

NEW COURSES FOR NEXT SEMESTER

HELP IN FORMING COURSE

With the coming of the new semester and the termination of several courses, the students in planning their schedule for the rest of the year will perhaps be interested in the following list of new courses to be offered and departures made from the customary changes.

Dr. Norwood has announced that there will be no seminar in the History or Political Science departments and the course in Current Events given last year will not be given, due to lack of time. The course in Politics will be succeeded by one in International Law and the Economics course by a study of Corporations.

Prof. W. A. Titsworth will offer his one hour course in Slide Rule to which the science men usually avail themselves. Dean Main announces two new courses under the names "Psychology of Religion," two hours and "A Philosophical Study of the Gospel according to John."

Prof. Whitford of the Seminary offers a course in "The Heroes and Founders of United Israel" to which the college students will be admitted.

Prof. Bennehoff will give any course of his department listed in the catalogue for which five or more register. Courses in "Ornithology" (bird study), "Cytology" (microscopic cell structure study) and a division of geology are fairly certain.

In the Education department Prof. Clarke offers:

High School Administration, 2 hours

Social Aspects of Education, 2 hours

History of Philosophy, 3 hours

Mr. Willson offers:

Mental Hygiene, 2 hours

Experimental Psychology, 3 hours

Educational Psychology, 2 hours

There will be no changes in the Modern Language Department.

The regular course in Plane Trigonometry will be given to succeed the solid geometry study.

Miss Porter announces a two hour course in modern drama.

JUNIORS WIN IN THE C. L. C. FAIR

RECEIVE CUP FOR SECOND TIME—SENIORS CLOSE SECOND

The annual fair of the Country Life Club was held Thursday evening, Jan. 11, with a record attendance. Through the efforts of the several committees of the different classes, the exhibits were much to be commended, being fully as good as in previous years.

The booths were arranged as customary with the Seniors in the center of the room. Frosh at the north end and Juniors at the south end of the room. The quality of the contents of the Seniors booth was without a doubt, superior to the others but owing to the lack of quantity, the first award was surrendered to the Juniors. The Frosh showed very great enthusiasm in their work but owing to the lack of quality came up in the rear with third honors. The baked goods however, were exceptionally good. The total points were as follows: Juniors 87½, Seniors 83 and Frosh 70 points.

Interesting Program

While the exhibits were being judged by Prof. Smith and Mr. Ennis, the evening's program was given.

After singing the N. Y. S. A. song, Mr. Ennis gave a very interesting talk on Dairy Improvement.

Continued on page two

FOOTLIGHT CLUB IN ONE ACT PLAYS

TO GIVE FOUR EARLY IN FEBRUARY

The Footlight Club, having watched with sympathetic interest the immediate appreciation and praise accorded to the bills of one act plays as presented by little theatres, especially The Washington Square Players and the Portmanteau Theatre Players, has decided to follow in the pioneer steps of these organizations. It will present early in February, four one act plays.

The one act play has just recently become a serious form of dramatic art and presents many obvious advantages to little theatres and talented amateurs. The Club has been months in selecting these plays. Its main effort was to find plays of real dramatic literature which at the same time possessed quick, significant, terse action. In this respect it has been very successful. All the authors are of international reputation. Its next object was to procure variety. It has obtained this admirably as the following shows, the bill comprises, "According to Dawn" a bit of grim reality by Percival Wilde; "A Marriage Proposal," a lively farce by Anton Tchekoff; "Pater Noster," a portrayal of tragic intensity by Francois Coppee and "The Maker of Dreams," a dainty trifle of high poetic beauty by Oliphant D. W.

Elwood Kenyon Elected Manager

At the recent meeting of the Footlight Club, M. Elwood Kenyon was elected manager. M. Kenyon has shown great ability in this work, having succeeded admirably in managing last year's Junior play and the vaudeville presented by this year's Junior class.

DR. NORWOOD TO ADDRESS ASSEMBLY TOMORROW

Dr. J. N. Norwood will give the Assembly address tomorrow on the subject "The Election of 1916—An Attempted Interpretation."

It has often been wondered why the country should go Democratic when Alfred was so strong for Hughes. Perhaps Dr. Norwood will enlighten the wonderers.

THE WEEK ON THE CHAPEL HALL COURT

SENIOR AGS N. Y. S. A. CHAMPIONS

The past week saw the Juniors go into second place in the college of the interclass series, while the Ag Seniors maintained their lead with a perfect score. These games were played Wednesday evening, the college Juniors beating the Frosh and the Ag Seniors administering defeat to the Frosh of that department.

Quite a surprise was in store at the Frosh reverse by the Juniors, because of the ease that 1920 had in winning the previous contest. However, the 18ers have a team of pluggers, who, with small numbers have always fought to the last; and each event sees their efforts bearing greater fruit. Wednesday's game was no exception to the indomitable spirit of the Juniors and with the score 11-6 against them at the end of the first half, they came back strong in the second period making the final score 20 to 17.

King, who has entered the Ceramic Engineering Course as a Junior, made good in his first appearance under the 18ers colors, while Poole stood high in the number of baskets gathered for the victors. MacFadyne starred individually for the Frosh.

Continued on page six

JUNIORS WIN IN THE C. L. C. FAIR

Continued from page one

ment Association work. Mr. Ennis gave a few statistics as to the organizing of the associations as follows: the first association in the United States was started in Michigan by Hollanders; the first in New York was at Cornell University and the first self-supported one in New York was in Delaware County. New York State also has the largest number of associations.

Next on the program was a very interesting reading given by Lorena Kelkenberg, "How the Hen Raised the Mortgage," and "Why Pa Didn't join the Grange." Marjorie Fay read an amusing article entitled "Getting on With the Neighbors."

The Gleanings were read by Bruce Emerson and contained many items of great interest. "Statistics" was a big word but Emy got away with it. Burwell Price, Ag business manager of the Kanakadea was given a good idea for raising money for the Kanakadea. The program closed by singing the Alma Mater and several songs while waiting for the decision of the judges.

Following the program the pies, cakes and candy were sold and a considerable amount was secured on them. The silver loving cup is in possession of the Juniors for the second time, it is up to them to do their best a year from now. Be prepared.

The fair was well attended and proved to be a financial and social success.

LIBRARY NOTES

The reading room has just been supplied with another Library Bureau magazine rack. This will be placed in the south end of the library and will contain all the educational magazines.

The library has also been placed on the free mailing list of the Carnegie Foundation of Washington and already two large boxes of their publications have been received. The library is very fortunate to be granted this favor and it is hoped that these publications, which will soon be available, will be generally made use of.

CERAMIC FIELD DEPICTED

Underclass in Charge of Ceramic Meeting

The underclassmen proved their worthiness to be members of the Ceramic Society by the manner in which they managed the meeting last Tuesday evening. Robert Sherwood, '19, acted as chairman and introduced the following program:

The Vitrified Ware Industry, Geo. Blumenthall, '18.

The Brick and Hollow Tile Industry, Erling Ayars, '17.

Opportunities for Ceramic Chemists, Prof. Milligan.

The Cement Industry Prof. Shaw.

It was a most interesting and instructive meeting, giving the men a broad survey of their chosen field which will aid them materially in their efforts toward specialization.

FARM AND HOME WEEK AT ALFRED, FEB. 20-30, 1917

The Annual Farm and Home Week will be held at Alfred, Feb. 20-23, 1917. A potato show will also be held throughout the week. Many speakers of State and National note have been secured.

Tuesday, Feb. 20, is Breeder's day. Holstein and Ayrshire Clubs holding meetings on that day. Topics for the day are largely restricted to dairying and husbandry.

Wednesday, Feb. 21, is Farm Bureau day. It will be devoted to the management of farms in southern New York.

On Thursday and Friday there will be talks on Farm Crops, Marketing, Farm Management, Cement Construction, etc.

Home economics meetings will be held all four days.

ALLEGHANIAN MEETING WEDNESDAY

A call is made for a meeting of the members of the Alleghanian Lyceum in Dr. P. E. Titsworth's office, Wednesday afternoon, 5 to 6. All changes authorized and reports asked for at the last meeting have been completed and will be presented.

NOO YAWK CLUB INITIATES

Ex-members Banquet at Hotel McAlpine

On Tuesday evening, Jan. 9, the final degree of the Club was conferred upon the following new members. Associate members: A. Daly; D. Alderman; R. E. Witter; C. A. Parker; Jack Grady; Harold Doty; Bruce Emerson and E. N. Roy.

Eats were arranged for at the Cafe and the new members showed no lack of hunger after the few preceding hours they had undergone.

The annual reunion of the Noo Yawk Club was held in New York City. Ten members were present at the banquet held at the Hotel McAlpine. After a very enjoyable feast and several good toasts the party was entertained at a theater party at Cohn & Harris'. "Captain Kid, Jr.," Vice president Decker of the Club explained the good work of the Club carried on now under its present officers.

All the ex-members extended their greetings to the new members of the Club and wished the Club success.

GLEE CLUB CUTS TO BE MADE AFTER EXAMS

After the mid-year exams the Glee Club will be cut down to the required sixteen men. At that time the Club will be in readiness for the many trips that are being arranged. It speaks well for the boys when several cities where concerts were given last year already have requested return engagements. Last year three concerts were given in Hornell and requests have come in the past week for the Club's first date this year, in that city.

Stunt Pictures for Kanakadea Called for—Books to be \$2.00

Alice E. Baker must have all stunt pictures for the Kanakadea Competition by Thursday, January 18. WHERE ARE YOURS?

The contest is even more worth while this year than previously, seeing that the year books are to cost two dollars this year. After March 1, the price (owing to the war) will go up to \$2.25.

"FAUST"--A MASTER'S MASTERPIECE

MR. MIX IN CRITICAL STUDY AT ASSEMBLY

A most interesting address was given Wednesday, Jan. 10th, by Mr. Mix on Goethe's poetical drama "Faust." Goethe's versatility that made him master of drama, lyric, epic satire, novel, and essay, made him the greatest writer of the three literary movements that passed over Germany during the poet's life time, namely, the Storm and Stress, the Classic Age and Romanticism. "Faust," more fully than any of his writings represents the universality and richness of the personality of the poet. This is shown in four ways.

I. The writing of the play covers a period of about sixty years growth, almost the life time of the poet.

II. The play comprises nearly every phase of human experience, tragedy, comedy, science, religion, history and Christianity.

III. Although the first part deals with the individual Faust, the second part gives Faust as a representative of past and present humanity. There is a review of literary and political history from the Greeks to modern times and a prophecy of commercial and industrial revival to come.

IV. In form the verse is most varied. Each phase of experience has its own form of expression.

Faust shows a man doubting and dissatisfied with a life of search for knowledge, seeking for freedom and contentment. He searches for his own personal happiness and finds it, not in satisfaction of personal desires but sees its possibility in the service he can do for others.

To those who had never read or studied Goethe, this interpretation gave a conception of the genius of this master poet.

Patronize our advertisers.

WOMEN ATHLETES GIVEN BETTER CHANCE AT HON- ORS

Four Amendments Adopted

The petition which the women of the college made recently that the rulings regarding the award of athletic honors to the women of the athletic association be made more liberal was partially remedied in a series of amendments which was adopted last Thursday evening.

The action of the mass meeting in passing the amendments will make it much easier for women of the class of 1920 and subsequent years to win their letters and numerals. Because the changes go into effect immediately instead of going back to the time the new association was organized and because the women seem to lose interest in athletics after their underclass years, articles two and four are the only ones that will materially benefit the woman athlete in general this year.

The amendments:

1. Any woman member of the association who shall enter the interclass track events two years and win a first place each year shall be entitled to the track "A."

2. Any member of the association winning the championship in the spring tennis tournament shall be eligible for the tennis "A." (The requirements that the tournament have at least six preliminary matches and that it be conducted exclusively for women, for the women to qualify, still hold).

3. Any woman playing a half each of two interclass basketball contests in separate years (one in each year) shall be entitled to the class numerals.

4. Any woman entering three interclass track events in one year and winning a first second or third place shall be awarded class numerals.

Frosh and Junior College Women Get Busy

The Junior and Freshmen women met Thursday evening in search of the basketball microbe enthusiasm. It is rumored that they found it. The Sophomore women must needs look out.

L. W. H. GIBBS CHAIRMAN OF LEGISLATIVE COMMITTEE

The publishing of the appointments of committee chairmen in the state legislature shows Senator Leonard W. H. Gibbs to be head of the Committee on Public Printing, he is also on the committees of Cities, Printed and Engrossed Bills, Privileges and Elections.

Mr. Gibbs, A. U., '98, who was in the state assembly last year and was elected to the Senate from Erie county this fall, is the only one of the Erie delegation to receive a chairmanship.

LAPP '06 TO SPEAK AT CON- VENTION

A program of the Tenth Annual Convention of the National Society for the Promotion of Industrial Education has been received. It will be held in Indianapolis, Feb. 22, 1917, and gives a place to Dr. John A. Lapp '06 on the subject "Vocational Education and Extension Work."

NEW CATALOGUE ON THE PRESS

The 1916-17 College Catalogue is on the press and will be in the hands of those who are interested shortly.

While no extensive changes have been made in the content of the book, it will be noticed that the Commencement Week for June, 1918 has been shortened one day. This change, bringing graduation on Wednesday and shifting all of Wednesday's exercises back onto Tuesday, has been approved by the Faculty but before its final acceptance must receive the sanction of the Trustees and Alumni.

Of the eleven student assistants listed therein, eight are members of the class of 1917. The question naturally arises, who will receive the new appointments? The premedical course and the changes abolishing the Ph. B. degree, which have been reviewed in the Fiat before are also there.

Commencement Week this June occurs June 2-7, registration for next year comes on Sept. 19, and the graduation of the class of 1918 will occur June 1-5, 1918.

Alfred-Almond- Hornell Auto-Bus

TIME TABLE

Lv. ALFRED	Lv. ALMOND
7:00 A. M.	7:20 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.

Lv. HORNELL	Lv. ALMOND
8:00 A. M.	8:15 A. M.
11:00 A. M.	11:15 A. M.
4:50 P. M.	5:05 P. M.
10:25 P. M.	10:40 P. M.

7:00 A. M. Bus from Alfred, and 8 A. M. from Hornell
Daily, except Sunday.

Hornell Allegany Transportation Co.

MR. COLLEGE MAN—

Secure your outfit for winter activities

Heavy Woolen Socks	Snow Shoes
Flannel Shirts	Skees
Basket Ball Shoes	Heavy Shoes
Basket Ball Suits	Moccasins
Jerseys	Sheep Skin Coats
Mittens	(Big stuff at all colleges)
Gloves	Mackinaws
Alaskas	Toques
Arctics	Sweaters

Anything not in stock we will order direct from
Spalding Buffalo Store

B. S. BASSETT

PICTURE SHOW UNCERTAIN

Watch Post Office Announce-
ments for Jan. 20 Show

FIAT LUX

PUBLISHED WEEKLY BY THE STUDENTS OF
ALFRED UNIVERSITY

Editor-in-Chief

Edward E. Saunders, '17

N. Y. S. A. Editor

Lawrence Burgott

Associate Editors

Hazel Parker, '17

Meredith Maxson, '18

Robert Sherwood, '19

Reporters

Hubert D. Bliss, '17

Marian Elliott, '17

Managing Editor

Ernest H. Perkins, '17

Assistant Managing Editor

Fritjof Hildebrand, '18

N. Y. S. A. Manager

Richard Williams

TERMS: \$1.50 per year.

Address all communications of a business nature to
ERNEST PERKINS

Entered as second-class mail matter at the
Post Office in Alfred, N. Y.

Alfred, N. Y., January 16, 1917

A PROBLEM WITH A REMEDY IN SIGHT

One of the largest problems Alfred must face, one that has excited the concern of many and one that will continue with all its disadvantages, is what to do with her loafers. There is always an element in the school made up of those who seem never to have anything special to do, whose lessons get themselves and who spend their time watching those who are always busy as they pass to and fro in front of the favorite hang out, Hurlburt's restaurant.

Because of the nature of his trade for his tobacco and candy stands are at the front of his store, Mr. Hurlburt can not ask the men to keep out, cannot ask them to abstain from smoking, cannot even ask them to leave room for the passage of his customers. Consequently, the timid co-ed who wishes to eat a delicate frappe between classes or who perhaps has risen too late for breakfast at the Brick, is afraid to enter the restaurant. Some of the rougher students, and we have them, might be having a friendly scuffle just then, some of the rough talkers, and we have them too, might utter one of their clever (?) sayings which were not meant for feminine ears, and anyway she

would have to fight her way through a cloud of brown paper smoke.

The same spirit is evident at mail time, especially at the evening hour of distribution when it takes five minutes to work ones way through the crowd to his box, only to find it completely hidden behind some smiling young lady, who often appropriates to herself his glances toward his box. The women are as bad as the men in this particular. It certainly would be a contribution to the well being of the community if most of the students would delay their visit to the postoffice until later in the evening. We have often wondered if it wouldn't materially remedy the situation if the library were opened at seven o'clock, giving the students a profitable place to go while awaiting the distribution of the mail.

The big remedy for this situation would be an Alfred Union, a club for the men with billiard, writing, card, lounging, reading, and smoking rooms. The loafer will loaf, the smoker will smoke, and the pinochle fiend will play his favorite game. Why not bring these men together under regulated environment, let the loafer spend his time at the magazine or pool table which is far more instructive than the door casing. This would give Mr. Hurlburt a chance at the ladies purses which are by the nature of things fuller than those of the men; and give the student a place to go between classes when he has his lesson for the next hour.

A source of hope in this direction comes from the interest the newly organized Community Club of Alfred is taking in just this line. While the idea is growing, let us all keep the situation in mind and do our best to partially remedy it until the great curing remedy is applied.

FACULTY MEETING TONIGHT

University faculty meeting will be held in Kenyon Memorial Hall, Tuesday evening. Miss Binns will read a paper on "College and Community Recreation" while the discussion will be led by Prof. Clarke. All Faculty Dames are invited.

THE NEW "BUST OUT" RULES

Cheer up! It isn't as bad as it used to be. Don't you remember the new "Bust Out" regulations adopted last year. If you have studied a little bit you can engage your room for next semester without running any chance at all.

In order to be eligible for re-registration a Freshman has to show credit for having passed one half of the hours he took in the previous semester, a Sophomore must pass two-thirds of his hours and the rest must get above F in at least three-fourths of their hours. This is pretty hard on the Juniors and Specials to place them in the same class with the Seniors who are ordinarily supposed to be able to pass all their hours regardless of what the course may be.

MID-YEAR EXAMINATION SCHEDULE

Monday, January 22

8:00-10:00 M. W. F. 8 o'clock classes
10:15-12:15 T. Th. 1:30 o'clock classes
2:30- 4:30 M. W. F. 9 o'clock classes

Tuesday, January 23

8:00-10:00 T. Th. 8 o'clock classes
10:15-12:15 T. Th. 2:30 o'clock classes
2:30- 4:30 T. Th. 10 o'clock classes

Wednesday, January 24

8:00-10:00 T. Th. 9 o'clock classes
10:15-12:15 M. F. 10 o'clock classes
2:30- 4:30 M. W. F. 1:30 o'clock "

Thursday, January 25

8:00-10:00 M. W. F. 11 o'clock classes
10:15-12:15 M. W. F. 2:30 o'clock "
2:30- 4:30 M. W. F. 3:30 o'clock "

Friday, January 26

8:00-10:00 T. Th. 11 o'clock classes
10:15-12:15 T. Th. 3:30 o'clock classes
2:30- 4:30 All 4:30 o'clock classes

W. A. TITSWORTH, Registrar.

COMMUNITY CLUB LUNCHEON—STUDENTS WELCOME

The organization of the recently launched Alfred Community Club movement will be completed at a luncheon to be given tomorrow (Wednesday) evening at 7:00, at the Parish House. All men students are welcome and may obtain tickets at any of the stores for thirty-five cents.

REMEMBER YOUR QUARTER

Don't neglect to bring the 25 cents that you pledged yourself to give at the Athletic Association meeting last week, to Assembly with you tomorrow.

KNOW THE RULES

In accordance with the constitution of the Honor System, it is again brought to the notice of the studentry in order that they may read it and know how to conduct themselves during the coming examinations:

THE HONOR SYSTEM

Alfred University

Constitution

ARTICLE I

The Student Body of the College of Liberal Arts and the New York State School of Ceramics at Alfred University create an Honor System under which each student by his attendance pledges himself to be just; to be fair; to be honorable in all matters relative to or pertaining to scholarship in this University.

ARTICLE II

Section I. The members of the Student Senate shall be a committee to represent the Student Body and deal with all cases involving violation of the Honor System.

ARTICLE III

Section 1. The committee shall have power to summon the accused person and witnesses and conduct a formal investigation. In case of conviction, recommendations shall be made to the convicted of his separation from college and, if such separation is not made, the committee shall then make to the Faculty for consideration the same recommendation with a brief resume of the evidence in the case.

Section 2. The committee may at any time summon a mass meeting for instruction or to support their action in any disputed question, or to report the name and case of any extreme offender.

ARTICLE IV

Section 1. The trial of the accused shall be conducted as follows: Witnesses against the accused shall be examined first and their testimony taken in full. The accused shall be called separately and allowed to make his statement, presenting his defense. All witnesses and the accused may be questioned by members of the committee. A decision shall be made, rendered according to the evidence.

Section 2. Six (6) out of seven (7) votes shall be necessary for conviction.

Section 3. All evidence possible shall be procured in every case and in no event shall a man be tried the second time for the same offense, except in the light of new and important evidence.

ARTICLE V

Section 1. Each student must, in order, to make his or her examination or test valid, sign the following pledge: "I pledge my honor that I have neither given nor received aid in this examination."

ARTICLE VI

Section 1. The Student Senate shall keep and preserve a record of all cases acted upon. In no case shall a member of the Student Senate make mention publicly or privately of any case brought before the committee except through action of the committee as a body.

ARTICLE VII

Section 1. Every student is honor bound to aid in enforcing this Constitution.

ARTICLE VIII

Section 1. This Constitution may be amended by a three-fourths (¾) vote of those present at a mass meeting, notice of which must be given at least one week previous.

ARTICLE IX

Section 1. The committee shall make provision for interpreting the Honor System to the members of the Freshmen Class within three weeks after the opening of each school year.

Section 2. Copies of this Constitution shall be posted in recitation rooms, on college bulletin boards, and in the Library.

Section 3. The Constitution shall be published in the Fiat Lux three (3) times each year—the first number of the first Semester, the last number before the final examinations of the first Semester and the last number before the final examinations of the second Semester.

IN SOCIETY

Dr. Titsworth Entertains

Those of the Freshman Class, to whom Dr. P. E. Titsworth is Faculty Advisor, enjoyed a most pleasant evening at his home last Wednesday. Ten of his eleven proteges were present and had a genuine "feel-at-home" time.

Maryland Summer School Students Banquet

The students from Maryland who attended summer school here last year will hold a banquet in Baltimore, February 3, 1917. Dr. Titsworth will attend.

Y. W. and Y. M. to Entertain

The Y. W. and Y. M. C. A.'s will entertain their new members at a Valentine Party soon after mid-years. The date and place are not yet announced.

Student Recital Postponed

The Student Recital advertised last week to occur tomorrow night has been postponed until after the midyear exams because of its collision with the Community Club organization luncheon to be held tomorrow evening.

JUNIORS MAY GIVE "THE CRICKET ON THE HEARTH"

The Junior class is having the usual trouble in the selection of the class play. The committee at one time decided upon the dramatization of Dicken's "Cricket on the Hearth," but dropped it because the local grammar school had previously chosen to give it.

It is now understood that the Grammar School production is going to be private and that the Juniors have gone back to their first choice, no authoratative announcement has been made.

FROSH VS. SOPHS, FEB. 3

The Student Senate has officially set the date of the regular underclass basketball games for Saturday evening, February 3. The challenges of the men's and women's Frosh teams have been accepted by the Sophs. In case a series of three games is played the first one will be played on the day set.

PERSONALS

College

—Mrs. Allin is expected home Tuesday evening.

—Muriel Early '20 spent the week-end at her home in Andover.

—Ruth Bennett '20 was a guest of Cecil Hoard in Andover over Sunday.

—Hazel Perkins '17 and Genevieve Hart '17 were observing in Hornell High School, Friday.

—A number of students made up a theater party to Hornell last Thursday evening to witness the musical comedy "Watch Your Step."

—Dr. Norwood has said that one of the economic results of the crusades was the growing of beards by the crusaders. Evidently some of the members of Clan Alpine have been on a crusade.

—Shunichi Shofu, a Ceramic special, arrived from New York Friday. Accompanied by his brother, he will make a two weeks' trip visiting various ceramic plants before taking up his school work again.

Agricultural School

—Prof. DuBois was in Accord, Ulster County last week, doing extension work.

—Miss Grace Cheesman has been confined to her rooms for a few days owing to slight illness.

—Several Ag students were guests of the Firemen at their annual banquet and dance last Saturday evening.

—Dr. Lucia Heaton of Canton, N. Y., visited the school last week and gave a series of special lectures in the domestic science department.

—Programs for the Annual Farmers' Week, Feb. 20-23, are about ready for distribution. Advise your friends and make it the biggest and best ever.

—L. C. Smith, R. E. Witter, H. C. Doty, H. J. Post and L. E. Robinson hiked to Andover, Friday and reported good skating on the pond.

One Moment, Please

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.	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 North	Leave Almond 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

PETER PAUL & SON

Engravers

BUFFALO, N. Y.

Invitations

Announcements

Cards, Etc.

GUARANTEED WORK

Represented in Alfred by
SUN PUBLISHING ASSOCIATION

The best evidence of our ability to create new and original ideas in printing, can be found in the actual examples of our work. May we submit some of them for your approval when you need

PRINTING

FULLER-DAVIS CORPORATION
Belmont, N. Y.

WIXSON & BUCK ARE ALL RIGHT

Who Says So?

Their Customers

Who Are They?

Buyers of

Guns, Ammunition, Football &

Basketball Accessories

7 Seneca St. Hornell N. Y.

MR. STUDENT

Do you know that only one in every 1200 Fire Insurance policies ever become a claim? Every life insurance policy is bound to mature at some indefinite time.

You would not dream of going without Fire Insurance, although you would be taking one chance in twelve hundred if you did go unprotected.

And yet you hesitate to insure your life. You may live forever and have good health and plenty, but the chances are "Dead" against you.

Get busy, take out that policy today. Tomorrow may be too late.

THE EQUITABLE LIFE ASSURANCE SOCIETY OF THE UNITED STATES

ERLING E. AYARS, Alfred, N. Y.

THE WEEK ON CHAPEL HALL COURT

Continued from page one

The line-up:
1918

C.	MacFadyne
Blumenthal, Crawford	L. F.
Poole	Greene, Randolph
R. F.	
Randolph W.	Negus
L. G.	
Gaiss	Sichel
R. G.	
King	Collins

Scoring: goals from field—Poole 5, King 2, Crawford 2; MacFadyne 5, Negus 1, Sichel 1, Greene 1; fouls—Gaiss 2, MacFadyne 1.

The Ag contest furnished great excitement in the first half, when the Frosh held the Seniors to a 12-10 score. Their hopes were short lived, though, for in the second period the Seniors ran up eighteen tallies while their opponents could secure but six, bringing the final count at 30-16. Decker, whose broken arm had kept him out of the early season game, played in the second half and scoring eight points.

Witter and Hughes played consistent games for the 17ers and Daley and Solar for the Frosh.

The line-up:
1917

C	McAllister
Dennis	R. F.
Williams	Daley
L. F.	
Hughes	Solar
R. G.	
Talbot	Banks
L. G.	
Witter	Halstead

Substitutions: Treseott for Dennis, Decker for Hughes. Scoring, baskets from field: Witter 4, Hughes 3, Decker 3, Dennis 1, Williams 1; Solar 3, Daley 1; baskets from fouls, Daley 8; Witter 2, Decker 2.

Standings:
College—

	Won	Lost	Percent
1919	2	0	1.000
1918	1	1	.500
1920	1	2	.333
1917	0	1	.000
Ag School—			
	Won	Lost	Percent
1917	2	0	1.000
1918	0	1	.000
1919	0	1	.000

As a preliminary to the High School-Friendship game, the col-

IN OTHER COLLEGES

Tech Fund of \$4,000,000 Ready

Announcement that the efforts to secure \$2,500,000 for the construction of new buildings and \$1,500,000 for the endowment fund of the Massachusetts Institute of Technology have been successful, was made by President Richard C. Maclaurin at the annual meeting of the Alumni Association at the Hotel Somerset Saturday night.

President Maclaurin announced that five alumni had contributed \$1,000,000 toward the endowment fund, and that John D. Rockefeller through the General Education Board had given \$250,000. Increased salaries for members of the faculty were urged as an immediate use for the income of the endowment fund.

In speaking on "Technology's Duty to the National Government," President Maclaurin said that "the great problem of the institute, as I see it, is to make it even more distinctly national, and there is no reason why two such institutions as Harvard and Technology in combination should not maintain the greatest school of applied science, not only in the nation, but also in the world."

Syracuse Football Team Broken Up

Eight of the men on Syracuse's next year's probable football team have been declared ineligible to represent Syracuse because of a post season game in which they played at Providence, R. I. The list includes the captain, du Moe, and Ray Witter who is a brother of Alfred's football captain for next year. Syracuse in publishing her schedule for next fall has announced that she plays Alfred on September 26th.

lege Juniors and Ag Juniors clashed in a contest that has no bearing on the series. The college quintet had an easy time, winning 51 to 12, although the first half ending 16 to 7 furnished quite an interesting playing. Crawford and King tied for first honors in scoring, each caging seven baskets, while Alderman tallied four times for the Aggies.

BUSINESS DIRECTORY

**TAILOR SHOP
and
TELEPHONE OFFICE**
W. H. BASSETT

AT RANDOLPH'S
Our line of Candies
Always fresh and of the best
Corner West University and Main Streets

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

ALFRED BAKERY
Full line of Baked Goods
Fine Chocolates
Purity Ice Cream
H. E. PIETERS

R. BUTTON, 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

HUNTING SEASON
Is now on. We have all the accessories. Come in and see us.
E. E. FENNER

WETTLIN'S "FLOWERS"
Both 'Phones
WETTLIN FLORAL COMPANY
Hornell, N. Y.

The best place in town to get your
SHOES REPAIRED
is in the basement of Rosebush Block.
L. BREEMAN

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 I will explain the course.

RAY W. WINGATE
Director University Dep't of Music

Patronize our advertisers.

F. H. ELLIS
Pharmacist

Use Ellis' Antiseptic Shaving Lotion

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

EMERSON W. AYARS, M. D.
Eye, Ear, Nose and Throat
Spectacles Correctly Fitted

DR. DANIEL LEWIS
Hours—2-4 and by Appointment

DANIEL C. MAIN, M. D.
Loan Building

TRUMAN & STRAIT
TONSORIAL ARTISTS
Basement—Rosebush Block.

For Prompt Service Order Your
BOOKS
Of the Campus Book Agent,
R. M. COON

A HAPPY NEW YEAR TO YOU ALL
G. A. STILLMAN,

Your friends can buy
anything you can give
them—
Except your photograph

THE TAYLOR STUDIO
HORNELL, N. Y.

Patronize our advertisers.

**SUTTON'S
STUDIO**

We are now
making Christ-
mas Photos—why
not yours,

A full line of
exclusive mounts
and folders.

**HORNELL
N. Y.**

Don't Forget

That great Big Mug of Hires'
for a Nickle

Those Fine
Pure Fruit Sodas and Sundaes

We are also headquarters for the
Famous

**Johnston's & Samoset
Candies**

The Best there is made
1 or Sale at

ALFRED CAFE

Victrolas

Sheet Music

Sporting Goods

Send for latest Sheet Music list

KOSKIE'S

10 Seneca St Hornell

SANITARY BARBER SHOP

All Tools Thoroughly Sterilized
And, Prices no Higher
High Grade Work

**JOE DAGOSTINO
Hornell, N. Y.**

**Harvard After Ten Million
Endowment**

Harvard has launched a cam-
paign for a \$10,000,000 perman-
ent endowment fund under the
leadership of T. W. Lamont, '92,
of the J. P. Morgan Co. It will
be used to increase the teacher's
salaries and maintain more ex-
tensive laboratories. It will in
no way interfere with the custo-
mary giving of \$100,000 by the
classes on their 25th anniver-
saries.

**Dartmouth Resigns From
N. E. I. A. A.**

Dartmouth has tendered her
resignation from the New Eng-
land Inter-Collegiate Athletic
Association. She considers that
her athletic teams are too strong
for this Association, and her
assertion is well backed by the
fact that she has won the annual
track championship 26 times
since its inauguration in 1887.

**TRIALS OF A COUNTRY
EDITOR**

The Willamette Collegian
proves by the following that it is
not necessary to have a full sup-
ply of the members of the alpha-
bet to print a readable article:

"We begin the publication on
the Roccay Mountain Cyclone
with some phew diphphiculties
in the way. The type phounders
phrom whom we bought our out-
pit phor this opfice phailed to
supply us with any ephs or
cays, and it will be phour or
phive weex bephore we can get
any. We ordered the missing
letters, and will have to get along
without them until they come.
We don't lique the loox ov this
variety ov spelling any better
than our readers, but mistax will
happen in the best regulated
phamilies, and iph the ph's and
the c's and y's and and q's hold
out we shall ceep (sound the C
hard) the Cyclone whirling
aphtre a phashion till the sorts
arrive. It is not joque to us—
it's a serious aphaire."

**EIGHT ENTERED IN PEACE
CONTEST**

Eight contestants, seven from
the Sophomore and one from the
Junior class, have entered the an-
nual Dr. Thomas Prize Peace Con-
test. Meredith Maxson will up-
hold the Junior's side while the
Sophomores will be represented
by Hazel Humphreys, Lillian Dim-
ick, Lelia Spencer, Dorothy Ste-
vens, John Cottrell, Alfred Snell,
and Earl Burnett. As announc-
ed last week the preliminaries,
from which six are chosen for the
finals, will be held the afternoon
of February 16th.

Special Short Winter Courses in Agriculture

THE NEW YORK STATE SCHOOL OF AGRICULTURE AT
ALFRED UNIVERSITY

Announces short winter courses in animal husbandry, dairying,
farm management, soils and crops, fruit growing, gardening,
poultry, farm bookkeeping and many other subjects.

Courses begin January 3d, 1917.

For catalogue address,

W. J. WRIGHT, Director, Alfred, N. Y.

**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

will make you look O. K.

We specialize on Good Suits at \$15.00.

GUS VEIT & COMPANY

Main and Broad Hornell, N. Y.

OVERCOAT and SUIT SALE

A decided cut from the regular price. This
is your chance to get a regular high class

\$28 and \$30 Overcoat or Suit for	\$22.50
\$25 " " " "	\$18.00
\$22.50 " " " "	\$16.50
\$20 " " " "	\$15.00
\$18 " " " "	\$12.00
\$15 " " " "	\$9.50

A liberal reduction on all Boys' and Child-
ren's overcoat and suits.

We carry a complete line of trunks, bags and
suit cases.

Gardner & Gallagher Co., Inc.

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.

ALFRED UNIVERSITY

In Its Eighty-first Year

Endowment and Property
\$840,000

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.

J. H. HILLS

Successor to F. E. Stillman

College Text Books

Athletic Goods

Stationery and

Groceries

We make a specialty of High Grade
Engraved Christmas and
New Year Greetings

**V. A. BAGGS
AND COMPANY**

ASSOCIATION NEWS

THE Y. M. C. A. AND ITS WORK

COLLEGE ASSOCIATION LEADS PRAYER MEET- ING

"The Y. M. C. A. and its Work" was the topic which was presented to the S. D. B. Church at the prayer meeting by the members of the cabinet of the college association, Friday evening.

Pres. Sutton had charge of the meeting and took pains to inform the people that it wasn't to boast or advertise that the young men were speaking, but to show the splendid work being done through the three lines of effort—spiritual, moral and physical.

Ernest White depicted the social work of the Y. M. C. A., showing it to be a social center, a force counteracting the influence of the street, an Americanizing force among the foreigners and teaching brotherhood and social responsibility.

Meredith Maxson called the association the "Poor Man's and the Boy's Club" and spoke of some of the educational work that is done through the day and night classes of the Y. M.

Edward Saunders in dealing with the missionary side of the work, touched on the benefit it had been in teaching the heathen the rules of clean, healthy play in addition to the spiritual and mental work accomplished. The Prison Camp work of Europe was another point spoken of.

Hubert Bliss in telling of the work for temperance, explained the way in which the purposes of a branch of the Intercollegiate Prohibition Ass'n were to be carried out through the local college Y. M. C. A.

In conclusion, Ernest Perkins noted some of the work that the Y. M. C. A., especially the city branches, was doing to bring the boy on the alley up to a high standard of christian citizenship. It is being helped toward these ends by the Boy Scout Movement in making the boy a steady alert and responsible fellow.

DR. HEATON ADDRESSES WOMEN OF UNIVERSITY

Dr. Lucia Heaton of St. Lawrence University has been in Alfred the past week giving a series of lectures to the women of both the Ag School and College on the subject --Personal Hygiene."

Especially did she emphasize the importance of proper dressing, posture for studying, walking and standing. Other lectures were based on the subject "Heredit--Defectives, their Segregation."

Dr. Heaton has been in Alfred a number of times in the past and her work is always appreciated.

I. P. A. WORK BEGUN

Four More Meetings This Year

Work under the I. P. A. through the Y. M. and Y. V. C. A. was inaugurated Sunday evening when the first joint meeting was held at Kenyon Memorial Hall with good attendance. Hubert Bliss, president of the I. P. A., had charge of the meeting and spoke briefly of the organization's aims and plans. After this Prof. Shaw spoke on "The Prohibition Question."

He reviewed briefly the history of the movement, laying special emphasis on its present status, which status "was the most satisfactory both in accomplishment and in outlook" that has ever been gained. That there was still great need of leaders in the movement he felt sure, and "the college man is particularly fitted to lead in such a fulfillment of his duty."

As one evening each month has been given to the I. P. A. work, there will be four more meetings this year. The committee in charge expects to have President Davis, a faculty member, and an outside speaker deliver addresses, while the other will be given by the students. Plans are also underway to hold a speaking contest, the winner of which shall represent Alfred in the state contest.

MISS BINNS FRESHMAN HOUSE CHAPERON

In the absence of Mrs. Allin, due to illness, her place as chaperon of the Freshman House has been taken by Miss Binns of the Ceramic School.

GET YOUR SHARE

We're scattering our profits among our patrons during the Great Clearance Sale we are now holding and we want you to be sure of your share.

Did you make any purchases at our Clearance Sale last year? If you did, you certainly received a heaping measure of value for your money and we'll venture to assert that the garments you bought gave splendid satisfaction in every way.

STAR CLOTHING HOUSE

HORNELL, N. Y.

Strict adherence to a policy of highest quality during past sixty-one years is the reason for the continued leadership of—

STEIN BLOCH SMART CLOTHES

Fall Suits \$18 to \$35. Knox Hats are "Leaders" in headwear \$3, \$5. New Manhattan Shirts in abundance.

SCHAUL & ROOSA CO.

117 Main Street

Hornell, New York

THE NEW YORK STATE SCHOOL OF CLAY-WORKING AND CERAMICS

AT ALFRED UNIVERSITY

Courses in the technology and art of the Clay-Working Industries

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

CHARLES F. BINNS, Director.

Special Display of Ladies Fine Tailored Suits and Winter Coats at Remarkably Low Prices.

Handsome Tailored Suits, Warm Wool Coats, Plush Coats at reductions of 25 to 50 per cent

TUTTLE & ROCKWELL CO.

"The Big Store"

HORNELL, NEW YORK