

PURPLE AND GOLD GRIDIRON ELEVEN BATTLES COLGATE MACHINE

Maroon Team Scores Twice

THOUSANDS WITNESS HOT CONTEST

With the odds in weight and experience and the breaks of the game against them, Alfred's scrappy little football team held the powerful Colgate University eleven to a 14 to 0 score last Saturday afternoon at Hamilton. Throughout the game there were no spectacular plays, no long runs and not one forward pass attempted. Straight football in the form of line bucks and short end runs was used entirely.

Battling the heavy Maroon team to a standstill during three of the four quarters and uncorking a concerted drive in the beginning of the second half that ended only because of a penalty, Alfred gave to the sporting world a severe jolt, for "dope" had it that Colgate would run up a top-heavy score and secure some good practice. Colgate's steam roller tactics failed to produce the expected

and desired effect. In the second quarter the Maroon outplayed the Purple and due to some excellent work by their heavy backs, managed to cross the line twice for the only scores of the game. Colgate threatened to score on several other occasions but Alfred held for downs, once on their own ten yard line. A nicely executed cross buck puzzled Alfred for awhile but they soon solved it and Colgate had to resort to straight line bucks. The Purple's backfield shift kept the Maroon wondering with the result that Colgate suffered several penalties for off-side.

There was no outstanding star on either team. Cornwell proved the best ground gainer for Colgate. F. McConnell's defensive work stood out for Alfred. Campbell ran the team in fine shape from quarter and Witter

Continued on page four

COACH KASPER

CAPTAIN GARDNER

KASPER AT THE HELM OF ALFRED ATHLETICS

Notre Dame Man Succeeds Wesbecher

CORDIALLY WELCOMED BY STUDENT BODY

At the stage when Alfred University's collegiate rating in the athletic world bids fair to equal that of many of the larger middle class colleges, when the Purple and Gold are about to undertake one of the largest and most difficult football schedules in the history of the school, the services of Coach Kasper, whose ability on the gridiron has already been demonstrated, have been secured.

Mr. Kasper, having been a four letter man at Notre Dame, comes to Alfred with the best of recommendations. With only seven letter men out for this year's team Coach Kasper has built up an eleven of which Alfred may well be proud. The fact that it held the formidable Colgate aggregation to a 14 to 0 score in a hard fought battle last Saturday, has re-

moved all doubt that the Coach is perfectly competent to "put his stuff across" to his men.

Considering the fact that Mr. Kasper's ability on the basketball court is rated as highly as it is on the gridiron, prospects for a winning basketball team are unusually bright. His task in this respect should be made much easier owing to the fact that last year's quintet has not been weakened by the loss of men.

A. A. Wesbecher, who preceded the present coach as instructor of athletics, was an efficient and conscientious worker. His popularity was evidenced by a petition unanimously voted by the student body requesting him to reconsider his resignation. At present Mr. Wesbecher is engaged in civil engineering in his home town of Greenburgh, Pa.

SIXTY COUPLES ATTEND VACATION ASSEMBLY

New Students Introduced to Social Life at A. U.

MANY OUT-OF-TOWN COUPLES

Tuesday evening, Sept. 18, found Academy Hall once more the center of activities when Merriman's half dozen serenaded sixty couples in the first dance of the season. Familiar couples of last year's acquaintance, new and surprising combinations of fellows and girls, the glorious old purple and gold decorations, greetings and introductions, new steps, attractive costumes in autumn colors and the gay, rhythmic strains of the orchestra transformed what might have been an ordinary mediocre affair into an evening of solid enjoyment. Old students, who realize that the time for worry and cares begins with lesson assignments, freshmen who did not yet suspect the existence of such conditions can abandon those things which dampen spirits only until responsibilities begin to claim attention.

While the crowd was characterized by many new faces, enough veterans were present to give the party the old collegiate appearance and with

CROSS COUNTRY TEAM IN RUNNING FOR NATIONAL CHAMPIONSHIP

Try Mettle Against Syracuse Soon

UNUSUALLY HEAVY SCHEDULE

On October 13, the cross country team, which, for two weeks has gone through the strenuous, grinding training necessary to place the men in proper fitness for the first big meet, will engage the Syracuse runners in what promises to be the most hotly contested cross country race of the season on the Syracuse course. Perhaps no better looking team has ever been gleaned from the available college material than the one which Coach Ferguson has selected this year. By a series of time trials which are to be held each Friday previous to the first meet, "Doc" will be fully satisfied as to the men best fitted for this "grande debut" against a formidable opponent.

The team this year under the leadership of Captain William Navin

Continued on page four

the passing of the dance, the old and new alike, seemed imbued with the spirit, enthusiasm and sense of loyalty peculiar to A. U.

THREE HUNDRED TWENTY STUDENTS ENROLL IN UNIVERSITY

Largest Freshman Class In History of School

MANY TRANSFERS FROM OTHER COLLEGES

Upon the entrance of an unusually large freshman class and a total registration larger than the university has ever before known, it should be interesting to note a few comparisons over the figures of preceeding years. At present, there are 110 freshmen registered in college while last year at this time, the largest number reached was 86. This represents an increase of 31%. Last year's total enrollment was 288, this year so far 320 students have registered making a percentage increase of about 11. These percentages grow steadily each year and although there is not a phenomenal rise, statistics show that Alfred University is constantly becoming more widely known and more popular.

The following list of students who have transferred from other colleges and universities will also assist in backing up the foregoing statement:

Castella L. Buck transferred from Elmira College—Sophomore
Sascha F. Guiglia, transferred from University of Montana—Sophomore
Richard W. Stickney, transferred from University of Buffalo—Junior
We Wei Tsou, transferred from Ohio State University—Junior
Elayne Wardner, transferred from University of Buffalo—Sophomore
Pauline E. Weir, transferred from Elmira College—Sophomore
Registration by classes is as follows:

Graduates	3
Seniors	56
Juniors	67
Sophomores	67
Freshmen	108
Specials	10
Total	320

LOBAUGH-DAVIS

At 12 o'clock noon, Wednesday, Sept. 12th, a very simple but impressive wedding service was celebrated at the home of President and Mrs. B. C. Davis, when their daughter, Elizabeth Randolph, was united in marriage to Frank Early Lobaugh of Rochester, Pa. The ring service was used and the ceremony was performed by Dr. Davis, father of the bride, assisted by Pastor A. C. Ehret.

The bride was gowned in white crepe de chene with pearl trimmings, and carried a shower bouquet of lillies of the valley and tea roses. She wore a head piece of real hand-made lace, and a lace veil.

Mrs. Mary Elizabeth Wilson Walsh of Westwood, N. J., a class mate of the bride, as matron of honor, wore a lace dress trimmed with lavender.

The attendants were Miss Beatrice Streeter of Bolivar and B. Colwell Davis, Jr., brother of the bride. Miss Streeter wore a gown of golden brown georgette and lace.

The groom was attended by his brother, Lawrence Lobaugh.

Just preceding the ceremony Mrs. DeForest W. Truman sang very sweetly, "Oh, Promise Me," accompanied by Mrs. Robert reene of Gene-seo, on the piano. Mrs. Greene also played the wedding march, to the strains of which the bridal party entered the parlors preceded by Master Harold Walsh, Jr., as page, where they were met by the officiating clergymen and the groom and his attendants.

After the ceremony Mr. and Mrs. Lobaugh

Continued on page two

UNIVERSITY SUSTAINS LOSS OF DEAN

Paul E. Titsworth Now President of Washington College

VACANCY TEMPORARILY FILLED BY DR. J. N. NORWOOD

Dr. Paul E. Titsworth, for nearly 20 years a member of our faculty and for two years Dean of the University, accepted, in the latter part of August, the presidency of Washington College, Chestertown, Maryland. As President Titsworth, he began his duties on the 4th of September.

This advance in Dean Titsworth's career was marked by a suddenness that surprised even his closest friends, for, although Washington College had been in communication with him since early summer, his friends did not definitely expect his acceptance.

Dr. Titsworth was born in Westerly, R. I., and received his college training at Alfred. Subsequently he studied at other colleges both at home and abroad, receiving his Ph. D. from the University of Wisconsin in 1911.

As instructor of modern languages, Dr. Titsworth began his teaching career at Alfred in 1904. In 1919 he became head of the English department. When Dean Kenyon retired in 1920, Dr. Titsworth was elected Dean. He filled this position with both dignity and efficiency mingled with a quiet kindness that endeared him to all who really knew him.

Alfred also remembers Dean Titsworth for the thoroughness of his instruction. Himself a thorough scholar, he has always considered true scholarship the aim of a college career.

The whole University has greatly missed Dean Titsworth since his departure, but everyone congratulates him on his promotion and extends to him the heartiest wishes for success in a new position of honor and responsibility.

Dr. J. Nelson Norwood, head of the History Department, has been appointed acting Dean by the Board of Trustees. Dr. Norwood has been noted for the excellency of his teaching and the charm of his personality. Both faculty and students are enthusiastic in supporting the acting dean and welcoming him to his new position.

Y. M. AND Y. W. WELCOME NEW STUDENTS

Brick Once More Scene of Gay Festivities.

LARGE ATTENDANCE

The first floor of the Brick was crowded to the doors when the Y. M. and the Y. W. in their annual reception last Thursday evening extended the customary formal welcome to the Freshman class.

After an hour and a half of the strictly formal part of the reception, which fairly teemed with greetings and introductions, Prof. Wingate introduced the program by two vocal solos. Following the music, Miss Genevieve Kilbury, President of the Y. W. C. A., spoke a few words of welcome to the class of '27, and Robert Spicer, president of the Y. M., gave a very interesting talk on "The Collegiate Air." President Davis completed the program by again extending to the new-comers an assurance of hearty welcome and encouragement.

When the formalities drew to a close, the throng had the first opportunity to notice the surroundings. The Brick parlors and the wide halls, under the direction of Miss Mary Wise, were attractively decorated with purple and gold autumn flowers while the stairways were a blaze of color with branches of frosted leaves of the same hue.

Refreshments, served from little tables so inconspicuously placed as not to have been noticed before, now attracted gay groups of men and women, who, while they munched cakes and sipped punch, eagerly renewed old friendships and formed new acquaintances.

Y. W. MEETING

Opening the new year the Y. W. C. A. met in the "Y" room at the Brick Sunday night. The president, Genevieve Kilbury, opened the meeting with the 23d psalm. After welcoming the Freshmen, Dean Fosdick told what the faculty expected of the Y. W. C. A. freshmen. Katherine Dieneman, who has been associated with the "Y" this summer, explained her work. The Y. W. extends a welcome to all to attend its next meeting, September 30th, at 7 o'clock.

CLARK-COTTRELL

At the Mingo Springs Hotel, Rangeley, Me., on Saturday evening, Sept. 8; took place the wedding of Miss Beatrice Cottrell, daughter of Mr. and Mrs. John B. Cottrell of Plainfield, N. J., and Robert Fairchild Clark of Hornell, N. Y. The ceremony took place in the main living room of the hotel which was decorated for the occasion with evergreens and garden flowers. At one end of the room a rustic chancel was formed by a semi-circle of balsam fir, illumined by the light of many candles.

Promptly at the hour of nine, the orchestra broke forth into the wedding march. The bride descended the broad stair case accompanied by her father, and preceded by the maid of honor, her sister, Miss Jean Cottrell.

They were met at the alter by the bridegroom and the best man, John B. Cottrell, Jr., brother of the bride.

The Episcopal service was conducted by the Rev. Dr. Gilmore of the local Episcopal church.

The bride was gowned in white brocaded satin and princess lace, en train, and carried a shower bouquet of bride roses and lilies of the valley. The maid of honor wore flame colored georgette and carried tea roses.

About 150 friends and relatives were present from New York, Boston, Philadelphia and Plainfield, N. J. After the ceremony a buffet supper was served and dancing followed.

The bride and bridegroom left at a late hour for their honeymoon and will be at home after October first at 12 Mason St., Cambridge, Mass.—Lewiston, Me., Evening Journal.

LOBAUGH-DAVIS

Continued from page one

Lobaugh received the hearty congratulations and best wishes of the fifty friends in attendance, after which a four course buffet luncheon was served by Misses Ruth Randolph, Nellie Warren, Mable Holmes and Lillian Holmes.

At about 2:30 the bride and groom departed by auto amid a shower of confetti for Dansville where they took a train for Buffalo. From Buffalo they were to go to their new home at Rochester, Pa., where they will be at home to their friends after Oct. 1st.

Both Mr. and Mrs. Lobaugh are graduates from Alfred College, Mrs. Lobaugh having been a very successful teacher since her graduation in 1919, and Mr. Lobaugh has a fine position as ceramic engineer in Rochester. Mrs. Lobaugh has lived all her life in Alfred and is dearly loved by all, who wish them great happiness and prosperity in their new home.

The house was decorated with asters and wid flowers which were artistically arranged by Miss Elsie Binns and Miss Beatrice Streeter.

Many telegrams of congratulation were received from friends in various parts of the country.

MAUD SCHEERER RECITAL

Famous Artist to Visit Alfred Next Month

The first out-of-town entertainer to come to Alfred this year will be Miss Maud Scheerer, dramatic reader. Miss Scheerer is a figure of national reputation and Alfred is fortunate in securing her for this recital. She gave a program in Alfred two years ago and was greatly enjoyed by all who heard her. She also was well pleased by her audience—which she called “an oasis” in a desert of lyceum audiences.” It is not yet definitely known what her program will be this time, but it is certain to be equal in taste and interest to her former recital. Miss Scheerer is coming under the auspices of the Wee Playhouse.

UNIVERSITY CHORUS

The University Chorus rehearsals will come on Tuesday evening this year instead of Monday as formally. While the meetings will not begin until the middle of October you are requested to register now at the Music Studio. Tuition \$3.00 per year. Music gratis, 1 hour College credit.

The Opera “Chimes of Normandy” will be presented by the chorus this year.

CAMPUS AND BUILDINGS IMPROVED AND REDECORATED

During the lapse from scholastic duties this summer much work has been accomplished around the campus. In the way of extensive remodeling and repairing in the various buildings. Both the Brick and Burdick Hall have had their annual redecorations and look very inviting and home-like to the older as well as the new students.

The new chemistry building presents quite a contrast to what it did a year ago. The grounds around the building have been graded and are rapidly taking on the form of a terraced lawn. The concrete steps and walk from the entrance to the street have been completed. A new store-house for the larger containers of chemicals is located in the rear. Inside, the laboratories have been finished and look very business-like. The lighting system has been greatly improved over that which was in use when the building was opened. There are now special seminar rooms for biology and geology containing all the available reference books which were formerly located in the Steinheim. In the biology laboratory new book cases have been instaled for the more necessary reference books on that subject. Prof. Radasch now has his office moved upstairs from the Ceramic School.

Another extensive change was in the Ceramic School where the old chemistry laboratory is now occupied by a larger and much needed ceramic laboratory containing new lockers and apparatus heretofore lacking is now ready for use. Soon there will be another kiln to help alleviate the strain put on the one which is now there. On the outside the entire building has been redecorated.

The Steinheim also came in for its share of renovation in that most of the reference books which were taking up valuable space have been removed to their new homes. Now there will be more room for the treasures which are housed there to be displayed as they should.

Babcock Hall is not the same building with its dingy chemistry laboratory for it and the store room have been converted into a physics laboratory which will give the students ample room for experimental work. It is an incentive for better work and more of it. A new concrete entrance has been constructed which adds to its dignity and also will preserve the lawn which has formerly been worn out by short cuts.

In the assembly hall the new electric clock given by the noble class of '23 can be observed.

A few changes have taken place in Kanakadea Hall, the dean's office being moved upstairs and the English department being replaced by the math department.

The English department has moved its quarters to the Green building which has been turned into class rooms accommodating a larger number of students. New chairs will soon replace those which are now being used temporarily.

More or less extensive landscape gardening has been carried out on the site of the old livery barn in the form of lawns and shrubbery on each side of the driveway.

This expansion and re-organization is merely indicative of more extensive construction which may be expected later as the increase in registration makes necessary the erection of new buildings both for class rooms and laboratory accommodations.

MEN—GLEE CLUB NOTICE

First call for Glee Club. All men interested please call at the Music Studio this week for registration and voice tryout.

F. H. ELLIS

Pharmacist

WHEN IN HORNELL
CALL ON

GEO. HOLLANDS' SONS

“Let Us Be Your Druggist”
84 MAIN ST. HORNELL, N. Y.

HONOR SYSTEM

ARTICLE I

The student body of the College of Liberal Arts and the New York State School of Ceramics at Alfred University create an Honor System under which each student by his attendance pledges himself to be just; to be fair; to be honorable in all matters relative to or pertaining to scholarship in this University.

ARTICLE II

Section 1. The members of the Student Senate shall be a committee to represent the Student Body and deal with all cases involving violation of the Honor System.

ARTICLE III

Section 1. Any one detecting a violation of this Honor System shall rise to his feet and give an immediate, impersonal, public warning to that effect. In case of scheming violation of the Honor System, evidenced by papers on or about the person or by conspicuous opened books, such violation shall be subject to discipline under the Honor System. No more than two such warnings shall be given to any one student during an examination week. There will be but one public warning given in any one examination. The second violation will be followed by a report to the committee.

Section 2. The committee shall have the power to summon the accused persons and witnesses, and conduct a formal investigation. In case of conviction for the first time, the committee shall recommend to the faculty that the term's mark for the subject or subjects in which the student has been convicted of violating the Honor System shall be cancelled and his or her name shall be posted in Kanakadea Hall and in the Library. In case of a second conviction, during the rest of the student's college career recommendation shall be made to the student by the committee of his separation from college and if such separation is not made, the committee shall then make the same recommendation to the faculty with a brief resume of the case.

ARTICLE IV

Section 1. The trial of the accused shall be conducted as follows: Witnesses against the accused shall be examined first and their testimony taken in full. The accused shall be called separately and allowed to make his statement, presenting his defense. All witnesses and the accused may be questioned by members of the committee. A decision shall be made, rendered according to the evidence.

Section 2. Six (6) out of seven (7) votes shall be necessary for conviction.

Section 3. All evidence possible shall be procured in every case and in no event shall a man be tried the second time for the same offense, except in the light of new and important evidence.

ARTICLE V

Section 1. Each student must, in order to make his or her examination or test valid, sign the following pledge: “I pledge my honor that I have neither given nor received aid in this examination,” or the declaration: “I do so declare.”

Section 2. Members of the faculty shall insist that the above said declaration or pledge be attached to every examination paper. Any examination paper lacking this pledge shall be considered void by the instructor in charge. The instructor must notify any student whose paper lacks the pledge and give the student the opportunity of signing the said pledge.

ARTICLE VI

Section 1. The Student Senate shall keep and preserve a record of all cases acted upon. In no case shall a member of the Student Senate make mention publicly or privately of any case brought before the committee except through action of the committee as a body.

ARTICLE VII

Section 1. Every student is honor bound to aid in enforcing this Constitution.

ARTICLE VIII

Section 1. This Constitution may be amended by a three-fourths (¾) vote of those present at a student body meeting, or a revision may be authorized by a unanimous vote of said student body, and the passage of the revised Constitution shall be secured by a three-fourths (¾) vote of those present. Notice of this meeting shall be given at least one week previous to time of action, by its reading before the student body or by its publication in “Flat Lux.”

ARTICLE IX

Section 1. The committee shall make provision for interpreting the Honor System to the members of the Freshman Class during the first semester of each school year.

Section 2. Copies of this Constitution shall be posted in recitation rooms, on College bulletin boards, and in the Library.

Section 3. The Constitution shall be published three (3) times in the “Flat Lux,”—the first number of the first semester, the last number before the final examinations of the first and second semesters.

BUTTON BROS. GARAGE

TAXI

Day and Night Service

Storage and Accessories

BUSINESS DIRECTORY

HORNELL, N. Y.

COOK'S CIGAR STORE

HIGH GRADE

CIGARS CHOCOLATES

BILLIARD-PARLOR

Up-Town-Meeting-Place

Good Service

157 MAIN ST., HORNELL, N. Y.

VICTROLAS

and

VICTOR RECORDS

Sold on Easy Terms

KOSKIE MUSIC CO.

127 Main St. Hornell, N. Y.

THE SHATTUCK

Hornell's Leading Theater

Best of Pictures

Keith's Vaudeville and Road Shows

Keith's Vaudeville Last Three Days

Each Week

With Shattuck Feature Orchestra

And Feature Pictures

POPULAR PRICES

MARTIN BARBER SHOP

A Barber Shop For

Ladies and Gentlemen

153 Main St.

HORNELL, N. Y.

Next door to Cooks

IN

HORNELL, N. Y.

It's

JAMES' FLOWERS

Why?

QUALITY, SERVICE, RELIABILITY

149 Main St. 'Phone 591

Fall Footwear up to the Minute

DON L. SHARP CO.

Expert Foot Fitters

100 Main St.

HORNELL, N. Y.

If it's good to eat,
We have it

Picnic Supplies a Specialty

JACOX GROCERY

HARDWARE

The place to buy

WELSHBACH MANTLES

GLOBES and SHADES

E. E. FENNER & SON

W. H. BASSETT

—Tailor—

Pressing, Repairing

and

Dry Cleaning

(Telephone Office)

DR. MIRIAM FERGUSON

OFFICE HOURS: 10 to 11 A. M., 4 to 5 P. M.

Phone 68 F 12

Practice limited to diseases of women and children and obstetrics

DR. RUSSELL FERGUSON

OFFICE HOURS: 12:30 to 1:30 P. M.

7 to 8 P. M.

Phone 68 F 12

Practice limited to general surgery, obstetrics and male medicine

YOUR BEST FRIEND

in times of adversity

is a bank account

UNIVERSITY BANK

Alfred, N. Y.

MEN'S CLOTHING

FURNISHINGS

HATS AND CAPS

Priced Within Reason

GUS VEIT & COMPANY

Main St. and Broadway

HORNELL, N. Y.

ALFRED THEOLOGICAL SEMINARY

A School of Religious Education

VICTROLAS

and

VICTOR RECORDS

SHEET MUSIC

and

INSTRUMENTS

ALFRED MUSIC STORE

The Old Reliable

—BARBER SHOP—

C. L. E. LEWIS

Proprietor

CAMPUS BOOK AGENCY

Dealers in

New and Second Hand Books

H. M. GRIFFITH THOS. C. MOORE

PLUMBING

Gas and Water Fitting

If you want quick service see me

W. J. TAYLOR

SENNING BROS.

Millinery

and

Dry Goods

WE ARE GLAD TO SERVE YOU

REGULAR DINNERS

REGULAR SUPPERS

LUNCHES

ICE CREAMS

SODAS

CANDIES

CIGARS

TOBACCO

STUDENT'S CANDY SHOP

J. H. HILLS

Groceries

Stationery and School Supplies

FIAT LUX

Published weekly by the students of
Alfred University

Alfred, N. Y., September 25, 1923

EDITOR-IN-CHIEF

Max C. Jordan '24

ASSOCIATE EDITORS

Donald M. Gardner '25

J. Maxwell Lahr '25 Harry Rogers '26

REPORTERS

Walter A. Preische '24 Paul V. Johnson '24
Lawrence Lobaugh '26 Elizabeth Robie '25

BUSINESS MANAGER

Harold T. Rogers '25

ASSISTANT BUSINESS MANAGER

Frank Ford '26

Subscriptions, \$2.50 a year. Single copies 10c. Advertising rates on application to the Business Manager.

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

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

The old bunch back on the campus, faculty greetings, new courses, new instructors, the squad out mercilessly punishing a helpless pigskin, be-spattered track men toiling over the various courses rain or shine and last but not least, the crowd of newcomers all have a share in rousing the enthusiasm, spirit and strength of purpose necessary to make this the eighty-seventh year the best Alfred has ever known. Coach Kasper, coming to us with the best of recommendations, bids fair to produce an efficient gridiron team fully competent to stack up against the elevens in our unusually heavy schedule this year. "Doc" Ferguson with his track and cross country men is fast building up a reputation for the Purple and Gold in meeting teams of such standing in the athletic world as Syracuse, holder of the national cross country championship, Colgate, Carnegie Tech. Hobart and others. New instructors, added departments, entire re-organization of others, expansion of the classroom and laboratory space, remodeling and re-decorating of the old ones and finally the institution of the semester plan in place of the three term system combine to place our college in line with the larger class A colleges and universities and to enable it to keep step there.

Along with this athletic and scholastic advance comes the need for a corresponding increase in loyalty, pep, enthusiasm and hard work on the part of the student body in order that the advance need not be checked. The "Varsity" "A" Club needs your support, the various other athletic organizations need your support, the Y. M. and Y. W. need your support and more than all else the Fiat Lux needs all the support and co-operation possible in order that it may represent your college in the best manner. The Fiat, "A paper about themselves published weekly by the students of Alfred University," with a comparatively inexperienced staff, can be a success or a failure depending upon the amount of assistance rendered by the student body. It is your paper. It is up to you to make it what you want it to be. It should be rated with the aforementioned activities as due a proportionate share of your assistance. Instead of passing out destructive criticism go to the staff and make helpful suggestions, instead of riding calmly along on one week's issue until the following Tuesday night, dig up a bit of news yourself and take it to some member of the staff. You will be welcomed. If you will get behind and push, there is no reason why your paper cannot be made the snappiest and most interesting campus sheet that was ever sneaked out of a coat pocket and read in a lecture hall.

COLLEGE BAND

What a wonderful game the boys played against Colgate. Let us all help the boys keep that pep up. We can do our part by having a good band for the local games. Please leave your name at the Music Studio this week. Never mind what instrument you play as long as it is a band instrument.

It should be an inspiration to every Alfred student to note the battling spirit which the light Varsity football team carried to the camp of the big maroon team at Colgate last Saturday afternoon. As a heading in the Syracuse Post Standard put it, "Maroon forward line is given battle to finish by opposing forces....Harlow's backfield saved the day for Hamiltonians."

Few teams in Alfred's class have shown in both past and present grid days, the spirit which the purple and gold has always carried. Outweighed, outplayed and defeated, the boys from the Allegany hills have always proved their worth. The winning of victories is not everything. The playing of the game is infinitely more. In victory or defeat, the purple and gold will always stand as a symbol of a fighting team.

FIRST ASSEMBLY ROUSES THE OLD PEP

Kenyon Memorial Hall was filled to its capacity last Wednesday morning with students, both old and new, attending the first assembly exercises. The familiar songs and yells, the customary good-natured rivalry between odd and even classes showed that, with the steady increase in enrollment from year to year, that class rivalry, which stimulates students in athletics as well as studies and social activities, still thrives and will continue to be an Alfred tradition.

Since this was the first meeting of the year, the regular chapel exercises which are ordinarily held at ten o'clock every day, except Wednesday, were combined with the Assembly period. Following these, President Davis extended a cordial greeting to the new comers and welcomed the old students back. After making the usual announcements and some necessary explanations, assembly was dismissed for the Athletic Association meeting which was to follow.

"CHIEF" WITTER'S HIGH SCHOOL ELEVEN WILL MEET UNIVERSITY FRESHMAN TEAM

On October 18, the Bolivar High School football team will play the Alfred University freshman team on the Alfred field. The game will afford valuable experience for the class of '27, since many of the players will have had practically no previous training in this branch of athletics. Through this means, it is possible that new material for the future 'Varsity squad will be discovered and therefore, games of this sort should be well supported. It will be interesting to note that the Bolivar team, coached by Witter, an old 'Varsity man, will play Ahern's Wellsville eleven on the 29th of this month. So far, the Bolivar fellows have played only one game in which they were defeated by Olean High School in a score of 19-6. The remainder of the schedule is as follows:

Eldred vs. Bolivar, Oct. 6
Cuba vs. Bolivar, Oct. 13
Belmont vs. Bolivar, Oct. 20
Eldred vs. Bolivar, Oct. 27
Belmont vs. Bolivar, Nov. 10
Smethport vs. Bolivar, Nov. 17.

NEW INSTRUCTORS FILL FACULTY VACANCIES

With the opening of another college year and the advent of several new courses, it will be interesting to note the changes in the personnel of the faculty over last year's teaching force. Prof. William A. Neiswanger will have charge of the new Department of Economics. Prof. Neiswanger is a graduate of Washburn College, Topeka, Kansas and completed the requirements for the degree of Master of Art by graduate work in Columbia University. The following extract taken from a letter written by one of his Columbia instructors, should be sufficient recommendation of his ability: "Mr. Neiswanger is an earnest, conscientious student who has a good command of the literature and best methods of investigation of his subject of interest."

In addition to his value to the University as an instructor, Prof. Neiswanger has had some experience in glee club and Y. M. C. A. work which, it is hoped, may be utilized in the social and recreational side of college training.

Miss Clara K. Nelson, who has been absent the past year, teaching in the Museum School of Design at Toledo, Ohio, has resumed her duties here as instructor in the Ceramic Art department. Miss Nelson's efficiency as an instructor and her popularity among faculty and student body have long been established and can only insure for her a hearty welcome.

Mrs. Beulah N. Ellis, who taught in Iowa State College last year, will head the English Department. While the loss of Dean Paul E. Titsworth will be keenly felt, it is fortunate that the vacancy can be filled by so efficient an instructor. Prof. Ellis spent a year at Radcliffe College, securing the degree of Doctor of Philosophy and Bachelor of Education at the University of Chicago. Her A. M. degree was earned at Columbia where she also did some work toward a Ph. D. Mrs. Ellis comes to Alfred with the record of eight years successful teaching in normal schools and colleges. One of her former employers says: "Any college may consider itself fortunate to obtain her services. I am sorry we cannot retain her."

Miss Nichols, assistant to Dr. Mix in the Modern Language Department secured her B. A. degree from Mt. Holyoke, the M. A. from Cornell. She has also taken special work at Columbia University and College of the City of New York. Miss Nichols has had three years' experience, having taught in Hornell High in 1918-1919.

The physical education work for women has been placed in the hands of Mrs. Ruth Sackett Randolph, herself a student in the university. Mrs. Randolph is a graduate of Fredonia Normal and has obtained a year's experience by work at Battle Creek School of Physical Education.

Mr. Irwin Conroe, by his commendable work as assistant English instructor before graduation from Alfred University last year, needs no introduction. He has been retained as assistant in the English Department this year.

C. F. Babcock Co., Inc.

114-120 Main St.

HORNELL

HORNELL'S LEADING DEPARTMENT STORE

Everything For Home And Personal Needs

Ladies' Ready-to-Wear and Men's Furnishings

—A TEA ROOM—

A' La' Carte Service of Peculiar Excellence

Soda Fountain of Superior Merit

New Fall Stock is now Complete

Our Cloak and Suit Department is at its best

Thousands of New Fall and Winter

Coats, Wraps, Suits, Dresses, Sweaters and Blouses

The New Fall Rugs and Curtains

Are Now Ready

LEAHY'S

HORNELL'S QUALITY STORE

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

REFLECTIONS OF GOOD TASTE NOT REFLECTIONS UPON IT

Some clothes are a reflection of good taste and others are a reflection upon it.

Our clothes, tailored by Stein-Bloch and Vogue go the limit in style elegance.

Fragner & Cornwell

WELLSVILLE, N. Y.

FIGURE COST

BY THE YEAR

NOT BY THE PRICE TAG

Ward's Jewelry Store

"Gifts That Last"

WELLSVILLE, N. Y.

Established 1881

New York State School of Agriculture

at

ALFRED UNIVERSITY

Three year Agricultural Course
Two year Home Economics Course
One year Commercial Clothing Course
One year Quantity Cooking Course
One year Rural Teachers Course

Catalogue and further particulars sent upon request.

Address,

A. E. CHAMPLIN, Director.

THE BEST IN THE LINE OF EATS

at

Clark's Restaurant

A. J. CLARK, Prop.

For Fine Photographs

THE TAYLOR STUDIO

122 Main St.

HORNELL, N. Y.

IT'S FALL SUIT TIME

Methodical men have a time for buying their clothes—a reason for their choice. We like to serve such men—they buy as we do—with judgment, with purpose, with taste, with utility in mind. It's a pleasure to sell to such men.

Covering every desire involves great variety—we have it. And great value—we serve it in Fall Suits at

\$35. Others at \$18 to \$50

Star Clothing House

Main at Church Street, HORNELL, N. Y.

PURPLE AND GOLD GRID-IRON ELEVEN BATTLES COLGATE MACHINE

Maroon Team Scores Twice THOUSANDS WITNESS HOT CONTEST

Continued from page one and D. McConnell on the ends broke up many plays.

The game by quarters: First Quarter Colgate kicked off to Alfred's 10 yard line, the ball being advanced to the 15 yard on the play. McConnell failed to gain in two line bucks and Gardiner punted to the 50 yard marker. Colgate made first down by line plunges but lost the ball when the Purple held for downs. Alfred again failed to gain and punted from which point Colgate gained another first down and lost the ball again when Alfred held. Failing to gain A. U. again punted and Colgate attempted two line bucks when the quarter ended.

Second Quarter Colgate advanced the ball from their 62 yard line in four first downs to a touchdown and successfully placed kicked for the point after touchdown. Colgate elected to kick and Alfred ran the ball back from the 10 to the 25 yard line. Failing again to gain, Gardner punted and the Maroon again marched dow the field in four first downs for a touchdown. The point after touchdown was obtained by a place kick. Colgate kicked off and Alfred gained through the line when the half ended with the ball on Alfred's 25 yard line.

Third Quarter Colgate kicked to Alfred's 5 yard and G. Gardner ran it back to the 20 yard line. Alfred made first down in two line bucks but fumbled on the next attempt. Colgate's ball. Colgate fumbled on the first play and Campbell recovered on his own 19 yard line. From here Alfred gained 36 yards in three successive first downs and McConnell's long end run would have put them in scoring distace but for a penalty which made the required distance too much and Gardner punted out of danger.

Colgate gained two first downs through the line but fumbled and Alfred recovered but punted on the third down. Colgate again registered a first down and the quarter ended with the ball in Colgate's possession on their 75 yard line.

Fourth Quarter Colgate advanced the ball by line plunges to their 90 yard line but here Alfred displayed her finest defensive work and held for downs. McConnell punted out of danger after failing to gain and Colgate lost the ball soon afterwards on downs, McConnell again punted and Colgate made first down but the whistle blew and the game ended with the ball on Colgate's 60 yard line.

Line up: Colgate Alfred L. E. Fulmer R. Crowther L. T. Leonard (Capt.) D. Gardner (Capt.) L. G. Anderson S. Crowther C. Frazer DaGrossa R G. Couch Hustis R. T. Strack R. E. Chamberlin Neacy D. McConnell Q. B. Campbell Redinger R. H. B. G. Gardner Seybolt L. H. B. Lobaugh Tryon F. B. Cornwell F. McConnell

Substitutions: Colgate—Morgan for Seybolt, Levinson for Neacy, Neacy for Levinson, Ecker for Strack, Hess for Cornwell; Alfred—Daly for Couch, Witter for Fulmer, Zayler for Lobaugh, Buck for Frazer, Lobaugh for Zayler. Referee—Watkeys, Syracuse. Umpire—R. Shields, Brown. Head Linesman — E. Hathaway, Syracuse.

CROSS COUNTRY TEAM IN RUNNING FOR NATIONAL CHAMPIONSHIP

Try Mettle Against Syracuse Soon

Continued from page one will undoubtedly be similar in ability and spirit to Coach Kasper's gridiron eleven.

Much credit should be given to a number of the members of last year's team since they have made it possible to push the training along in fine shape. Among these old team mates are: Ex-Capt. Smith, Guy Travis, who ran in the Olean Herald race, Herrick also a member of that group, "Kidder" Witter who is working cross country in conjunction with football, Borden, Button, Whipple, Husain, Lyons and Arnold.

The Alfred spirit seems to be very prevalent among the incoming class of '27, which has already donated a goodly group of fellows who are show-by their consistent efforts that they are determined to win a berth in Alfred's cross country team. In the new group are several men who have to their credit valuable experience in prep school meets. These are: Grover, Witter, McKenney, Spaulding, Pitcher and Hamilton, all of whom are rapidly rounding into shape.

The present outlook for this year's season is far better than could have been expected when a cross country team was still visionary and when many larger nearby colleges and universities had never even heard of this place. Win or lose, A. U. will gain recognition and prestige when its harriers try their mettle against the teams named below and with the confidence that the coach, the student body and the old Alfred spirit are backing them to the limit, it is certain that the team will make an exceptionally fine season's showing. The schedule as it now stands is as follows:

Syracuse—Oct. 13 abroad Colgate—Oct. 26 abroad Allegheny—Nov. 2 at home Interscholastic cross country— Nov. 2 at home Carnegie Tech.—Nov. 9 at home Hobart—Nov. 17 abroad

It will be noticed that the first regular interscholastic cross country meet ever held at Alfred is scheduled for the same day when the 'Varsity will run against Allegheny.

The time-worn appeal for supporters for the squad to be at the track at every opportunity should have the effect of taking a far larger number of rooters down to encourage the men. This is one way and practically the only one available for the student body to help the team to fight its way down the finish of the Syracuse course with the national championship in its teeth.

CAMPUS PERSONALS

President Davis, Treasurer Curtis Randolph, and Mr. L. C. Boyce are in New York attending the annual autumn trustees' meeting this week. President and Mrs. Davis drove to the city with Mr. Boyce. Dean Kenyon and D. S. Burdick also expect to attend the conference, going down to New York from Rhode Island.

Mrs. Ada B. Seidlin, now rapidly recovering from a serious operation, is expected to return to Alfred in the near future.

Mr. and Mrs. Clifford A. Beebe are spending a few weeks at the home of Mrs. Beebe's father in Alfred.

Miss Helen G. Shepard ex-'24, who is at present living with her parents at Honeoye Falls, spent Thursday in town visiting friends.

Word comes from Boston that Prof. Colgan, who underwent an operation there this summer, is expected to resume his teaching duties here this week.

Prin. Ray C. Witter '21, of Bolivar High School, Martin M. Larrabee '23 instructor of mathematics in the same school, and Lloyd N. Lanphear '23, now in the employ of Spindler Bros. of Olean, were guests of the Eta Phi Gamma Sunday.

Theodore J. Ahern '23, history instructor and coach of athletics in Wellsville High School, spent Sunday

evening with his fraternity brothers at the Delta Sigma Phi house.

Miss Elzora Claire '23, member of the faculty of Belfast high school, spent Saturday with her sister who is a member of the class of '27.

Owing to slight disturbances by the members of the underclasses, attention is called to the fact that the annual proc season opened at 12:01 A. M. yesterday.

Thomas Place '21, has been for the past week visiting his parents in town.

MASS MEETING

As shown by last Thursday night Colgate game, the pep and spirit of mass meeting in preparation for the the students of Alfred did not in the least deteriorate during the summer vacation. The enthusiasm of the cheers indicated that the students are behind their team, the speeches made by men who, without doubt, have the welfare and promotion of their school most at heart, gave ample proof that these men are backing up the eleven to the utmost. Alfred cannot help but have a fighting, winning team while this spirit lasts. The students of old A. U. can do it!

ALFRED UNIVERSITY

A modern, well equipped standard College, with Technical Schools

Buildings, Equipments and Endowments aggregate over a Million Dollars

Courses in Liberal Arts, Sciences, Engineering, Agriculture, Home Economics, Music and Applied Art

Faculty of highly trained specialists, representing the principal American Colleges

Combines high class cultural with technical and vocational training Social and Moral Influences good Expenses moderate

Tuition free in Engineering, Agriculture, Home Economics, Rural Teacher Training and Applied Art

For catalogues and other information, address

BOOTHE C. DAVIS, Pres.

THE BOX OF BOOKS

A Friendly Bookshop West University Street

Open every day except Sunday

BOOKS and MAGAZINES GREETING CARDS

"Borrow-a-Book" Shelves 3c a day

Book-browsing is a habit we cultivate

DR. W. W. COON

Dentist

GARDNER & GALLAGHER

New Fall Fashion Path Suits and Overcoats New Fall Mallory Hats New Fall Yorks Shirts New Fall Munsing Wear

Gardner & Gallagher Co., Inc. 111 Main St. HORNELL, N. Y.

1857 1923

SUTTON'S STUDIO

11 Seneca Street HORNELL, N. Y.

BUBBLING OVER

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

SCHAUL & ROOSA CO.

117 Main St. HORNELL

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

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

A. A. SHAW & SON
—Your Jewelers—
Alfred, N. Y. For Nearly 60 Years

Good Merchandise at Fair Prices
Expert Watch Repairing

KODAKS PHOTO FINISHING

You get more than good clothes here. Selling good clothes isn't enough for us. Good values are important so are helpful service, good fit and good style.

Jos. Levey Clothing Co.
WELLSVILLE, N. Y.
The Home of Hart, Schaffner & Marx

ALFRED--HORNELL MOTOR BUS
Competent Drivers Time Table Excellent Service

A. M.	P. M.	P. M.	A. M.	P. M.	P. M.
Lv. 8:30	1:30	†7:00	Alfred	Ar. 11:45	6:00 11:30
8:40	1:40	†7:15	Alfred Sta.	11:45	5:45 11:00
9:00	2:00	†7:30	Almond	11:30	5:30 10:45
9:15 Ar.	2:15	†7:45	Hornell	Lv. 11:00	5:15 10:45*

*10:45 P. M. trip leaving Hornell runs on Friday, Saturday and Sunday nights only.
† Friday, Saturday and Sunday nights only.
On Sunday morning only bus leaves Alfred at 7:30 A. M. and Hornell at 10:00 A. M.
Bus leaving Alfred at 8:30 A. M. and 1:30 P. M. connects at Alfred Station with bus for Andover and Wellsville.

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES
WALK-OVER & MARSHALL SHOES

SWEET THINGS TO EAT
and
GOOD THINGS TO DRINK
Store of Quality
New York Confectionery
G. H. ELLIS, Prop.
90 MAIN STREET
HORNELL, N. Y.
Telephone—1089.

Majestic Theatre
The Home of Good Vaudeville and Photo Plays

HORNELL, N. Y.

Peggy Paige
DRESSES
Tuttle & Rockwell Company
HORNELL NEW YORK