

REV. STOLL WILL SPEAK BEFORE CHRISTIAN ASSOCIATIONS

Will Deliver Address Saturday
of Commencement Week

Last Sunday evening both the Young Womens' and Young Mens' Christian Associations made manifest their desire of having Rev. Charles Rudolph Stoll as the speaker to deliver the address before the Christian Association at Commencement time. Rev. Stoll came to Alfred last year under the auspices of the Christian Associations, and delivered a series of lectures here before large audiences of townspeople and students. Rev. Stoll is pastor of the Amherst Community Church of College Hill, a suburb of Buffalo. While in Alfred Rev. Stoll won the admiration of all who heard him. His broad experience and breadth of vision were an inspiration and uplifting influence to all who heard him. We are fortunate in securing Rev. Stoll to deliver the address at Commencement time. The address before the Christian Associations will be Saturday morning of Commencement week.

ALMOND AND ALFRED WINNERS IN THE STOCK JUDGING CONTESTS

The Stock Judging Contest which took place at the State Barns on the morning of the Track Meet was a great success. The entries were greater than those of last year and this was due to the work of Prof. Wm. Thornton who had charge of the contest. In Class A, High Schools having a regular Agricultural department, Almond was the winner. The prize was a silver loving cup donated by the Allegany-Steuben Holstein-Friesian Breeders Club. The second prize, a special contest banner donated by the State School of Agriculture, was won by Atlanta High School.

In class B, High Schools not having a regular agricultural department, Alfred won the first prize, a silver loving cup donated by the David Harum Stock Farm of Syracuse. The second prize, a special contest banner donated by the State School of Agriculture, was won by Addison. The cups become the property of the High School winning them three times.

Money prizes donated by the Allegany County Ayrshire Breeders' Club to the three highest individual scores were won by the following:

- 1st. \$5.00 Herbert Bliven of Hammondsport.
- 2d. \$3.00, Elwin Emerson of Almond.
3. \$2.00, Kenneth Hagadorn of Almond.

INTERSCHOLASTIC DANCE AN ENJOYABLE AFFAIR

The interscholastic dance held the evening of the meet proved to be as successful as the meet. The Hall was crowded to its capacity, the number of out-of-town guests being somewhat larger than usual. There were nearly eighty couples on the floor. The proceeds of the dance which were about fifty dollars, will go with the Interscholastic Fund. Wiley's orchestra of Hornell gave their usual excellent music.

MASTEN PARK HIGH SCHOOL OF BUFFALO WINS TENTH INTER- SCHOLASTIC MEET

THE MEET A FINANCIAL SUCCESS--OVER ONE
HUNDRED AND TWENTY DOLLARS
CLEARED

In spite of the adverse conditions of the year the Interscholastic Track Meet was a great success from every point of view. The day was ideal for the Meet and all day there was not a cloud in the sky. The "big rain" that has in former years come just before the Meet to increase the work of the management, did not arrive and the track was in excellent condition. The successful outcome of the meet demonstrated the wisdom of the local officials not to cancel the meet, as had at different times seemed advisable. The meet was somewhat larger than that of last year, ten schools being represented and all sending contestants. Technical High School of Buffalo whose entries arrived too late for space in the program, sent six men and carried off second honors.

While the meet was not as fast as some of those in former years, it was to be expected with the number

of men in the High Schools who have enlisted or who are doing farm work.

The management wishes to thank the members of the faculty and students who acted as officials of the meet. It is due to them that the meet went as smoothly as it did. The management also wishes to express its thanks to the townspeople and members of the faculty and students who did their part in entertaining the contestants who were obliged to remain over night.

When all the bills were paid including the war taxes on the mete and on the dance, Manager Sherwood reported that a little over \$120 was cleared. This is something out of the ordinary for a meet to more than pay for itself by such a very large amount. This will leave about \$150 in the Interscholastic Fund to start with next year.

Following is the list of winners of the Meet and winner's time:

Continued on page two

EVENS CLASH AGAINST ODDS

Seniors and Sophomores Defeat Their
Opponents 8-4

Friday afternoon a base ball team composed of the Even classes (Senior and Sophomore) defeated the Odd classes (Juniors and Freshmen) by a score of 8 to 4. Owing to a late start only seven innings were played. These teams are very evenly matched and it is hoped that more games will be arranged. The line up:

Even Classes 8				
	R	H	E	
Negus, p	1	1	0	
Gaiss, l. f.	2	0	0	
Nichols, 2 b.	0	0	0	
Mapes, 1 b.	0	0	0	
Maxson, r. f.	0	0	0	
Reid, c. f.	0	0	0	
Carter, s. s.	1	0	2	
McFayden, c	3	1	0	
Kenyon, 3 b.	1	2	0	
	8	4	4	
Odd Classes 4				
	R	H	E	
Ockerman, 3 b.	1	0	0	
Axford, 2 b.	1	1	0	
Hagar, c. and p.	0	2	0	
Lobaugh, p. & s. s.	1	2	1	
Randolph, l. f.	0	0	0	
Barresi, s. s. & 2 b.	0	0	0	
Robison, c. f.	0	0	1	
Burnett, r. f.	1	0	0	
Lyttle, 1 b.	0	0	0	
	4	5	3	

Two base hits: Kenyon, Lobaugh.
Three base hits: McFayden.
Base on balls: off Negus 2, off Lobaugh 3.
Struck out: by Negus 11, by Lobaugh 10.
Umpires: Fiske and Greene.

DIRECTOR WRIGHT IS HONORED

One of Fifteen to Observe Instruction
of Wounded

Director Wright of the Agricultural School left Monday morning for New York City where he will meet fourteen other Agricultural men from this state who are to go to Canada for the summer. These men are to observe the way that Canada has of using her wounded and crippled soldiers in farm work. Director Wright is to be congratulated upon being chosen for this work with the other leading men in agricultural lines from this state. Alfred is proud to do something more to help win the war. The expenses of these men are to be paid by the Red Cross Society.

INTER-CLASS TRACK MEET DECORATION DAY

There will be an Inter-class track meet on the morning of Decoration Day. Harold Reid '20, was appointed manager of the meet by the Athletic Association. Having been assistant manager of the Interscholastic Meet, Mr. Reid will be very capable of running the interclass meet. The captains and managers of the teams are to be elected early this week. The field will undoubtedly be a busy place every afternoon until after the meet.

SIGMA ALPHA GAMMA

The regular meeting of the Sigma Alpha Gamma will be held Tuesday evening. The program is in charge of the Freshman girls, with Isabel Mack '21, as chairman. A play "Twig o' Thorn," is to be presented by the Freshman girls.

DR. THOMAS SPEAKING CON- TEST WILL BE HELD MAY 30

The Dr. Thomas Prize Speaking Contest will take place in Alfred on May 30, 1918. Formerly this contest has been called the Prize "Peace" contest, but the war will change the subject matter this year. It is not peace now, but war looking toward an ultimate peace.

As a result of the preliminaries held last Tuesday the final speakers in the contest are Helen B. Kies, Esther Benson, Lois Cuglar, Hazel Humphries and Adolph Vossler. The judges are not known as yet, but it is expected that high school principals will be asked to officiate. There are two prizes, the first \$50 in gold, the second \$25. In former years the winner of this contest has been sent to New York to take part in the state contest held there, but due to the war, this custom will not be continued this year.

STANDARDS ADOPTED BY CON- SUMER'S LEAGUE

At a meeting of the Consumer's League held in Utica last Saturday, over twenty places in the State were represented. We have received the following report of the meeting from Miss Jane Pincus, Executive secretary of the New York State Consumer's League:

The daily increasing calls for women workers in our City gives an unusual importance to the standards for women workers adopted by the Consumers' League last Saturday. These standards are based upon recommendations made by the Federal War Department and by the British Health of Munition Workers' Committee. Summarized they are as follows:

1. Even where the Law permits a 9 or 10 hour day, effort should be made to restrict the work to 8 hours.
2. Night work should be prevented as a necessary moral and physical protection.
3. No working period should be more than 4½ hours without break for meal, a recess of ten minutes should be allowed in the middle of each working period.
4. Time for meals should be 45 to 60 minutes if day exceeds 8 hours.
5. Meals should not be eaten in work room.
6. Saturday half-holiday should be observed to give the rest needed for satisfactory production.
8. One day of rest in seven should be the universal and invariable rule.
9. Seats with backs should be provided. Women who stand at work should be permitted to use seats at regular intervals.
10. Weights of more than 25 pounds should not be lifted repeatedly.
11. In replacing men by women the task should be adapted to woman's strength. Wage standards should not be lowered for equivalent service, hours should not be lengthened.
12. Wages should be adjusted to the greatly increased cost of living.
13. Industrial canteens should be conducted in close proximity to the work rooms.
14. Women welfare supervisors should be appointed wherever women are employed.

INTERSCHOLASTIC SPEAKING CON- TESTS A suc- CESS

Haverling High School Win-
ner of Both Contests

The Interscholastic Speaking Contests held in connection with the Tenth Annual Field and Track Meet last week were most successful. Twelve speakers took part in the contest, representing nine different schools.

Six speakers took part in the girls' contest Tuesday evening. The competition was keen, and judges found it difficult to make a decision. However, Miss Esther Vroom of Haverling High was awarded the first place, Miss Helen Razey of Hornell took second, and Miss Laura Smith of Alleghany, third.

Prof. Lucia Weed Clawson acted as chairman of the judges. The other judges were Prof. Mabel I. Hart and Rev. W. L. Burdick. While the judges were making the decision, the audience was favored by a much appreciated solo by Erling Ayars.

The program was as follows:

As the Moon Rose
Corrine Harsch (Olean)
Molly Make Believe
Barbara Kriger (Corning Free Academy)
Her Country
Katherine Lynn (Corning Northside)
Ardelia in Arcadia
Helen I. Razey (Hornell)
Soul of the Violin
Laura Smith (Alleghany)
The Man of Sorrows
Esther Vroom (Haverling)

The boys' contest held the evening of the Meet, was fully as interesting as that of the girls. There were six speakers in the contest, and the judges found it equally as difficult to make a decision as the judges of the girls' contest. The first place was given to Mather Parker, Haverling High School. Morgan Prytherck of Binghamton Central High School took second and Clarence Brisco of Corning Northside, took third place.

Director C. F. Binns was chairman of the judges. The other two judges were Prof. Cortez R. Clawson and Prof. Minna C. Wilkins. President Davis presided at both the girls' and boys' contest.

The program follows:

The Sword of Jesus
Clarence Brisco (Corning Northside)
Why We Are Fighting Germany
Joe P. Frushone (Silver Creek)
The Man With One Talent
Charles Maker (Hornell)
Courage Mather Parker (Haverling)
Makers of the Flag
Morgan Prytherck (Binghamton Central)
Over the Top
Lester Sisson (Prattsburg)

After the contest, the individual medals were awarded, and the silver loving cup presented to Masten Park High School, who had worked hard on the track to win the cup.

The Footlight Club

will present

THE MERCHANT GENTLEMAN

A Comedy In 4 Acts

by
MOLIERE

At Firemens Hall

Saturday Evening, June 8, 1918

AROUND THE CAMPUS

Adolph Vossler '20, spent the week-end at Cohocton.

Elmer Ockerman '21, made a business trip to Buffalo Saturday.

Clarendon Cole of Cuba attended the Track Meet here Wednesday.

Edward Bradley of Bolivar was the guest of William Nichols Wednesday.

Robert Witter of Warsaw was the guest at the Eta Phi-K. K. House Wednesday.

The Misses Burns and Davies of Hornell attended the dance here Wednesday evening.

Roland Corning and Robert Coleman of Elmira witnessed the Track Meet here Wednesday.

Clarence Fannin of Ridgway, Pa., was the guest of John Clark '20, last Tuesday and Wednesday.

Donald Knibloe and Charles Smith of Fillmore attended the Track Meet here Wednesday evening.

At a recent meeting of the Freshmen class Ross Plank was elected president of the class for the coming year.

Miss Fay Allen and Gay Nichols were the guests of Beatrice Streeter and Iola Lanphere during the Track Meet.

Private Colwell Davis ex-'20, of the U. S. Marine Corps, Paris Island, S. C., is enjoying a ten day furlough at his home in Alfred.

Miss Alcie Cranston spent the week end at her home in Bolivar.

Miss Mary Hunting visited relatives at Friendship over the week-end.

Wayland Burdick '19, spent the week-end at his home in Hornell.

Miss Gertrude Wells spent the week-end at her home near Friendship.

President Davis was in Whitesville Saturday evening, where he spoke before a Red Cross meeting.

Miss Louisa Ackerly and Miss Celia Cottrell have been visiting at Miss Ackerley's home in Cuba during the past week-end.

Lester Green of Corning has been the guest of Aloysius Gaiss at the Eta Phi-K. K. house during the past week. Mr. Gaiss and Mr. Green visited in Andover on Sunday.

The Glee Club will take a trip to Woodhull, Tuesday evening. An account of the trip will appear next week. Further trips are being planned for the remaining two weeks of school.

Prof. Bole has returned to take charge of the chemistry department again. Prof. Bole was required to leave last winter because of his health. He is now in the best of health and it is hoped that he will be here to take charge of the chemistry department next year.

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.

Spring Millinery

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

MASTEN PARK HIGH SCHOOL OF BUFFALO WINS TENTH INTERSCHOLASTIC MEET

Continued from page one

Event No. 1. Hundred Yard Dash—
1st Weis, Masten Park, time 11 1-5.
2d Priest, Masten Park
3d Taft, Canisteo

Event No. 2 220 Yard Low Hurdle—
1st Suttner, Masten Park, time 40 1-5

2d Lehmen, Buffalo Tech
3d McMinn, Canisteo

Event No. 3 880 Yard Run—
1st Taft, Canisteo, time 2:4 4-5.
2d Kappisch, Masten Park
3d Bierweiler, Corning F. A.

Event No. 4 220 Yard Dash—
1st Flynn, Hornell, time 25.
2d Thompson, Buffalo Tech.
3d Weis, Masten Park

Event No. 5 440 Yard Dash—
1st Suttner, Masten Park, time 59 1-5.

2d Burke, Corning F. A.
3d Huber, Haverling

Event No. 6 One Mile Run—
1st Burt, Buffalo Tech., time 5:13 4-5.

2d Stanton, Canisteo
3d Dieter, Bradford

Event No. 7 Relay Race—
1st Masten Park, time 2:33 3-5.
2d Buffalo Tech
3d Canisteo

Event No. 8 Hammer Throw—12 lb.—
1st Fargo, Warsaw, distance 129 feet, 10 in.

2d Jamison, Canisteo
3d Calkins, Canisteo

Event No. 9 Running Broad Jump—
1st Ferris, Haverling, distance 19 feet, 8 inches

2d Thompson, Buffalo Tech.
3d Jones, Bradford

Event No. 10 Shot Put—12 lb.—
1st Fargo, Warsaw, distance 42 feet, 6 inches

2d Green, Corning F. A.
3d Calkins, Canisteo

Event No. 11 High Jump—
1st Suttner, Masten Park, height 5 feet, 2 inches

3d Lehmen, Buffalo Tech.
2d Shannon, Haverling

Event No. 12 Pole Vault—
1st Courson, Bradford, height 9 feet, 8 inches

2d Shannon, Haverling
3d Ferris, Haverling

Event No. 13 Cross Country Run—
1st Burt, Buffalo Tech., time 33:32 3-5

2d Dieter, Bradford
3d Head, Hornell

By Schools—
1st Bradford
2d Hornell
3d Buffalo Tech.

Points Scored—
Masten Park—32
Buffalo—Tech 19 1-3
Canisteo—16
Bradford—13 1-3
Haverling—11 1-3
Warsaw—10
Hornell—8
Corning F. A.—7

Y. W. C. A.

The Junior meeting of the Y. W. C. A. on Sunday evening was led by Alive Ayars and Ruth Canfield. After a short song service, a story was read, "If I Were a Freshman Again." The story was very interesting and brought back memories to all of us, as well as many ideas to make easier the way of incoming Freshmen.

Y. M. C. A.

LeRoy Fess gave a very interesting talk at the meeting last Sunday evening on the topic "As a Man Thinketh." Mr. Fess brought out the importance of thought as a basis of our actions. The meeting ended in a lively discussion.

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 CAR-
MEL SUNDAES

FEEDS A SPECIALTY

WATCH US DEVELOP

Peter Paul & Son

ENGRAVERS

BUFFALO, N. Y.

Announcements
Cards, Etc.

GUARANTEED WORK

Represented in Alfred by
SUN PUBLISHING ASSOCIATION

VALUE FIRST

There is more in buying clothes here than just the clothes themselves. There is that after-satisfaction which brings a man fast again and again as a regular patron of this store.

GARDNER & GALLAGHER

(Incorporated)

111 Main St. Hornell, N. Y.

SAVE

and buy

THRIFT STAMPS

UNIVERSITY BANK

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.

THE WELL-VILLE SANITARIUM

What Patients Are Treated
At Well-ville

The Word Toxemia About Covers
The Field

Firstly—

So called rheumatism and its allied conditions, as the different types of neuritis.

Secondly—

Under nervous conditions come neurasthema, hypochondriasis and the lighter melancholias.

Lastly—

The high blood pressure cases. These do very well at this institution.

How Do We Treat Them?

By a system based upon an intensive elimination and physical upbuilding.

If interested and wish catalogue and descriptive literature, address,
VIRGIL C. KINNEY, M. D., Supt.
Wellsville, N. Y.

FIAT LUX

Alfred, N. Y., May 21, 1918

EDITOR-IN-CHIEF

Julia Wahl '18

ASSOCIATE EDITORS

Robert Sherwood '19

Marion Roos '20

REPORTERS

Charles Allsworth '20

Frank Lobaugh '19

BUSINESS MANAGER

Harold Reid '20

ASSISTANT BUSINESS MANAGER

Elmer Mapes '20

TERMS: \$1.50 per year in advance

With exam week so near at hand, we begin to realize the proximity of Commencement week. And the question is asked on all sides "Are you going to stay for Commencement?" Most of the answers are in the affirmative. However, if you have decided not to stay, there is still time in which to make your decision a more favorable one. There are many reasons why you want to stay. One is that you want Commencement week to be a successful one and you can help to make it so by your presence and assistance. There will be several excellent and noted speakers here during Commencement, and you will be the gainer if you are here to hear them. Then there is the question of enjoyment. The festivities and social affairs at Commencement time are always the most enjoyable of the whole year, and of course you want to be a part of it all. Then when Commencement week comes, the long dreaded final exams will be over, and you will have a delicious feeling of real freedom at being in Alfred, and yet being free from lessons, classes, and all that these words imply. Your time will be largely your own. Are you going to stay for Commencement this year?

Women are being called for to fill positions as United States deputy shipping commissioners, the principal duties of which, according to the United States Civil Service Commission, are performed chiefly on ship-board and wharves and "require good physique and tact in dealing with seamen." As the deputy shipping commissioner acts in the absence of the shipping commissioner, applicants for the job, says the civil service commissioner's announcement, "must have had such experience as will make them familiar with the shipping and discharge of seamen and with such questions as may arise between the masters of a vessel and the seamen." If women are appointed, it

is stated, they will have the right to board ships in their capacity as federal officers and will be called upon to do the same work as the men deputies.

The examination to be held by the civil service commission March 20, is the first of its kind opened to women. A deputy shipping commissioner is needed at Baltimore, Md., and women who think they would like to try for this work and similar positions which will be vacant from time to time in other parts of the country, are invited to write the United States Civil Service Commission, at Washington, D. C., or apply to local United States Civil Service boards.

FIAT STAFF TO ELECT NEXT YEAR'S EDITOR

Next Monday evening is the time set by the Fiat staff to hold a special meeting, which will be the last board meeting this year. The purpose of the meeting is primarily to elect the next Fiat editor. The eligibility qualifications of a candidate are that he or she shall have served at least one year as a member of the board, or shown efficiency as a staff reporter.

The other purpose of the meeting is of a social nature, for the meeting is to be the event of an informal banquet. It is not yet definitely known where the scene of the banquet will be, but it is an event much looked forward to by the members of the Fiat board and their friends.

ENTERS GAS DEFENSE SERVICE

Robert M. Coon of the Chemistry Department received his call from the Surgeon General of the Sanitary Section of the Medical Corps last Saturday to report at once to his local draft board for his induction into the Gas Defense service. Mr. Coon has expected this call since the last of March. He will report for duty sometime this week to the Commanding Officer of the Gas Defense Service at Astoria, L. I. Mr. Coon is to be congratulated in being able to get into this branch of the service and his knowledge of chemistry will stand him in good stead in serving the country.

REV. STEIN WILL ADDRESS ASSEMBLY

The Assembly speaker for next Wednesday morning is Rev. Burnside Stein of Hornell. Rev. Stein is pastor of the Park Methodist Episcopal church in Hornell, and he will have a message for every college man and woman. He will speak on "Life Investments for College Men and Women."

PRÉPARING TO TEACH CRAFT WORK

Miss Greenwood, formerly an instructor in the Ceramic School, is in training in Boston which will enable her to teach the wounded and crippled soldiers craft work. Miss Greenwood will be in Boston for some time yet. When she has completed the course she is uncertain as to whether she will go to France to teach or remain in this country.

THREE STUDENTS GRADUATED FROM AGRICULTURAL SCHOOL

The exercises of the May graduating class of the State School of Agriculture were held last Friday morning, May 17, at the Agricultural Hall. Three members were graduated: Marian Emily Howe, Stanley Day Banks and Parks VanNest Traphagen. A short program was given, which was as follows:

Opening with Hymn
Scripture and Choir
Piano Duet

Misses Meade and Foster
Address and presentation of diplomas
Director W. J. Wright
Star Spangled Banner

PRES. DAVIS DELIVERS ADDRESS IN BUFFALO

President Davis was in Buffalo last week, where he delivered an address before the District Superintendents' Association meeting held in that city. Pres. Davis spoke on "Democracy and Education." Many other prominent men were present. Among whom was Dr. Finnegan, Assistant Commissioner of Education of New York State.

OHIO STATE TURNS DOWN HONOR SYSTEM

The students of Ohio State University voted down the honor system by a majority of 103 votes.

One of the objectionable features of the plan which caused its defeat, it is thought, was the provision for the student "overseer." It is claimed that the idea of a fellow-student playing the part of what was considered by many to be the role of a spy, was disliked.—Ex.

FRESHMEN ELECT OFFICERS

At a meeting of the Freshmen class held last week, the following officers were elected for next year:

Pres., Ross Plank
Vice Pres., Amy VanHorn
Secretary, Margaret Banghart
Treasurer, David Robinson
Margaret Neusinger was elected as the representative of the class on the Student Senate for next year.

STUDENTS RECITAL

There will be a recital of the Students of the University Music Department in Agricultural Hall on Thursday afternoon, May 23, at 4 o'clock. The students and townspeople are invited.

Please note the time as all the evenings of the week are engaged for other activities. Thursday afternoon at 4 o'clock.

PROF. BOND RETURNS TO ALFRED

Prof. and Mrs. S. B. Bond and son have arrived in Alfred from Salem, W. Va., and will soon be located in their new home on the Dr. Lewis' farm. Prof. Bond graduated from Alfred in the class of '97, and Mrs. Bond graduated in '93. For several years past Prof. Bond has been a member of the Salem College faculty.

JUNIORS ELECT NEXT YEAR'S OFFICERS

A meeting of the Junior class was held Monday evening, when the following officers for next year were elected:

President—Donald Hagar
Vice President—Dorothy Baxter
Treasurer—Ruth Canfield
Secretary—Dorothy Stevens.

F. H. ELLIS

Pharmacist

Use Ellis' Antiseptic Shaving Lotion

Copyright Hart Schaffner & Marx

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

SATISFACTION GUARANTEED

Star Clothing House

134-136 Main St. 4-6 Church St.

HORNELL, N. Y.

Alfred-Almond-Hornell Auto-Bus

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

TIME TABLE

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

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

THE PEOPLE'S LINE

Hornell Allegany Transportation Co

NEW SPRING CLOTHES

Sacrificing distinctive style or serviceable quality to meet a price is false economy.

Disregard of price to indulge yourself in so called "high priced clothes" is false extravagance.

All that constitutes true value, true economy and true clothes service is safely assured in our Spring line of Suits, Overcoats and Raincoats, from \$12 to \$35.

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 On Account of War Tax

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

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

FRATERNITIES RETURN TO WAR MEASURE

As a war time necessity, the Hellenic Council at Rochester college has announced the return of spring rushing for fraternities. Beginning at 7 A. M. Monday, May 6th, representatives of all fraternities will begin their annual drive on the high schools of the city. No appointments with high school pupils can be made before this time, and if more than one group is after a man, a drawing will be held to determine the order. Pledging can be done at any time after the above date.

The sudden reversion to the system of rushing used up until 1916 is caused entirely by conditions due to the war, and it is only adopted for the duration of the war. It is expected that the ranks of the fraternities will be so depleted next fall that it will be next to impossible to carry out the rushing at that time with any great success.—Ex.

WAR CHEST ASSOCIATION IS ORGANIZED IN OBERLIN

The Oberlin War Chest Association is now being organized in order to more systematically care for all the funds in Oberlin for war activities. The new association was started at a meeting held by the war council Monday evening in the Second church at which all the executive heads of local organizations were present. Mayor Philips presided.

E. E. FENNER
Hardware
ALFRED, N. Y.

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

**Sutton's
Studio**

11 Seneca St.,
Hornell, . .

THE WORK OF THE TREASURY

The ordinary actual disbursements of the United States Treasury, which include all war expenses, from the 1st of July, 1917, to March 16, 1918, when the Treasury statement was issued, amount to \$4,233,261,000.

The ordinary actual disbursements for the corresponding period of the fiscal year of 1917 were \$683,960,000.

These figures show that the war has added practically three and a half billion to the expenses of the Government for the time between the two dates named, eight and a half months. This means an expenditure for war purposes, for America's part in the war, of about \$400,000,000 a month or over \$13,000,000 a day.

The above figures, however, do not include the \$3,621,830,000 loaned to our Allies in the period dealt with. These are good and secure investments which will ultimately be repaid the United States. The total loans to our Allies to date aggregate practically \$5,000,000,000. Nor is the \$22,700,000 used to purchase Farm Loan Bonds included, another investment rather than an expense.

The total disbursements of the Treasury from July 1 last, to March 16 were \$11,274,575,000. This sum includes the ordinary actual disbursements which comprise the usual civil expenses of the Government and the cost of the war as above set out, the amount loaned our Allies, and bonds, notes, and certificates of indebtedness retired. Most of this last item is made up of payments of the short-term interim certificates issued last fall.

The total receipts of the Government in the period named were \$11,017,257,000, against total receipts for the corresponding period of the fiscal year of 1917 of \$540,217,000.

UNUSUAL ADVANTAGES TO BE OFFERED AT ALFRED'S SUMMER SCHOOL THIS YEAR

The Alfred University Summer School will open July 9, and close August 21, 1918. This year the school will emphasize courses in Rural Education and Physical Education, although the popular course in Ceramics, and a wide variety of college and academic courses will be offered and bid fair to be well patronized. The rural course is a unique summer course (each summer's work complete in itself) crammed full of new ideas and inspiration for elementary school teachers in village and district schools. The Physical Education courses are of the highest order. They fit one to work in a rapidly expanding and remunerative field. "Preparation is Patriotism."

Write for catalogue to Dr. Paul E. Tittsworth, Director, Alfred, N. Y.

OBERLIN COLLEGE WILL PERMIT DANCING

Oberlin College, after standing firmly against dancing for eighty years, is about to permit students to dance, but not until after the war. The rules committee, composed of faculty and student representatives, has decided that the dancing question is no longer one of morals, and change in the college rules will be made to permit it.—Ex.

AUDIT OF STUDENT ACCOUNTS

In accordance with the provisions of Article VII of the Campus Rules, all those students who have been or are "transacting any financial business for any student organization or in any activity involving students of Alfred College or School of Ceramics" will please bring their accounts, (including vouchers), to be audited on or before May 22d.

FORD S. CLARKE, Auditor.

Both Syracuse and Cornell have been compelled to abandon rowing this year. Neither will have a varsity crew.—Ex.

RED CROSS SUCCESSES

Tag day for the local Red Cross was a success this year. Since the date of the tagging coincided with that set for Track Meet, the sale of the little red crosses tied with blue string was very large. The price for a tag was ten cents or more and the amount taken in finally rose to the sum of \$54.19.

The night of the Junior play, about \$8 more was added to the Red Cross fund, by the sale of popcorn. And as a last contribution, \$15.44 was handed in as a result of several girls doing their bit in real labor. Some of this money came from checks which were contributed by business men who gave a day's wages to the cause.

It is expected that next week Wednesday will score still another triumph for the Red Cross. Fifty per cent of the profit from the movies will be donated to the organization, and as a play will be given before the film is put on, a large attendance is assured.

WAR SUBSTITUTES

- Economy for Waste.
- Co-operation for Criticism.
- Knowledge of Prices for Gossip about Profits.
- Cornmeal and Oatmeal for Wheat Flour.
- Fish for Beef and Bacon.
- Vegetable Oils for Animal Fats.
- The Garden Hoe for the Golf Stick.
- Performance for Argument.
- Service for Sneers.
- Patriotic Push for Peevish Puerilities.
- Perishable for Preservable Foods.
- Greater Production for a German Peace.
- The Beef You Do Not Eat for the Rifle You Can Not Carry.
- Conservation for Conversation.
- Common Sense for Common Gossip.
- Marketing for Telephoning.
- Production for Pessimism.
- Canadian Food Bulletin.

FOURTEEN WELLESLEY GIRLS TO BE NURSES

Among the names enrolled for entrance to the Training Camp for Training Nurses to be held this summer at Poughkeepsie, New York, are those of fourteen Wellesley graduates, giving Wellesley third place in the registrants at this patriotic emergency course, which holds a three months' intensive session preparatory to the two years of hospital experience which leads to the title of registered nurse.—Ex.

CORNELL UNIVERSITY MEDICAL COLLEGE In The City of New York

ADMITTS graduates of Alfred University presenting the required Physics, Chemistry, Biology, English and a Modern Language.

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

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

Applications for admission are preferably made not later than June.

Next session opens Sept. 30, 1918

For further information and catalogue address

THE DEAN

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

STUDENTS

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

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

RAY W. WINGATE

Director University Dep't. of Music

Patronize the Red Bus

THE RED BUS LINE

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

BECAUSE

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

TIME TABLE

Leave Alfred P. O.

8:30 A. M.
1:30 P. M.
7:00 P. M.

Leave Almond

North
8:50 A. M.
1:50 P. M.
7:20 P. M.

Leave Hornell

Star Clothing House
11:15 A. M.
5:00 P. M.
10:30 P. M.

Leave Almond

South
11:30 A. M.
5:15 P. M.
10:45 P. M.

THE RED BUS LINE

N. Y. State School of Agriculture

AT ALFRED UNIVERSITY

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 dressing pays put on one of your old shabby suits and go out and try to do business with strangers.

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

So look out for your looks.

Our clothes which we sell you for a

REASONABLE PRICE

GUS VEIT & COMPANY

Main and Broad Hornell, N. Y.

William E. Buck

Sporting Goods
and Toys

7 SENECA ST.

HORNELL, N. Y.

ALFRED UNIVERSITY

In Its Eighty-second Year

Endowment and Property
\$845,000

Thirteen Buildings, including two Dormitories

Faculty of Specialists

Representing Twenty of the Leading Colleges and Universities of America

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

Catalogue on application.

BOOTHE C. DAVIS, Pres.