

VARSITY BREAKS EVEN ON GAMES

Boys Lose To Mansfield---Girls Win From Meeker B. I.

The Alfred varsity met and suffered a 21-16 defeat at the hands of the Mansfield team on the home court last Saturday night. The game proved to be one of the best of the season, though both sides suffered considerable from the prevalent wave of illness. The visitors though receiving a hard defeat the night before at the hands of Hornell, presented a heavy and well drilled team. The Alfred boys, out-weighted by a wide margin, suffered mainly from the loss of Kidder and Chief Witter, both of whom were absent on account of physical disabilities. The spirit maintained throughout the game was of the best.

The game started out fast, and came back as such often, but there were times during the playing that the enthusiasm waned. When the game did progress it was hard and fast, though scarcely spectacular. The team work of the visitors was not steady, nor was the team work of the home team, though that of both often appeared well trained. The playing was unusually clean and the type of the spirit was that of a true contest.

The work of Withka of the Mansfield quintette was exceptionally good, both on the floor and at the field-goals, his long shots being of a spectacular nature. The Alfred team was upheld mainly by Lobaugh and Ford, the former handling all but four points. Ford, though making his first appearance in a varsity game, displayed material that we had not yet seen. The refereeing, though done by the Mansfield coach, was of an excellent calibre.

Although the game did not result in a victory for the Varsity, there are much more wholesome after-effects attached to the general outcome than has been usual. In the first place we feel that the team did their best under the conditions. But the biggest thing is that the playing was so much cleaner than usual, that we can take the defeat with a true sportsman's spirit.

Continued on page four

STUDENT SENATE

The 20th Regular meeting of the Senate was called by Pres. Clark, Feb. 23, at 5:30. A motion was carried to reject permission to place the Second Assembly dance on the calendar for Saturday, Feb. 28, Kanakadea play was placed on the calendar for March 4th.

A special meeting was called Tuesday, Feb. 24th, by Vice President Vossler. A petition was read from the dance committee requesting a reconsideration as to the decision concerning the dance Saturday. Motion was lost to place a petition in the post office. Motion was passed to hold a student body meeting at 1 P. M., Feb. 25th, to determine the concensus of opinion concerning a reconsideration.

A special meeting was called by Pres. Clark at 5:30 Wednesday to decide on a reconsideration. The Senate voted unanimously to hold to the original decision, and not grant permission for a dance to be held after the Varsity games Saturday night.

FROSH GIRLS WIN SERIES

Soph Boys Carry Off Victory of Second Game

The final under-class game of the girls' series was played a week ago Monday night, resulting in a close victory for the Frosh. Everyone was looking forward to this game to decide the relative prowess of the teams as the first two games were tied with a rather close score and the teams seemed very well matched. So at 7:30, the Academy was filled with loyal supporters of both classes ready for some excitement after two weeks of quiet and inactivity due to the flu.

It seemed advisable to play 7½ minute quarters instead of 15 minute halves. This made the game rather choppy and made it slower than it would have been otherwise. The girls had to play a few minutes after each rest, before they were warmed up to their work again.

The game was clean, close, and hard fought from the start. There was little of the useless tumbling which appeared in the earlier games and the team work on both sides showed practice. The girls have grit and determination and put themselves into the game. The guards especially, are to be commended for knowing where they should be and for sticking there.

The first quarter started with a skillful field goal shot from a difficult side position by Haynes. This basket aroused determination in the Frosh resulting in a quick goal by O'Brien. Neither team seemed well warmed up and several personal fouls were made, but none of them were successfully shot.

Two minutes rest refreshed both teams and the second quarter began with faster playing. O'Brien made a basket at the start and scored another before the quarter was over. The centers were well-matched and though they played hard, accomplished nothing. The first half ended with the score 6-2 in favor of '23.

Ashforth was substituted as forward for Vossler in the second half. The game showed up again at first, but the Sophomores soon rallied and Stillman scored three points for them.

The last quarter began in earnest for with the score standing 6-5 every girl had to do her best. O'Brien made a neat field goal and the Frosh supporters just radiated happiness. Then a basket by Bowden brought the score up 8-7. It was then during the last three minutes of the game that the best playing and the hardest fighting took place. O'Brien held the unique position of scoring all the points for the Frosh, aided by the dependable guard work of Cottrell. The Soph honors were more evenly distributed.

Continued on page four

ANNUAL KANAKADEA PLAY

"Mrs. Temple's Telegram"

Thursday Evening, March 4th

BY THE

Junior Class of Alfred University

Varsity Sweaters Awarded Between the Acts

Reserve your seats at the Drug Store

SOPHOMORES ENTERTAIN SENIORS

Formally Bid Farewell to Their Sister Class

There have been even class parties in the past and there will be even class parties in the future, but there never has been and we doubt if there ever will be a class party more thoroughly enjoyed, than was the one Wednesday when the Sophomores entertained their sister class.

The party took the nature of a George Washington entertainment, and the guests were welcomed by no less personages than George and Martha themselves. The colored servant escorted them into a room that would scarcely have been recognized as Firemens Hall, so tastefully was it decorated. Games were played until all were present or accounted for, and then a play, The Courtship of Miles Standish, was staged by the Sophomores. The presentation was excellent, but soon after John Alden had won the heart of the heroine, another surprise was given the guests. Every one was given a name and soon Nathan Hale was rubbing elbows with Patrick Henry and Ethan Allen was conversing with Baron von Steuben. After all these notables had found their better halves they marched to the banquet hall. Mr. Frederick Schroeder was the efficient toastmaster and Lewis Burdick, president of 1922, Adolph Vossler, president of 1920, Miss Thrall '16, and Miss Elsie Binns responded in turn.

Dancing was in order after the banquet so the crowd moved to the upper hall. Several clever little stunts between dances made the program very interesting.

The time seemed to fly so quickly that it was hard to realize that the party was over. For the Seniors, class parties were over forever, but they will have pleasant memories of them for many a day.

—SHOW-YOUR-SPIRIT—

BERT PECK LEAVES

One of the staunchest friends of the student is about to leave,—not school, but the little shop where students for past college generations have "hung out". And while "it was ever thus," the boys certainly appreciate what Bert has done for them.

Then in the way of a surprise we might tell you that C. Willis Edwards, ex-Ag '18, has stepped into the shoes of Bert and will from now on, be proprietor. Greetings Bill!

ASSEMBLY

Inter-Church World Team Has Charge

The Inter-Church World Movement team took charge of the College Assembly last Friday morning. After an informal announcement by Mr. Tinker as to the work of the personnel of the team, Miss Bryson of the Y. W. C. A. read a scripture passage and expounded the same with reference to the girls of India and the United States. This was followed by a stirring address by Dr. Beaven upon the selection of life work.

Dr. Beaven, in his speech, used very apt illustrations to drive home his points. He stated that we were shoved upon the world stage, moved irresistably across and forced off at the other side. We can not stop by the way nor take any material things with us, but we can give a wealth of service during our short sojourn. Self analysis is important in order to decide the path to be followed. The point most emphasized by Dr. Beaven was that service, helpfulness and high ideals are the great things, while a desire to acquire great wealth is the cheapest ideal of life.

Dr. Beaven was one of the most forceful speakers that has occupied the platform at Alfred. His personality was gripping and his expression excellent. Needless to say, he formed many friendships during his two days' stay at Alfred.

—BE-LOYAL—

ALFRED TO PROMOTE BASEBALL

Schedule is Now Partly Constructed

We are promised to have a varsity baseball team this spring, and the prospects for a good one point favorably. There proved to be material in the school when such a project was presented last year. Far greater plans than have usually been adopted are now under way, and a schedule has so far been arranged as follows:

Clarkson Tech., at Alfred	April 29
Albright, at Alfred	May 28
Mansfield, at Alfred	(pending)

While these are simply the home games, the others are yet to be arranged, and if the team proves to be one worth while, there may be several trips in store for the promoters of the sport.

—BE-LOYAL—

It seems that Womans' Suffrage has efficiently obliterated the ancient custom of chivalry here.

INTER-CHURCH WORLD CONFERENCE

Gains 12 Volunteers

The Inter-Church World Conference which was held here last Thursday and Friday was in every way, a decided success. The conference opened Thursday morning with a morning service at the Ag School and also at the College Assembly. Dr. Beaven of Rochester, gave the opening address. In the evening an illustrated lecture on the mission fields of the world was given by Mrs. Springer, a missionary, who has spent many years in foreign fields.

Friday, Mr. Tinker, Dr. Snyder, and Miss Bryson, arrived in time for the morning lecture which was held at the assembly hour. Then, Friday night came the big closing rally in Ag Hall.

During the two afternoons from three to five, sectional conferences and personal interviews were held. At these interviews the students could talk over their problems, concerning their life work, with one of the members of the team.

During the noon and evening meal, period talks were held at the fraternity houses by the members of the team.

Judging from the attendance at the meetings and the spirit in which the students entered the campaign, the conference was in every way a success, and we feel sure that Alfred did as well during the drive as any other college that has been visited by the team.

—SHOW-YOUR-SPIRIT—

The conference held here by the Inter-Church World Movement team last week met with great success among the students. Many were awakened to the various ways in which they could devote their services to the good of all. Although the opportunities for enlistment will not be closed this week, and many are planning to sign up, we are pleased to say that eighty-seven have signed the cards with the purpose of making the up-building and extension of the kingdom of Christ the controlling principle of their lives. Twelve of these are distinguished by signing twice, making it their purpose to engage in some distinctive form of Christian service as a life work. Those who have this respect are: Donald Burdick, Lois Cuglar, Grace A. Haggerty, Audrey Haynes, Enid Haynes, Hugh Kenyon, Ruth Randolph, Elizabeth Randolph, S. J. Walsh, Ernest Wheeler, Dean M. Worden, Edward J. Teal.

—SHOW-YOUR-SPIRIT—

DR. THOMAS PEACE CONTEST POSTPONED

Preliminaries Placed at March 10
Finals Set For March 31

Owing to the lack of interest at the start, but few people entered their names as contestants in the Peace contest. With a little more talking up, the opportunity was realized by several others, which necessitated holding a preliminary. Seven little Websters have now enrolled themselves, and for their convenience the contest was postponed until this later date. It is believed that the enthusiasm for the affair will grow as it becomes better known.

MAJESTIC THEATRE,

HORNELL, N. Y.

Daily Matinee

Daily Matinee

HIGH CLASS VAUDEVILLE AND PICTURES

Big Augmented Symphony Orchestra

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

Prices: Matinee, 10c, 20c. Evening, 20c, 25c, 30c.

Sunday Evenings at 7-9. Price 25c

Featuring special musical programs.

STUDENTS

ENJOY

GOOD ICE CREAM and CONFECTIONERY

TRY

MATTIE'S

Right Where the Bus Stops

11 BroadwayHornell, N. Y.

PERSONAL

Miss Ethel Danielson was in Hornell, Friday.

Burt Bliss was a caller in Hornell, Friday afternoon.

Hollice Law and Jean Baxter were in Hornell, Friday.

George Stearns is confined to his home with an attack of the grip.

Don Bassett and Bill Whitford were in Hornell, Friday afternoon, on business.

Mrs. Joseph Bowden of Shiloh, N. J., is visiting her daughter Florence, at the Brick.

Miss Ruth Parker of Andover has been visiting her cousin, Muriel Earley, over the week-end.

President Davis returned Thursday from a business trip to New York and Albany, in the interest of the state schools.

Peter Paul & Son

ENGRAVERS

BUFFALO, N. Y.

Announcements

Cards, Etc.

GUARANTEED WORK

Represented in Alfred by

SUN PUBLISHING ASSOCIATION

COOK'S CIGAR STORE

Make this place your meeting place when in Hornell. Check your parcels here, together with a high grade of Cigars, Pipes and Tobacco, with fifteen first class Pocket Billiard Tables, with the best of service. We will appreciate your business.

157 Main Street

BLUE BIRD RESTAURANT

Home-made Cooking

PARTIES OUR SPECIALTY

Broad St., Hornell, N. Y.

FLOWERS

FOR ALL OCCASIONS

C. G. JAMES & SON

Telephone 591

149 Main St. Hornell, N. Y.

Cynthia Hunt has been ill with a cold, being unable to attend her classes for several days.

"Kidder" Witter is spending a few days at his home in Warsaw, recovering from his recent illness.

Henry Harrington is back in school, after spending the past week at his home in Oxford, recovering from an attack of the grip.

George Blumenthal and Lois Collin returned Friday, from Philadelphia, where they attended the Convention of the American Ceramic Society.

Spicer Kenyon was in Philadelphia last week where he attended the Convention of the American Ceramic Society.

Before returning to Alfred, he made a short visit at his home in Westerly, Rhode Island.

Thursday noon, Miss Bryson gave the Brick girls a talk on the Inter-Church World Movement, after lunch, in the dining room. The outside girls were at the Brick for dinner, Thursday night, and after the meal, Mrs. Springer talked on the need for missionaries in Africa. These informal talks were exceedingly interesting and gave the girls a splendid opportunity to know the speakers, personally.

A mock trial was held last Thursday in Dr. Norwood's class in American Politics. Robert Lyman, the defendant, was tried for murder. Colwell Davis and Muriel Earley were the prosecuting attorneys. William Nichols and Iola Lanphere defended the case. After two hours of excitement and anxious waiting the defendant was found not guilty by the jury, and the case was dismissed.

FACULTY AND ALUMNI

Prof. G. A. Bole has been ill with the flu at the home of his parents in Mont Clair, N. J.

Dr. Norwood will give an address on "The League of Nations" at the University Faculty meeting on Tuesday evening, March 2d.

Leon S. Green '13, of Madison, Wis., was called to his home in Alfred by the the recent death of his sister.

Prof. Wm. Whitford is in Rochester for three days, attending a Pastor's Conference of the Inter-Church World Movement.

Mrs. Stearns is seriously ill, with a possibility of pneumonia.

News was recently received of the death of Dr. Samuel K. Guthrie from pneumonia. He was graduated from Alfred College in 1908. Since graduating from Medical College he has been practicing medicine in his home city, Franklin, Ky. During the war Dr. Guthrie served in the over-seas medical corps.

ASSOCIATIONS

Y. W. C. A.

Margaret Everson and Margaret Banghart were the leaders, Sunday night, and they discussed the various phases of the week that is just past as regards to missions. Margaret Banghart read a paper on the history of the Student Volunteer Movement and how it links up with the Inter-Church World Movement. Margaret Everson talked on the life and work of David Livingston in Africa, and the man whom Dr. Maguire mentioned so frequently in his splendid lecture, last Wednesday night. Ruth Randolph read a little prayer. Many of the girls ordered Y. W. pins after the regular service. There were thirty-one present.

—SHOW-YOUR-SPIRIT—

Y. M. C. A.

"Chief" Witter spoke at the Y. M. meeting held at the Delta Sigma Phi House, Sunday evening. His subject was "Mental and Moral Health." Chief gave some very interesting views on the subject, this being the second of a series of talks on this topic.

The idea of holding the Y. M. meetings at the fraternity houses is proving a decided success. The attendance at the meetings has greatly increased and everyone takes more interest in the work. Through an arrangement with the fraternities it is hoped to continue holding the meetings at the houses.

AG NOTES

The regular monthly exams were held last week.

Prof. Cone is doing extension work in Wyoming county, both last week and this.

Prof. Champlin is still unable to return to his work but his condition is improving.

Director Ladd was in Albany last week to attend a meeting of the State Budget Committees, and left again on Sunday night for Jamestown to do extension work in Chautauqua county.

The School is glad that Prof. Brown-ing, Miss Langworthy and Miss Wood are all able to resume work again.

On Friday night the Domestic Science girls served luncheon to the local committee and the Inter-Church Movement team.

On Wednesday a meeting was held for the nomination of officers for the Country Life Club with Ralph Mohney and Miss Harvey being nominated for presidential office.

On Monday one of the most interesting and impressive assemblies of the year was held when the occasion was in memory of Washington's Birthday. Prof. Wingate was in charge and the following was the program:

Lincoln's Tribute to Washington

"This is the 110th anniversary of the birthday of Washington", he said. "We are met to celebrate this day. Washington—the mightiest name on earth—long since mightiest in the cause of civil liberty; still mightiest in moral reformation. On that name an eulogy is expected. It cannot be. To add brightness to the sum or glory to the name of Washington is alike impossible. Let none attempt it. In solemn awe pronounce the name and in its naked, death-less splendor leave it shining on."

Read by Prof. Wingate

"America" Sung by School

"National Emblem March" On Victrola

"Peace to the Brave" By School

"Star Spangled Banner" By School

"Agricultural Hall" By School

On Tuesday Prof. Norwood spoke on the convention to be held here on the 27th and the 28th, illustrating its value to the student body.

On Thursday and Friday the assembly periods were taken by the Inter-Church World Movement team who gave wonderful talks to the students on the movement. Thursday Miss Bryson spoke on "The Land of the Turkey Head." Friday Mr. Tuttle spoke on "The Possibilities of the College Trained Man in the Future Christian Life."

B. S. BASSETT

WE CATER TO THE STUDENT TRADE

Come in and see us

WALKOVER SHOES and KUPPENHEIMER CLOTHING

B. S. BASSETT

ALFRED, N. Y.

THE SUGAR BOWL

Hot Drinks,

Candies

Right Where the Bus Starts

130 MAIN St HORNELL, N. Y.

YOUR BEST FRIEND

in times of adversity

is a bank account

UNIVERSITY BANK

Alfred, N. Y.

VICTROLAS

and

Records by the Best Musicians

V. A. BAGGS & CO.

ALFRED BAKERY

Full line of Baked Goods and Confectionery

H. E. PIETERS

Eats

Soft Drinks

Ice Cream

Sodas

High Class Chocolates

Candies

PECK'S CAFE

Alfred, N. Y.

SATISFACTION HERE

We do everything we can to satisfy our customers by having the best styles, the most desirable fabrics, finest possible tailoring and by giving full value.

GARDNER & GALLAGHER

(Incorporated)

111 Main St. Hornell, N. Y.

F. H. ELLIS

Pharmacist

Our Great Annual White Sale

will be run this year as usual. Remember the dates

February 15th to 25th

This is the white event of Hornell. Including all Ready-made Garments as well as all good goods in our Great White Goods Department go on sale at this time.

LEAHY'S

152 Main Street

HORNELL, N. Y.

SPRING MILLINERY

M. L. McNamara, 86 Main St., Hornell

FIAT LUX

Published weekly by the students of
Alfred University

Alfred, N. Y., March 2, 1920

EDITOR-IN-CHIEF
Frobisher T. Lyttle '21

ASSOCIATE EDITORS
G. A. Vossler '20 B. C. Davis '20
J. C. Peck '22
Lois Cuglar '20

ALUMNI EDITOR
Ruth E. Canfield '19

REPORTERS
D. M. Worden '20 Duane Anderson, Ag '21
Eloise Clarke '21
Clifford Beebe '22
Irwin Conroe '23

MANAGING EDITOR
Elmer S. Mapes '20

ASSISTANT MANAGING EDITOR
Leon B. Coffin '22

N. Y. S. A. EDITOR
Paul B. Orvis

ASST. BUS. MANAGER N. Y. S. A.
N. Contee Searles

TERMS: \$2.25 per year

Address all communications to—
Elmer S. Mapes

The recent action of the Senate may seem to some rather unusual. That body does not feel that apologies or alibis of any kind are in order, though possibly a little explanation might clear up certain things.

In the first place, it was considerable of a breach of etiquette to "co-operate" in the manner that was adopted by a certain few. Certain statements were made by these people which were prompted by personal reasons entirely, and which were presented under the guise of student opinion and school patriotism. In the opinion of the Senate, the majority of the sincere students considered two Varsity games and an Assembly dance too much for one evening, inasmuch as the Health Board were desirous of lifting the ban more gently. And it is desirous to bear in mind that the Senate is for the students and their benefit, and when a certain few are attempting to create a revolt it is time, either to abolish student government or punish the offenders. An organization to be efficient, must co-operate.

—BE-LOYAL—
Innocent girl to Bill Sheldon: I wonder if the Inter-Church World team came?
Bill, absently: What do they play, basket ball?

IMPOSSIBLE?

We often hear people say, "I can try but there is no use, it is impossible." Now this may be the right attitude to take, but what would be the condition of the world today if this axiom had predominated through all the past ages? The world would be extremely different, we are sure.

Our forefathers could never had established our Independence if they had not tried. Lincoln could not have brought about the emancipation of the slaves without trying. Grant would have failed at the battles of the Wilderness if he had hung back and said that it was impossible. The Germans would have won the World War in 1914 if the Belgians had thought it impossible for them to check the advance on Paris.

What would be our standing in college if we took this attitude toward our class work? We may be given difficult tasks but that is no reason why we should neglect them. The world is full of work, and hard work too. The man that expects to be successful in the world cannot pass them by. We should at least attempt to solve our tasks. It is no crime to try and fail, but it is if we fail to try. Ralph M. Thompson expresses this idea very well in his poem which he calls "The Sin." It reads:

It is no crime to try—and fail,
To miss the shifting mark of fame;
To persevere without avail,
To fall in effort's name.

The curse that merits manhood's frown,
The trait that craven hearts pre-empt,
The sin that drags a mortal down,
Is fearing to attempt.

—BE-LOYAL—

DR. GABRIEL R. MAGUIRE

The fourth number of the Entertainment Course was Dr. Gabriel R. Maguire in a most delightful lecture, "With an Irishman Through the Jungles of Africa." It was a fortunate coincidence that this lecture came on Thursday evening while the Inter-Church World team were in town

ALFRED
THEOLOGICAL
SEMINARY

A School of Religious Education
at
Alfred University

arousing our interest in missionary work.

Dr. Maguire, F. R. G. S., traveler, explorer, and missionary in the depths of Africa, the only living white man who has crossed the Mayombi in both directions, and the second to visit the Pigmies, gave a very stirring lecture upon Africa and its people. Dr. Maguire told the story of an entry made into the African jungles, of his reception by the native chiefs, and of the impression which he received from a close study of their manners and customs. A large collection of trophies exhibited, containing many skins of reptiles, idols, knives, native wearing apparel and head dress.

There are no bachelors in darkest Africa. All of the men are forced to marry whether they so desire or not. Dr. Maguire emphasized the fact that it would be a good custom for our country. The loyalty of the speaker to the women of America was evinced when he stated that the love of a good woman was priceless. In Africa chivalry does not play much of a part in the lives of the natives. Women are looked down upon and often cruelly beaten by their husbands. Suffrage is absolutely unheard of, and even courtesy is lacking.

The Africans are bright. They learn quickly, and in two months' time are able to read and write. Dr. Maguire achieved wonders in educating them, and in bringing them to Christianity by establishing schools and churches.

A few words were spoken regarding Stanley and Livingston. Both were great men, but Stanley left behind him a trail of blood through Africa, while Livingston departed with a following of peace. Sam Higginbottom was also mentioned by Dr. guire, and hailed as one of the greatest missionaries of the time, not only in Africa, but in other foreign fields.

Dr. Maguire is a huge man physically and intellectually, vigorous in his thought and in his faith, and possessed of rare spontaneous humor, that never failing characteristic of the Irish race. To hear him speak was a revelation, and to imbibe to even the slightest degree, the spirit which characterized his speech was an inspiration to all who heard him.

—SHOW-YOUR-SPIRIT—

MILLION DOLLAR FUND

The Million Dollar Fund has now reached the \$200,000 mark. February has broken the January record of \$20,000 by \$2,000, more than half of which has been paid in cash and the rest in subscriptions.

A considerable portion of the subscriptions have been made on the five year basis. This plan is especially desirable for alumni who are not now able to pay in cash what they would like to. In order to insure salary increases and retiring allowances for next year, trustees hope to raise at least \$100,000 more in five year subscriptions before commencement.

Although a million dollars is the objective set by the trustees, it has not been expected to reach that objective this year. With the five year subscription plan it is not probable that the goal will be reached within the five years, but it is a goal, and old A. U. never "turns up its toes" before any duty. Did you ever stop to think that the men who are pushing this drive are fighting for Alfred with the same spirit that is Alfred's on the gridiron or court? You know what yelling does at a football game—let's show some of the same old spirit in backing up this team.

—SHOW-YOUR-SPIRIT—

Owing to unforeseen events, the rehearsal of the University Chorus has been sadly broken up the last three Monday nights. However, there will be a regular practice, next Monday night, at 7:15. Everyone come out with a spirit that can make up for the lost time.

—CHEER-FOR-ALFRED—

Patronize our advertisers.

Copyright 1919, Hart Schaffner & Marx

Where You
"Have The Say"

In one respect this store is like "home"—a place where you can do pretty much as you please. You can come in here and look at goods any time you wish, whether you buy or not; we're always glad to show the goods; the rest is up to you.

If you do buy, you are the one who decides what satisfaction should mean.

If you want your money back, you get it, cheerfully.

You can leave packages here; use our phones; it's your store. We mean that; the more we do for you, the more you'll like to come here. And the more you come here, the better it is for us.

Star Clothing House

THE HOME OF HART SCHAFFNER & MARX CLOTHES

HORNELL, N. Y.

Alfred-Almond-Hornell Auto-Bus

ONE WAY FARE FROM ALFRED 55 cents

Time Table

Leave Alfred	Leave Hornell
8:30 A. M.	10:45 A. M.
1:30 P. M.	4:50 P. M.
7:00 P. M.	10:30 P. M.

The People's Line

HORNELL ALLEGANY
TRANSPORTATION CO.

TRUMAN & LEWIS

TONSorial ARTISTS

Basement—Rosebush Block.

E. E. FENNER

Hardware

ALFRED, N. Y.

"SAY IT WITH FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY

Hornell, N. Y.

COIT WHEATON, Alfred, N. Y.

Dealer in

All Kinds of Hides

Fresh, Salt and Smoked Meats

Oysters and Oyster Crackers in season

Call or phone your order

J. H. Hills

Everything in

Stationary and
School Supplies
China

Groceries

Magazines

Books

Banners

Sporting Goods

GEORGE M. JACOX

FRUITS, GROCERIES, VEGETABLES
CONFECTIONERY, ETC.

Corner West University and Main
Streets

You will be as pleased to see the new
SPRING DRESSES, BLOUSES and SKIRTS

as we will be to have you.

Erlich Bros., Hornell, N. Y.

"Where What You Buy Is Good"

PHOTOGRAPHS

Let us make a Portrait of you that is like you in spirit; that radiates Your personality. If you have never had a picture taken that exactly suited you, give us the opportunity and we will demonstrate why the most particular and exclusive people give us their patronage.

THE TAYLOR STUDIO
Hornell, N. Y.

A Substitute For Experience

It would seem fool-hardy for a Chicago Meat-Packer to send out a man to buy cattle who knew nothing whatever about them. As a matter of fact he would not do it. Yet, when you stop to think about it, there are hundreds of people buying clothes daily who do not know whether they are getting their money's worth or not. These are the people who should investigate Our Clothes because the maker gives a guarantee that the clothes will give satisfactory wear and service. This takes all of the uncertainty out of clothes buying Stein-Bloch Smart, Clothcraft Guaranteed and Griff Ultra Clothes.

Just a few isolated men's and young men" overcoats left. All of good quality and if your size is here the saving in price is abnormal. You'll be surprised. Drop in and have a look.

SCHAUL & ROOSA CO.
117 Main St Hornell, N. Y.

MRS. J. L. BEACH
Millinery

MEN'S CLOTHING
FURNISHINGS
HATS AND CAPS
Priced Within Reason

GUS VEIT & COMPANY
Main St and Broadway
Hornell, N. Y.

W. W. COON, D. D. S.
OFFICE HOURS
9 A. M. to 12 M. 1 to 4 P. M.

Sutton's
Studio

11 Seneca St.,
Hornell

VARSITY BREAKS EVEN ON GAMES

Continued from page one
spirit. And we hope that our relations with Mansfield, and even sports in general, in the future may be as free from those blacker feelings as this one was.

The line up:
Alfred Forward Mansfield
Lobaugh Forward Withka
Banks, King Center Shante
Smith Guard Stearns
Burdick, Bliss Guard Lippincott
Ford Schools
Referee: Kichlein.
Umpire: Witter.
Time of halves: 20 minutes.
Fouls called: Alfred 10, Mansfield 9.
Field-goals: Withka 7, Lobaugh 4, Banks 2, Schools 2.
Fouls: Withka 3, Lobaugh 4.

THE GIRLS' GAME

The varsity girls met and defeated the Meeker Business Institute girls on the Alfred court Saturday night. While some inconvenience was experienced in the arrival of the team, the delay did not injure the attendance. Although the girls have been holding few and irregular practices for some time, their ability to dominate over their opponents has steadily increased. And we feel sure that were there fewer restrictions on the game our college would have a championship team.

The game started by a field goal by VanHorn, followed by six more in the first half and intermingled by four from Neweisinger and one from Schroeder. The visitors found it exceedingly difficult to guard the clever pass work and cleancut basket work of the forwards and center. Bull played the best game for the Elmira girls. The second half showed a slight improvement in the guard and pass work, and also in the spirit of the contest. But the home team were still far in advance, and added as much again to the final score. The honors at the baskets however, were shifted from VanHorn to Schroeder who caged six. Neweisinger carried off four more and VanHorn three. The latter also netted three of the fouls called.

While the game was lacking in spirit from the one-sidedness of it, the visitors put up a game resistance, and the adaptability with which our girls fit themselves on the court is a fact which we may well be proud of.

The line up:
Alfred Forward Meeker B. I.
VanHorn Forward Reid
Neweisinger Forward Smith
Schroeder Center Bull
Clerke Guard Sherman
Kies, Fasette Guard Eddings
Referee and umpire: Danielson
Time of halves: 15 minutes.
Field-goals: VanHorn 10, Neweisinger 8, Schroeder 7, Bull 1, Smith 1, Reid 1.
Fouls: VanHorn 3, Bull 1.
Fouls called: Alfred 5, Meeker 9.

FROSH GIRLS WIN SERIES

Continued from page one
The line up:
Frosh Sophs
O'Brien Forward Haynes
Vossler (Ashforth) Forward Bowden
Davis Center Stillman
Cottrell Guard Ayars
Smalley Guard Glaspey
Referees: Neweisinger, Kies.
Field goals: O'Brien 4, Haynes 1, Stillman 1, Bowden 1.

Fouls: Stillman 1.
Final score: 8-7.

THE BOYS' GAME

Much more contention and enthusiasm than has yet been seen was displayed a week ago Monday, when the Sophomore boys handed their younger opponents a hard 24-14 defeat. The sidelines were filled with the rooters for both sides and in the heat of the contest many gave vent to their feelings through a good-natured gang fight.

The game itself was close, hard and rough. The Freshmen had considerable more to pick from, while their opponents were much more seasoned to the game. At the start the younger team placed many inexperienced men in the line-up, but the realization that that combination was gradually losing ground, the full first men were put in. They could not bring the playing up to a level however and stayed just so far behind during the remainder of the game.

After about five minutes of play, the Frosh took out Eagle, Conroe, Lanphier, and Teal, replacing them by Bliss, Stryker, Campbell, and Hinchcliff. This quintette seemed to hold down the Sophs to but three more points in the first half making a total of eight—Coffin, Bassett and Dwight each netting a field goal and Burdick two fouls. The Frosh scoring was done at the outset, Ahearn tossing a field goal and Campbell two fouls, making the score 8-4 at the finish of the first half.

In the last half the Sophs not only held their contestors down, but they upheld their side of the scoring. The Frosh held the same line up while the Sophs replaced Bassett by Ferry. Ahearn scored two baskets for the Frosh, Hinchcliff one, and Campbell one basket and two fouls, making their score 14. Burdick did most of the playing for the Sophs, caging three field baskets and three fouls, while Armstrong showed good form at forward with three counters to his credit. Coffin scored the other two points, making the Soph score 24.

The final game threatens to be the closest and roughest of them all. Both sides are determined to win, and it is feared that some may take a little too serious attitude of the whole affair. We hope that it will assume cleaner aspects than the other two have.

The line up:

Frosh Sophs
Eagle, Bliss Forward Armstrong
Hinchcliff, Teal Forward Dwight
Conroe, Stryker Center Burdick
Lanphier, Campbell Guard Coffin
Ahearn Guard Bassett, Ferry
Referee: King
Time-keepers: Ford, Robison
Score-keepers: Vossler, McTighe
Time of halves: 20 minutes.

—BE-LOYAL—

GLEE CLUB TRIP TO NEW YORK CITY

The men who were fortunate enough to make the Glee Club are now looking forward to a two-week trip to New York City and New Jersey. The itinerary as arranged by Director Wingate include Addison, Oxford, Johnson City, Deposit, Yonkers, Brooklyn, Great Kills, N. Y., Englewood, Shiloh, and Lakewood, N. J. Several days will be spent in New York City and the greater part of two days in Philadelphia. Thus the men will have an excellent opportunity for sight seeing. There are many other cities under consideration which show how great the demand for the club is this year. The Glee Club will leave Alfred immediately after examinations.

—SHOW-YOUR-SPRIT—

Patronize our advertisers.

N. Y. State School of Agriculture

At Alfred University

Courses in Agriculture and Domestic Science

C. E. LADD, Director.

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

Courses in Ceramic Engineering and Applied Art

Young men and women who are looking for interesting work should ask for Catalogue

CHARLES F. BINNS, Director

WOMEN ASK MORE OF COATS AND SUITS THESE DAYS

and Tuttle & Rockwell Style Garments answer every quality demand

Have you inspected the new styles?

Tuttle & Rockwell Co.

Main St. "The Big Store" HORNELL, N. Y.

BABCOCK & DAVIDSON

HORNELL, NEW YORK

Our Buyers are in New York every few days, thus securing the market's

Very Latest Offerings

Hundreds of Lines are searched: the result—

QUALITIES, STYLES, VALUES

which cannot be surpassed

THE PLAZA RESTAURANT ALFRED UNIVERSITY

The Leading Place in
HORNELL

142 Main St

24 hour service Phone 484

VOICE AND PIANO

One hour credit for Voice per term
Two hours' credit for Piano per term
Please register now
Sheet Musc and Books. Call at the Music Studio and look over the list of Classical and Popular Music.
College and Ag Song Books 10c.

RAY W. WINGATE

Director University Dep't. of Music

When in Hornell make our store
your Music Headquarters

KOSKIE MUSIC CO.
127 Main St., Hornell, N. Y.

In Its Eighty-fourth Year

Endowment and Property
\$845,000

Thirteen Buildings, including two
Dormitories

Faculty of Specialists

Representing Twenty of the Leading
Colleges and Universities of
America

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

Catalogue on application

BOOTHE C. DAVIS, Pres.

W. W. SHELDON

LIVERY, SALES, FEED
and
EXCHANGE STABLES.
Bus to all trains