

NIAGARA HIGH WINS CLOSE TRACK MEET HERE BY ONE POINT

Niagara Falls High School's hastily constructed relay team provided the one-point margin by which it won over the Technical High School of Buffalo. The Falls boys, a team of five track and field stars, carried off the honors at Alfred's Nineteenth Annual Interscholastic Field and Track Meet last Wednesday, amassing a total of 26 points, while Buffalo Tech, winner of the two previous years, garnered 25 points. Alfred University acted as host to 271 athletes who represented the 33 high schools registered.

The Niagara Falls quintet was well balanced, scoring eight places in seven events. Buffalo Tech men who stepped out to run a nip and tuck race for first honors with the Falls team, concentrated most of their efforts in the field, hanging up 17 of its 25 points in those events.

Jardine of Buffalo Tech, specialist in the weight events and holder of two meet records, placed first in the shot put and the discus. He flipped the discus a distance of 102 ft. 10 in., breaking his former record by 2 ft. 7½ in., and tossed the shot 43 ft. 11½ inches.

Rekers of Rochester West High, provided one of the day's thrills when he bore down the home stretch of the half mile, neck and neck with Gaeta of Niagara Falls, to win by a very thin margin. This West High star again displayed his abilities by easily winning the mile run.

Oddo, of the Buffalo Hutchinson outfit, piled up the entire score for his school. Both the hundred yard and the two-hundred yard dashes fell his way, and he bettered his time in the latter by a second.

Due to the abilities of the three men mentioned above, a triple tie resulted in the race for the silver cup awarded to the high individual scorer, Jardine, Rekers, and Oddo each having scored ten points. A flip of the coin gave the cup to Oddo. However, the Interscholastic management will provide similar cups for the other two winners.

The closing event of the day, the relay race, proved the deciding factor for Niagara Falls. Eight teams, four in each of two heats, entered the event. Bennett High School of Buffalo in the first heat, broke the tape with a record time of 2 min. 49 3-5 sec. Niagara Falls placed a team, chosen from their field, distance, and dash men, in the second heat, and took second place in the race in order.

Continued on page four

INTERSCHOLASTIC MANAGER

Lawrence C. Lobaugh

NATIONAL HONORARY SOCIETY WILL FORM CHAPTER AT ALFRED

The National Council of Pi Gamma Mu, national social science honor society, has approved the formation of a local chapter at Alfred University, and if present plans materialize, the organization will be founded here before commencement time. Before definite steps can be taken to locate the chapter, it is necessary to have a roster of twenty charter members. So far, only seventeen Alfred students have fulfilled the eligibility requirements, but the remaining three names will possibly be chosen from the faculty.

The fundamental purpose of Pi Gamma Mu is to encourage and reward the undergraduate study of social science and to awaken interest on the part of young educated men and women in the scientific attitude toward social problems. This aim is to be accomplished by making election to the society a high honor, by offering prizes for original research, surveys, and thought, and by the publication of a national journal known as "Social Science." The term social science is used in the widest sense to include all studies which contribute directly to the knowledge of society and to the solution of social problems.

The society has twenty-nine fully-organized and active chapters in colleges distributed about the country. The nominal eligibility requirement for membership is at least twenty hours of the social sciences with an average grade of over 85 per cent. The motto of the society is: "Ye shall know the truth, and the truth shall make you free." It has no national

Continued on page four

PLANS FOR MOVING-UP DAY INCLUDE FROSH - SOPH TRACK, AND BIG DANCE

Traditional student body activities will have free reign during Moving-Up Day, on Thursday of this week. The program begins with assembly, at which the three lower classes will move up to the seats of the next higher classes respectively. The seniors will take places in the front rows of the main floor while the others stand and sing, "Song of the Classes."

Several athletic and scholastic awards will be presented. Most coveted of all these is the Loyalty Medal, whose recipient was chosen by the student body vote on last Thursday.

The members of the cross-country team, which holds the Middle Atlantic States and the New York State championships, will receive rings with designs similar to medallion on the Russel S. Ferguson Intra-Mural Cross-Country plaque. Spiked shoe charms will be awarded to the little ten conference championship track team of last year. About fourteen varsity sweaters will be given to those who have earned their letter for the first time in football, basketball, cross-country, or track.

Five members of the senior class will receive the Burdet B. Brown prizes of \$10 each for proficiency in written and spoken English. The prizes were first given last year, but will continue annually as provided by the donor, the Reverend Burdet B. Brown of the class of 1890. "Evidence considered in making the award will include class-room discussion, oral expression, examination papers, debates, and orations, which will be

judged from the standpoint of clarity of thought as well as quality of expression."

New officers for most of the campus organizations will be announced at this meeting, and undoubtedly some of those retiring as well as incoming will be called upon to give the customary "speech."

Classes will be held only before assembly, and all Freshman rules will be in effect until the end of the meeting. Afterward, all classes are dismissed and all Freshman rules are permanently "off," until next fall's crop of yearlings dons the green caps.

An interclass track meet between the Frosh and Sophs will be the main feature of the afternoon. It will be followed by various novelty events which will be announced in detail at assembly.

During the evening the Freshmen will give a dance at Davis Gym for all students, faculty, and townspeople. It will be a highly informal affair with an open season on dates or stag as individuals (or couples) may prefer. A further surprise of some interest is promised by the committee, but its form is being kept a dark secret.

The "safe and sane" precedent established last year will be strictly adhered to. Since it has taken this stand, the Freshman Class has voted to discourage as far as possible all attempts, on the part of anyone, at the old type of celebration, and to accept no responsibility as a class for any of that sort of activity.

GRITTY ALFREDIANS UPSET DOPSTERS IN MIDDLE ATLANTIC STATES CHAMPIONSHIP CONTEST AT SCHNECTADY; PURPLE AND GOLD TIES WITH HIGHLY TOUTED UNION COLLEGE TEAM

WEE PLAYHOUSE TO GIVE THREE PLAYS NIGHT OF JUNE 13th

Members of the Wee Playhouse, a faculty and town dramatic club were entertained last week at a buffet supper by Mr. and Mrs. Chalmers Holbrook at their residence. After dining, those present enjoyed a musical program by Mrs. Erwin A. Heers, Mrs. Joseph Seidl, Mrs. Ramon Reynolds, and Miss Eleanor Prentice.

At a business meeting after the party, ballots were cast for new officers, and Mr. Chalmers Holbrook, the host, was re-elected president; and Miss Eleanor Prentice and Mr. F. A. Crumb were elected secretary and treasurer, respectively. It was decided that the Wee Playhouse should give three following one-act plays on the Monday afternoon of Commencement Week.

A Welsh comedy, "Steppin' Westward," by Jeannette Marks, will be coached by Mr. Holbrook.

The three main characters are: Griffith Griffiths—A. E. Champlin Betty Griffiths—Miss Elsie Binns Owen Williams—Chester Feig

Mrs. Heers will coach the tragedy, "The Valiant," which is set in the Connecticut State Prison. In this play Coach Heers will take the part of the warden; Professor Binns, the chaplain; Lee B. Cottrell, the prisoner; and Elizabeth Richardson, the girl.

In the comedy, "Good Medicine," directed by Mrs. Holbrook, there are three characters: The doctor and his wife will be impersonated by J. Enfield Leach and Eleanor Prentice; Miss Susan Remsen will take the part of the patient.

JAMESTOWN ALUMNI ARE ADDRESSED BY PROF. TITSWORTH

The Jamestown Alumni Association held its second annual banquet at the Hotel Samuels, in Jamestown, Saturday evening, May 14th, at 6:30. Nineteen Alumni and friends of Alfred sat down around the festive board. After a delightful banquet had been served, during which Alfred songs were sung, led by Director R. W. Wingate of the Department of Music, Miss Amelia Tubbs sang two songs and Registrar W. A. Tittsworth spoke on "The New Alfred." Principal H. L. Gillis of Jamestown Junior High School acted as toastmaster and introduced as the last number two songs sung by Mr. Wingate with Miss Tubbs at the piano. The following officers were elected for the incoming year: Miss Enid Haynes, President; Miss Doris Wilbur, Vice-President; Miss Margaret Gross, Secretary; Miss Amelia Tubbs, Treasurer. The following alumni and friends of Alfred were present: Frances Gardiner '24, H. L. Gillis, former Principal of Alfred High School; Margaret Gross '24, Enid Haynes '24, Christine Hurd '20, Genevieve Kilbury '24, Mr. and Mrs. Litchfield, Mrs. Litchfield was formerly Cecile Clarke '12; Anna Lown '21, Pearl Parker '11, Mr. W. W. Pingrey '99, and Mrs. Pingrey; Amelia Tubbs '24, Enid White '18, Doris Wilbur '21, and from Alfred, Director and Mrs. R. W. Wingate and Registrar and Mrs. Tittsworth.

Student Body Enacts Rules Of Government

Several changes will appear in next year's Student Handbook as a result of the revision of Campus Rules which took place at Assembly on Thursday. Most of the alterations are for the purpose of clarity and care of interpretation. The only matter which provoked much discussion was the wearing of black ties and hose by the Freshmen. It was finally decided that these underclass emblems should be required only until Easter vacation.

The rules passed by student-body vote are as follows in their amended form:

The Students' Association, Article I. Name—The name of this organization

Continued on page three

Local Track And Field Men Take One Second, Three Thirds, One Fourth And One Fifth, From Fast Competitors Who Break Three Association Records

Alfred's track team upset all pessimistic predictions when it tied for fifth place with Union College stars who were named as possible winners at the 15th annual track and field meet of the Middle Atlantic States Collegiate Athletic Association held at Union College, Schenectady, last Friday and Saturday. Six purple and gold stars garnered 16 points in the jumps and distance races. One second place, three thirds, one fourth, and one fifth, furnished total score for the home team.

STUDENT PLEDGES

According to information furnished by the Treasurer's Office, the \$50 pledges recently distributed have met a sorry response. To date 47 pledges are accredited to the class of '29, 11 to the class of '28, only 1 to the class of '27—and the Freshman apparently aren't in it at all.

In years gone by it has been an Alfred custom for practically every Senior to contribute to the welfare of his Alma Mater by subscribing to a pledge of \$50, the last series of which is known as the "Loyalty Bond." This year, instead, all undergraduates have been asked to pledge \$50 toward an "Improvement Fund," to meet the ever-rising inadequacy of the present gymnasium and chapel facilities.

By coming to the front now, the present student body can avail itself of the advantages of these much-needed innovations, as the Trustees will proceed with the improvement program as soon as they can see their way clearly thru the mists of financial limitations.

INTERSCHOLASTIC SPEAKING CONTEST AROUSSES INTEREST

Zorens Jane White of Bath won the first prize in the Girls' Interscholastic Speaking Contest on Tuesday night, with her selection "Tommy Stearns Scrubs Up." The second prize was awarded to Janet T. Moore of Corning North Side who gave "Ole Mistus;" and third place was taken by Mary Agnes Conner of Salamanca, who presented "Ashes of Roses." Professors Ellis, Seidl and Conroe selected the winners from the nine participants of the varied program.

Professors Tupper, Campbell and Rusby, judging the Boy's Speaking Contest, awarded first prize to Norman MacDonald of Hamburg on "Spartius to the Gladiators;" second prize to Joseph Whiting of Canisteo on "The Perfect Tribute;" and third place to Henry E. Campbell of Wellsville, on the selection, "The Unknown Soldier."

Gold, silver and bronze medals were awarded to the winners. President Davis presided over the contests, which were well managed by Charles R. Amberg and his assistant, George P. Whitelaw.

Stock Judging Contest

In the stock-judging contests, the expected rivalry was most evident. A three-man team from Almond took first place in the Class A schools, having "Ag" departments, with a score of 83 1-3. Of the class B schools, having no "Ag" departments, Avoca placed first with a score of 82 1-3, thus gaining permanent possession of the cup which it had won twice previously.

The five dollar prize for the highest individual score was awarded to Roger Mills of Fillmore, who attained 93 1-3%; second prize of three dollars was won by Clinton Whifford of Almond with 91 2-3%, and third prize of two dollars was taken by the 88 1-3 score by Donald Borrowers of Livonia. Carl Hause of Avon won the five dollar prize for the highest score in the Ayrshire ring, obtaining 96 1-4%.

Fredericks, showing his best form, went 5ft. 9 in. to take second place in the high jump, Nellis and Klinger did the best that they have done this season in the pole vault. Nellis vaulted 11 ft. 8 in. to take third place, while Klinger placed a scant two inches behind him for fourth place. Boulton and Ladd, running gamely in the two mile race in which the old record was broken, placed third and fifth respectively. Zschienger, who paced a close race in the mile took third place. He trailed only two yards behind the winner. Several other Alfred men also qualified for the finals. Captain Gibbs and Fredericks stood the gaff in the 120 yard high hurdles, and the former made the finals in the high jump.

New York University won the meet with a total of 49 points, having experienced little trouble in annexing the necessary wins. Haverford, twice before a runner-up for the championship, placed second with 38 points. The scoring of the other teams in order are: Gettsburg, 22 points; Lehigh, 20 points; Union and Alfred, 16 points each; Lafayette, 15 points; Swarthmore 13 points; Manhattan, 9 points; Dickinson 8½ points; Franklin and Marshall, 5 points; Delaware, 4 points; Juniata 3½ points; Rutgers, 1 point.

Three association records* were broken in the course of the meet. In the two-mile event, Montgomery of Franklin and Marshall clipped two-fifths of a second from the former record; Duane of Union cut one-fifth of a second from the 120 yard high hurdles; and Hoskins of Haverford raised the pole vault record one inch higher.

Jones of Gettysburg won high score—Continued on page four

STUDENTS RECEIVE MUSICAL PROGRAM VOCIFEROUSLY HERE

Dean Albert Edmund Brown of the Ithaca Institution of Public School Music, pleased an enthusiastic student audience at College Assembly last Thursday when he sang an exceptionally well-chosen program of songs. Among the many comments heard after the recital, much mention was made of Dean Brown's engaging explanations of the various selections, and the easy stage presence which bespoke the true artist. In addition to the rare excellence of Mr. Brown's baritone voice, Mrs. Brown's accompaniment at the piano added much to the enjoyment of the occasion.

As an advocate of "singing in English to English-speaking audiences," Dean Brown sang every one of his selections with the exception of "Erlkonig" in his native tongue. With short interpretative explanations introducing each of his songs, Dean Brown made it practically impossible for his delighted listeners to misunderstand the meaning and spirit of the music. Many attributed the success of the vocal presentation to the artist's cleverly put prologues, and those "who had no bags for their butternuts" before the program, found themselves gracefully provided with proper receptacles after it had ended.

The reception manifested by those students who listened to Dean Brown's singing is claimed by many to represent the urgent need for "more and better music" here, and a number have expressed the desire that Professor Wingate again employ his powers of persuasion in bringing artists of Dean Brown's calibre and personality to Alfred.

FIAT LUX

Published every Tuesday during the college year. Subscription for one year \$2.50 (30 issues)—single copies 10 cents. Advertising rates on application to the Business Manager. Entered as second class matter at the Post Office, Alfred, N. Y.

EDITOR-IN-CHIEF—Donald F. Pruden '28

BUSINESS MANAGER—Chester E. Taylor '28

ASSISTANT MANAGING EDITORS

Dighton G. Burdick '29

David A. Wallach '30

ASSOCIATE EDITORS

H. Warner Waid '29

Emerson G. Chamberlain '28

Isadore Lees '28

Francis J. Williams '28

Janet P. Decker '28

Betty J. Whitford '29

REPORTERS

J. Enfield Leach '29

Frederik J. Bakker '29

Dighton G. Burdick '29

John R. Spicer '30

A. James Coe '30

Eric E. Tyler '30

Rebecca M. Gronquist '30

COMPETITORS

Harry M. Levin '29

Emil G. Zschiegner, Jr. '30

Grace Williams '29

Wilfred J. Rauber '30

Harriette J. Mills '30

Herbert S. Coe '28

Let's Move Up Instead of Down!

After Thursday.....and one more Moving-Up Day will have passed into the immortality of reminiscence and story.

"Ah," we say, "but what kind of a story?"

Only time will tell. But aside from speculative wonderings we shall look upon the event for what it really means. For the Senior, it symbolizes the first halting step into the sadly-hackneyed "wide, wide world;" for the Junior, the grave responsibility of assuming Senior dignity; for the rusty Sophomore, the activity and polish of the social Junior; for the Freshman.....joyously casting to the winds all the irksome insignia of his lowly rank and station.

It is logical that such an occasion should call forth celebration; also, that it should inspire reverence, forward-looking thoughts, and even flamboyant Freshman glee. It is natural, too, that Moving-Up Day should be enthusiastically observed, and even somewhat natural that the enthusiasm should often know no bounds.

But until the "safe and sane" program adopted last year by the present Sophomores and advocated by the Class of 1926, Moving-Up Day had never appeared in its true significance. It had often been but a wild orgy of mischief rampant—a wasteful destruction which might just as well have been CONstruction—and enjoyed only by a small group for whose depredations the rest of the class (though taking no part) helped pay. The end-result was usually dissatisfying.....the glory short-lived, shame-faced—and costly.

To the Freshmen, the Upper-Classmen might quote from experience: "Have your fun if you must, but season it well with wisdom. For the pranks which might tempt you to foolishness are new to you alone, but oh so old to faculty members and townspeople! Remember also that there are those who are loath to sacrifice their manhood to a constructive program of enjoyment and benefit to the college as a whole. Among those are sometimes numbered philanthropic Sophomores—and even Upper-Classmen—who are anxious to help in a brotherly fashion."

Just a word or two to the wise.....

For Old Academy Hall—

In Alfred's new drive for the Improvement Fund, one of the main objectives is the renovation of Old Academy Hall into a serviceable chapel and dramatic workshop, with space for additional classrooms beneath.

So far—so good. But then an enterprising contractor suggested that the outside of the venerable structure be stuccoed, and that kindred physical alterations be made. But therein lies the rub, and therefrom has arisen a many-voiced protest from concientious objectors.

From faculty members, from students, and indirectly from many an old friend of Alfred have come anxious queries about the possibility of such a desecration. "Utilize the Hall," they say, "but preserve its architectural unity. For the architectural unity of Alumni Hall is the spirit of every activity which has centered about Alfred during the past full eighty years—academic, athletic, and social.

Nestled cosily among the trees, and over-looking the campus, Old Alumni Hall symbolizes in its architecture and atmosphere the simpler plainness and austere spirit of the pioneer Alfred. The old edifice, though worn by wind and weather, has a quaint beauty which is hallowed by age and association. Any effort to modernize the exterior will spoil what to many an old Alfredian is a symbol of his Alma Mater."

LEADERS FOR NEXT YEAR ARE CHOSEN BY ORGANIZATIONS

During these last weeks of the college year, campus organizations have been busily engaged in choosing, from those who have "proven their metal," the officers who are to lead and direct student activities for the coming year. Although a number of student-body departments and several of the fraternities and sororities have not yet elected, the FIAT reports all information regarding new officers which is available for this issue.

STUDENT SENATE

The following officers elected by the recently chosen Student Senators:

Ross W. Robbins—President

George P. Bliss—Vice President

Adelaide P. Vores—Secretary-Treas.

Joseph E. Clavelle—Campus Administrator.

VARSITY "A" CLUB

George P. Bliss—President

William F. Lampman—Vice President.

R. Lester Quailey—Secretary.

Robert E. Brown—Treasurer

PHI PSI OMEGA

William F. Lampman—President

Desmond E. Devitt—Vice President

Donald F. Pruden—Secretary-Treas.

Y. M. C. A.

Leonard M. Hunting—President

Desmond E. Devitt—Vice President

Eldon R. Sanford—Secretary

Gene Reynolds—Treasurer

DELTA SIGMA PHI

Desmond E. Devitt—President

George P. Bliss—Vice President

William G. Collins—Secretary

Norman H. Stolte—Treasurer

Gilbert B. Shults—Sergeant-at-Arms

PI ALPHA PI

Elizabeth W. Selkirk—President

Mary Q. Newcomb—Secretary

Audrey H. St. John—Treasurer

Florence S. Potter—Chaplain

Janet P. Decker—Critic

Mabel E. Wagner—Outside Critic

Margaret A. Voorhies—House Manager

Bernice M. Sheetz—Interfraternity Representative

THETA THETA CHI

Helen B. Brundage—President

Clarice M. Thomas—Chaplain

Tillie Breeman—Secretary

Ruth E. Claire—Treasurer

Ruth Parker—Corresponding Sec.

Mildereana-L. Saunders—House Manager

Ruth V. Lyon—Critic

Betty J. Whitford—Historian

Mary K. Rogers—Interfraternity Representative

Rhoda I. Stearns—Entertainment Committee

Dorothy E. Holland—Alumni Correspondent

KAPPA PSI UPSILON

Daniel L. Luks—President

Charles H. Field—Vice President

Milton D. Burdick—Secretary

Nicholas R. Amento—Treasurer

Sandy MacPherson

Was shown to

His room in

The hotel and

Looking out

The window

He saw an

Illuminated

Clock in a

Tower across

The street.

He stopped

His watch.

When a Coed

Can't find

Anything else

On earth to

Laugh at there

Is still herself.

If my girl

Were a newspaper

It would be

Nothing but

A "want" section.

Our next song

Will be entitled,

"He rowed his

Girl upstream and

Paddled her back."

A la Bill Brown:

A bossy is now always a cow.

Mathematics as she is taught:

I read a recent article which said that "every kiss shortens life three minutes." This is palpably absurd. Take the writer, for instance, aged twenty years, no months, and nine days, who has spent a matter of three years at old A. U. What, with staple and fancy kissing, domestic and foreign, including kin at fifty per cent off, if every kiss had cost him three minutes of his life, he would have been waiting patiently for the undertaker six months before the Revolutionary war!

It is such loose talk of scientists that disorganizes the rising generation and contributes to the increase in crime.

Which reminds us. We were at the Shattuck the other day. An old man in the next seat nudged us in the ribs.

"Say," he whispered, "I guess my life has been wasted, after all. I've had three wives and I've never kissed any of them the way that guy is doing it."

"Is it too late," I asked in sympathy.

"It is. I am troubled with a shortness of breath."

It is not six o'clock yet. We eat at our house at six, and I'm not home for dinner yet.

"Why the black band on your arm? Who died?"

"Nobody. I burned a hole there with a cigarette."

"Why are you home so early this spring?"

"Big fire at school."

"Yeh?"

"Me and two other guys got fired."

CERAMIC GUILD PROMISES ANNUAL ART EXHIBITION

The Ceramic Guild promises a better, bigger, and more interesting exhibition of work done in art and pottery, which will include block printing, pencil work, charcoal, and batique. The Guild will also have a sale of pottery during commencement week, but the date has not yet been fixed.

FACULTY NEWS

Dean A. E. Main attended the Seventy-Sixth Anniversary of the Rochester Seminary from May 15th to the 17th. At the annual banquet composed of faculty, trustees, and alumni, four after-dinner speeches were given by representatives from the classes of '27, '17, '02, and '72. Dean Main spoke for the Class of 1872, as one of the four surviving members, mentioning Rev. Anthony of Evansville, Ind.; Dr. Downie, late of Coonoor, South India; and Rev. Stenger of Pasadena, Calif., as his classmates.

Professor R. W. Wingate will have the honor of leading the singing at the Junior Field Days on June 22, 23, and 24th, at the New York State College of Agriculture at Cornell University. About 2000 boys and girls from 12 to 16 years of age plan to attend the Junior Field Days.

Dr. Charles F. Binns attended the Convention of the Diocese of Western New York Episcopal churches at Buffalo, on May 17th and 18th.

Cornell, teacher of Ancient Oriental History; Prof. Carl Becker of Cornell and Prof. D. Perkins of the University of Rochester, a well-known speaker.

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. INC. 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

100 ATTEND EIGHTH ANNUAL BANQUET OF KLAN AT SHERWOOD

The Hotel Sherwood in Hornell was the scene of Klan Alpine's eighth annual formal banquet and ball last Saturday night. About one hundred members, alumni, and guests who were in attendance enjoyed the festivities of the evening.

H. E. Alsworth, President of the fraternity, officiated as toastmaster and introduced the speakers. Professor I. A. Conroe, a charter member of the organization, spoke on "Why—Fraternity?" and Professor Joseph Seidlin enlightened the assemblage on "Faculty Members as Fraternity Brothers." Following the short program of speeches, all adjourned to the ballroom where the remainder of the evening was spent in dancing to the strains of the Valois Castle Orchestra, from the shores of Lake Seneca.

Alumni present were Ralph Smith '24, Rochester; Hascal Du Bois '24, Pittsburgh; and Frederick Leverich, Elmira. Robert E. Boyce attended as a guest. Revere H. Saunders acted as Chairman of the Committee.

CAMPUS RULES REVISED

Continued from page one.

shall be "The Students' Association of Alfred University."

Article III. Membership.—Sec. 1.—All persons enrolling as students at Alfred University shall be considered as members of this Association.

Article IV. Organization.—Sec. 1.—The Students' Association shall be headed and represented by a senate consisting of NINE MEMBERS, three from the Senior Class, two from the Junior Class, one consulting member from each of the Lower Classes, the President of the Woman's Student Government, and the Judge of the Student Campus Court.

Article V. Elections.—Sec. 1.—On the first Thursday in May of each year, the Junior Sophomore and Freshman Classes shall meet and nominate candidates for the Student Senate.

Sec. V.—The three candidates in the Junior Class, the two in the Sophomore Class, and the one in the Freshman Class, having the largest number of votes respectively, shall be declared elected.

Article VI. Eligibility.—Sec. 6.—Two consecutive unexcused absences from meetings by any member shall terminate his membership; however, an excuse for any absence must be presented to the Senate for acceptance or rejection.

Article VII. Meetings of the Senate.—Sec. 3.—FIVE MEMBERS shall constitute a quorum in these meetings, provided both Junior and Senior Classes are represented.

Article X. Sec. 2.—Only Letter Men in football, basketball, cross country, track, and wrestling may wear the regulation white V-neck sweater.

Campus Rules. Article I.—The Campus Rules shall be incorporated into the By-Laws of the Constitution of the Students' Association of Alfred University.

Article II.—Addition to Sec. 1.—Also during this time both Freshmen men and women shall wear black hose; also, during this time Freshmen men shall wear black ties as shall Freshmen women when wearing apparel with which ties are worn. However, all restrictions regarding black ties and hose shall cease to be in effect after Easter vacation.

Article II.—Sec 8.—Freshmen male students must carry matches for Upper-Classmen.

Sec. 9.—Freshmen shall learn the Alma Mater and all Campus Rules, and shall be required to pass an examination on the same on or about October 15th, at the discretion of the Senate.

Sec. 10.—Freshmen must attend all College assemblies, excepting the regulated number of "cuts" allowed by the College Office, all mass meetings and such varsity athletic events held at Alfred that occur between 8:00 A. M. Monday and 6:00 P. M. Friday. Application for excuse must be written and given to a Senator twelve hours beforehand. (Exceptions may be made in emergencies).

Sec. 11.—All Freshmen are forbidden to wear knickers or white trousers AT ANY TIME.

Sec. 12.—All Freshmen shall keep off the grass west of the Kanakadea and shall not trespass on that section of the Campus bounded by the cement walks leading to Academy Hall and by Park and University Streets.

Sec. 13.—All persons are forbidden to trespass on that plot of ground included between the rear of the Library and Burdick Hall.

Article III.—Class Contests. Sec. 2.—The officials of all athletic class contests shall be Upper-Classmen in conjunction with the Physical Director; Legitimate contests shall consist of "procs," football, basketball (games by both men and women), debates, cross country, and wrestling. (Men's and women's basketball games and tennis matches respectively to count as separate contests).

Sec. 3.—The Freshman Class must challenge the Sophomore Class to the

JUST A WORD OF THANKS

By way of placing credit where credit is due, the Fiat Lux wishes to complement the Manager and Assistants of the Interscholastic Department of A. U. for the able and efficient manner in which every phase of the track and field meet was conducted last Wednesday. And, to complete the list of favorable mention, Manager Lawrence C. Lobaugh says:

"I should like to express my sincere thanks and appreciation to all those who so willingly lent a hand, and cooperated with the management, in helping to make Alfred's 19th Interscholastic, the success that it was."

Few realize the importance of a well-managed Interscholastic Day program in placing Alfred on the proverbial "map." But notwithstanding, the fact that a few hundred high school athletes and students can do much in spreading impressions gathered on such an occasion, is an important one. And after all, the "known" school is a "good" school, and either directly or indirectly, many a worthy lad or lassie may thus be led to our Senior gates.

Men Hostile Toward Co-eds

A sex war is on at Oxford, competent observers declare. From time to time the Isis, the men's journal, comes out with an indictment of the policy of harboring women in the ancient citadel of men. Ever since women have been admitted to the University the men have been hostile.

Jealousy is the motive of the men, the women declare. Every woman at the college is an honor student. So rigid is the examination system that none but the most intellectual girls can pass the gauntlet. One Somerville girl recently said that for the eighty vacancies at her college last autumn there were 240 applicants. It is extremely irritating to the men, many of whom are content with merely the pass degree, that they should be outshone intellectually by mere women.—New Student.

following contests: football, basketball, baseball, track, tennis, debates, cross country, and wrestling.

The Honor System. Article IV. Sec. 2.—Six (6) out of eight (8) votes shall be necessary for conviction.

The Merit System. Article II.—An index of 0.5 must be obtained at the end of each semester in order to hold any office on the campus or participate in athletics during the following semester.

Campus Rules. Article II. Sec. 1.—Also during this time, both Freshmen men and women shall wear black hose; also, during this time Freshmen men shall wear black ties, as shall Freshmen women when wearing apparel with which ties are worn. However, Freshman women shall be excused from wearing black hose after Easter vacation.

FRATERNITY BRIEFS

Klan Alpine:—Brother Walter King, '19, and his wife were week-end guests of the House.—Mother King has returned and is looking fine after a well-earned and needed rest, after her illness which began before Easter.—Brother Clyde Dwight '22 dropped in for a visit Sunday.—Brother "Doc" Baressi and wife paid us a visit on Interscholastic Day.—Hascal DuBois '24, Ralph Smith '24, and Fred Leverich '25, were back for the banquet Saturday evening.—The house is now enjoying the benefits of Ben Franklin's discovery.—Brother Turner arrested a women traffic offender Friday.—Brother Prentice presented his version of the "Black Bottom," at the banquet last Saturday night.—Brother Pruden and "Cindy" bummed their way to the banquet.—Has any one seen Officer Turner's badge? (no reward.)

Theta Kappa Nu:—We take pleasure in announcing the pledging of Claire Roberts.—Brothers Carr and Tredendick and pledge brothers Wright and Whitman went to Cornell for Spring Day.—Brothers Call, Sanford, and E. Fulmer attended the Junior Prom at Geneseo Normal Saturday night.

Pi Alpha Pi:—Mrs. Decker of Tottenville was entertained at Pi Alpha Friday night.—Week-end guests were "Bud" Graves, Bob Adams, Desmond Devitt and "Donums."—The formal initiation of the new members of Pi Alpha Pi sorority took place Monday night, at which time the officers of the year 1927-28 were installed.—Christyn Moogan and Agnes were guests at the house this week.

Delta Sigma Phi:—Our district deputy Bob Sherwood paid us a visit over the week-end.—"Kidder" Witter visited us for a short time Sunday afternoon.—Pat and Lyle sojourned at Buffalo over the week-end. It's all right for Lyle, but we fear for Perrone.—"Loby," "Pete," and "Hulse" journeyed to Cornell to watch the annual Spring-Day activities.—The "Bahgan" will be auctioned off this week at the foot of Dansville hill. See Jerry.

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

W. H. BASSETT

Tailor and Dry Cleaning

(Telephone Office)

Help the dollars roll in

Dollars come to some fellows like proposals to the college widow. But others are not so fortunate. Here's a message of good cheer for those men who wish to earn as they learn.

It's a little talk about how to wheedle the dollars into the bank account during the summer months—enough of them to ease the strain through the coming semesters.

The Fuller Brush Company, a great national organization known favorably to millions of American homes, offers you a most attractive proposition in return for your vacation efforts.

It provides you free a thorough course in salesmanship. It paves the way for you with an extensive advertising campaign in national magazines. It provides you with a wide range of products for which there already is a tremendous demand.

You can earn easily from \$50 to \$75 a week. Many fellows have topped these figures. No investment of any kind required. If you are interested in the few fine territories still available to the right sort of men, communicate today with

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

MAJESTIC

CONSISTENTLY
GOOD PICTURES

OUTSTANDING
PICTURE
PRODUCTION

VITAPHONE
PRESENTATION
DAILY

THE RAGE OF THE AGE
VITAPHONE

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

BURNS 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

MARION DIXON and PAT O'MALLEY in "SPANGLES"

"The greatest circus picture. A three-ring circus, real daredevil performers, real freaks of the greatest circus in all the world.

TUESDAY and WEDNESDAY, May 24 and 25

Comedy—Newsreel

Regular Prices

* * * * *
STUDENT OPINION
* * * * *

The Truth About That Little Incident

After reading the article on inter-fraternity politics as evidently shown in the Rochester meet, I feel it is my duty to enlighten the sturdent body of Alfred with the facts of the case.

To begin with, we all know who the men in question are. Getz and Brown of Kappa Psi, and Coe of the Klan, are the men in question, and our observing "woman student" thinks that the first two men should have waited for the third. Now that we have the facts of the case, let us proceed.

Track is an individual sport, and being such, demands the utmost of each man. The Middle Atlantic team was picked largely as a result of the times made in the Rochester meet in which the men were instructed to make things as fast as possible. They followed instructions to the letter.

One of the prerequisites of a good track man is to be able to run. That doesn't include the facility of looking back. I called Getz twice in the mile run for looking back, and as a result he obeyed orders in the half mile. Under the circumstances, I cannot see how he could have known who was behind him.

Now in regard to this so called "tradition" of track that was broken. Somebody had better brush up on his track knowledge, for that was a sad mistake. Can you imagine anyone tying for first in the 100 yard dash deliberately? No, such things aren't done in track, but in cross country when such a thing is possible due to the fact it is a team sport and not individual as is track. Track men are instructed to give all they have, and to sprint to the finish regardless of the place in which they are finishing. How can a man wait for a teammate and take a chance on an opponent who is liable to be holding a terrific sprint for the last 100 yards?

Brown and Getz tied for 1st place because after Getz passed Brown, Brown hung on the leader's heels and sprinted to his side at the finish. By the way, the finish was slower than it should have been, and there is no reason in the world why Coe couldn't have tied also. In fact, Coe slowed down and almost stopped at the finish.

I want it understood that I am not trying to defend or condemn anyone. I believe in fair play in all of life's different sides, and am a special opponent of fraternity feuds on athletic teams. However, I cannot sit by and hear good men being slandered, or watch a good team receive a black eye; and I suggest that anyone who desires to do so have a thorough knowledge of the facts before giving vent to "opinions."

W. F. LAMPMAN,
Ass't. Coach of Track

It is most disgusting to have reports wandering about the campus concerning supposed fraternity politics on our track team, and especially by those who are utterly unfamiliar with athletic management.

Track for the most part is an individual sport, but a true Alfred track man runs with one outstanding aim, to give his very best. The selection of the Middle Atlantic Team depended largely upon the times that were made in the Rochester meet and therefore every man was asked by the coach to give his best.

In the last edition of the Fiat Lux it was stated that fraternity politics were displayed in the half mile run against Rochester, when two men from the same fraternity tied for first and a man from another fraternity finished third. These men were told to give everything on the straightaway, because a Rochester man was within striking distance. Due to this fact, and due to confusion on the last turn, it was impossible for the third man to tie, or for the first two to wait for him.

Therefore, would a man who has the intention of giving his level best sacrifice likely points in this meet and also in the Middle Atlantic for a possible chance of tying with the third Alfred man? These men followed out implicitly the coach's orders. Surely, such unjust criticism on the part of a college student is entirely out of place.

WILBUR C. GETZ
ROBERT BROWN
HERBERT S. COE

HERRITT LEAVES SCHOOL

As a result of his recent ill health, Tom Herritt '30, has decided to discontinue his studies at Alfred until next year. His condition is greatly improved, however, but he has been advised to take a few months of complete rest.

NIAGARA WINS INTERSCHOLASTIC
Continued from page one

to gain the three points necessary to take the meet. East High School of Rochester finished close behind Niagara Falls, almost nosing out the team from the Roaring Cataract.

Seeley of Ithaca, record holder in the javelin took second place in the event, a foot behind his teammate, Hurlbut, but the old record stood. Golden of Tech, Stephens of Hornell, and Mason of Bennett, tied for first place in the high jump at 5 ft. 8 in. Brun of Tech won the 440 yard dash, and Slight of Rochester East took the 220 yard low hurdles. The only two first places taken by Niagara Falls were by Ech in the broad jump and Moran in the pole vault.

Officials were: Lawrence Lobaugh, manager; D. E. Devitt, D. G. Klinger, and A. J. Voorhies, assistants; Dr. Russell S. Ferguson of Canisteo, former Alfred track coach, referee; assistant coach, Frank Lampman, chief judge; P. D. Perrone scorer; Dr. Russell S. Ferguson, starter; Francis Hutchings, assistant starter.

Prof. W. A. Titsworth, Prof. Rice, Prof. Clifford Potter, timers; Charles R. Amberg, manager speaking contest; Prof. Clifford Potter, Instructor M. Ellis Drake and Prof. Paul C. Saunders, assistant judges at the finish; W. Gibbs, R. Robbins, R. Taft, P. Kelley, F. Ford, R. McMahon, assistant judges in the field.

The mile race was started by Harold M. Johnson, M. D. of 776 Elmwood Avenue, Buffalo, N. Y., who as a representative of Olean High School, in the 1912 meet (the fourth) set a record of 21 2/5 seconds in the 220 yard dash, which today still stands.

Summaries:

Shot Put—43 ft. 11 1/4 in.

1st Jardine, Buffalo Tech; 2d Bey, Attica; 3d H. Beckman, Coudersport, Pa.

High Jump—5 ft. 8 in.

W. Stephens, Hornell, G. Mason, Buffalo, Bennett, and H. Golden, Buffalo Tech tied for first place. On the toss Golden won the gold medal. W. Stephens the silver and G. Mason the bronze.

Relay Race—2:49 3/5

1st Bennett High; 2d Niagara Falls; 3d Rochester East High.

Javelin Throw—139 ft. 8 1/2 in.

1st Hurlbut, Ithaca; 2d Seeley, Ithaca; 3d Foster, Bradford.

100 yd Dash—10 3/5 sec.

1st J. Oddo, Buffalo Hutchinson; 2d J. Fiske, Niagara Falls; W. Despard, Rochester West High.

Half Mile—2:09 4/5

1st Rekers, Rochester West High; 2d Gaita, Niagara Falls; 3d Bergsten, Olean.

220 Low Hurdles—28 1/5

1st Slight, Rochester East High; 2d Bradford, Buffalo Tech; 3d Campbell, Hornell High.

Discuss—102 ft. 10 in. (New Record)

1st Jardine, Buffalo Tech; 2d Packard, Jersey Shore, Pa.; 3d Hurlbut, Ithaca.

Broad Jump—20 ft. 3 in.

1st Ech, Niagara Falls; 2d McFarlayne, Buffalo Tech; 3d. Ehlert., Buffalo Tech.

440 yd. Dash—55 sec.

1st Brunn, Buffalo Tech; 2d Bradt, Hornell; 3d Rae, Buffalo Bennett.

220 yd. Dash—23 3/5 sec.

1st Oddo, Buffalo Hutchinson; 2d Fiske, Niagara Falls; 3d. Farrell, Niagara Falls.

Pole Vault—10 ft. 10 in.

1st Moran, Niagara Falls; 2d Reed, Canisteo; 3d Fitzenmaier, Canisteo.

Mile Run—4 min 51 1/5 sec.

1st Rekers, Rochester West High; 2d Gaita, Niagara Falls; 3d Martin, Ithaca.

**WORTHY OPPONENTS
TO FACE ALFRED AT
N. Y. S. CONFERENCE**

Alfred will be pushed to the utmost if she successfully wins laurels in the second annual New York State Conference field and track meet to be held at the University of Rochester, Saturday. The school will have a chance, a much better one than in the Middle Atlantic, but it will be necessary for each contestant to do his best in each event. Herrick, Lyon and Stuart are lost to the team and with them about 20 points. Alfred's opponents are stronger this year than last by the fact that Rochester made more first places in the dual meet two weeks ago than the home team. Hamilton, St. Lawrence, and Niagara are also thought to have better teams. Hobart, Buffalo and Clarkson probably will be in the meet.

The records established last year are as follows:
100 yard dash, Keller, St. Lawrence. Time 10 sec.
220 yard dash, Keller, St. Lawrence. Time 22.8 sec.
440 yard dash, Suttle, Rochester. Time 51.9 sec.
Half mile, Herrick, Alfred. Time 2 min. 3 sec.
Mile, Herrick, Alfred. Time 4 min. 36.8 sec.
Two mile, Bell, St. Bonaventure. Time 10 min. 56.1 sec.
120 yard high hurdles, tie between

MIDDLE ATLANTICS
Continued from page one.

ing honors taking first in the 100 yard Herbert Coe, Elmer Olander and Ed-dash, 220 yard dash and the broad jump. White of N. Y. U. rated second with first in the 440 yard dash and the 220 yard low hurdles, and a fifth in the discus throw.

Those who made the trip to Schneck-tady were Coach E. A. Heers, Assistant Coach Frank Lampman, Graduate Manager, A. E. Champlin, Manager Frederick Beckwith, Captain Walter Gibbs, Allen Nellis, Paul Kelley, Dean Fredericks, Wilbur Getz, Robert Brown, Harold Boulton, Emil Zschiegner, Daniel Klinger, Robert McMahon, gerton Ladd.

Hollis Herrick, Alfred's greatest runner, still retains his record of 4 min. 26 4-5 sec. in the mile run.

Summary:

100 yard dash—Jones, Gettysburg; Dutton, Swarthmore; Thomas, Haverford; Clayton, Lehigh; Purcell, Lafayette. Time 10 seconds.

220 yard dash—Jones, Gettysburg; Purcell, Lafayette; Clayton, Lehigh; Ensforth, Haverford; Fisher, New York. Time 22 seconds.

440 yard run—White, New York; Billmeyer, Lehigh; Brown, Lafayette; Gypson, Lafayette; Spira, Union. Time 52 1-5 seconds.

Half mile run—Taylor, Dickinson; Chickering, Lehigh; Eckel, Lafayette; Leiter, Juniata; Wamsley, New York. Time 2 min. 1-5 sec.

Mile run—Halton, New York; Saw-telle, Union; Zschiegner, Alfred; Lewis, Swarthmore; McMillen, Union; Time 4 min. 28 sec.

Two mile run—Montgomery, Franklin and Marshall; Totten, Union; Boul-ton, Alfred; Roth, New York; Ladd, Alfred. Time 9 min. 43 sec.

(New association record).

120 yard high hurdles—Duane, Union; McConaghy, Haverford; Stumpf, Gettysburg; Norton, Swarthmore; Licherie, New York. Time 15 3-5 sec.

(New association record).

220 yard low hurdles—White, New York; Winterbottom, New York; Wagner, Lehigh; Phillips, Lafayette; Young, Rutgers. Time 35 3-5 sec.

Shotput—Skidd, Manhattan; Morris, Haverford; Beck, Gettysburg; Gisriel, Lehigh; Lawrence, New York. Distance 43 feet 7 3-4 inches.

Javelin—Flint, Haverford; Garret, Delaware; Swan, Haverford; Gunby, Dickinson; Hixie, Union. Distance 160 feet 2 inches.

(New association record).

Pole vault—Hoskins, Haverford; Willard, New York; Nellis, Alfred; Kung-er, Alfred; Speck and Pearce, Haverford, tied for fifth. Height 12 feet 1-2 inch.

High jump—Friedberg, New York; Fredericks, Alfred; Richardson, Haverford; Pentz, Juniata, and Sweeley, Dickinson, tied for fourth. Height 5 feet 10 in.

Discus throw—Baker, Swarthmore; Morris, Haverford; Lawrence, New York; Gisriel, Lehigh; White, New York. Distance 135 feet 1 3-4 inches.

Broad jump—Jones, Gettysburg; Delhanty, Manhattan; Thomas, Haverford; Kutner, New York; Tripp, Haverford. Distance 22 feet 2 1-2 inches.

INTERCOLLEGIATE NEWS

Freshmen Rules are off for the rest of the year at Trinity College. After an athletic association meeting recently the sophomores mobbed the frosh and tried to capture their hats.

Under the auspices of the American Shakespeare Foundation, a campaign is being carried on among American schools and colleges to raise \$1,000,000 This is to be America's contribution toward a \$2,500,000 total to be used to restore and endow the Shakespeare Memorial theatre at Stratford-on-Avon. This building was destroyed by fire last year.

Brooklyn Polytechnical is instituting a system whereby a graduate will have two years actual engineering work before he gets his engineering degree. A Bachelor of Science degree will be awarded on graduation.

Emory University (Georgia) professors believe in bringing the University to the people of the South. They have organized a feature syndicate to furnish leading Southern newspapers with weekly articles on "current political questions and modern social problems."

Gibbs, Alfred, and Cutter, Hamilton. Time 16.5 sec.

220 yard low hurdles, Jenks, Rochester. Time 27.7 sec.

Mile relay, Rochester. Time 3 min. 30.3 sec.

High jump, tie, Gibbs and Fredericks, Alfred. 5 ft. 7 7/8 in.

Broad jump, Stuart, Alfred. 21 ft. 1/4 in.

Pole vault, tie, Lyon, Nellis and Kelley, Alfred. 10 ft. 6 in.

Shot put, Van Fleet, Hamilton. 41 ft. 11 in.

Discuss, Brockway, Hamilton. 114 ft. 1 in.

Javelin, Desormo, Hamilton. 150 ft. 6 1/2 in.

* * * * *
THE DOPE FIEND
* * * * *

The *Dope Fiend* wishes to inform the Rochester "Campus" that Bonaventure has not defeated A. U. in track this season!

Five-man track teams are pretty common, but we've never heard of any winning the Interscholastic before.

No, little boy, pole vaulters aren't nervous just because they go up in the air so easily.

The Freshmen are clamoring for another track meet besides the Hornell and Bonaventure set-to's. What about Olean or Wellsville?

Frosh-Soph track meet this Thursday! The Sophs claim that they'll win by forty points. They may be lucky if they win at all.

NOW I ASK YOU

Do ships have eyes when they go to sea?

Are there springs in the ocean's bed? Can a jolly old far flow from a tree? Can a river lose its head?

Are fishes crazy when they go in Seine? Can an old hen sign aer lay? Would you take a pill for a "window pane?"

Can you mend the break of day? What kind of vegetable is a policeman's "beat?"

Is a newspaper white when its read? Is an undertaker's business dead? Would wall paper make a good hotel, Because of the borders there?

Would you paint a rabbit on a bald man's head,

Just to make a little hare?

Now never give a nickel to an old policeman,

For nickels weren't made for coppers. If you ate a square meal would the corners hurt?

Can you dig with the ace of spades? Would you throw a rope to a drowning lemon,

Just to give a little lemon aide?

—Author unknown—

Sent in by "Lutz," '30.

ENGLISH CHEMISTRY?

The effects of spring fever (and maybe something else) on a poetically inclined Englishman taking organic chemistry.

Hoh! hits grand to be in Hingland With the ivy bloommng thar, When the hops start hopping Hin the hop fields.

Hand the coconuts are cokeing Hin the coke hovens by the sea, Hand the ethyl methyl hamines Hare making love to me.

NEW HONORARY SOCIETY

Continued from page one.

ritual and no secret features of any sort. The name Pi Gamma Mu is simple and modest, merely the initials of the Greek words meaning "Students of Social Science." To advance the cause of the scientific study of social problems, the organization seeks to align the socially minded college and university teachers and students of America in a movement opposed to social ignorance and superstition, and to advance the reliance upon scientific truth as the road to freedom, security, progress and the highest human welfare.

M. Ellis Drake, Instructor in History, is sponsoring the movement to establish the society at Alfred.

L. BREEMAN

Rubber Footwear
New Shoes
and
Shoe Repairing

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"