

FROSH AND SOPHS CLASH IN HARDEST FOUGHT CONTEST OF THE SEASON

Frosh Women Win Second of Class Series--Freshmen Suffer Defeat

Saturday evening the Frosh-Soph teams clashed in the second game of a series of three which was to have been played—the Frosh women winning by a score of 4 to 2 while their fellow classmates met defeat in the hands of the Soph men, 22 to 15.

The women's game was probably the hardest fought contest witnessed at Academy Hall in a long time. Neither side was able to score a field goal in the first half and only one foul was registered and that by the Frosh. The second half was very exciting—early in this half the Frosh scored another foul, making the score 2 to 0 but soon after Miss Hollis Law, who was substituted for Miss Edna Straight, tied the score by making a field goal. The score was tied until the last minute of play when Captain Amy VanHorn of the Frosh team made a very pretty backward shot, winning the game.

To pick out the stars, would be an injustice to some of the women for they all played exceptionally well. As this is the second game that the Frosh have won it is unnecessary to play the third game.

The men's game, too, was very hard fought. The Frosh suffered much by the loss of Capt. Witter, Moyer and Kane, who recently left school but, nevertheless, fought hard and played fine basket ball. The Sophs played a fast, aggressive game. Ockerman and Randolph played well for the Frosh while Collin and McFaydne for the Sophs.

The line up:
Frosh (Women) 4 Sophs (Women) 2
R. F.
Miss Neuisinger Miss Lamphere
L. F.
Miss VanHorn (Capt.)
Miss Law, Miss Cuglar
C.
Miss Schroeder
Miss Straight, Miss Henry
R. G.
Miss Clerke Miss McPhilmey
L. G.
Miss Fassett Miss Baxter
Field goals—Miss Law, Miss VanHorn.
Foul goals—Miss VanHorn 2.
Referee—Hagar.
Umpire—Alderman.
Timer—Fiske.
Frosh (Men) 15 Sophs (Men) 22
R. F.
Baressi Collin Capt.)
L. F.
Ockerman Negus
C.
Lyttle McFaydne
R. G.
Randolph Carter, Pollock
L. G.
B. Crofoot, Plank (Capt.) Kenyon
Field goals—Collin 4, Negus, McFaydne 2, Ockerman 5.
Fouls—Ockerman, Collin, Baressi, Negus 2.
Referee—Lobaugh.
Umpire—Hagar.
Timer—Fiske.

DO YOUR BIT

In a recent speech, Mr. Hoover referred to a conversation he had with a western lady. She did not like the expression "Do your bit." In the first place she thought it sounded too English; in the second place, it seemed to place a limitation on the amount one should do. She much preferred the expression, "Do your damndest."

FIAT FAIR

Saturday Eve., Mar. 16

Doors Open at 7:30

Show Starts at 8:15

Come early and avoid the rush

ADMISSION 30 CENTS

NERVE, SAUSAGE AND VENUS

Dr. Paul E. Titsworth Gives Assembly A Short Story

The hero was Jeremiah Bohannon, the heroin Cynthia Leyder, "Cynthia, the heroine Cynthia Leyder, "Cynthia, the exquisite," as Jeremiah called her. Jeremiah didn't have the proper amount of nerve to suit Cynthia. But after Cynthia had agreed to marry Jeremiah if he proposed the same day she had refused three other suitors. Jeremiah was sure he would never win her hand. So Jeremiah turned to business, the business of organizing the "Bureau of Intercollegiate Finangelists." After having secured one hundred thousands dollars from Mr. Jacob Labornatuner instead of the required fifty thousand Bohannon secured the Sarah June Holcomb enterprise, which was to raise two million dollars for the college. And hiring three of his friends to propose to Cynthia the same day, he called on her late in the day to find out his own fate. And Cynthia, true to her promise, and saying that Jeremiah surely did have nerve, accepted him.

BO'SN'S BRIDE TO BE PRESENTED NEXT WEEK

Director Wingate has announced that the Bo'sn's Bride will be given next week. The chorus has been working double time for some time and the principals have also been working hard. It is understood that this excellent operetta will be given for the benefit of the local Red Cross.

CERAMIC ENGINEERS MEET

At the meeting of the Ceramic Engineers last Tuesday evening, Prof. Binns told more of the convention of the American Ceramic Society and answered questions on any of the papers given at the Convention. It was a very interesting and profitable meeting for those engineers present. The next meeting will be held March 11th.

Y. M. C. A.

Next Sunday evening Prof. Norwood will talk on "Democracy." The following week a discussion will be held on Prof. Norwood's talk. The discussions so far this year have been mighty interesting and a goodly number are expected at both meetings.

ATHLETIC "MOVIES" A SUCCESS

See "The Man Who Was Afraid" Tomorrow Night

Last Wednesday evening the Athletic Council put on its first "movie" show of the year. The pictures were just the kind that go best in a college town. The daring and extremely lucky adventures of "Hicks the Freshman" made a decided hit. While the picture entitled "The Star Spangled Banner" showed the loyalty and honesty of our men in the marine corps.

The pictures were not quite so clear as are some that we see in Hornell but we should consider that the machine was entirely new to the operators and that we have not the facilities here that they have in the city. The management wishes to thank the students and townspeople for so loyally supporting the movies, and it promises to put forth every effort to make tomorrow night's pictures clearer. The management wishes to express its thanks to "Frobie" Lytle and Tom Place who very kindly ran the machine, also to Mr. Burkett who so greatly pleased the audience by his "pep" and "ginger" at the piano.

Tomorrow night a six reel feature "The Man Who Was Afraid."

GLEE CLUB TO GO TO WELLSVILLE

Director Wingate has arranged for the Glee Club to sing in Wellsville March 12th, under the auspices of the Christian Endeavor of the Congregational Church. No rehearsal of the Club was held last week but this week the men are putting in extra time. There is no doubt that the Club will put on an exceptional program at Wellsville.

CAPT. GEO. E. BURDICK HONORED

Capt. Burdick, who is the Medical Officer in charge of a division of three hundred men at Camp Grant, Rockford, Ill., is reported as having one of the two best divisions in the Cantonment by the Major in charge. His work consists of the inspection of food and living quarters and the general healthful upkeep of his men. Capt. Burdick graduated from Alfred with the class of '86 and this report assures the thoroughness of his work and the extent of his success.

SENIORS HEAR FROM GEORGE BLUMENTHAL

The Senior Class recently received the following letter from George Blumenthal ex-'18. "Blumie" is now stationed near the firing line, Somewhere in France:

Somewhere in France
January, — 1918

Dear Classmates—

It is with deepest regrets that I inform you of the impossibility of my presence at your commencement exercises in June. When I left I thought it would be but a few months before I would again be with you and tell you of the land that has been bled white and has been blood red for the past three years. As it turns out I will not be back for two years anyway and maybe not then. Let me give you just a few pictures of this land of once sunny France. Before that, just a pathetic note from England.

On each of two opposite corners of a public square stood a man dressed in a most conspicuous costume. His shirt was of white woolen material, his tie was a faded carmine color, while the trousers were of distinct English cut and harsh blue in color. The man on the opposite corner was the exact counterpart of my first subject of observation with one exception—his right trouser leg was empty and he walked with the aid of crutches.

During the next ten minutes walk I met some forty or fifty men dressed in the costume described above. The movie theaters are crowded with wounded men and their sweethearts. The raging color is black. Even the wealthy people dress very soberly. There is but one cafe in Liverpool that exhibits anything like life. The streets at night are pitch dark and in some places where the light is absolutely essential, there is a large face, painted black, in order to obscure from above the ray it hides. Let me take you to a port where the troops are coming and going. A large number of ships were laying at the docks—some taking on, others taking off men—yes they have to take some off, they cannot walk you see. You can tell by the look on the faces of the men going over that they are anxious for the fight—but when a string of stretcher cases come along, their faces change and they do not look at the "fortunate" ones—they call them fortunate, because they have been lucky enough to get wounded seriously, so they are sent home and will probably have a six months' vacation or more.

In a prominent seaport in France where the azure blue bay used to beckon ships of all nations are war vessels of one kind or another and not one merchant ship. The streets are deserted, very few women and no men are seen—thin, skeleton-like frames—with clothes hung or stuck on them resemble the men of yesterday—about every two weeks the men at the front get leave—it is then that the streets are crowded with young men who look fresh and clean cut even after weary months of plugging in the trenches. It is with regret that I tell you of the low moral standard now observed throughout this country—it simply proves that we are human beings and nothing more.

The American soldiers are treated very well and also show by their actions that they are keen to get into the fray. The French people are very polite and cannot do enough for us.

Continued on page four

CLAN ALPINE BANQUET

Alfred's Largest And Oldest Club Holds Its Fifth Annual Banquet

The fifth annual banquet of Clan Alpine was held at Firemens Hall, Alfred, N. Y., last Thursday evening, Feb. 28th. This occasion, which is invariably looked forward to by all the members of the Clan as the greatest event of the college year, surpassed all expectations.

At six o'clock about thirty couples assembled at the Hall, and after greetings had been exchanged, they all repaired to the banquet hall where a royal feast awaited them. The excellent dinner was prepared by Mr. Peck and his assistants. Prof. Bennehoff expressed the consensus of appreciation when he said: "Eight quarts make a peck; and four Pecks make a good dinner." The menu was as follows:

Cream Tomato Soup	
Breaded Cutlets	Mashed Potatoes
Beet Salad	Lima Beans
	Snap Eye
Olives	Rolls
Fruit Salad	Nut Bread Sandwiches
Brick Cream	Cake
Bon-bons	Assorted Nuts
Punch	Wafers
	Coffee

After the last course had been served, Vincent Axford, President of the Clan and toastmaster, introduced Prof. Luther Banta who spoke on "Something Unusual." The next speaker of the evening was Prof. Bennehoff who had chosen a very big topic to speak upon: "His Feet." Following him came "Bub" Eaton who represented the alumni of the Clan. The last toast on the program was given by LeRoy Fess who was the speaker for the Clan.

After the dinner the remainder of the evening was spent in dancing. Rice's Orchestra of Hornell furnished the music. Twelve o'clock came quite too soon and marked the close of a most delightful and successful social evening.

MUSIC DEPARTMENT GIVES RECITAL WEDNESDAY EVENING

Last Tuesday evening the students of the department of music of the University gave a fine program in Agricultural Hall. This was one of the best of these music recitals and was thoroughly enjoyed by the large number present. The program was as follows:

Piano Duet—Waltz Themes	
Helen Potter, Ray W. Wingate	
Vocal Solo—Songs I Sing to You	
Lois Cuglar	
Piano Solo—Come, Let Us Play	
Iva Reynolds	
Piano Solo—Cuckoo	
Elizabeth Titsworth	
Vocal Duet—Mistress Mine	
Tina Burdick, Ray W. Wingate	
Piano Solo—Prelude in A	
Prelude in C minor	
Warren Maure	
Vocal Solo—The Lights of Slumber	
Port	
Mrs. W. J. Wright	
Piano Solo—Romance	
Helen Potter	
Vocal Solo—The Stirrup Cup	
Warren Maure	
Piano Solo—A Sonnet in Tones	
Franklin H. Gross	
Vocal Solo—Exile, Songs in Exile	
Ruth L. Brown	
Piano Solo—Nocturne, Reve d'un Ange	
Helen Mead	
Vocal Solo—Beyond	
Tina Burdick	
Piano Solo—Narcissus	
Luella Doster	
Vocal Solo—A River Song	
Carlos Camenga	
Piano Solo—Morning-mood, Peer Gynt	
Warren Maure	
Vocal Solo—All The Leaves Were	
Calling Me	
Anna Fisher	
Star Spangled Banner	Audience

AGRICULTURAL SCHOOL NEWS

Harold Stout '16, is visiting friends in Alfred.

Lewis Witter's brother has been visiting him for a few days.

Miss Cheesman spent the weekend at her home in Andover.

There are, at present 75 N. Y. S. A. men in some branch of military service.

Miss Bernice H. Sherman '16 of Buffalo, N. Y., is the guest of Miss Barkhouse.

Director W. J. Wright spent a couple of days last week out of town working on Agricultural Census.

Last Thursday morning in Assembly, Prof. Crandall gave an illustrated lecture on house plans.

Dr. T. C. Blaisdell of the State College of Pennsylvania, has been secured to deliver the Commencement address on March 21st.

Mrs. Ramon Reynolds has taken over the coaching of the Junior play caste which will present "Mr. Bob" this coming Saturday night.

Mr. Geo. E. Smith has been made successor to Mr. Poole in the superintendence of the State farm. Mr. Smith has been herdsman at the farm for seven or eight years.

At a regular meeting of the Bachelor Club last Tuesday evening, M. S. Klinck and Stanley Banks were initiated. They were both at Ithaca for Farmer's week when the last regular initiation was held so an extra initiation was given.

COUNTRY LIFE CLUB

At the regular meeting of the Country Life Club held last Thursday evening a very entertaining musical program was rendered. Mr. Remsen and his violin seemed very much in evidence and did justice to his reputation. The program was as follows: Piano Duet, accompanied by violin

Mrs. Weller, Mr. and Mrs. Remsen Vocal Solo Miss Ruth Phillips Accompanied by Mr. and Mrs. Remsen with violin and piano

Gleanings Leon Lilley Cornet Duet

Messrs. Camenga and Kenyon Violin Solo Prof. Remsen Accompanied by Mrs. Remsen at piano

Wilhelm's Sure Surprised
W. S. S.

ALLEGANY COUNTY AYRSHIRE CLUB ELECT OFFICERS

At the Ayrshire meeting of the Allegany County Ayrshire Club, which was held in connection with the Farm and Home Week at the New York State School of Agriculture at Alfred, N. Y., on Wednesday, February 20, 1918, Mr. J. G. Watson, Field Agent for the National Ayrshire Breeders' Association was present, also Prof. C. J. Royce of the State College of Agriculture. After talking over plans for the year, the following officers were elected:

Pres.—J. J. Canfield, Friendship
Vice Pres.—C. W. Lewis, Alfred Station.
Secretary and Treasurer—I. D. Karr, Almond

The following directors were elected for the year: George I. Colton, Cuba; Lewis Tucker, Scio; I. Henry Stewart, Savona.

NOTICE !!!

To the person or persons who obtained three Bachelor Club hats by unlawful means, and to those who now have them in their possession, we would like to say these few words. Since the members who lost these hats are soon to return to their homes and would like very much to take them home with them, we ask you to give them back either, to the owners or to some other member of the Club.

SIGMA ALPHA GAMMA Thursday at 8 P. M.

Senior Stock Co. presents vaudeville—The Little Co-Ed Play.

Caste—Anna Savage, Alice Baker and Phyllis Palmer. The famous Madagascarian dancers, Ruth Harer and Julia Wahl will perform, also the world renowned chorus of Aceanides. Selections will be given by the Alfrediana Glee Club.

Admission—red cross work.

—Hornell Tribune: Dr. C. W. Gray has completed arrangements with Pres. Davis of Alfred for the establishment of a scholarship in Alfred University. This is the first scholarship to be definitely announced as the result of the present campaign of the college in Hornell. Several other scholarships are in prospect.

War Savings Stamps
YOU CAN HELP
Buy W. S. S.

EDITOR OF FIAT RECEIVES SECOND LETTER FROM UNKNOWN OBSERVER

Dear Editor:—

Your kindness in so promptly replying to my last queries has emboldened me to again write to you of my notes. I assure you, I was quite surprised to learn the real rank of the class I described, and that they were by no means important to the life of the community; however, I have since made some observations which would render such a conclusion obviously inaccurate.

Some days ago I heard the ringing of a bell, other than the town clock. Immediately students from everywhere went the same way to one of the buildings, and I, impelled by curiosity, followed them. They assembled in a hall, and after singing together, appeared to listen to an address given by one of the guys seated on the platform. Being rather more interested in the students than in the lecture, I proceeded to add to my notes.

In the rear of the hall were seated a few individuals—not more than a half dozen or so—who wore the academic costume. With these members of the prospective graduating class, as I judged it to be, were seated a few who did not wear caps and gowns. These, I decided, must be Seniors also, but probably lacked a few hours credit or counts, so that they were not permitted to wear the caps and gowns until such hours should have been made up. This conclusion, I found later to be fallacious, for some of these wore the characteristic costume on other occasions. I saw then, that it was evidently a matter of taste or convenience. Now, —I am told advice is seldom acceptable, but I am tempted to make a suggestion, nevertheless—would it not be feasible to deprive the delinquents of the privilege of wearing the cap and gown until they should realize the beauty of the time-honored and traditional college custom?

I was not prepossessed with this Senior class, but I continued to study them for a few days. I found them to be either childish or excessively domineering, snobbish, and over bearing. They sneered at the green-capped individuals, and would have treated them as servants and slaves had not the latter resorted to the manner, which I had attributed to insolence, but which, in truth, was merely self protection and laudable pride. I was so disgusted with this presumptuous bunch that I found myself becoming cynical in observing them, and discontinued the attempt, with only one question which I would like you to answer. It is, "Why do they have to be?"

Yours respectfully,
OBSERVER.

Drops of water, grains of sand
Make the ocean and the land,
A quarter, then a quarter more,
Will help our country win the war—
Thrift Stamps.

MY SOLDIER

Now I lay me down to sleep
I pray the Lord my soul to keep.
God bless my brother gone to war
Across the seas, in France, so far.
Oh, may his fight for Liberty
Save millions more than little me
From cruel fates or ruthless blast—
And bring him safely home at last.

BUY WAR SAVINGS STAMPS

4% COMPOUNDED QUARTERLY

B. S. BASSETT

We cater to the student trade.

Come in and see us.

WALK-OVER SHOES

KUPPENHEIMER and STYLEPLUS CLOTHING

B. S. BASSETT,
ALFRED, N. Y.

Peck's

SOMETHING NEW COMING

HOT FUDGE AND HOT CARMEL SUNDAES

FEEDS A SPECIALTY

WATCH US DEVELOP

Peter Paul & Son

ENGRAVERS

BUFFALO, N. Y.

Announcements
Cards, Etc.

GUARANTEED WORK

Represented in Alfred by
SUN PUBLISHING ASSOCIATION

SPRING SUITS and TOP COATS

You will find the quality you have demanded in
COSTOM MADE CLOTHES
in these ready-to-put-on garments.

The saving you will make is considerable. Coupled with this is the knowledge of satisfaction and full value in style, fit, finish and fabric.

Our new spring caps are here for your inspection

GARDNER & GALLAGHER
(Incorporated)

111 Main St. Hornell, N. Y.

UNIVERSITY BANK

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

D. S. BURDICK, President.

E. A. GAMBLE, Cashier.

R. BUTTON & SON, Alfred, N. Y.

Dealers in
All Kinds of Hides
Fresh, Salt and Smoked Meats
Oysters and Oyster Crackers in season
Call or phone your order

J. H. Hills

Everything in

Stationery and

School Supplies

College Seals

Groceries

Magazines

Books

Banners

Sporting Goods

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY

Hornell, N. Y.

DR. DANIEL LEWIS

Hours—2-4 and by Appointment

DANIEL C. MAIN, M. D.

Loan Building

TRUMAN & LEWIS

TONSORIAL ARTISTS

Basement—Rosebush Block.

For Prompt Service Order Your BOOKS

Of the Campus Book Agent

L. MEREDITH MAXSON

Office in Hills' Store.

E. E. FENNER

Hardware

ALFRED, N. Y.

WOMEN ASK MORE OF COATS AND SUITS THESE DAYS

and Tuttle & Rockwell Style Garments answer every quality demand.

Have you inspected the new styles?

Tuttle & Rockwell Co.

Main St.

"The Big Store"

HORNELL, N. Y.

McNAMARA'S

NEW SPRING MILLINERY

86 Main Street

Hornell, N. Y.

FIAT LUX

Alfred, N. Y., March 5, 1918

EDITOR-IN-CHIEF
Julia Wahl '18

ASSOCIATE EDITORS
Enid White '18
Robert Sherwood '19

REPORTERS
Charles Allsworth '20
Frank Lobaugh '19

BUSINESS MANAGER
Harold Reid '20

ASSISTANT BUSINESS MANAGER
Donald Alderman, N. Y. S. A.

AGRICULTURAL EDITOR
Lewis Gasper

TERMS: \$1.50 per year in advance

Not long ago we heard an individual of our mutual acquaintance pass a remark to the effect that we had not had the full number of Fiat issues this year! However, we do not attempt to vindicate ourselves of this criticism. We do not think it necessary, for it is a self-evident fact that the person who would make such a statement as this is either dormant as to the unusual handicaps under which all student activities are working this year; or else he simply hasn't given the matter due consideration. As to the number of issues this year, we wish to state that there has been a Fiat each week, with the exception of examination week, at which time a Fiat Lux has never been published, and the weeks when we were obliged to change our day of publication on account of the Garfield Fuel measure. However, this simply made the appearance of our weekly paper a few days late. Now we are not the guys who brought about the Garfield measure and moreover we were not to blame because of the cold weather and the long vacation. And isn't it just as logical to say that we ought to have had classes just the same during vacation, as it is to say that we ought to have just as many Fiat issues this year as last? We have carried on the work of running a weekly paper, and this we have done despite the fact that it has seemed that some change in the staff has been necessary nearly every week, as the result of vacancies made by the enlisting men. It has been said that the Fiat staff could have a good size service flag all her own. It is amid such conditions as these that we have worked, and it is only just that you bear this fact in mind.

Furthermore, what if the Fiat did not appear every week? All other activities have been obliged to run on a war basis. Thiel College, which has an enrollment about as large as that of Alfred, has been obliged to cut her paper to a bi-weekly publication, and the Thielesians are even considering diminishing the size of the present paper. It has been suggested that we make the Fiat Lux a bi-weekly affair, and we think that we could be justified in doing so, not merely because of the question of getting material for a weekly paper, but because

of another phase of the matter, and one which is even more serious—namely, the question of finances. How many of you, readers, know that an initial copy of the Fiat costs more this year than it did last year, while the student enrollment is not much more than half as large, thus making the total amount of student subscriptions about half as large as it was last year? Perhaps the majority of our readers have not looked at the matter in this light. We feel that this is a fact they should consider and we hope that our subscribers will “do their bit” in helping us by paying up their subscriptions.

However, it is our intention to continue the weekly paper. We hope to be able to do this. To you who have criticisms, we would suggest that you try to “help” instead of “hinder.”

WHAT'S THE MATTER?

Do you know that you are helping the Kaiser win the war when you don't buy thrift stamps? If you can't go across—come across with a quarter and help defend American honor. What's the matter with Alfred students? This campaign has been on for over two months and what are the results? Six war Savings Stamps and thirty-five Thrift Stamps sold at the Treasurer's office, to date. This is a big showing, isn't it, for a college of one hundred and fifty students? Maybe everyone buys stamps at the post office or at Bassett's or somewhere else, but if you haven't bought one or two or more, you are beginning to have the characteristics of a slacker. Slacker is a hard word to use. It means a great deal. It not only shows what a person is as far as self is concerned, but it shows what he or she is as far as the world is concerned. Remember, Alfred's reputation, America's reputation, America's future depend on you, on what you do in this war and on how you do it.

If we are to win this war we must win it as a united people. You say, perhaps, twenty-five cents one way or the other won't make much difference. No, may be not, but did you stop to think why you had that thought? Well, it was because you knew it would make a difference in the things you had. You've got to give up something, you've got to make sacrifices, and you are going to. Begin now. Get down into your pocket, if your pocket is too small, get out and earn twenty-five cents. Dig some horseradish and peddle if you can't do anything else. Stay home from “Mr. Bob” next Saturday night, or if you can't do that keep away from Peck's afterwards.

Alfred has never failed yet and she's not going to fail in this. There will be more stamps sold here than anywhere else.

Buy—buy until it hurts—and then buy some more.

Clesson Poole ex-'18, has been home on a five days' pass. He returned to Fort Totten, Monday. He sure looks as though army life agreed with him.

SCRAPS

Miss Nina Howard is visiting Mrs. Wm. Buck of Hornell.

Ruth Phillips spent the week-end with her parents in Hornell.

Mr. Peck and Mr. Davison came down with measles Saturday.

Dorothy Hubbard and Ada Walsh spent Saturday sopping in Hornell.

Prof. W. A. Titsworth was in Belmont Wednesday afternoon on business.

Miss Mildred Sheely of Elmira is the guest of Ethel Smith '18, of West University street.

Milton DeWitt, Harold Davies, George Spink, and “Goslee” spent a part of the week-end in Hornell.

Harold Reid '20, and Elmer Mapes '20, spent Saturday in Hornell on business connected with the Fiat fair.

Last Tuesday afternoon Mrs. E. P. Saunders gave a tea for Mary Louise Greene, who is visiting friends in town.

Fred Pollock '20, was in Elmira Friday and Saturday. Mr. Pollock appeared before the district draft board which is located at that city.

Miss Ruth Parks of Cuba was the guest of Louisa Ackerly on Wednesday. Miss Parks was a guest of Clan Alpine at their annual banquet last Wednesday.

At the faculty meeting last Wednesday morning Miss Enid White was elected senior class orator. This is a very high honor and Miss White is to be congratulated.

Harold Eaton, Ag '17, better known as “Bub” was in town last Wednesday to attend Clan Alpine banquet. Mr. Eaton expects to return to Poplar, Montana, the latter part of this month where he will have the management of a large farm there.

Charles H. Milligan, who was instructor in chemistry in the college and Ceramic school last year, was here last Wednesday on his way to Camp Upton at Yaphank, L. I. Mr. Milligan expects a commission as captain in the sanitary corps. He was drafted before his commission reached him and so was compelled to go to Camp Upton.

Elizabeth Davis '19, left Monday evening enroute for New York and Boston. Miss Davis is the Alfred representative of the Women's Vocational Bureau, who hold their annual meeting of delegates this week at Wheaton College, Norton, Mass. She will also attend the Annual Convention of the Y. W. C. A. which is held at New York this week.

COLLEGE TO CLOSE MARCH 26 FOR SPRING VACATION

Spring vacation will begin March 26, as scheduled, but college will reopen April 3. This semester's finals will begin a week later, namely on June 3, and Commencement will be a week later, taking place on June 12.

These changes were made necessary by the extra two weeks of the winter vacation.

WAR SAVINGS STAMP MEETING AT FIVE CORNERS

Saturday evening a meeting was held in the school house at Five Corners in the interest of War Saving Stamps. Prof. Clarke and Director Wright were the speakers of the evening. Stillman's orchestra furnished the music, and Adolph Vossler and Hazel Humphreys of the Public Speaking class gave reading selections.

RED CROSS

The Saturday night session of Red Cross was suspended to allow the members to attend the basket ball games. At the Wednesday meeting the piecing of quilt blocks was continued, which work is progressing well.

Copyright Hart Schaffner & Marx

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

SATISFACTION GUARANTEED

Star Clothing House

134-136 Main St. 4-6 Church St.
HORNELL, N. Y.

Alfred-Almond-Hornell Auto-Bus

ONE WAY FARE FROM ALFRED	40 cents
ROUND TRIP FARE FROM ALFRED	65 cents

TIME TABLE

Leave Alfred	Leave Almond
6:45 A. M.	7:05 A. M.
9:15 A. M.	9:35 A. M.
1:15 P. M.	1:35 P. M.
6:45 P. M.	7:05 P. M.
Leave Hornell	Leave Almond
7:45 A. M.	7:15 A. M.
10:45 A. M.	11:00 A. M.
4:50 P. M.	5:05 P. M.
10:25 P. M.	10:40 P. M.

6:45 A. M. Bus from Alfred, and 7:45 A. M. from Hornell
Daily, except Sunday

Hornell Allegany Transportation Co

THE PEOPLE'S LINE

NEW FALL CLOTHES

See them, study them, test them and you'll admire and desire them. You'll learn that they are fully as good as we know them to be. Every garment is way above the average in texture, quality, tailoring dependability, style features and value offering. If you want an extra return for your money, invest in these clothes. Prices as reasonable as good qualities can be sold for.

Suits and Overcoats \$15 to \$35
New Fall Knox Hats \$3.50, \$5 and \$6

SCHAUL & ROOSA CO.
117 MAIN ST. HORNELL, N. Y.

STILLMAN & JACOX
FRUITS, GROCERIES, VEGETABLES
CONFECTIONERY, ETC.

Corner West University and Main Streets

VICTROLAS

and

Records by the Best Musicians

V. A. Baggs & Co.

W. W. SHELDON

LIVERY, SALES, FEED

and

EXCHANGE STABLES

Bus to all trains

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

OFFICE HOURS

9 A. M. to 12 M.

1 to 4 P. M.

OF Course You'll Need Your SHOES REPAIRED

Take them to the basement of the ROSEBUSH BLOCK to

L. BREEMAN

MAJESTIC THEATRE, HORNELL, N. Y.

Daily Matinee

Daily Matinee

The Theatre With a Policy

Did Not Advance Its Prices Account of War Tax

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

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

MAJESTIC THEATRE HORNELL

SENIORS HEAR FROM GEORGE BLUMENTHAL

Continued from page one

When you stop at a farm house they ask you to have coffee ou lait or vine et pain—the war bread is whole wheat bread and after a fair trial, you give it preference over our white flour bread. The women smoke a great deal and drink just as much. Before going into battle they give the soldiers a couple of shots of stuff they call rum—we have tried some of it—the correct name is bay rum—a mule's kick is a gentle tap compared to this stuff. The Germans have a drink made by distilling potatoes—this is certainly wicked stuff—a thimble full into a glass of water puts the fighting spirit of five men into him. When you read of the Germans starving you read plain unadulterated bull—if anything, Germany has more to eat than England. The only things she lacks are rubber and copper. We have one big job on our hands and the start, while pretentious, is just a drop—we will have millions over here and we will see hundreds of thousands blotted out, but in the end we will triumph.

Our aviators are coming along very nicely and are doing good work. It is a shame that politics hinder our war plans and the sooner the profiting gluttons of commerce are ousted from responsible positions the better conditions will become, the less debt we will run into and above all the quicker the war will end. It is an excellent thing that Gen. Pershing has full swing over here and if they leave him alone he will show up as one of the biggest men

You cannot do too much for the continuance of Red Cross and Y. M. C. A. work. I take my hat off to the women who have left comfortable homes in order to help the man in khaki over here. But, I do not recommend any young girl to volunteer for work over here—she can help in her own way in the good old U. S. A.

It is a shame the way the German has illustrated to the world his "Kultur." I cannot write what I have seen because others have done so in a more eloquent manner than I could ever hope to attain. In our village the toll was taken—in the next village the majority of houses are left a mass of brick and mortar—this happened

F. H. ELLIS
Pharmacist

Use Ellis' Antiseptic Shaving Lotion

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

Sutton's Studio

11 Seneca St.,
Hornell, N. Y.

not long ago. I have seen the big shells burst not more than 200 yards away—and after it is all over one feels pretty sick. The airplane battles are a pretty sight. The Hun usually comes to grief. I just received news a few days ago that a dear friend of mine "got his" and another acquaintance "went west"—both were officers in the British army. After fifteen minutes of bombardment by tanks one piece of wooded sector was obliterated along with everything in it. I have seen very little but will soon see it all, then perhaps my poor attempt at reporting events will at least be interesting.

I wish to thank you from the bottom of my heart for a most pleasant evening on Dec. 4 last. Hoping I may see you again, I am

Your friend and classmate,
GEORGE BLUMENTHAL, JR.

Always ready—never late—
A. U. one eight.
2d Lt. George Blumenthal, Jr.
C. A. C. U. S. R.
Heavy Artillery School A. E. F.,
France.

Y. W. C. A.

The Y. W. C. A. meeting last Sunday evening was in charge of Mary Elizabeth Wilson, Mary Hunting and Elizabeth Davis, who were among the Alfred delegates in attendance at the Student Volunteer Conference at Elmira last week. Part of the time was spent in giving reports of the Conference, each of the girls giving some different phase of the convention. The girls seemed to be imbued with the spirit of Student Volunteer meeting and the Y. W. meeting last Sunday evening was one of the most enthusiastic ones of the year. The rest of the time Miss Wilson talked on "Making Friends With Your Family." How many of us do? Many of us seem more like strangers than friends to the family, whereas in our family we should find our dearest friends.

AMERICAN UNIVERSITY CLUB OF CHINA HAS 300 MEMBERS

The American University Club of China is composed of nearly three hundred graduates and former students of American universities, who are now living in China. The membership is about equally divided between Chinese graduates of American universities who have returned home to China, and of Americans who are engaged in the various business, educational, medical and missionary enterprises that Americans are conducting in the Republic of China.

The club was organized in 1903 and the membership has grown steadily. The purpose of the club is to stimulate a closer feeling of fellowship on the part of American college men who are living in China and also stimulate a closer fellowship among Americans and Chinese which is so necessary to the future peace and well being of the Pacific.

Approximately 1,200 Chinese graduates and former students of American and European Universities have now returned to China. More than half of this number have been educated in America and their records since returning to China show that their education has not been in vain. In practically every line of endeavor in China, engineering, railroad management, manufacturing, education, medicine, business, and governmental service they are to be found in positions of trust and responsibility.

There are now about 7,000 Americans living in China and the last few years has seen a great stimulus in the growth of American business and other interests in China. Since China is now being rapidly modernized along Western or American lines the American University Club desires to emphasize the importance of a closer study of questions dealing with the Far East on the part of American Colleges and universities. It also desires to call the attention of American young men and women to the pos-

sibility of becoming of service to America through a closer study of world-wide affairs and questions, especially those dealing with the Far East.

American college students or professors desiring special information on subjects dealing with China and the Orient are urged to communicate with the American University Club, Chang-hai, China.

★ **THRIFT-SPENDING** ★
★ **AND SPEND-THRIFTING.** ★
★ **By Ellis Parker Butler.** ★
★ **Peter Patriot had a penny.** ★
★ "Sammy Slacker had a cent. ★
★ Peter put his penny in his ★
★ pocket until he had twenty-five ★
★ and then he bought a Thrift ★
★ Stamp. ★
★ Thus Peter had saved twenty- ★
★ five cents for himself; he had ★
★ loaned twenty-five cents to the ★
★ government; he had permitted ★
★ the government to buy twenty- ★
★ five cents worth of goods or ★
★ services to win the war; he had ★
★ helped business, himself, his ★
★ country. He was Peter Patriot. ★
★ Sammy Slacker spent his cent ★
★ for some silly, insignificant stuff ★
★ —for something he didn't really ★
★ need—and saved nothing, did not ★
★ help the government and was ★
★ simply selfish Sammy Slacker. ★
★ Peter's purchase paves paths ★
★ to permanent prosperity; Sam- ★
★ my's silly spending signifies sor- ★
★ row some day. ★
★ Moral: Buy War Savings ★
★ Stamps. ★
★ *****

USE OF LEISURE TIME
A FACTOR IN SUCCESS

Use of Time Not Spent In Working
Eating or Sleeping May Determine
Worker's Efficiency.

"How do you spend your leisure time?" is the question which appears on the application blanks for employment in some of the largest business houses today. To some this may seem an unnecessary intrusion on the private life of the individual, but the way in which a worker utilizes the interval between 5 or 6 P. M. and 8 or 9 A. M., as well as his holidays and Sundays, has an important bearing on his efficiency. Dull heads and unsteady hands, which are often the byproducts of misused leisure hours, are distinct liabilities in any work whether it be mechanically routine or of the sort that requires judgment and adaptability. — *Industrial Conservation, New York.*

Buy W. S. S. and help down the Kaiser

CORNELL UNIVERSITY MEDICAL COLLEGE
In The City of New York

ADMITS graduates of *Alfred University* presenting the required Physics, Chemistry and Biology.

INSTRUCTION by laboratory methods throughout the course. Small sections facilitate personal contact of student and instructor.

GRADUATE COURSES leading to A. M. and Ph. D., also offered under direction of the Graduate School of Cornell University.

Applications for admission are preferably made not later than June.

Next session opens Sept. 30, 1918

For further information and catalogue address

THE DEAN
Cornell University Medical College, Box 448
First Ave. & 28th St., New York City

STUDENTS

We prepare pupils to teach Public School Music, give them a certificate and in most cases find them a position of Supervisor of Music. Our certificates are accepted by school boards and by the different states, without examination.

If you are musical and have a desire to teach Public School Music, call at the Studio and the course will be explained

RAY W. WINGATE
Director University Dep't. of Music

Patronize the Red Bus

THE RED BUS LINE

solicits the patronage and support of the students and faculty of Alfred University.

BECAUSE

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

TIME TABLE

Leave Alfred P. O.	Leave Hornell Star Clothing House
8:30 A. M.	11:15 A. M.
1:30 P. M.	5:00 P. M.
7:00 P. M.	10:30 P. M.

Leave Almond North	Leave Almond South
8:50 A. M.	11:30 A. M.
1:50 P. M.	5:15 P. M.
7:20 P. M.	10:45 P. M.

THE RED BUS LINE

N. Y. State School of Agriculture

AT ALFRED UNIVERSITY

8th Annual Commencement

March 21, 1918

Address by Dr. Thomas C. Blaisdell,
PENN STATE COLLEGE

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

DO YOU NEED A NEW SUIT OR OVERCOAT?

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

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

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

So look out for your looks.

Our clothes which we sell you for a REASONABLE PRICE

GUS VEIT & COMPANY
Main and Broad Hornell, N. Y.

William E. Buck

Sporting Goods
and Toys

Catalogue on application.

7 SENECA ST. HORNELL, N. Y.

ALFRED UNIVERSITY

In Its Eighty-second Year

Endowment and Property
\$845,000

Thirteen Buildings, including two Dormitories

Faculty of Specialists
Representing Twenty of the Leading Colleges and Universities of America

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

BOOTHE C. DAVIS, Pres.