBALL SEASON

When the team lines up against Thiel at Greenville, Pa., on Thanksgiving Day, the wind-up of the Varsity football schedule will be seen. This final game will close a season which, from the point of view of scores, is the most disastrous Alfred has had in years, but which, in other respects, can rightly be classed as marking a new era for athletics in Alfred.

In the first place there has developed a different attitude toward athletics. In contrast to the listless support of past years, we have had a student body backing the team after each reverse—a student body that has come to realize what athletics mean in increased loyalty to their college. The demand of the whole school is to make Alfred a factor in intercollegiate athletic circles.

We have played a schedule against colleges of our own rank, and it is to be doubted if student sentiment will again permit a return to the schedules of recent years. Too much credit cannot be given to Manager Crawford for changing our schedule policy. That its effect is productive of good results, can be seen by the fact that, already, Hamilton, Hobart and Thiel are negotiating for games next year.

This season has been marked by a change in the coaching system which is, without question, the best we have ever had. The idea of a separate football and baseball coach meets with general approval, and, as time passes, it is to be hoped that more money for coaches will be available.

The season has also been notable for the harmonizing of feelings between the college and agricultural schools. The common interests of the two departments demand that they pull together, and this year gives promise of cementing their friendship. It would not be at all out of the way to suggest that, in a few years, a satisfactory plan for a single university team will be evolved.

Lastly, the team is not represented by the scores. The brand of games played by the Varsity has been far better than the scores would indicate. There has been developed the greatest number of stars that has ever represented Al-

fred and it is thought that, with Buck, Kruson, Maure, Griffiths, and others who have been conspicuous, as a nucleus, the team next year will be one truly representative of a college of our size.

So the football season of 1914 has been a successful one in the five ways we have mentioned; a stronger student backing, a schedule of high rank, an improved coaching system, a more friendly attitude between the Ags and college, and in the development of a number of stars who will be back in school next year. It has been a season which, in the face of severe defeats, will stand out in Alfred athletic annals as the most constructive of the past ten years.

Hobart evidently has a live Press Association. The special on the Student Volunteer Convention came to us through that organization, and in an envelope on the corner of which, in red letters of convincing size, was the rubric "Hobart College Press Association, Geneva, N. Y." And in the lower corner, in still larger letters, were the words "News—Rush." Now that made a hit with us. It looked like the real thing. Hobart is a smaller school than our own; why can't we get busy? We had a good start last year; let's not let a good thing die. Somebody get behind it and push.

GET TO KNOW THIS STORE BETTER

HAVE YOU EVER ENJOYED THE
SENSATION OF BUYING SOMETHING FOR
A GOOD DEAL LESS THAN IT WAS WORTH?

Come and look over our line of
\$15 to \$18 Suits and Overcoats
For Men

They contain all the elements
that will resist hard wear and will
always hold their shape—

Besides, you save at least \$5.00
on each one.

GUS VEIT & CO.,

Cor. Main & Broad Sts. Hornell, N. Y.

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

OUR LIST GROWS

Charles Chipman
Dr. L. I. Shaw
Ina Withey
Nathalie Wanzer
Mrs. H. B. Millward
Donald Clark
Elizabeth Randolph
Eunice Anderson

These are additional paid subscribers. Thank you! Does that include YOU?

Spalding's

for nearly forty years — have been the ones to think out, and put on the market, things *really new* in sport.

Are you posted on just what's new this year?

Send for our Catalogue. Hundreds of illustrations of what to use and wear—For Competition—For Recreation—For Health—Indoor and Outdoor.

A. G. Spalding & Bros.

611 Main St. Buffalo, N. Y.

1857

1914

SUTTON'S STUDIO

Now is the time to sit for
XMAS PHOTOS

11 Seneca Street
Hornell, N. Y.

OUR INSURANCE IS RIGHT

WE CAN SHOW YOU

O. H. PERRY, Local Agent

F. W. STEVENS, General Agent

CAMPUS

Prof. I. L. Fisk was in Wellsville, Thursday.

Gerald Gahagan of Hornell was a guest at the K. K. K. House, Friday.

M. G. Babcock, '15, spent the week-end at his home in Hallsport.

Chester Clute of Corning visited Ford Barnard at the K. K. K. House over the week-end.

C. B. Norton, '16, has been called to his home in Salamanca by the illness of his father.

Prof. H. L. Gillis is attending the State Teachers' Association meeting which is being held in Albany this week.

Judson Rosebush, '00, of Appleton, Wis., was in Alfred Friday, the guest of his parents, Mr. and Mrs. G. W. Rosebush.

Dr. Richard S. Farr, who has been coaching the Varsity for the past two months, left Thursday night for his work in the St. John Riverside Hospital at Yonkers, N. Y.

Dean A. E. Main of the Theological Seminary, left Sunday for a three weeks' trip through the southern states. At Richmond he will attend the sessions of the Executive Committee of the Federal Council of the Churches of Christ, Dec. 9-11.

Among the students who took in the Alfred-St. Bona game were: Lowell Randolph, '16, Harold Saunders, '17, Guy Rixford, '17, C. B. Norton, '16, Walter King, '17, C. E. Kruse, '16, H. P. Stone, '18, John Beltz, '17, George Blumenthal, '17, Martha Cobb, '17, Rose Trenkle, '17, Hazel Parker, '17, Mabel Hood, '17, Ruth Harer, '18, Ina Withey, '16, Laura Keegan, '18, Clesson Poole, '18.

A. M. Coon, '15 and O. L. Vars, '15, spent Thursday in Wellsville observing in the High School, and saw the Alfred-St. Bona game.

The Country Life Club will give a special program Thursday evening, which will be open to everyone.

Dr. Kent W. Phillips, ex-'13, has accepted a position as assistant to Dr. W. C. Wilbur, a leading dentist of Corning, N. Y.

Y. W. C. A.

There was a large number in attendance at the Y. W. meeting Sunday evening. The topic, "The Spirit of Thanksgiving," was especially well treated by Arlotta Bass, '15, and Eunice Anderson, '17, the leaders of the meeting. A vocal solo rendered by Ruth Phillips was greatly appreciated. At the close of the hour a silver collection was taken for the Belgian relief fund.

CERAMIC SOCIETY

The Ceramic Society met last Thursday at the home of Prof. W. A. Titsworth. The paper for the evening was given by R. M. Howe and dealt with colloidal chemistry and its application to the clay industry. The paper was followed by a general discussion of the subject. Two Sophomores were present as guests of the society in order that they might become better acquainted with its work before becoming upper classmen.

The program committee has developed a plan for abstracting the various ceramic literature. A printed form is to be given each member that he may have a summary of the ceramic literature covering his two year period of membership. This idea, formulated by Prof. Bole, is particularly good because of the fact that it enables the student to find what he wants when he wants it.

Plans are also being developed to bring a few up-to-date manufacturers here during the winter, that the society may keep in better touch with this class of clay workers.

Lives there a student half so dead,
Who never to himself hath said,
When someone mused up his bed:
("—?xx ?x— —x—?x—?x—?x—?x—")

This Space is Engaged by

Quayle & Son

Engravers and Jewelers

Albany, N. Y.

DEPARTMENT OF MUSIC

Alfred University

Ray Winthrop Wingate, Director

Full Courses in

Piano, Voice, Organ, Mandolin,
Guitar, Harmony, Theory and History of Music, Public School Music

F. J. KENNEDY & SON

Spring Brook Gardens
Hornell, N. Y.

Growers of cut flowers and potted plants.

Palms

Ferns

All kinds of decorations.

Funeral work a specialty.

Century 'phone 409 and 550x.
Bell, 247 F 4.

SHELDON & STEVENS

LIVERY, SALES, FEED,

and

EXCHANGE STABLES

Bus to all trains, also auto for hire

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.

F. H. ELLIS

Pharmacist

Parker's Fountain Pens

Use Ellis' Antiseptic Shaving Lotion

ALFRED UNIVERSITY

In Its Seventy-Ninth Year

Endowment and Property
\$800,000Thirteen Buildings, including two
Dormitories, and a Preparatory
School**Faculty of Specialists**Representing Twenty of the Lead-
ing Colleges and Universities of
AmericaModern, Well Equipped Labora-
tories in Physics, Electricity,
Chemistry, Mineralogy, and Bi-
ology.

Catalogue on application.

BOOTHE C. DAVIS, Pres.

LOYALTY

If every one could appreciate the full value of loyalty as a factor of strength, in any institution, there would be much less failure in this erring world. Loyalty is as necessary to these young years of our lives, as solidity is to the efficiency of any great structure's foundation. Its constant presence means unlimited power; its shortest absence spells destructive weakness.

In this, our school life, do we especially find that loyalty is a continual requisite. We must, in the first place, be true and dependable sons of our Alma Mater, and surely we should find it more difficult not to follow this practical rule, than willingly to share in the benefit it affords. It is natural for everyone to be loyal; the path to the attainment of loyalty lies along the line of least resistance, and is traversed almost unconsciously. To respect authority, to accept the little weight we are asked to bear, to lend our hearty co-operation to all laudable projects—that is to be loyal. When we give this co-operation in our studies, in athletics and in the rest of our daily life, we shall have attained loyalty of par excellence, and have done no more than our duty.

Nor shall we allow our attachment to a lesser and more pleasing occupation to swerve our pur-

pose from the one that duty points out. As an example, who ever heard of an athletic team of any sort meeting with success when each separate man was not willing to give up his individual pleasure for the common project? We all know that teamwork is vital in athletics, and the loyal support of all those who are sharing in any way the honor of that which is fought for, is most necessary. Why, then, do we, who practice this theory so ideally on one hand, disregard it on the other? Is not intellectuality greater than physique, and are the great victories of the battle of life won by the body or by the inner man, who is nurtured through the mind? A sound body is an aid to success, but the training of the mind, which is but the formation of little habits and loyalty to them, must be considered first always. The sooner each one of us realizes these truths, and allows them to sink into his or her mind, leaving a permanent impression, the better for all concerned. Our teachers are not propounding fairy tales, a thoroughly co-operated student body with the strength of union in all things is not Utopian, and we shall dream no longer. Our pleasing visions can and will be materialized here and now.—Ex.

SYRACUSE AND YALE TO DEBATE PROHIBITION

State and national prohibition has been adopted as the subject for the annual Yale-Syracuse debate to be held December 11. Syracuse has chosen to uphold the affirmative.

Syracuse has met Yale three times in Varsity debate and has won two out of the three contests. The two institutions occupy a foremost place in debating circles among the eastern colleges and universities and because of their prominence and the large place which the question of prohibition is occupying in the public mind, the debate this year is sure to arouse more than unusual interest.

The question for debate reads: "Resolved, That the manufacture and sale of intoxicating beverages ought to be prohibited throughout the United States by federal or state legislation, or both."

ALFRED LOST

Continued from page one

Harry Furman was of high order but Official Wirley of Olean was decidedly off-color.

For St. Bona, Clare, the big 225 lb. full back, was a steady ground gainer while Philibin gained continually around the ends. Casey, at end, starred on the receiving end of the forward pass.

For Alfred, Maure made good gains around the ends while Capt. Buck and Griffiths starred on the defensive. The work of the whole line was commendable, Bowman and Broad standing out conspicuously.

The Alfred team was high in its praise of treatment received at the hands of the people of Wellsville and for their loyal support. Without doubt another game will be staged here next year.

The line-up follows:

Alfred		St. Bona.
	L. E.	
Pitts		Casey
	L. T.	
Broad		McNelly
	L. G.	
Anderson		Wayelland
	C.	
Perkins		Kuzner
	R. G.	
Bowman		Sullivan
	R. T.	
Smith		Jrukock
	R. E.	
Maure		Lynch
	Q. B.	
Crawford		Phillibin
	R. H.	
Bliss		McKallion
	L. H.	
Pfaff		Freeman
	F. B.	
Buck (Capt.)		Clare

Substitutions: — Maure for Pfaff; Janes for Maure; Griffiths for Perkins; Kenyon for Anderson.

Furman, University of Mississippi, referee; Wirley, Wittenburg, umpire; Vars, Alfred, head linesman.

PRES. AND MRS. DAVIS ENTERTAIN FRESHMEN

Pres. and Mrs. Davis pleasantly entertained the members of the freshman class last Thursday evening. The entertainment took the form of a unique arts and crafts program including weaving, carv-

ing, embroidery, modeling, composite art and china painting. The programs were artistically designed in black and orange, the class colors. Delicious refreshments were served.

**FOR HIGH CLASS PORTRAITS
BY PHOTOGRAPHY****TAYLOR**

122 Main Street Hornell, N. Y.

Work Called For and

Promptly Delivered

ALFRED STEAM LAUNDRY

L. F. HULIN, Proprietor

Pick up Tuesday. Deliver Friday.

OUR AIM

is to

PLEASE**OUR****PATRONS****V. A. Baggs & Co.****WORK RIGHT GOODS RIGHT
PRICES RIGHT****E. O. DOWNS, Optometrist**

Federal Phone 743x

125 Main Street Hornell, N. Y.

R. BUTTON, ALFRED, N. Y.

Dealer in

All Kinds of Hides

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

"It's a Long, Long Way to Tipperary"

25 CENTS PER COPY

Mail Orders Filled

KOSKIE'S

10 Seneca St. Hornell, N. Y.

EMERSON W. AYARS, M. D.

Among our selections of Suits and Overcoats for the Fall and Winter season is a brand that offers the young man exactly what his heart desires and his physique requires, and that's

Society Brand Clothes

These facts you can prove by dropping in here and slipping on a few of these garments. The prices will be right.

TUTTLE & ROCKWELL COMPANY

"THE BIG STORE"

HORNELL, N. Y.

HOW SHOULD THE COLLEGE JULIET TREAT HER ROMEO?

Here are some of the problems twenty-nine co-eds from fourteen colleges in the middle west, now meeting at Northwestern University, will attempt to solve for their sister students today:

How many hours a day should the college Juliet devote to her university Romeo?

How may co-eds obtain equal rights with the men students?

Aren't co-eds entitled to a woman's building all of their own?

What punishment should be inflicted for cutting classes?

Should co-eds wear a prescribed dress or the latest styles?

How much time should be devoted to social activities?

Should the new dances be barred at college?

The delegates are attending the third annual convention of the Middle West Intercollegiate Woman's Self-Government association. The presiding officers were elected at yesterday's meeting. Miss Mabel Wight of Northwestern was elected president; Miss Genevieve Lowry of the University of Nebraska, secretary; and Miss Althea Heitsmith of the University of Minnesota, treasurer.—Chicago Daily Tribune.

The above was sent by an ex-member of the class of 1917, R. Ivan Dexter, who is at a "Healthatorium" in Chicago. We're very grateful for the contribution and we take this opportunity to say that we hope Mr. Dexter's search for health will be most successful.

AT RANDOLPH'S

Our line of Candies

Always fresh and of the best

Corner West University and Main Streets

WHILE HUMANS STARVE

There seems to be no end to the wonderful things provided for the petted, pampered dog. No wonder women lavish more attention than anti-dog lovers think right upon their canine pets! The care of a dog is fascinating when one has eyes to see the various accessories to the dog's toilet spread forth in showcases and on shelves.

Here are a few of the dainty things one can buy for the pet dog:

Military brushes, which can be monogrammed in silver.

Collars of leather, studded with brass or with jewels, if one cares for them.

Rubber coats, lined with wool for the sake of warmth, that keep all rain from the dog's back.

Rubber shoes, of red, flexible leather that pull on like riding boots.

Black leather shoes that lace up the back.

Woolen sweaters of any color desired, that button on the back or on the chest or that pull over the head and front legs.

Straw or leather traveling bags, well ventilated.

Bells of silver or brass to fasten on the small dog's collar

Enameled sleeping baskets, in blue and white.

Umbrellas, that are strapped around the dog's body and held erect in this way over its back.

Roses and other artificial flowers to fasten to the dog's collar.—Buffalo Express.

WHAT DID SHE MEAN?

Miss Modern—Do you suppose that one could catch disease from kisses?

Mrs. Wise—Well, I caught a husband.—Stanford Chaparral.

BOYS OF STATE RANGER SCHOOL GIVEN PRACTICAL EXPERIENCE

The boys in the State Ranger School at Wanakena, which is under the control of The State College of Forestry at Syracuse, have just been having some unusually interesting experience in opening a portion of the old Military Road which extends from the Mohawk Valley to Ogdensburg. This road, which was constructed about 100 years ago, has been closed in parts as the result of lumbering operations in the Adirondacks. The road was originally cut two rods wide and constructed for the passage of light cannon. Throughout the forested section of the Adirondacks where lands have not been settled by farmers, the road was not kept up and has rapidly grown again to forest. Lumber operations tended to fill the old road with tree tops and brush and a number of years have elapsed since the road was used for a common highway. The students of the Ranger School have been clearing out the old Military Road from a point near the village of Wanakena to a point on the Upper Oswegatchie River. This road will make much more accessible those portions of the State lands lying in the northern part of Herkimer County. By the opening of this road there will be increased opportunity for reaching and checking forest fires that may start in this section. By co-operating with the State Fire Tower at Cat Mountain the students of the School are of material service in protecting the state forests near the School from fire. This work is a sample of the regular practical course of instruction which gives the men experience in construction of trails, roads and telephone lines under conditions where men must be housed in tents and fed from provisions packed in baskets.

SENIOR GIRLS ENTERTAINED IN WELLSVILLE

Vida Kerr, '15, entertained the following Seniors at her home in Wellsville last Thursday: Nathalie Wanzer, Bess Bacon, Arlotta Bass, Mabel Michler, Pauline Peterson, and Winifred Howe.

CONFECTIONERY, CANDIES ICE CREAM

YOST'S

HORNELL, N. Y.

Represented by C. S. Hurlburt
Alfred

G. A. WALDORF & SONS

JEWELERS

Goods At Right Prices

Hornell

N. Y.

SANITARY BARBER SHOP

All Tools Thoroughly Sterilized

High grade work

And, prices no higher

JOE DAGOSTINO

190 Main St., Hornell, N. Y.

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY
Hornell, N. Y.

GIFFORD & CONDERMAN

PIANOS AND SHEET MUSIC

NEW EDISON DISC PHONOGRAPH

36 Canisteo St., Hornell, N. Y.

MERRIMAN PIANO HOUSE

Oldest in Western New York

Established in 1852

22 Broad St.

Hornell, N. Y.

SHOES

Correctly Repaired

By George

Opposite Photo Gallery.

Regular Dinner 30c Sunday Dinner 40c
THE STEUBEN

THE BEST PLACE TO EAT IN HORNELL
Federation Building, Broad Street

Quick Service

Bell 'Phone 7-M

Home Baking

Good Coffee

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

OFFICE HOURS

9 A. M. to 12 M. 1 to 4 P. M.

LYCEUM COLUMN

ALFRIEDIAN

At the regular meeting of the Alfriedian Lyceum, Saturday evening the following program was presented:

Devotions	Marian Elliott
Vocal Solo	Ruth Phillips
Story	Myrtle Evans
Whistling Solo	Carol Stillman
Leaves of the XXth Century	Ina Withey

After the program a short business meeting was held for the election of officers and the voting in of new members. During the week the following freshmen have been received as active members: Lucile Robinson, Leanna Satterlee, Ruth Harer, Hazel Stillman and Julia Wahl.

The following officers were elected:

President, Bess Bacon, '15.
Vice President, Ruth Brown, '16.
Secretary, Zulieka Richardson, '17.
Critic, Mildred Taber, '17.

ATHENAEAN

"Colonial Days in New England," constituted the program of a uniquely arranged session.

Scene I—Embarkment
Devotions Pauline Peterson

Scene II—Voyage
Solo—The Mayflower
Hazel Parker

Echoes Edith Burdick

Scene III—Landing of Pilgrims
Vocal Solo—Pilgrim Fathers
Mary Saunders

Scene IV—First Winter
Scene V—Courtship of Miles Standish
Reading Miss Tuttle

Scene VI—The Challenge
Scene VII—Puritan Sunday
Quartet Athenaeans

Cast of Characters
The Elder Pauline Peterson
Puritan Mother Edna Jackson
Abundance Helen Gardiner
Nathaniel Katryne Vander Veer
Priscilla Edith Burdick
John Alden Eva Williams
Miles Standish Mildred Whitney
Abigail Winthrop Ethel McLean
Massasoit Mabel Michler
Indians

Vida Kerr, Rose Trenkle, Dorothy Wells

The remainder of the evening, after the program, was spent in story telling by Miss Weed and Miss Tuttle. A general good time was enjoyed by the entire lyceum.

ALLEGHANIAN

Devotions	Edward Saunders
Music	Lyceum
Music	Harold Clausen
Duet, Harold Clausen and Nellie Wells	
Grinds and Grumbles	George Brainard

Music	Frank Bowman
Vocal Solo by Mildred Taber	
Alleghanian	Erling Ayars
Music	Arthur Granger
Vocal Solo by Mildred Place	
Parliamentary Practice led by Lord Barnard	

The question for discussion was "Shall Alfred University have student or faculty government?" It was the unanimous opinion that student government, under favorable conditions, would prove the more effective of the two.

Clare Backus, '17, Herbert Nash, '18, and Ivan Adams, N. Y. S. A., '15, were voted into the lyceum.

OROPHILIAN

At the regular session of the Orophilian Lyceum last Saturday evening, the following program was presented:

Devotions	Otho Vars
Music	Lyceum
Paper	

James Austin and Mark Sheppard, read by James Austin

Reading Lowell Randolph
Radiation and Review S. H. Davis

At the business session following the literary program the president read a communication from the president of the Athenaeum Society of Keuka College proposing an essay contest between that organization and the Athenaeans and Orophilians of Alfred. According to the outline plan, three members would be chosen from the Keuka Society, which is composed of both men and women, and three from the Orophilian and Athenaeum Lyceums, these to meet at the place chosen for the contest, the judges basing their decision upon the reading of the essays by their authors.

The matter will be taken up at the next session and it is hoped that the lyceums may avail themselves of this opportunity for some real, old-time lyceum-work.

There will be no meeting next Saturday night on account of the Thanksgiving vacation. A debate will be arranged for the session one week from that time. This

Young Men! Gather Around!

You're going to see the smartest lot of clothes this fall that have ever been put together for the benefit of the lively young chaps in this town. They're just the things that college men will wear; but you don't have to go to college to appreciate the merits of such clothes. They're right.

STAR CLOTHING HOUSE

This Store is the Home of Hart Schaffner & Marx Clothes

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

HORNELL, N. Y.

will be an especially important meeting as officers will be nominated for the second quarter. All dues should be paid before that time, only active members being eligible to office.

NEW YORK STATE COLLEGE OF FORESTRY NOTES

The report on the Wood Using Industries of New York published by the State College of Forestry at Syracuse a year ago has been received very favorably by timberland owners, owners of woodlots and manufacturers. So many requests have been coming to the College for information as to how timber may be utilized that the College is carrying on a Wood Utilization Service. That is, a sheet showing the wants of both owners of woodlands and manufacturers is being sent to a list of some 400 manufacturers in the State, the idea being to bring about closer utilization of what is now too commonly absolute waste. Nearly 7 per cent of every tree that is cut is wasted after it is manufactured into lumber. The College believes that it can give service of very practical value in helping to utilize small pieces left from manufacturing of furniture, etc., and which in the past have been burned or sold as kindling.

Patronize our advertisers.

UNIVERSITY DIRECTORY

Student Senate—

James T. Pitts, '15, Pres.
Nina Palmiter, '16, Sec.

Class Presidents—

1915, Percy W. Burdick
1916, Ethel McLean
1917, Carl C. Hopkins
1918, Clesson Poole

Athletic Association—

P. W. Burdick, '15, Pres.
Mildred Taber, '17, Sec.

Y. M. C. A.—

Ford B. Barnard, '16, Pres.
E. E. Saunders, '17, Sec.

Y. W. C. A.—

Nathalie Wanzer, '15, Pres.
Dorothy Wells, '17, Sec.

Fiat Lux—

Aaron MacCoon, '15, Ed-in-Chief
M. G. Babcock, '15, Mgr.

Kanakadea, 1915—

E. L. Burdick, '16, Editor
C. B. Norton, '16, Mgr.

Varsity Football—

W. E. Buck, '16, Capt.
F. G. Crawford, '15, Mgr.

Varsity Baseball—

Carl C. Hopkins, '17, Capt.
W. E. Buck, '16, Mgr.

N. Y. S. A.

Football, 1914—

Irving Maure, '15, Capt.
Harold O. Howard, '15, Mgr.

Class Presidents—

1915, Paul Green
1916, Richard Humphrey
1917, R. R. Makuen

Athletic Association—

H. B. Stout, '15, Pres.
L. M. Keegan, '15, Sec.

C. L. M. C. A.—

H. B. Stout, '15, Pres.
Mark Sanford, '16, Sec.

Y. W. C. A.—

Miss Pohl, Pres.

Country Life Club—

H. B. Stout, '15, Pres.
Miss Sherman, '15, Sec.

Kanakadea, 1915—

Fred Intemann, '16, Editor-in-Chief.
Cyrus Bloodgood, '16, Manager.

COLLARS & KUFFS
CUSTARD & KISTLER

LAUNDRY

Elmira, N. Y.

H. B. GRIFFITHS, Local Agent.