

TENTH ANNUAL FARM AND HOME WELL ATTENDED

Excellent Addresses And Meetings Successful in Every Respect

Farmers' Week at the New York State School of Agriculture began its tenth annual session Tuesday morning. The opening began at 9:30 that morning with a lecture on Farm Electric Lighting Systems by Prof. W. K. Blodgett of Cornell. The sessions both morning, afternoon, and evening went off as scheduled. In defiance to the weather and the icy walks there was a large crowd out to the evening session. There an especially excellent program was enjoyed by all. President Davis gave the opening address of welcome and explained about the Third Liberty Loan which is to be subscribed in the near future. The lectures of Hon. W. N. Giles, Secretary of the State Grange, in the morning and particularly in the evening, were very much to the point and fully voiced the sentiments of the agricultural people at large. In his address in the evening on The War and the Farmer, he brought out many excellent ideas. Co-operation was the key note of his message. "Food will win the War" was the slogan he advocated, and to that end he showed the exigency of organization on the farm and the conservation of skilled farm labor.

Prof. O. L. Warren of Elmira gave an excellent talk in the afternoon on The School of Tomorrow and in the evening on Driving Forces. He says that the school should accomplish three things for the individual: Make him physically fit, intellectually strong, and develop his morale. In his excellent lecture in the evening on Driving Forces he explained the great forces in the human nature which become the making or breaking of a man in that proportion as they are properly or improperly developed from childhood up. He gave fine ideas that applied to the home life of the child as well as to his school life.

One of the best features of the Farmers' Week program were the addresses of Dr. Bowdish of the State Board of Health. He gave to the people facts horrible enough to awaken the most dormant and selfish of us. It takes just such facts as these to bring the grim realities of this war home to us, and to make us realize that if we are going to win this war, and win we must, that it is time we began to take action in this direction.

DIRECTOR BINNS AGAIN HIGHLY HONORED

At the recent annual meeting of the American Ceramic Society held at Indianapolis last week, Director Charles F. Binns was elected secretary, which is the most important office in the Society. Mr. Binns succeeds Prof. Orton of Ohio University, who was the founder of the society twenty years ago and who has since that time held the office of secretary. Prof. Orton is now in military service. The selection of Director Binns is a fitting recognition of his ability in the Ceramic field.

Hey Mose how about a little help down here.

Keep your shirt on Mose.

STUDENT VOLUNTEER CONFERENCE AT ELMIRA LAST WEEK

Alfred Well Represented

The annual state Student Volunteer Convention was held this year at the Women's College at Elmira, Feb. 22-24th. Despite the adverse conditions existing this year, six hundred people attended the international conference at Northfield, held January 2d, 1918. In 1914, five thousand men and women met in Kansas City.

Many prominent people were scheduled to speak at the Elmira conference. Among them are: Dr. W. I. Chamberlain, member of the foreign mission board of the Reformed Church of America, who has been engaged in educational work in India; Dr. Barton, head of the American Committee for American and Syrian Relief; Dr. Flemming of the Theological Seminary of New York City, and also missionary to India; F. P. Turner, General Secretary of the Student Volunteer Movement; and Miss Adelaide Fairbanks, also a secretary of the movement.

The Alfred students who were in attendance at the Conference are: Ethel Smith, '18; Mary Elizabeth Wilson '19, Gertrude Wells '19, Mary Hunting '19, and Elizabeth Davis '19. We are expecting an interesting report of the conference.

PREPARATIONS UNDERWAY FOR BIG INTERSCHOLASTIC MEET

At the meeting of the Athletic Council last week, Robert Sherwood '19, was elected manager of the Interscholastic Meet. Sherwood has appointed Harold Reid '20, to act as his assistant, and from now on things will be moving for a big Interscholastic Day. Announcements and bulletins of information of the meet have been sent to all the high schools of Western New York, and Northern Pennsylvania. The program for the day will be practically the same as that of last year, with the exception of a few minor changes. The speaking contests will be held as usual, as well as the stock judging contest which is held under the direction of the Animal Husbandry Department of the Agricultural School. The cross-country run will be held in the morning as usual. Indications point now to a very successful Interscholastic Meet.

ALUMNI EXHIBITION OF POTTERY

Under the auspices of the Ceramic Guild there will open next week in the Studio on the third floor of the Ceramic School, a Loan Exhibition of pottery by former students of the school.

This is the first time that Alfred has had the opportunity of seeing work done by her art students since graduation and visitors will be welcome every day except Saturday and Sunday from eight to five after March 4th.

Arthur Baggs, Frederic Walrath, the Cowan Pottery of Cleveland, the Pewabic Pottery of Detroit, The North Bennet Street Industrial School of Boston are among the exhibitors.

Be sure to see this exhibit. It will open your eyes to the achievements of some of our alumni.

MARCH 16 DATE OF FIAT FAIR

This Year's Fair To Be Run On War Basis

Business manager Reid of the Fiat Lux announces that the Fiat Fair for this year will be held for one evening only and that March 16th. The fair this year will be organized as everything else, on a war basis. This is one reason for running the Fair only one evening. There will not be as many booths as usual but there will be enough things for which the students can contribute for the benefit of the Fiat. The main feature of the fair has not been announced as yet and we understand that manager Reid wishes to keep it to himself. Much speculation has been heard as to just what this feature is and the speculation still continues and probably will until the evening of the sixteenth.

GLEE CLUB GIVES CONCERT AT ALFRED STATION

Last Saturday evening the Glee Club journeyed to Alfred Station and gave their first concert of the season. Although there are only four of last year's men on the Club, the men gave a very good concert. It was difficult to distinguish between the "veterans" and the new men. Several numbers on a piano had been planned for, but as there was no piano they had to be omitted. The String Club which has had no time in which to get together, also had to be omitted from the program. Many students took this opportunity of hearing the Glee Club.

Part I

College Songs	Glee Club
Our America	Glee Club
Reading	C. Milton Carter
Our New Medley	Glee Club
Cornet Solo	Carlos C. Camenga
Far Away in the South	Glee Club
Star Spangled Banner	Glee Club and Audience

Part II

Comrades in Arms	Glee Club
Nellie Was a Lady	Glee Club
Reading	Adolph Vossler
Hangin' Out de Clo's	Glee Club
Dixie	Glee Club
College Alma Mater	Glee Club
America	Glee Club and Audience

Director Wright of the Agricultural School gave a brief talk in the interests of the War Savings Stamp Campaign between Part I and Part II.

Word has been received from Cleson Poole and George Crawford who are in the Coast Artillery at Fort Slocum that they expect to sail for France within the next two months. This speaks well for "Poolie and George" as they are in a class of picked men who are to sail. But we knew that they would make good when they went. Mr. Poole expects to visit his son sometime during the next month.

FRIENDSHIP

O dawn, and sun arising
O'er murmuring sea;
O wind, O wave, O isle,
Awake with me.
O day, and noontide playing,
And leaping fun;
O calm, O rest, O isle,
And all is one.
O eve, and twilight fading
Into the night;
O star, O isle, O sea,
And endless light.

—By AL.

ATHLETIC COUNCIL TO RUN "MOVIES"

The Athletic Council has thought it advisable to follow the plan of last years council and run moving picture shows. The Council is not endeavoring to raise a sweater fund as it did last year, but it is endeavoring to pay some of its debts which have been incurred during the last two years.

Every one knows the seriousness of the situation and all realize that unless these debts are paid a foot ball team or any kind of a team will be almost impossible for next year. It does not seem necessary to beg that all students support this project. It is our privilege and duty to help.

Earlier in the year the general plan seemed to be to have the movies on Saturday night. When we stop to consider that Saturday night is the hardest night in the week for Mr. Rogers to furnish us with electricity from his plant, it seems best to try Wednesday night. If the show starts promptly at 7:15, all the excitement will be over by 9 o'clock or a little after.

Don't forget then tomorrow night at 7:15 sharp! Let's make this into a big weekly "mass meeting." Everybody come prepared to sing; "Jonnie's Got a Girl!"

Admission 15 cents with two cents additional war tax.

LOCAL RANCH OF CONSUMER'S LEAGUE ORGANIZED LAST WEEK

Last Tuesday evening Miss Perkins, representative of the New York State Consumer's League, gave a very inspiring talk to the Brick girls, about the Consumer's League. She told in brief what the league is, its work and its growing importance. The league has done much to improve social condition in the past, but the future has even greater possibilities in store, which the league is preparing for. The purpose of the Consumer's League is to protect women and children who are engaged in industrial work. The league has been instrumental in helping to pass many legislative bills in the past, and in seeing that these laws are complied with.

Nearly every college has an organized branch of the State Consumer's League, and after Miss Perkins' excellent talk, about twenty girls made manifest their desire of organizing a branch in Alfred, and the following officers were elected: Celia Cottrell '18, president; Julia Wahl '18, vice president; Hazel Humphrey '19, secretary; Emma Dinsmore '21, treasurer. It is hoped that every student in College will become a member of the League.

STEAM HEAT !!!

Tell us not in mournful numbers, steam heat is but an empty dream, for last Friday steam heat made its debut at the Brick. For months the authorities have been hard at work, trying to get the heating plant, which was begun last summer, in working commission, that the dormitories and class room might be made comfortable during the cold weather. The severe cold weather itself made it difficult to make the work progress rapidly. However, if the prediction be true, that our coldest snap is yet to come, the efforts will not have been made in vain.

PROF. SHAW GIVES STUDENTS NEW ASPECT OF MILITARY TACTICS

Dog Days

Prof. Shaw gave a very interesting talk before the college assembly last Wednesday morning on the use of dogs in the present war. This is a subject we have heard little about and we were glad to become acquainted with this interesting side of military doings. Prof. Shaw said in part:

Dogs have been used in war ever since the dogs of Greece and Rome and during the Middle Ages. And now dogs are being used in various capacities on the battle fronts of Europe.

Probably the most effective service rendered by the dogs is in connection with Red Cross and other work with the wounded. They have been trained to seek out the wounded on the battlefield, furnish water and restoratives and direct ambulance drivers thither.

The Germans were the first to use dogs on a large scale and today there are approximately three thousand dogs in the various German theaters of operation.

The French are using dogs for drawing sleighs of supplies through the mountain snows. In France dogs that have done distinguished service are awarded gold collars.

The dog of the hunting and racing type has proved invaluable as a bearer of important papers between corps commanders. Where telephone wires have been cut and all other communication is cut off the dog can get through.

The Red Cross is trying to supply the needed dogs for the American Army. Shepard dogs, collies, and large Airedales seem to be the best breeds we possess for that purpose.

Shakespeare tells us that "Every dog will have his day." Apparently that day has arrived.

SENIORS NOMINATE CANDIDATES FOR CLASS ORATOR

In accordance with the usual custom, that five candidates for the Senior Orator be nominated at the beginning of the second semester, the Senior class, at a meeting last Wednesday nominated the following people: Phyllis Palmer, Enid White, Anna Savage, Laura Keegan and Meredith Maxon,—another manifestation that the women have come into their own. From these five names, one will be chosen by the faculty, who will deliver the Senior Oration on Commencement day. The candidate chosen is supposed to devote practically all of his or her time and attention outside of school work, to the preparation of this oration, and one semester hour credit is given. The honor of being elected as class orator is one of the highest which a student can attain, and we are anxious to know the decision of the faculty.

Reservation blanks for the 1919 Kanakadea are being sent out by the business manager. As there are many difficulties confronting the Junior class this year in publishing a year book, a special effort is being made to sell as many as possible. Any member of the Junior class will gladly furnish reservation blanks for those who do not already have them.

AGRICULTURAL SCHOOL NEWS

The Tractor School was well attended, twenty-six Ag students receiving diplomas.

R. Q. Smith was unable to give his lecture at Farmers' Week as he was called home due to the sickness of his father.

Prof. Barnhart received his call for military service and will leave the last of the week. He spent the weekend at his home in Pittsburg.

Robert Coleman, Ag ex'20, now holds a responsible position with the Curtiss Aeroplane Department of the Willys-Morrow Manufacturing Co. at Elmira.

Thornton McAllister, Ag ex'19, is visiting friends in Alfred. Micky has just returned from Pittsburg where he enlisted in the Aviation division of the army.

Ralph Mohny, Ag ex'18, who recently enlisted in the Quartermaster's Corps of the Army, has been transferred from Fort Slocum to Camp Meigs, Washington, D. C.

William Anthony '18 and Claredon Cole '19 of the Ag School were recently elected members of the Athletic Council to fill the vacancies left by

Ralph Mohny and Horace DeWitt, both of whom have enlisted.

There was no Country Life Club a week ago last Thursday, it being called off so that members could attend the "Spinster's Convention" enacted for the benefit of the Red Cross. Last Thursday Farmers' and Home Week program prevented the meeting.

Exceptionally good lectures were given throughout the Farmers' week program. They were both interesting and beneficial to the audience which was always large. Some eight hundred attended the lectures. With the exception of a few substitutions the program as reprinted was followed.

The following graduates of N. Y. S. A. were in town for Farmers' and Home Week: Dick Williams, Earl Wright, Albert Stady, Harold Stout, Howard Post, Ivan Kuhl, Harland Robinson, Amasa Travis, Harold Dennis, Henry Hughes, Andrew Kelly, Evert Dievendorf, Edwin Whitford, Mr. and Mrs. LeVein. Dick Williams was on a short furlough from Camp Wadsworth, Spartanburg, S. C.

Thursday evening two lively basketball games were played in Academy Hall. Hopkin's All-Stars met defeat in the hands of the College Sophomores while the Ag School team easily defeated the College Freshmen. A good sized crowd was in attendance; the proceeds went to the Athletic Association. The line up:

Hopkin's All-Stars—24	College Sophomores—36
Ging	L. F. Collin (Capt.)
Hagar	R. F. Negus
Smith	C. McFadyne
Stillman	L. G. Pollock
Hopkins (Capt.)	R. G. Kenyon
Ag School—32	College Freshmen—12
Cole (Capt.)	L. F. Plank (Capt.)
Ellison	R. F. Barresi
Banks	C. Lyttle
Mullancy (Alderman)	R. G. Randolph
Spink	L. G. Ockerman

GREENE-WHITE

Eva Greene '14, and Ernest White '17, were united in marriage on Saturday, February 16, at the home of the bride in Adams Center, only immediate friends and relatives were present. Clyde Ehret, a graduate of the Alfred Theological Seminary, performed the ceremony. The bride was a member of the class of 1914. Mr. White, a seventeen-year-old, has been teaching at Mt. Vernon, N. Y. He has just received his draft notification and expects to enter Uncle Sam's service about the 27th.

Y. M. C. A.

Sunday evening a good old-time discussion was held as a sort of finish to Prof. Clark's talk a week ago on "The Trinity." It reminded some of the older ones of the good old days when they were freshmen and discussions were a common event. More of these "get-togethers" are to be had. Next Sunday evening the topic "Democracy" will be presented and the following Sunday a discussion will be held.

JOHN J. MERRILL HONORED

Following are two extracts from Albany papers which show what the people think of the ability John J. Merrill. The first is an editorial by Ex-Governor Glenn in the Times-Union:

"We Hail You, John Merrill"

"The appointment of John J. Merrill to the office of State Tax Commissioner is commended by everyone who knows of the special qualifications of the appointee for the discharge of the duties of that office, and who appreciate the high type of service which he will render to the state. Measured by the most exacting standard of efficiency a more excellent choice could not have been made by Governor Whitman. Mr. Merrill is one of the highly trained taxation experts in the state. As chief of the corporation tax bureau in the department of the State Comptroller and subsequently in charge of an important part of the work of the State Tax Commission, he has during long years rendered the public faithful and efficient service. His appointment to the commissionership is a deserved promotion. It places the right man in the right place."

In speaking of the confirmation the Albany Journal said:

The name of Mr. Merrill came from the finance committee, where it had been sent on receipt of the nomination from the governor, and Senator Sage said he would like to have seen Mr. Merrill confirmed from the floor. He, with Senators Cullen and Knight spoke very highly of Mr. Merrill.

"I wish this nomination had been conformed from the floor" said Mr. Sage. "It is on the confirmation of a man whom everybody knows who knows anything about the state government is absolutely qualified for his post perhaps better than any other man in the state of New York. I am very sure everybody around this circle knows that, and nobody can fail to vote on the ground of Mr. Merrill not being competent."

COLLEGE WOMEN IN WAR WORK

Increasing calls from the government for women to take the places of men has caused the Intercollegiate Intelligence Bureau, in Washington, to establish a division which will place college women and women of the college type in positions of war service. Dr. William McClellan, Dean of the Wharton School of Finance of the University of Pennsylvania and Director of the Bureau, announces the appointment of Miss Louise Shepherd of Vassar College to organize this work. Miss Shepherd is the associate warden of Vassar. She will use the experience which she gained in organizing the Vassar Alumnae records and the Vassar College appointment bureau.

Mrs. Lois Kimball Mathews, Dean of Women at the University of Wisconsin and President of the Association of Collegiate Alumnae, is a member of the War Council of the Bureau.

Dr. McClellan said: "A number of calls from the government for college men cannot be filled, and women will have to be called upon."

The Intercollegiate Intelligence Bureau has been in active existence since February, 1917, and has furnished specialized training. In 170 institutions there is an adjutant who acts for the bureau. When the bureau receives a call from the government it is sent, together with the specifications of the particular type of man required, to the colleges. The adjutants return to the Bureau for transmission to the Government the names, addresses and description of recommended men who would accept the call if offered. This system will be followed in obtaining women.

Bryn Mawr, Smith, Vassar, Wellesley and Barnard are among the women's colleges co-operating with the Intercollegiate Intelligence Bureau.

B. S. BASSETT

We cater to the student trade.

Come in and see us.

WALK-OVER SHOES

KUPPENHEIMER and STYLEPLUS CLOTHING

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

Peck's

SOMETHING NEW COMING

HOT FUDGE AND HOT CARAMEL SUNDAES

FEEDS A SPECIALTY

WATCH US DEVELOP

Peter Pau & Son
ENGRAVERS

BUFFALO, N. Y.

Announcements
Cards, Etc.

GUARANTEED WORK

Represented in Alfred by
SUN PUBLISHING ASSOCIATION

MID-WINTER CLOTHING SALE

Special Reduction On
Men's and Young Men's
Winter Suits and Overcoat

Special Reduction On
Boy's Winter Suits and Overcoats
Our Savoy Shirt Sale is now on
Special 50c Neckwear 35c, 3 for \$1
Our first shipment of new Spring Suits and Topcoats is here.

GARDNER & GALLAGHER

(Incorporated)

111 Main St. Hornell, N. Y.

UNIVERSITY BANK

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

D. S. BURDICK, President.

E. A. GAMBLE, Cashier.

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

Dealers in

All Kinds of Hides

Fresh, Salt and Smoked Meats
Oysters and Oyster Crackers in season
Call or phone your order

J. H. Hills

Everything in

Stationery and

School Supplies

College Seals

Groceries

Magazines

Books

Banners

Sporting Goods

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY
Hornell, N. Y.

DR. DANIEL LEWIS

Hours—2-4 and by Appointment

DANIEL C. MAIN, M. D.

Loan Building

TRUMAN & LEWIS

TONSORIAL ARTISTS

Basement—Rosebush Block.

For Prompt Service Order Your BOOKS

Of the Campus Book Agent

L. MEREDITH MAXSON

Office in Hills' Store.

E. E. FENNER

Hardware

ALFRED, N. Y.

MR. STUDENT—

Just because you feel strong and healthy today, don't neglect to take out that insurance policy.

"Some little Bug is going to get you some day." Today is the time to take out insurance. Tomorrow never comes to a great many.

The Equitable Life Assurance Society of United States.

W. H. CRANDALL, Alfred, N. Y.

WOMEN ASK MORE OF COATS AND SUITS THESE DAYS

and Tuttle & Rockwell Style Garments answer every quality demand.

Have you inspected the new styles?

Tuttle & Rockwell Co.

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

OUR OPENING DISPLAY OF FALL MILLINERY

presents the new styles in a variety of patterns and colors. Simplicity and appropriateness are the main features of the designs on display. No better occasion for this could be suggested to our patrons to make their selections for Fall and Winter. Selections should be made while our stocks are most complete.

M. L. McNAMARA
86 MAIN ST.
HORNELL, N. Y.

FIAT LUX

Alfred, N. Y., February 22, 1918

EDITOR-IN-CHIEF
Julia Wahl '18

ASSOCIATE EDITORS
Enid White '18
Robert Sherwood '19
REPORTERS
Charles Allsworth '20
Frank Lobaugh '19
BUSINESS MANAGER
Harold Reid '20

ASSISTANT BUSINESS MANAGER
Donald Alderman, N. Y. S. A.
AGRICULTURAL EDITOR
Lewis Gasper

TERMS: \$1.50 per year in advance

Last week there was organized, by a small group of girls, an Alfred Branch of the New York State Consumer's League. Not many girls were present to hear Miss Pinkus, but those who were did not hesitate in fully realizing that Alfred students, though now comparatively few in number, could do their bit in helping the work of the state organization. Each and every one of us are interested in social questions and in the betterment of the social conditions which now are so vitally affected since the beginning of the war. Since the United States entered the war, last spring, thousands of women and girls have taken up the work left to be done by the men who have entered the service of their country. In many such positions women are obliged to work sometimes as long as twelve hours per day. Oftentimes she is obliged to work under conditions which cannot help but impair her health. It is just such things as these that the Consumer's League is working to avert, for such conditions cannot but be detrimental, both to the women of today and to the further generation. The membership of the league is open not only to women, but to the men as well, and we want every student to be enrolled as a member of the Consumer's League, and to help in the work. We must prepare, not only for the present, but for the reconstruction after the war, and this is one way in which you can do your bit. The League plans to have semi-monthly meetings, at which time social questions will be discussed, and perhaps debates might prove a profitable pastime. The dues are twenty-five cents per year, and very soon there is going to be a tag day. Then we will know whether you are a "slacker" or not. Of course you are not, and so you can't be without a tag.

SIGMA ALPHA GAMMA
Again? Yes, the seniors are going to give the next program at Sigma Alpha Gamma. We don't know when it will come, we are tempted to say that it "may be for years," etc.; but the authorities say next Thursday night. Be that as it may, the program is under way. Owing to the demands of the autocratic public, it has again changed its character and has passed from Browning's Pippa Passes, from Longfellow's Evangeline, to a vulgarly common vaudeville, consisting of a sketch, and several new choruses. It is also rumored that the meeting will be held in the societies rooms, which now, owing to the installation of the steam heat, are available for use.

RED CROSS
"Slacker" is a hard term to use, but it is also very effective usually. There are some people who come mighty near to deserving it in college, we are told and that in connection with the Red cross. Although there have been but few meetings lately, owing to mid-years, Farmers' Week and other unusual conditions, the attendance at those few has been regrettably small. There are times, of course, when one is too pushed to attend the meetings, but such an excuse is scarcely reasonable for every meeting that has been held. Are you a "slacker?"

CERAMIC ENGINEERS ENTERTAIN
Last Tuesday evening the Art Students and the faculty and their wives were the guests of the Ceramic Engineers. The first part of the evening was spent in hearing reports of the annual convention of the American Ceramic Society held week before last at Indianapolis. Prof. Shaw gave a brief but very interesting review of the majority of the papers presented at the meetings. This review while somewhat brief, gave the gist of the meetings and told of what Ceramic men in this country are now doing. Prof. Binns told of a few impressions that the Convention made upon him. He told of the important part the Ceramic Schools in the country are playing in the Ceramic industry. On one occasion, a banquet in honor of the new members of the society, the schools were called upon to give an account of themselves in the shape of yells or songs. After Ohio state had given their yell, Prof. Binns aided by "Doc" Howe and Grover Babcock, sang the Alma Mater.

FOR MR. BOB

CAMPUS NEWS
Continued from page two
The annual shirt-tail and pajama parade of the Freshmen men was held Monday evening, Feb. 18, in Academy Hall. Every Freshman reported at the Brick promptly at ten o'clock and marched to Academy Hall where a very enjoyable program was rendered. Miss Grace Grombecker '20, who was injured in a coasting accident recently, has left school and returned to her home in New York City to recuperate. Arthur Baggs '14, of the Marblehead Pottery of Marblehead, Mass., is visiting at the home of his parents, Mr. and Mrs. V. A. Baggs. The Fiat Lux appears again on Tuesday, since the Fuel Administration Law has been removed. Miss Mildred Carney '21 visited relatives in Hornell, Saturday and Sunday. The assembly address next Wednesday, Feb. 27, will be given by Dr. P. E. Titsworth. The topic has not yet been disclosed but we are sure that it will be something well worth listening to.

At the Convention of the American Ceramic Society held last week at Indianapolis, Prof. Charles F. Binns of the Ceramic School was elected secretary of the Society. This is the highest honorary ceramic position in this country. Prof. Binns is to be congratulated upon this election. The basket ball game scheduled for Wednesday night with West Virginia University was cancelled by the Southern University. They are making a trip to Buffalo and were especially desirous to play Alfred but it was thought more convenient to play Niagara University instead. Professors Charles F. Binns and J. B. Shaw have returned from Indianapolis where they attended the annual conventions of the American Ceramic Society and the National Brick Manufacturers' Association held in that city February 11, 12, 13 and 14.

Y. W. C. A.—FEB. 24
Louisa Ackerly and Alice Cranston led Sunday night, discussing the topic: the Tower Room. Alice thinks of life as a house of three stories, the ground floor, the place of common, everyday experiences; the second story, the room holding pleasures of a more or less unusual, unexpected character; and the Tower Room, highest up, to which we repair not once a week, but every day for comfort and help and advice. To it we ought to bring our faults not to be cherished but examined and criticised. She compared them to chisels, sharply chipping away day by day at our character. Directly in line with this are the words I heard spoken by a Professor the other day. That he is versed in the Anatomy of the Human Soul as well as the Anatomy of the Human Body may be judged from these words from his lips: "Conscience, unless used, becomes weakened. It becomes a mere withered appendage on your moral make-up."

FOR MR. BOB

And Alfred received the best applause of the evening. Games were then played, finally ending in the studio on the third floor where a light lunch was served. After singing a few college songs and the Star Spangled Banner, the past being National Song Week, the guests departed. The committee wishes to thank the Agricultural School and Prof. Wingate for the use of the Victrola. And to the girls of the committee, the success of the party is for the most part due.

FOR MR. BOB

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

SATISFACTION GUARANTEED

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

Copyright Hart Schaffner & Marx

Alfred-Almond-Hornell Auto-Bus

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

TIME TABLE

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

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

Hornell Allegany Transportation Co

THE PEOPLE'S LINE

NEW FALL CLOTHES

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

Suits and Overcoats \$15 to \$35
New Fall Knox Hats \$3.50, \$5 and \$6
SCHAUL & ROOSA CO.
117 MAIN ST. HORNELL, N. Y.

STILLMAN & JACOX
FRUITS, GROCERIES, VEGETABLES
CONFECTIONERY, ETC.
Corner West University and Main Streets

VICTROLAS
and
Records by the Best Musicians

V. A. Baggs & Co.

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

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

OF Course You'll Need Your
SHOES REPAIRED
Take them to the basement of the
ROSEBUSH BLOCK
to
L. BREEMAN

MAJESTIC THEATRE, HORNELL, N. Y.

Daily Matinee

Daily Matinee

The Theatre With a Policy

Did Not Advance Its Prices Account of War Tax

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

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

MAJESTIC THEATRE HORNELL

HONOR ROLL
Continued from last week
Robert Lyman
Co. A, 10th Reg. of Engineers,
Forestry, American Expeditionary
Forces, Via New York City
Lance Corporal Aaron MacCoon
No 1 Presbyterian General Hospital,
formerly U S Army Base Hospital
No. 2, British Expeditionary Forces,
France
Capt. Wm. F. McClelland
4th Motor Mechanics Reg., Signal
Corps, Camp Hancock, Augusta, Ga.
Harold S. Nash
Co. 1, 2d Training Brigade, South
Signal Corps Service, Kelly Field
San Antonio, Texas.
John P. O'Connor
Battery F, 307th F. A., Camp Dix,
N. J.
Private E. H. Perkins
307th F. A., Battery F., Camp Dix,
N. J.
Henry Z. Persons
American Mission, Motor Transport
A. E. F., Reserve Mallet, Paris,
France.
Lieut. Kent Phillips
105th Field Signal Battalion, Camp
Sever, Greenville, S. C.
Corporal James T. Pitts
Battery D, 14 Field Artillery, Fort
Sill, Okla.
†Clifford M. Potter
Alfred, N. Y.
Roy Quick
Auburn, N. Y.
Clesson Poole
Headquarters Co. 58th Reg., C. A. C.,
Fort Totten, N. Y.
*Franklin F. Randolph
†Lowell F. Randolph
Alfred, N. Y.
Milton F. Randolph
U. S. S. "Lake Placid," c/o N. Y. C.
Post Msater.
Lieut. Winfield Randolph,
Battery E., 107th F. A., Pa. N. G.,
Camp Hancock, Augusta, Ga.
Capt. Waldo Rosebush
127th Infantry, 32d Division, Ameri-
can Expeditionary Force.

FOR MR. BOB

F. H. ELLIS
Pharmacist
Use Ellis' Antiseptic Shaving Lotion
ALFRED BAKERY
Full line of Baked Goods
and Confectionery
H. E. PIETERS

**Sutton's
Studio**
11 Seneca St.,
Hornell, N. Y.

Capt. Frederic P. Schoonmaker
Co. C, 222th Inf., U. S. A., Camp
Hancock, Augusta, Ga.
Lieut. Leon I. Shaw,
c/o Chief Ordinance Officer, A. E. F.
France
Private Mark Sheppard
Co. 17, 5th Bat. 153d Depot Brigade,
Camp Dix, N. J.
Arthur Sichel
Infirmary 157, Dept. Brigade, Camp
Gordon, Ga.
Sergeant B. D. Straight
Co. 2, Officers' Training Camp,
Camp Upton, L. I.
Private Willard J. Sutton,
Headquarters Detachment, 153 F. A.
Brigade N. A., Camp Dix, N. J.
Edwin Thrall
Instructor in U. S. Naval Radio
School, Harvard University, Cam-
bridge, Mass.
Otho Vars
Co. K, 310 Inft., Camp Dix, N. J.
Forrest Wells
Co. B. 23d Engineers, W. S. A. Regi-
ment, A. E. F., France.
Sergeant W. G. Whitford
86th Division N. A., Co. A. Head-
quarters Trains, Camp Grant, Rock-
ford, Ill.
Ray Witter
Camp Farragert, Barrack 954 W, Co.
25, Reg. 9, Great Lakes, Ill.
Dean Worden
Aviation Corps
*Died in the Service.
†Drafted but not yet called into ser-
vice.

CAMPUS NEWS

President Davis spent Friday in
Buffalo where he attended a meeting
of the Central Liberty Loan Com-
mittee, which was held in connection
with the Third Liberty Loan Cam-
paign, which soon takes pace.
The last of the subscriptions for the
Y. M. C. A. Fund were handed in last
week, and at last a check has been
sent to the national treasurer for
two hundred and fifty dollars. Here
again Alfred has done its part.
Laura Keegan '18, left Saturday for
Binghamton where she will spend a
few days at her home.
Elsie Swallow '19, is spending a few
days at her home in Corning.
Dean Worden '19, who left school
recently for his home in Brookfield,
N. Y., to await a call from the Avi-
ation department, was operated upon
for appendicitis at the Faxton Hos-
pital, Utica, N. Y., on Feb. 16. Al-
though he underwent the operation on
the 16th he was able to write a letter
to his Alfred friends on the 18th, so
it appears he will have a very speedy
recovery.
Miss Eloise Clark '20, spent the
week-end at her home in Andover.
Miss Plank '21, spent the week-end
at his home in Hornell.
Misses Mary Elizabeth Wilson, Mary
Hunting, Elizabeth Davis, Gertrude
Wells, all '19ers, and Miss Ethel Smith
'18, attended the Student Volunteer
Convention held in Elmira, Feb. 22, 23
and 24.
Miss Mary Louise Greene, ex-'18, is
visiting friends in town.
On account of illness, Dean Main
has been unable to meet his classes
for the past two weeks.
Word has been received from Lieut.
George Blumenthal, ex-'18, who is now
taking observations in the front line
trenches somewhere in France.
"Blumy" reported that during the
first part of January the temperature
on the firing line was twenty below
zero. Later in the month the mud
and ooze in places were up to a man's
waist. He is optimistic in saying
he expects to be there for two years.
Prof. W. A. Titsworth spent Tues-
day in Belmont, where he applied

FOR MR. BOB

for a license to keep explosives and
the materials of which they are made,
in the University Chemistry labora-
tories. On his return he stopped at
Wellsville and attended the Masonic
banquet held at that place that even-
ing.
The West Virginia University
basket ball team which was to have
played here last Wednesday but which
played Niagara University instead,
met defeat in the hands of the Ni-
agara team by a score of 37 to 8.
The cold weather during the last
week has made the pond in the Col-
lege park very good skating. And
the students have most certainly had
a taste of skating this year right in
Alfred, something that doesn't happen
every year.
The Glee Club sang an old number,
"Far Away in the South," as a part of
the program of Wednesday evening of
the Farmers' Week program. This
gave the men a starter for the concert
Saturday evening at Alfred Station.
As an encore they sang "Mr. Moon"
which seems to be quite a favorite
this year.
Miss Laura Keegan '18, has re-
turned from Belmont where she has
been teaching.
Robert Sherwood '19, and Frank Lo-
baugh '19, spent Sunday at the form-
er's home in Hornell.
William Nichols '10, spent the week-
end at his home in Bolivar.
Prof. W. A. Titsworth spent Satur-
day evening in Hornell.
Elmer Mapes '20, spent the week
end at his home in Canaseraga.
Earl John Burnett '19 visited over
Sunday at his home near Hornell.
Lieut. Phillip Burdick '14, is now lo-
cated at Camp Hancock, Atlanta, Ga.
Sidney Burdick '17, has enlisted in
the 38th Engineers' Corps and is ex-
pected to be called soon.
Miss Hazel Perkins '17, of the Silver
Springs High School, spent the week-
end with friends in town.
Born, to Mr. and Mrs. Ralph Crumb
of Binghamton, N. Y., on Feb. 21, a
baby girl, Ruth Elizabeth. Mr. Crumb
graduated from Alfred in the class of
1911.
Colwell Davis has entered a clerical
school at Paris Island, S. C.
Laura Trowbridge, A. U., '09, is
spending a few weeks with Alfred
friends.
Ruth Phillips spent the week-end at
her home in Hornell.
The annual banquet of the Clan
Alpine Club will be held Thursday
evening, February 28. Schurise's or-
chestra of Hornell will furnish the
music while Burt Peck will have
charge of the catering.
Wayland Burdick '19, visited with
relatives in Hornell over the week-
end.
Sarah Randolp '20, spent Thursday
shopping in Hornell.
Louden McFadyne, Wayland Negus
and Spicer Kenyon of the class of 1920
spent Wednesday afternoon and even-
ing in Hornell.
Remember the mid-week service on
Wednesday at 4.45 P. M. in the Gothic.
Elmer Ockerman spent Saturday
with friends in Hornell.
Miss Catherine Langworthy spent
Sunday at her home near Alfred Sta-
tion.
Donald Fuller '19, spent Sunday at
his home in Scio.
Continued on page three

FOR MR. BOB

STUDENTS
We prepare pupils to teach Public School
Music, give them a certificate and in most
cases find them a position of Supervisor of
Music. Our certificates are accepted by
school boards and by the different states,
without examination.
If you are musical and have a desire
to teach Public School Music, call at the
Studio and the course will be explained.
RAY W. WINGATE
Director University Dep't. of Music

Patronize the Red Bus

THE RED BUS LINE solicits the patronage and sup-
port of the students and faculty
of Alfred University.

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

TIME TABLE	
Leave Alfred P. O.	Leave Hornell
	Star Clothing House
8:30 A. M.	11:15 A. M.
1:30 P. M.	5:00 P. M.
7:00 P. M.	10:30 P. M.
Leave Almond	Leave Almond
North	South
8:50 A. M.	11:30 A. M.
1:50 P. M.	5:15 P. M.
7:20 P. M.	10:45 P. M.

THE RED BUS LINE

**Tenth Annual
Farm and Home Week**
AT STATE SCHOOL OF AGRICULTURE
February 19, 20, 21, 1918
Evening Sessions in Firemens Hall

**THE NEW YORK STATE SCHOOL OF
CLAY-WORKING AND CERAMICS**
AT ALFRED UNIVERSITY
Courses in Ceramic Engineering and Applied Art
Young men and women who are looking for interesting work should
ask for Catalogue
CHARLES F. BINNS, Director

**DO YOU NEED A NEW
SUIT OR OVERCOAT?**
OF COURSE YOU DO — Good
clothes are a necessity—they are a
sign of success.
If you don't believe that good dress-
ing pays put on one of your old shabby
suits and go out and try to do busi-
ness with strangers.
You won't get a "look-in."
So look out for your looks.
Our clothes which we sell you for a
REASONABLE PRICE
GUS VEIT & COMPANY
Main and Broad Hornell, N. Y.

**SPEND YOUR WEEK ENDS
HUNTING**
Guns, Amunition and hunting equip-
ments are our specialty.
Call and look things over
WM. E. BUCK
7 SENECA ST. HORNELL, N. Y.

ALFRED UNIVERSITY
In Its Eighty-second Year
Endowment and Property
\$845,000
Thirteen Buildings, including two
Dormitories
Faculty of Specialists
Representing Twenty of the Lead-
ing Colleges and Universities of
America
Modern, Well Equipped Labora-
tories. in. Physics,. Electricity,
Chemistry,. Mineralogy, and Bi-
ology.
Catalogue on application.
BOOTHE C. DAVIS, Pres.