

FIAT LUX REORGANIZES STAFF: PRUDEN AND TAYLOR ELECTED

NEW STAFF WILL EDIT FIAT LUX FOR THE REST OF THE YEAR BEGINNING NEXT WEEK.

After two years and a half on the staff of the Fiat Lux Donald F. Pruden '28, was last Wednesday evening elected editor-in-chief for the coming year. The choice of business manager fell to Chester Taylor '28, who has served with Joseph Clavelle as assistant business manager during the past year. Associate editors elected to fill the vacancies caused by Pruden's advancement and by the graduation of Jean C. Trowbridge '27 are Francis Williams '28 of the Humor column and Betty J. Whitford '28 of the campus reportorial staff. Staff assistants advanced to the rank of reporter having served since September are Rebecca M. Gronquist, John R. Spicer, Eric E. Tyler, A. James Coe. Assistants recommended for advancement next fall are Harriet Mills, Harry Levin, Wilfred Rauber and David Wallach. The Managing Editor has not yet been appointed.

The new staff will take control of the Fiat Lux at the staff meeting tomorrow evening and will publish the

final four issues of the year under the advisement of the old staff. Re-arrangement of names at the head of the editorial column will be made next week.

In addition to the previously mentioned names the following persons will work on the staff next year: associates, Isadore Lees, H. Warner Waid and Janet P. Decker; reporters, Frederick Bakker, J. Enfield Leach, Dighton Burdick; assistants, Grace Williams; cartoonist, Emil Zschiegner; Joseph Clavelle, assistant business manager.

The annual dinner of the Fiat Lux staff will be held in Hills' Coffee Shoppe Thursday evening at 6:30. The affair will be formal and after the dinner and speeches the guests will attend a Hornell theatre. In addition to the regular staff members present guests will include Coach E. A. Heers, Irwin A. Conroe, De Forest W. Truman, Frank Crumb, Raymond E. Francis.

STUDENT REACTION FAVORS PROHIBITION

Alfred students stand divided on the prohibition question with the proponents of the eighteenth amendment in the lead. Only sixty-seven ballots were collected which is a small percentage of the student body.

43 students favor prohibition as a principle and 13 oppose it. 19 favor the present enforcement of the 18th amendment against 26 who are dissatisfied with it. 22 favor modification of the statute to permit the sale of light wines and beer while 42 oppose such modification. The question of repeal of the 18th amendment brought a 53 to 14 vote opposed to repeal. 16 persons believe that the principle of prohibition is an unjust infringement on personal liberty while 26 do not consider it so.

19 out of 42 male votes cast, voted for light wines and beer while only 3 out of 20 women supported such modification. It is interesting to note that 33 ballots were cast by persons having fraternity affiliations while 27 were cast by non-fraternity students; of the former 5 oppose prohibition, while 7 of the latter group stand on the negative side.

If this small vote is representative of the student body as a whole the 18th amendment will remain and enforcement will not be modified by its vote.

Freshman Interested In Journalism Are Asked To Attend Fiat Meeting

Now is the time for present freshmen to attach themselves to the Fiat Lux staff for future work as reporters. The procedure is simple; merely come to the staff meeting in Kanakadea Hall on Wednesday evening at seven o'clock. Listen to the discussion and receive an assignment of work for the coming week as well as any advice the editor or departmental editors may wish to give you.

A trial period of one year is required of all workers during which time they are classed as staff assistants. At the end of that time if the editor recommends them they are automatically advanced by vote of the staff to the reportorial rank. (This period is likely to be cut down by the staff to half a year, as assistant.) After serving a year a reporter who has done good work is eligible to be voted an associate-editorship by the staff. Associate editors of ability are in line for editor and managing editor.

In addition to the invaluable experience in journalistic practice there are other rewards for staff members, each year; beginning with the present year gold keys are to be awarded individuals who have satisfied certain requirements to be laid down by the staff; there is opportunity to learn how a newspaper is printed all the way from the copy past the line-copier, the proof reader, the make-up man the press man and the folders.

Varsity "A" Club Gives Approval To Eight New Members

With Interscholastic Day just in the offing, the Varsity "A" Club is planning a schedule of helpful activity and service for the occasion. At a business meeting held May 2d, the organization voted to maintain an information booth for the visiting athletes, discussed possible means of entertainment, and approved Desmond E. Devitt, Donald O. Fenner, Walter T. Hulse, Lloyd W. Larson, Richard S. Claire, Tom F. Servatius, John F. Hambel, and Rudolph D'Elia as members.

The old office of the tile works, for sometime used by the Alfred Rod & Gun Club as a clubhouse, is now the permanent headquarters of the "A" Club by permission of President B. C. Davis, and will be outfitted to serve as a much-needed source of information to Alfred's high school guests on Interscholastic Day.

Publication and sale of the Interscholastic Day programs will be under the management of Lyle Burdick and Gilbert Jeffrey, who volunteered for the work. In view of the generous amount of practical labor entailed by this task and previous work done for the Club by these men, it was to reward them with 10 per cent of the net profits of the programs.

In addition to other business, the possibility of running a Varsity "A" Club dance for the visiting high school athletes with "A" men as hosts, was discussed. However, nothing definite resulted from the discussion.

75 ALUMNI ATTEND BUFFALO BANQUET

The Annual Banquet of the Buffalo Alumni was held Saturday night, May 7th, in the Georgian room of the Hotel Statler, Buffalo. About 75 Alfred alumni were present and enjoyed a fine dinner. President Allan Williams, Principal of Grammar School No. 9, Buffalo, acted as toastmaster. The speakers were President B. C. Davis, Dr. Adelbert Moot, an honorary alumnus and vice chancellor of the University of the State of New York (Regents Board), and Dr. Fish, a guest of the association and director of the Natural History Museum of Buffalo.

At the business meeting Principal Burton Bean of Buffalo was elected president; Miss May Reed of East Aurora high school, vice president; Miss Paul, of Buffalo, secretary; and Jay Evans '24, treasurer. Mr. Evans came to the United States as a refugee from Smyrna, at the time of the Turkish trouble there. He is now a junior in the University of Buffalo medical school and an instructor in the College of Liberal Arts.

Persons from Alfred who attended the banquet besides the Ladies' Glee Club were President Davis, Director Wingate, Mrs. Eva B. Middaugh and W. L. M. Gibbs.

INTEREST INCREASES AS INTERSCHOLASTIC DAY DRAWS NEARER

The nineteenth annual interscholastic track and field meet is literally "hogging" the limelight of high school athletics in western New York and Northern Pennsylvania. This meet has won its fame by its quality, the best athletes in this section have gathered here year after year to enter honest competition in one of the oldest branches of sport.

The records set by the amateur track enthusiasts who have met here speak for themselves, indeed they are monuments to the athletes who have established them. Several of the records have been equaled but the best efforts have not cut them down.

Records Of The Meet

100 yd dash—10 sec—Vorhees—Alfred—1911.

220 yd. dash—21-2/5 sec—Johnson—Olean—1912.

440 yd dash—51 4/5 sec—St. Clair—Rochester—1925.

880 yd. run—2min. 4 4/5 sec—Taft—Canisteo—1918.

1 mile—4 min. 45 4/5 sec.—Sundahl—Bradford—1925.

220 low hurdles—27 1/5 sec.—Wilson—Masten Park—1925.

Running broad jump—21 ft. 5 3/4 in.—Weniger—Binghamton Central high—1921.

Running high jump 5ft. 9 1/4 in.—Austin—Coudersport—1926.

Pole vault—11 ft. 6 in.—Bryan—Haverling—1920.

Shot put—47 ft. 3 3/4 in.—Jardine—Buffalo Tech.—1926.

Javelin—143 ft. 9 1/2 in.—Seely—Ithaca—1926.

Discus—100 ft. 2 1/2 in.—Jardine—Buffalo Tech—1925.

Relay (2-3 mile)—2:19 1/5—Masten Park—1924.

The scholastic endeavors of high school students are promoted as well as the athletic; for those who are not athletically inclined but have oratorical ability, the management has arranged a set of speaking contests; one for the girls on the night before the meet and one for the boys on the night of the meet. A stock judging contest, run by the State School of Agriculture, will provide an avenue to fame for those who are versed along that line.

FACULTY CREATES LICENSE BUREAU

Alfred students will have to register their motor vehicles driven here, according to a recent action of the faculty in setting up a College License Bureau. It is understood that there will be no charge made for registration. Members of the Student Life Committee, under which the bureau will be, are Dean J. N. Norwood, Dean D. K. Degen, Prof. G. W. Campbell, Prof. Joseph Seidlin and Prof. Beulah N. Ellis.

The following action was passed by the faculty at their regular meeting April 28, 1927.

Voted:—That a student automobile license bureau be established in the office of the Dean to gather and file information as to student car ownership and operation.

That all motor-driven vehicles and motorcycles owned or operated in or about the Village of Alfred by students of the University be registered with such Bureau on blanks giving such information respecting them as the Dean and Student Life Committee may require.

All students owning or operating cars in or about the Village of Alfred should attend at once to the registering of their cars with the Dean. Blanks for this purpose are now ready at the Dean's office.

(Signed) Dean J. N. Norwood.

PETTY DISAPPOINTS MANY

Dr. A. Ray Petty, who was scheduled to speak at assembly last Friday was unable to fulfill the engagement because of illness. Alfred was not the only loser, however, for Dr. Petty was to have been one of the main speakers at the Y. M. C. A. Older Boys' Conference held at Bolivar Friday and Saturday. The news of his illness and consequent inability to be here caused keen disappointment to the many Alfredians who have heard Dr. Petty on previous occasions.

ALFRED DEFEATS OLD RIVALS IN TRACK, FRESHMEN LOSE TO SAINTS

BOTH SIDES CLAIM VICTORY; ALFRED REFUSES TO RUN RELAY WHICH CONTRACT DID NOT CALL FOR.

"THANK YOU, PROFESSOR"

At exactly 10:20 last Wednesday morning, observers in the Collegiate Rest "A. U." rant noted a look of amused satisfaction on a certain professor's face as he paused to open his mail. Two tickets for the "Junior Follies" and the accompanying note were the innocent cause of it all:

"To Professor Potter—

Appreciation and thanks for a kind and noble act.

(Signed) Physics 1 'A,'
Mon., Wed., and Fri.,
9:00 A. M. Section."

The "act" in question was postponing an hour quiz from Friday until Monday "in the interest of the 'Junior Follies' and better Physics grades. All of which goes to prove conclusively that students can discern sportsmanship, even in faculty members.

HORNELL GIVE FROSH GOOD WORK OUT

Fighting through rain and sunshine, wind and darkness, the Alfred Frosh track team finally came through at the big end of the score by winning over Hornell High school lads 46 to 44. It was a nip and tuck affair with always that indecision of which team would come through finally to win. The day was fit hardly for track, but due to the fact that the meet had been postponed once it was decided to go through with it. It was a meet with no startling discoveries as the teams were fairly evenly matched. It showed, however, where the frosh were weak.

Running in his usual form Zschiegner came through with flying colors winning the half mile and placing second in the mile and 440. Much credit is due him for being able to carry on in all the races that he entered. Another Frosh displayed his ability to throw the javelin. Bassett and Olander did well in the field events. Two sophomores, Walhausen and Feldman were obliged to run for the frosh due to the one year ruling, and collected 11 points for the freshmen. Feldman took a second in the hundred and furlong. The running broad jump which was run off in the rain brought victory to the frosh. Hills took a first while two Hornell boys tied for second.

Campbell, Brodt and Phillips were the point scorers for Hornell. The three made 30 points for their team.

SHALL POLICY COMMITTEE BE CONTINUED

"Shall we have a Student Policy Committee as a permanent organization?" is the first question on the ballot to be presented at Assembly on Thursday by the present committee as it concludes this year's activities. The committee was selected last fall to meet the immediate problem of the athletic situation. Through the committee's initiative, the student body considered the matter and finally voted an assessment to meet partly the existing deficit and selected a representative committee for the future direction of athletic policies. Since that time the problems of the Honor System and of student ownership of cars have been presented and voted upon by the student body. The question now is whether or not there is sufficient opportunity for further work of this kind to warrant the continued existence of such a committee. The ballot that will be voted upon at next assembly is as follows:

1. Shall we have a student policy Committee as a permanent organization?
 2. If so, of whom shall it be composed (Check with cross those of who you approve.)
 - a. President of the Student Senate.
 - b. President of Women's Student Government
 - c. President of each class.
 - d. Editor of Fiat Lux.
 - e. Campus Administrator.
- Continued on page four

The Alfred varsity track team defeated the St. Bonaventure track team 59 to 58 Saturday is one of the most unorganized and poorly officiated meets in which Alfred ever engaged. In the morning when it was agreed that some of the field events would be run off, the Bona management stalled around and about noon started the shot put and discuss.

The biggest argument arose over the running of the relay. Alfred was one point in the lead at the end of the meet and then Bona contended that a mile relay should be run—a mile relay in which Bona was almost sure to win. Coach Heers refused because the contract did not state that a relay was to be staged.

From the beginning Alfred men were out to win. They knew they had to fight against noted starts and they won and won squarely. Alfred started off with Tate winning the shot put with a toss of 36 ft. 3 3/4 in. In the next event, the discus; the local plate throwers took all three places, Klinger first with a throw of 107 ft. 7in.

In the century, Coughnig, former U. S. Naval Academy sprinter, took first place. McMahon gained a third. The two mile race was a hard fight between Boulton of A. U. and Bell, formerly of Syracuse University. Bell won but Boulton was close on his heels.

In the hurdles, Alfred was superior. Gibbs and Fredericks took first and second in both. In the low hurdles, Bona arranged for a 120 yard event instead of the regulation 220 distance.

In the high jump all the Bona men went out at 5ft. 4 in. leaving three Alfred men still in, so Gibbs Kelley and Fredericks took a tie for first.

In the mile Boulton and Bell almost got into a fight. Boulton was second with Bell just behind at the first turn, when the latter pushed Boulton off the track. Names flew back and forth. Boulton having lost considerable ground, dropped out. Getz in this race took the lead which he held throughout, winning in 4 min. 39 3/5 sec.

Before the last event, the broad jump, Alfred was leading by two points. The local men did their best and captured second and third in Fredericks and McMahon. Bona excelled in the 220, 440 and javelin, but was not able even to extend any of these to a clear sweep as had Alfred in the discuss and high jump.

Captain Gibbs took high scoring honors of the day by winning first in both hurdles, third in the discus and a tie for first in the high jump.

Continued on page four

DR. WATSON TO SPEAK AT BIOLOGY SOCIETY

One of the most interesting and scholarly book reviews of the year was presented before the Biological Society at its bi-weekly meeting at the Steinheim Museum last Wednesday evening, when Miss Bernice Schultz analyzed the contents of Wiggam's "New Decalogue of Science." The book, which deals with the problem of race improvement, has created a profound stir among professional and lay thinkers, and since its publication has been the focus of widespread comment and critical notice.

Following Miss Schultz' reading, members of the society discussed the ideas of Wiggam in relation to those of other biologists, particularly on the subject regarding the present trend of the race toward deterioration as set forth by many prominent scientists. Dr. Watson, noted bee expert of Alfred and an honorary member of the society, contributed much worthwhile thought to the discussion.

At the next meeting of the Biological Society, Dr. Watson has consented to speak on "The Instrumental Insemination of the Queen Bee," which is directly concerned with his notable work in that field of genetic research. As the next scheduled date for a meeting of the society conflicts with Interscholastic Day activities, Prof. Burdick urges members to stand by for a notice regarding the date.

FIAT LUX

Entered at Alfred Post Office as second class matter

Subscription rates \$2.50 per 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.

EDITOR-IN-CHIEF

Harold E. Alsworth

BUSINESS MANAGER

Leonard P. Adams, '28

MANAGING EDITOR

Frederick P. Beckwith, '27

ASSOCIATE EDITORS

Jean C. Trowbridge, '27
Donald F. Pruden, '28

H. Warner Waid, '29
Emerson G. Chamberlain, '28

Janet P. Decker, '28
Isadore Lees, '28

FRATERNITY AND NON-FRATERNITY EDITORS

A certain amount of criticism of the Fiat Lux has passed the rounds of campus channels; some of it has reached our ears and much has not. Chief is that the paper during the past year has been a fraternity sheet, and that it can be run successfully only with a non-fraternity man at the helm.

We are grateful for the criticism; we stand for the right of people to criticize; and we only wish that it had come out into the open sooner.

But here is our honest opinion about the matter.

The only way to run a college newspaper fairly is to have on its staff capable representatives from all points of view on the campus. To have a fraternity man or a non-fraternity man as editor will not lower the influence of the paper much in the long run for the certain class of people which cries "Favoritism" when the fraternity editor speaks will be offset by another group shouting the same word when a non-fraternity editor takes a stand. The fault is with the readers rather than with the writers. That old saw, "It takes a thief to catch a thief" can be applied here very nicely; those readers who cannot raise themselves above the gutter of interfraternity politics, prejudices and bigotries are absolutely incapable of understanding a point of view expressed from the curbstone.

We are glad to see that there are now on the staff of the Fiat Lux men and women from every fraternity and sorority and from the non-fraternity group. True it is that Klan Alpine and the non-fraternity group are in the majority but that is the fault of the others; to be overcome in only one way—namely, to send out capable material and the best man or woman will get the positions.

ATTEND STUDENT BODY MEETING THURSDAY

With the several vital questions that are to come to a vote Thursday at the annual student body meeting everybody should be present. In past years it has been more or less of a campus joke that a large group of dis-interested students "cut" the student body meeting. Let's have every seat filled Thursday.

Freshmen are continuing to wear black hose. The Student Senate failed to bring the question of early removal to a vote at last assembly as it announced would be done.

Among the questions coming to a vote Thursday is, "Shall the Athletic Council be abolished as a result of the formation of the new athletic control committee?" This should be done in the opinion of many officials since the new committee will transact most of the business formerly carried out by the Athletic Council. The council at best, never had much to say regarding actual management of athletics but was something of a figurehead for the satisfaction of "student government" enthusiasts.

One of the painful sights about Alfred these days is several score tennis players—not playing tennis—but wasting hours watching a half dozen others utilize our three courts; the same three—no more, no less—that were here when the student body was one-third its present size.

It is most important that the new committee on athletics appropriate enough money to remedy the tennis situation before next fall. At least double the number of courts.

PLANS SUGGESTED FOR REMODELING OLD GYM

Having had Mr. Langford Whitford of Wellsville spend two days in inspecting the old gymnasium with reference to its restoration, President Davis has made known his desires in regard to it. As the building is 80 years old, the present foundation must be replaced by a cement wall to make it safe. New sills and windows must be added, and steam heat with new underpinnings installed; otherwise the building is in perfect condition. Mr. Whitford also suggested that the exterior be stuccoed in panels between the pilasters, which would be painted green. This would give an attractive modern appearance to the exterior.

It is the President's desire to convert the first floor into well-equipped class rooms for the Economics Department and German, and to have the second story for an assembly hall. The partitions would be removed and a large gallery set in above the stairways, extending perhaps over the floor space. A large stage, with dressing rooms at the side, would occupy the south end, where at present there are several small rooms, and the entire interior would be redecorated. New opera chairs would be installed so as to accommodate about 800 people—more than twice the capacity of the Firemens Hall. Recently \$2000 worth of stage scenery was received from a New York theater as a gift from Commissioner J. J. Merrill, toward making our future auditorium an asset to our college.

Latest dates are now to be had as early as five o'clock in the morning.

SORORITY PLEDGES

First pledge service for recent sorority pledges was held last night while final initiation will be held in two weeks.

The sororities have announced the following pledges:

PI ALPHA PI

Ferne R. Greene—Alfred
Alice C. Holbert—Genesee, Pa.
Charlotte M. Hoyt—Thomaston, Conn.
Marguerite L. Hutchinson—Fairport.
Ortense A. Potter—Friendship
Maretta Wilcox—Canisteo

Dorothy H. Worden—Brookfield
Margaret D. Young—Hornell
Roana Bass—Baltimore, Md.
THETA THETA CHI
Geraldine E. Benedict—Wellsville
Ella M. Corson—Woodstown, N. J.
Helen P. Gougus—Owego
Frances Greene—Ancon, Panama Canal Zone

Dorothy Hallock—Oneida
Vira J. Harder—Wellsville
Mary Albie Johnston—Sinclairville
Ruth J. Marley—Hornell
Harriette J. Mills—Akron
Marie L. Molitor—Swedesboro, N. J.
Clarissa A. Persing—Ceres
Frances R. Rogers—Daytona Beach, Fla.
Joanne Mercedes Turner—Bolivar
Grace D. Williams—Canisteo

SIGMA CHI NU

Bernice R. Guilford—Friendship
Myrtle H. Harding—Buffalo
Julia A. Petco—Warsaw
Olive Alberta Lent—Warsaw
Eunice F. Updike—Trumansburg
Pearl A. Woolever—Arkport.

President Reports Progress In Raising Subscriptions To Fund

The pledges toward the new gymnasium are being made by a large number of students was the announcement of President B. C. Davis at Friday's assembly. Dr. Davis also reported the individual gift of \$2,000 from each of two friends of Alfred. Further information on the progress of the drive for funds was not available Sunday.

It was just the

Other day that

I heard President

Coolidge say

That he had

Shaken the hands

Of 25 per cent of the

Citizens of this

Country and then

Henry Ford pipes

Up that he had

Shaken the bodies

Of 75 per cent. And so

They both had

Another Coca Cola.

When my uncle

Was married the

Third time and

To a woman

Who had been

Married before

He put on the

Invitations

The following:

"Be sure to come,

This is no

Amateur performance."

—A—

We found the following poem which reminds us of an act in the Junior Follies. We submit it for your approval.

I married a college professor
To help him keep track of his mind—
To keep him from shaving his poodle
And tying his necktie behind;
To keep him from pouring the water
From his shaving mug into the bed,
And throwing himself from the window,

To light on his erudite head.
I'd a feeling that I must prevent him
From quenching his thirst with ink,
Then putting his hat on the bottle
And pouring himself down the sink.
I was sure I could never recover
If he put his umbrella to bed
And stood up all night in the hatrack
With a band buttoned tight round his head.

I married a college professor
To help him keep track of his mind—
But he honeymooned off with the porter,
And tipped me, and left me behind.

—A—
Prof. Rusby should like this one:
Census taker: How many in your family?

Farm lady: Five, me, the old, man, one kid, a cow and a cat.

Census taker: And the family's politics?

Farm lady: Mixed; I'm a Republican, the old man is a Democrat, the baby is wet, the cow's dry and the cat is a Populist.

—A—

Telegram: Your mother-in-law is dead. Shall we bury, embalm, or cremate her?

Reply: Do all three; leave nothing to chance.

—A—

Bill Brown says that he always leaves the theatre last so people will think that he had a seat in the front row.

—A—

We clipped this:
Crossed Legs A Menace

Chicago.—Crossing the legs puts a kink in the spine that leads to many ills, says Dr. H. H. Fryette, college professor. The woman who crosses her legs, exposing a generous expanse of hosiery, is flirting with all sorts of nervous ailments, he says. This twists the spine so the vertebrae hamper the functions of the nerves in that section. Men also get curvature of the spine when women cross their legs, the doctor indicated.

Ralph S. Austin, A. U. '14, now principal of the Horseheads high school, has recently been elected president of the Chemung County Teachers' Association.

DEAN MAIN TO ATTEND REUNION OF ROCHESTER THEOLOGICAL SCHOOL

Dr. A. E. Main will go to Rochester next week to attend the fifty-fifth anniversary of his graduation from the Rochester Theological Seminary. Dr. Main is one of the four surviving members of the class of 1872, and is the only one in active service. He has been very alert as is shown by his membership in the Religious Education Association, The Federal Council of Churches, Faith and Order Movement, World Alliance for Promoting International Friendship Through the Churches, author of "Studies in Job," Ruth, Gospels and other parts of the Bible; Delta Kappa Upsilon; Phi Beta Kappa; Pi Gamma Nu.

To try forty frosh is no easy job for one session of the campus court. In order to clear the slate this was done last Tuesday night. Only ten of the forty-two frosh brought up were acquitted.

A majority of the cases were for cutting assembly. All found guilty are sentenced to do extra duty on Inter-scholastic Day. VanBuren, Cosgrove,

PROFESSOR SCHULLER TO TEACH GERMAN AT MILWAUKEE N. S.

Among the changes scheduled to take place in Alfred's faculty roster next fall, the loss of Wera C. Schuller, Professor of German will perhaps be most regretted. Professor Schuller will conclude her term of service to Alfred during the coming summer session, teaching courses in her native tongue.

In taking her new position at Milwaukee Normal School, Professor Schuller plans to continue her studies as a non-resident student at Madison University, where she aims to complete her Doctorate in Comparative Literature, working in eight different languages.

While at Alfred, Professor Schuller's personality and understanding have won for her a host of friends all of whom admire and respect the spirit and purpose which she has infused into her work and social life.

Wilkenson and Hambel were guilty of other charges, such as no tie, smoking, walking on the grass, and sitting in the back part of the assembly. They were given penalties which fitted the crimes.

For Fine Photographs

THE TAYLOR STUDIO

122 Main Street, Hornell, N. Y.

FOR A SQUARE DEAL IN JEWELRY SEE

E. B. COVILL & SONS

110 North Main Street, Wellsville, N. Y.

J.C. Penney Co. A NATION-WIDE INSTITUTION-
DEPARTMENT STORES

52 Main Street Opposite the Park, Hornell, N. Y.
AMERICA'S GREATEST MERCHANDIZING INSTITUTION

745 Stores in 44 States

EVERYTHING TO WEAR

EAT AT THE COLLEGIATE

ALFRED'S LEADING

REST "A. U." RANT

FOR THAT PARTY OR LUNCHEON

We can furnish you with ten different kinds of Wheat's Brick Ice Cream

We Deliver It To You In Time To Serve

THE BABCOCK THEATRE

WELLSVILLE

Leading Theatre of Allegany County

presenting

THE PICK OF PHOTOPLAYS

Vaudeville and Selected Short Subjects

Matinee Daily 2-5 Evenings 7-11

NEW WURLITUER ORGAN

Latest College Novelties

SWEATERS, HOSIERY, SHIRTS, NECKWEAR, etc.

at the lowest possible prices

TRAVIS CLOTHING STORE

58 Main Street

Hornell, New York

FACTS ABOUT PROBABLE NOMINEES
FOR ALFRED'S LOYALTY MEDAL

Omega (4); Treasurer KappiPsi Upsilon (3).

To be held in esteem by his fellows, to be well liked, to have held positions of responsibility, to have been influential in the affairs of the campus; these are the things which a Loyalty Medal nominee ought to have. It is indeed fitting then, that in addition to the men who have appeared in these columns for the past several weeks, we add Danny Caruso. Many are the freshmen who can attest their evidence as to his oratorical ability; the whole school bears ample witness to the courageously fighting wrestler, who has captained Alfred's best team, in the short history of the sport.

Choosing from his large list of activities, we present these: Judge of Student Campus Court (4); Y. M. C. A. (2, 3, 4 Secretary 4); Varsity Wrestling (2, 3, 4, Captain 4); Varsity A Club (3, 4); Athletic Council (4); Class Debates (1, 2); Freshman Initiation Chairman (4); Class Orator (4); Phi Psi

DR. J. H. WARNER GIVES ASPECTS OF THE "Y" FIELD IN SOUTH AMERICA

Intervention by the United States in Latin-American affairs constituted the key-note of an address by Dr. John H. Warner, speaker at last Friday's assembly. Dr. Warner is a pioneer Y. M. C. A. man in Brazil, and during his twenty years of active work in the "Y" field, has acquired an intimate knowledge of South American affairs. According to certain groups, there are three reasons why we should interfere in Central and South American affairs. The first of these reasons: that Mexico's geographic position constitutes a menace inasmuch as it serves as a back door through which filters undesirables. Dr. Warner refuted by pointing out that an educated people is quite adapted to exposure to both sides of any question, no matter how inconvenient it may be. The second reason: that of protection to American property and investments is one that reacts to the benefit of a small clique of capitalists. The third argument in favor of intervention: that of the ecclesiastical is one that is inconsistent with American doctrine of religious freedom.

The case of Mexico finds its parallel in South America where political, social, and economic conditions are a serious menace and an effectual bar to an open friendship between the sister continents. On the other hand, there are certain favorable characteristics of the United States which form the basis of a cordial friendship. American camaraderie, American initiative and American institutions have pervaded the society and government of Brazil. The United States of America is an ideal whose accomplishments, the United States of Brazil hopes some day to achieve. Pre-eminent among the institutions which have found fertile soil in Brazil is the Y. M. C. A. There, with a wealth of good material, an abundance of friendly co-operation and a sound goal, the "Y" is an active and dynamic force, and as such, it qualifies in all respects for the momentous task of spreading our advanced culture. This, says Dr. Warner, should be the only sort of intervention we should apply in dealing with our youthful and inexperienced neighbors.

entertained much more extensively Saturday night than they had expected. The studio received numerous telegrams and calls from widely scattered listeners during the program, expressing their appreciation of, and interest in, the University Glee Club.

Those who were able to make the trip were: Jane Bolan, Tillie Brooman, Louise Cottrell, Florence Dearborn, Alma Haynes, Mary Leach, Arloline Lunn, Ruth Lyon, Harriet Mills, Helen Moogan, Adele Peterson, Florence Potter, Ortense Potter, Ruth Randolph, Drena Saunders, Marianne Sixbey, Erma Sommers, Rhoda Stearns, Mary Stevely, Elizabeth Swain, Clarice Thomas and Betty Whitford. The club was chaperoned by Mrs. Eva B. Middaugh and Professor Raw W. Wingate.

DELTA SIGMA PHI IS SCENE OF INTER-FRAT SMOKER

The second of a series of smokers held under the auspices of the Men's Inter-Fraternity Council took place at the Delta Sigma Phi house last Wednesday evening. Faculty members

and men from the various fraternities mingled in the smoke filled rooms, and by cards, conversation and music, strengthened the co-operative feeling between faculty and students.

After refreshments had been served the guests took their departure. The smiles on their faces bearing a silent testimony to the enjoyable evening they had passed together.

MAJESTIC

THE HOME OF THE HITS

HORNELL, N. Y.

BELMONT AND PLAZA RESTAURANTS

Good food means a great deal to you, more pleasure during the meal and better digestion afterwards.

Our special noonday luncheons are one of the good features daily enjoyed by hundreds.

When in Hornell you may expect to receive from Andy the same service and hospitality that you received in Alfred.

STAR CLOTHING HOUSE

HORNELL, NEW YORK

FEATURING

HART SCHAFFNER & MARX CLOTHES

LATEST STYLES IN STETSON HATS

B. S. BASSETT

KUPPENHEIMER GOOD CLOTHES

WILSON BROS. FURNISHINGS

WALK-OVER SHOES

BURNS SHOE STORE

"Where Styles Are Shown First"

SNAPPY SHOES AT MODERATE PRICES

For Men and Women

FLORSHEIM SHOES FOR THE MAN WHO CARES

88 MAIN ST.

Hornell

DRY GOODS

F. E. STILLMAN

C. F. BABCOCK CO., INC.

114-120 Main Street, Hornell

Complete Radio Department

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

ALFRED CINEMA COMPANY

PRESENTS

"THE ICE FLOOD," starring Kenneth Holland and Viola Dana

WEDNESDAY and THURSDAY, May 11 and 12

Comedy—Newsreel

Regular Prices

SONGS, DANCES, SKITS, PLEASE CROWD AT JUNIOR FOLLIES

One of the best variety shows ever staged in Alfred was presented last Thursday night to a capacity house by the Junior Follies cast. During the three hours of entertainment very few monotonous moments occurred while the heights were often reached bringing forth prolonged applause from the audience. The production was a decided success according to all observers; some of whom placed it first in the annals of Alfred shows of that type.

Chief among the acts were "Heels and Heads," a combination of tumbling and wand swinging by Kelley, Nellis, Husain, Heller and Amento. Husain made a deep impression with his fiery-tipped wand whirling in the darkness of the unlighted stage.

Izzie and Rastus, taken by Paul Kelley and Allen A. Nellis, pleased the audience tremendously in their combination song and comic act. "Two Boys With Surprises," Lester Quailey and Raymond Fulmer kept things lively with harmonica and nimble feet. Vira Harder in the "Glow Worm Toe Dance," gracefully responded to a hearty encore. Joseph Clavelle skillfully impersonated a Yukon miner, Billy Sunday and an old farmer sunning himself and soliloquizing on his trip to New York.

"The Mayor and the Manicure," a one-act comedy closed the program with parts taken by Desmond Devitt, Revere Saunders, Jane Waldo and Dorothy Holland.

General chairman was Desmond Devitt, Business manager, Leonard Hunting, stage manager and electrician Eugene Reynolds, musical chairman, Sally Austin, property managers, Eugene Fulmer, assistant stage manager, George Hill, assistant electrician, Robert Bassett; assistants, John Spicer, Thomas Herriott, Eugene Fulmer, George Hill, Rudolph D'Elia, and William Lewis.

SIGMA CHI SPRING FORMAL DATE SET FOR MAY 14.

The annual spring formal party of the Sigma Chi Nu Sorority is being looked forward to with much expectation. The date has been set for May 14th, when the Sigma Chi girls and their guests will dance to the music of Merriman's orchestra. The affair promises to be most enjoyable.

MISS COLEMAN IS ALFRED DELEGATE AT STUDENT GOVERNMENT CONVENTION

As the new president of the Women's Student Government, Miss Beatrice Coleman represented Alfred at the third biennial national convention of Student Government of Colleges, held at the University of Illinois, April 20th to 23d. Representatives from various colleges read papers on Vocational Guidance, Social Factors, Big Sister Work, Self Government and "The Point System, after which discussions were held.

After learning the methods used in other schools, Miss Coleman believes that Alfred rules and regulations are exceedingly lenient. The next meeting is scheduled for 1929, and will be held at the University of Oklahoma.

The victory in the annual series of Frosh-Soph contests was awarded to the sophomore class at the regular meeting of the Student Senate on May 3rd. One date was added to the calendar, that of the Fiat Lux Banquet on May 12th.

CREDIT TO HYLAND FOR FOLLIES

That David Lee Hyland is in a large measure responsible for the success of the Junior Follies is what Desmond D. Devitt, General Chairman, asks the Fiat Lux to pass on to those who witnessed the brilliant variety show last Thursday evening. According to Devitt, Hyland was originally in charge of the production and laid very thorough plans, the results of the other night coming largely as a result of Hyland's outline.

GLEE CLUB SINGS TO LARGE AUDIENCE

Radio fans who were able to get Station WSVS of Buffalo Friday night enjoyed an interesting and varied program when the Ladies' Glee Club of Alfred College broadcast several four-part selections, college songs, and readings by Miss Alma Haynes and Miss Ruth Randolph. The club, directed and accompanied by Professor Ray Wingate, has been well trained, and presented a unified and well-balanced concert. Weather conditions were highly satisfactory, and replies from different sections of the state reported an appreciative audience.

Saturday night's radio program, although only half as long was probably delivered to a number of fans many times that of Friday night, since it was broadcast through the courtesy of Station WGR, Hotel Statler, Buffalo. The studio had received a wire from China to the effect that its program of the previous evening had been clearly received there, from which one might conclude that the Alfred girls

There comes a time in every girl's life when a boy needs money

Prom!—when the campus rings with music and pretty girls' laughter. Hops!—when classes are demoralized and everybody's dancing. Takes a lot of money but it's worth it.

Don't let lack of funds keep you from the activities that form the meat of college life. Turn vacation into money.

College men average \$50.00 weekly—\$1.35 hourly—selling Fuller Brushes in summer vacation. Fuller Brushes are nationally advertised. Fuller Men are welcome in ten million homes.

Free training in salesmanship. Experience of untold value. Remunerative territories. All this awaits a limited number of ambitious college men.

Don't miss this opportunity to meet next term's bills. Write today to

A. C. FOX, District Manager,
831 Lincoln-Alliance Bk. Bldg.
Rochester, N. Y.

FROSH MUST WORK

There will be no excuses granted from Frosh Duty on Interscholastic Day. Freshmen will report to place assigned them by the Campus Administrator. Tardiness will count as an absence and such cases will be turned over to the Campus Court and Student Senate. Freshmen not assigned to a specific duty will report to the Campus Administrator or his Assistants at Merrill Field on Interscholastic Day and will be assigned to duty from that place. Please give your utmost co-operation.

E. K. LEBOHNER.

ALFRED BEATS ST. BONA

Continued from page one.

Fredericks took second by seconds in the hurdles, broad jump and a tie for first in the high jump. The pole vault in which Alfred was sure of three places was not held.

In the freshman meet in which Bona won 37 to 32; Zschiegner of the local frosh, rose to his greatest form and defeated the highly touted Gus Moore, former New York City school long-distance champ. It was a pretty race in the mile, Zschiegner following Moore for seven laps. On the last lap "Chick" ran even for about 200 yards and then took the lead. Moore, as if admitting defeat slowed down almost to a walk letting Zschiegner win in 1/5 of a second slower time than Getz in the varsity event. The local boy also showed his heels to Moore in the half mile. Olander of Alfred easily won the discus with a heave of 106 ft. 4 in.

Charlie Major, the colored star for Bona, was the high point winner and star. He captured the high jump at 6 ft. 3 in; broad jump at 20 ft. 4 1/2 in. and second in the discus, shot put and javelin. The Bona frosh had the better team and showed good sportsmanship.

100 yard dash won by Coughig, B.; Summerlee, B. second; McMahon, A. third. Time 10 1-5 sec.

220 yard dash won by Summerlee, B.; Coffey, B. second; Perrone, A. third. Time 26 4-5 sec.

120 low hurdles won by Gibbs, A.; Fredericks, A. second; Looney, B., third. Time 14 1-5 sec.

120 high hurdles won by Gibbs, A.; Fredericks, A., second; Barr, B., third. Time 16 1-5 sec.

440 yard dash won by Looney, B.; McMahon, A., second; Perrone, A., third. Time 52 2-5 sec.

1/2 mile run won by Getz, A.; Gregorie, B. second, Bell, B. third. Time 4 min 39 3-5 sec.

Half mile won by Malone, B.; Gregorie, A., second; Gregorie, B., third.

Running broad jump won by Cronin, B.; 19 ft 5 in.; Fredericks, second 19 ft. 3 1-2 in.; McMahon, A., third, 19 ft. 3 in.

Running high jump won by Gibbs, A.; Kelley, A., and Fredericks, A., tied for first. Height 5 ft. 4 in.

Shot put won by Tate, A., 36 ft. 3 3-4 in.; Gavigan, B., second, 35 ft. 10 3-4 in.; Padowski, B., third, 35 ft. 1 in.

Discus won by Klinger, A., 107 ft. 7 in.; Tate, A., second, 105 ft.; Gibbs, A., 104 ft. Javelin won by Cronin, B., 152 ft. 1 in.; Hennessey, B., second, 141 ft. 1 in.; Kelley, A., 128 ft. 8 in.

Final Score, Alfred 59, St. Bona 58.

"I would like to be through with this outfit in track," said Coach Heers following the Bona-Alfred track meet. He has come to a decision that most of the school and sport fans have voiced for some time—but they in all sports. Always Alfred has had trouble with Bona in sports but the meet Saturday was more than the supporters of the Purple and Gold could stand. After Alfred had won the meet by one point, Bona came forward and stated that the relay counted and then ran a race with out Alfred men competing

In the letter of agreement arranging the meet, Manager McCarthy of Bona stated that if Alfred wanted to run a relay, Alfred should give the distance and Bona would run, but it was desirable to Bona that such a relay should not be held.

Coach Heers has sent a dispatch to the Associated Press containing the above information.

Announce Engagement of Mary Newcomb To Desmond Devitt At Delta Sigma Phi Banquet

The annual spring banquet and dance of Alpha Zeta chapter of Delta Sigma Phi was held at the Jackson Hotel and Health Resort on Saturday last. The party was a success, the setting was ideal, Fitch Bros. furnished the music for the dancing as only they can, the happy couples gliding along in perfect contentment.

In the course of the evening the engagement of Mary Newcomb to D. E. Devitt was announced. Congratulations showered upon the happy pair lending to the party the aspect of real good feeling.

DELTA SIGMA PHI

Olin Shultz, Chet Lyon, and Brons Martin were visitors at the house over the week-end.

We were glad to see Mutino, our

ROCHESTER MEET OPENS CONFERENCE COMPETITION

After successfully defeating St. Bonaventure, the Heers-coached squad now impatiently awaits the invasion of Rochester here next Friday. The team has bouyant hopes of winning with the meet being held at home.

Last year's meet with the "Flower City" boys resulted in a decisive victory for Alfred. However, most of the high scorers for A. U. have graduated and any amount of upsets may occur. Another interesting feature of the meet will be a "battle of the century" between Captain Gibbs and Pendleton of Rochester in the hurdles. Pendleton has barely nosed out "Walt" in both meets in the last two years.

Thus far the track men has had a successful season and from all appearances they ought to keep the Conference title. But some loyal support from the student body is necessary to "top it off." Rochester lost to Allegheny College by a decisive score last Saturday.

Louis Wiley, Business Manager Of N. Y. Times, To Attend Alfred Commencement

Louis Wiley, business manager of the New York Times and former resident of Hornell and Rochester, is to visit the scenes of his boyhood days this spring.

Accompanied by his sister, Miss Carrie Wiley, and niece, Miss Jane Benedict, he will be here June 14th, and will attend commencement exercises at Alfred University, where he is to receive an honorary degree. He will depart for New York the following day. Mr. Wiley is coming to Hornell from Buffalo.

ENGLISH CLUB WILL MEET NEXT TUESDAY IN BRICK

There will be a very important meeting of the English Club next Tuesday evening, May 17th, at 8:00 o'clock in the Brick parlors. A special program has been arranged and everyone, members and friends, is urged to attend this last special meeting of the year.

Jean Trowbridge will read a one-act play before the club. Prof. Conroe, of the English Department, will deliver a lecture on O. Henry and read one of his short stories. This should be of special appeal and interest for everyone knows of O. Henry; and Prof. Conroe is accepted as an admirable interpreter of his works.

ALFRED VARSITY MEN HOPE TO WIN MIDDLE ATLANTIC CHAMPIONSHIP

The Mid-Atlantic States Championships in track and field events are to be held at Union College in Schenectady, N. Y., on May 20th and 21st, in which the varsity track team is entered and no doubt there will be other men in school who will attend this meet.

On the evening of May 20th, the Union College Junior Prom is to be held in the gymnasium from 10 P. M. until 5 A. M., which spectators of the meet may attend as well as the men who may be disqualified in the preliminaries Friday afternoon. The music will be furnished by Roger Wolfe Kahn's "Le Perroquet de Paris" Orchestra. All those who are interested can assure themselves of a ticket, favor, etc., by writing to C. E. Gregory, Beta Theta Pi House, Schenectady, N. Y.

promising young lawyer, back for the party.

"Pop" Geer and his brother drove in from Naseon, Ohio, for the party.

We all agree that the spring weather got the best of John.

The owner of the "Bagon" now claims the record for the longest non-stop flight.

PI ALPHA PI

Miss Marie Hunt of St. Lawrence University, who was in Alfred for the Delta Sig Banquet, spent the week-end at Pi Alpha.

Miss Elsie Binns and Miss Marion Fosdick entertained the Sorority and its pledges at a very delightful tea on Friday afternoon.

THETA THETA CHI

Jean Trowbridge and Ruth Bull spent the week-end in Buffalo.

We were mightily pleased with the results of the Junior Follies, and are already looking forward to a similar performance next year.

Kelley, Nellis, and company have our hearty appreciation for the serene last week.

Elizabeth Richardson and Grace Williams were guests at Morgan Hall this week.

TENNIS HOLDS CENTRE OF FANS ATTENTION

Mixed Doubles

Most of the matches of the first round of the mixed doubles tournament have been played or at least they should have been at this writing. The Williams-Hoyt combination took their first match from Stearn-Degen by a score of 6-3, 6-3. Levin-Ellis won over the Bookheim-Philliber contenders 6-0, 7-5. As the score indicates they were forced to extend themselves to win the second contest. The Call-Decker, Caruso-Sheetz match was very strongly contested and the first set went 8-6, Call and Decker being the victors. The second set was an easir one in which the same combination won by a 6-1 score. There is a great deal of interest in these matches and no prophecies are made as to the probable winners for most anything unexpected is likely to happen in the sport.

More Eliminations

There have been several shake-up in the standing of the men's tournament and perhaps the most outstanding one is Nellis' victory over Leonhard last Sunday, thereby displacing him from the leading position. The score was 6-1 in the first set and this does not show how hard fought the battle really was. Leonhard was placing everything that he had into the game and Nellis was playing a steady and careful game. During the course of the two sets the crowd applauded some of the good shots that seemed almost impossible to reach which both Nellis and Leonhard returned. The second set was more of a fight for Nellis but he did not relax from his cautious playing of the first set. The second set went to Nellis by a 6-3 score.

Ball beat Studwell who immediately lost another place in the rating by losing to Kelley. Moscarella displaced Tyler, and Schoonmaker dropped three by losing to Lobaugh on Friday afternoon.

Hornell Match

The Alfred tennis squad won from the Hornell City team in a practice match on the local courts, 3 to 1. Sunday afternoon. The visitors had not been on the courts before this season but demonstrated good playing. The best series was the doubles between Nellis and Alley vs. Bosnick and Vedo. All displayed fine tennis but showed the need of practice.

Schedule

The tennis schedule is still in the making. Hamilton has been scheduled for May 31st, and Manager Prentice is trying hard to arrange matches with Cortland and Colgate during the same week. Corning and St. Bonaventure have also been added to the list.

ALFRED SUMMER SCHOOL TO BE OPENED JULY FIFTH

That the Department of Modern Languages, especially French and German, will be featured by the 1927 Summer Session of Alfred University, was announced by Registrar W. A. Tittsworth recently.

Another attraction will be the return of Dr. Adamec to Alfred's Campus, where he will be in charge of the Ancient languages and History. Dr. Adamec, who now teaches on the faculty of Knox College, was a popular professor at Alfred, and students interested in summer school undoubtedly will be eager to study under him.

In providing an adequate faculty for the summer session no pains have been spared and it is anticipated that the enrollment in French courses may be large. There will be two instructors, including Miss Ford of the regular faculty for that language.

SHALL POLICY COMMITTEE BE CONTINUED

Continued from page one.

f. Faculty member to be chosen by other members of the committee.

g. President of the Footlight Club.

h. Captain of the athletic teams.

i. President and Secretary of the Athletic Association.

j. Editor of the Kanakadea.

k. () representatives elected

Insert number desired

from Student Body organizations

not already represented by those listed above

l. () persons elected at large

Insert number desired

from the student body.

m.

n.

o.

The Committee on Student Policy resulted from a joint conference of faculty members and student personages related to athletics, summoned several weeks ago by John J. Merrill, Chairman of the Alumni Advisory Committee on Athletics. The Committee which was nominated by a student nominating committee headed by President B. C. Davis, absorbed its nominators when appointed, the final composition being as follows: Professor Joseph Seidlin, chairman, President B. C. Davis, Donald Stearns, Walter Gibbs, Harold E. Alsworth, A. E. Champlin, Dorothy Holland, Janet P. Decker, Kenneth Perkins, Harold Boulton, John Spicer, Frank Lampman, Donald Pruden, Ruth Bull, and Raymond Francis.

THE DOPE FIEND

Coach Heers and his tracksters sincerely hope that history will "repeat itself" when Rochester arrives at Merrill Field next Friday. Last year Alfred swept over Rochester to win by a 77-49 score.

Several comments have been received from the students about serving all relations with our rivals at St. Bona. It seems that with every contest with the Brown and White, more ill feeling is created.

Some interesting relays were seen at time trials here last week. The "Irish" quartette, composed of Perrone, Feldman, Keefe and Coe, were barely beaten because of a fumbled baton.

After watching several tennis tournament matches, we have concluded that the net game is far from being child's play.

In case that nobody knows anything about the girl's interclass basketball series, the Dope Fiend tells the world that the Sophs won!

From observation of other college papers tennis in Alfred is a more popular sport than in the colleges about which the writer reads.

It is also interesting to note the gallery that Leonhard and Nellis had at the last contest. It was an appreciative crowd, too, which is something Alfred does not always have.

Little Willie: I don't want to go to that damn school any more!"

Father: "Why, Willie, where did you ever learn such a word as that?"

Little Willie: "Why William Shakespeare uses words like that."

Father: "Well, then, quit runnin' around with him."—Office Cat.

Yes Indeed

Jones: "I see a new play opened last night with a male chorus of Scotchmen in kilties who came on the stage throwing pennies into the audience.

Bones: "Zat so? What's the name of it?"

Jones: "The Miracle."

Martin's Barber Shop

Up-to-date Place
Up-to-date Cuts

Main Street, Hornell, N. Y.

GOODWIN'S HOTEL

Parties and Dances Solicited

MAIN STREET, ALMOND, N. Y.
G. J. Goodwin, Proprietor

Your Satisfaction
means
Our Success

JACOX GROCERY

L. BREEMAN

Rubber Footwear
New Shoes
and
Shoe Repairing

W. H. BASSETT

Tailor and Dry Cleaning
(Telephone Office)

BUTTON BROS. GARAGE

TAXI

Day and Night Service
Storage and Accessories

W. T. BROWN

TAILOR

Ladies' and Gents' Suits
Cleaned, Pressed and Repaired
CHURCH STREET
(One minute walk from Main)

YOUR BEST FRIEND

in times of adversity

is a BANK ACCOUNT

UNIVERSITY BANK

Alfred, N. Y.

F. H. ELLIS

Pharmacist

DEVELOPING and PRINTING

24 Hour Service

R. L. BROOKS

(Leave Work at Drug Store)

THE CORNER STORE

for

Quality

Quick Service

Right Price

Square Deal

in

Groceries, Fruits and Vegetables

OPTOMETRIST

DR. A. O. SMITH

103 N. Main St., Wellsville, N. Y.

Phone 392

Practice confined to examination
of eyes and furnishing
glasses

COOK'S CIGAR STORE

High Grade

Cigars Chocolates

Billiard Parlor

Up-Town-Meeting-Place

Good Service

157 Main St., Hornell, N. Y.

Hills' Coffee and Gift Shoppe

Special attention given to Teas
and Parties

DR. W. W. COON

Dentist

FANCY BAKED GOODS and CONFECTIONERY

ALFRED BAKERY

Records Mailed To All Parts Of The World

New Victor Records

Evry Friday

ALFRED MUSIC STORE

REMINGTON PORTABLE TYPEWRITERS

Call on us for supplies for your:

Gas and

Electric Lights,

Guns, Razors,

and Radios

R. A. ARMSTRONG & CO. Hardware

FLOWERS

Wettlins

HORNELL, N. Y.

"We never send out what we
would not send home"