

PATRIOTIC RALLY

Students And Townspeople Observe "Win-the-War-Day"

A patriotic rally was held Saturday evening in Kenyon Memorial Hall commemorating the first anniversary of our country at war with the Hun. The Hall was decorated with American flags and the two service flags. Each class was represented in the program which was as follows:

Opening Prayer Dean Kenyon
Patriotic Address, "Sacrifice" Director Binns
America Audience
Our National Anthems
Burdett Crofoot, assisted by the Freshmen women
Recitation, "The Song of the Camp" Isabel Mack
Keep the Home Fires Burning Audience
Senior Address, "The Stars in Our Service Flag" Enid White
Columbia the Gem of the Ocean Audience
Sophomore Pageant Sophomore women
Patriotic Address, "Our First Anniversary" Director Binns
Drill Junior women
Flag Salute Audience
Star Spangled Banner Audience
Benediction Dean Kenyon

The music for the occasion was furnished by an orchestra made up of Frobisher Lytle, Robert Coon, Amy VanHorn and Miss Alice Ayars, and the singing was led by Prof. Wingate.

1919 KANAKADEA IS DEDICATED TO PROF. FORD S. CLARKE

Tuesday evening at the home of President Davis, the Kanakadea banquet of the class of 1919 took place. A seven course banquet was served at eight o'clock; the table was beautifully decorated with red carnations and gray ribbons—the class colors. The menu was as follows:

Liberty Cocktail
Tomato Soup Saltines
Baked Halibut
Brown Bread Sandwiches
Cucumbers
Chicken Patties
Mashed Potatoes Olives
Peas Carrots Parkerhouse Rolls
Strawberry Conserve
Fruit Salad Saltines
Maple Ice Cream
Angel Cake
Demi Tasse Mints

Adolph Meier the Business Manager of the Kanakadea, acted as toastmaster. Miss Hazel Humphrey, president of the class, gave a toast on "Ourselves." Her excellent toast is summed up in the words "We are just beginning to realize our own possibilities—the harder we work, the more is the joy of our responsibilities." Miss Gertrude Wells, the editor-in-chief of the Kanakadea, thanked the class for what each one had done to make this year's Kanakadea what it is; what it means to the class, to Alfred, and to the world outside. She then presented the book to Prof. Ford S. Clarke. Prof. Clarke thanked the class for the honor bestowed upon him in dedicating the book to him. He told of how much this meant to him and of how great was his appreciation. "The friendships of students and professors during the four years of college, which mean so much to both, are little realized during that time but are

INTERSCHOLASTIC MEET BIG EVENT

Events Will Be Practically The Same As Last Year

Already six schools have requested entry blanks for the Interscholastic Meet to be held May 15th, and only about half of the schools have been heard from. Seven schools have entered the Speaking Contests which also promise to be as fine as usual. This seems exceptional under the adverse conditions which are bound to come; such as farm cadet work and shop work.

The events will be practically the same as last year. There will be the Cross-Country run, the relay race for which a silver loving cup is offered to the winning team, and also the regular cups and gold, silver and bronze medals for the winning teams and contestants.

Manager Sherwood has a few of the large placards to which the students are welcome to send to their High Schools.

JUNIOR PLAY TO BE EARLY IN MAY

The caste of characters for the Junior play "Oliver Twist" have been chosen, and the Juniors are now hard at work, that the play may be presented at as early a date as possible. The committee think that it will take place during the early part of May. The caste is as follows:

Mrs. Corney Miss Larson
Oliver Twist Miss Dorothy Baxter
Mr. Bumble Mr. Burdick
Fagin Mr. Meyer
Bill Sykes Mr. Lobaugh
Nancy Miss Humphreys
Rose Miss Davis
Mrs. Maylie Miss Wilson
Mrs. Bedwin Miss Hunting
Mr. Brownlow Mr. Burnett
Mr. Grimwig Mr. Axford
Monks Mr. Fuller
Harry Maylie Mr. Hagar
Giles Mr. Sherwood
Brittles Mr. Fess
Artful Dodger Miss Swallow
Charlie Bates Miss Pidcock
Tom Chitting Miss Stillman
Bet Miss Hamilton

VINCENT AXFORD '19, IS ELECTED Y. M. C. A. PRESIDENT FOR THE COMING YEAR

The election of officers for the coming year was held at the meeting last Sunday evening. Vincent Axford '19 was elected president, John Clark, vice president, Errington Clarke, secretary, and Fred Pollock, treasurer. This will certainly make a fine starter for next year's Y. M. cabinet. The rest of the members will be announced later.

Paul Hossler spoke on his experiences in Southwestern Asia. Mr. Hossler has been a missionary to the people of southwestern China in the past. He gave a very interesting and instructive talk on his work in China. It was a mighty inspiring meeting, a meeting that made one think of the millions of people to whom the word of Christ has never come.

looked back upon in after years with a great deal of pleasure." The Kanakadeas were then opened and the class then spent a pleasant hour in looking over their efforts and ideals. Much credit is due to both Miss Wells, the editor-in-chief, to Mr. Meier, the business manager, and to Miss Canfield, the art editor.

ROBERT D. GARWOOD

MEETS TRAGIC DEATH

First Editor Of The Fiat Lux Instantly Killed

Robert D. Garwood, one of Alfred's most popular students, who graduated from here in the class of 1914, was instantly killed in Texas, March 28 by a fall in his aeroplane. Mr. Garwood was a victim of the U-boat when the Verdi was sunk off the Irish coast last summer, and narrowly escaped with his life after an experience that no one would care to go through. After returning to this country Mr. Garwood tried to enlist with the U. S. Aviation Corps, but was rejected on account of his eyes. He then went to Canada and was accepted in the Royal Flying Corps, and finished his course in that line, but a few weeks ago, and was in Texas to get some practical experience. His father, W. J. Garwood of Canaseraga, received a dispatch from him saying that he had been appointed instructor and would remain in Texas for some time, not going to France before summer. The next thing heard from him was a dispatch saying that he was instantly killed by a fall in his plane. No further particulars as to the accident have been received.

Mr. Garwood was the first editor of the Fiat Lux, and was associated very closely with the management of the Sun, who came to look upon him as one of the finest of young men, and one whom it was a pleasure to meet in a business and social way.

Besides a father he left one sister and three brothers, who have the sympathy of all Alfred people in this bereavement.

The funeral service was held Wednesday afternoon, April 3, in the Episcopal church at Canaseraga. A number of Alfred people were in attendance.—Alfred Sun.

SEVENTY-NINE STARS NOW ON OUR SERVICE FLAG—TWENTY-FOUR NEW ONES ADDED

Twenty-four stars have recently been added to our college service flag, making in all seventy-nine stars. Among the new stars, there is one of gold, in honor of Robert D. Garwood, the first Alfred graduate to sacrifice his life in this great struggle. This makes the second gold star on our service flag.

The Agricultural School also has a service flag, and on it are some eighty stars. Of this number of former Agricultural School students, over forty are now somewhere in France.

STUDENTS TAKING CONSERVATION COURSE

Class Is To Do Volunteer Work This Summer

The class in Conservation which has been conducted by Profs. Norwood and Watson, is finishing up its work under Miss Wood. Those taking the work will be able to do volunteer work aiding the conservation campaign this summer. The Food Administration Department at Washington plans to have the work definitely organized and will send out plans for work soon. The work which will be done this summer will be chiefly influencing public opinion by lectures and demonstration in the several communities represented in the class. There will also be chance for assistance work under the county agent, in demonstrating and lecturing. Last summer the Conservation work included only Food, but this year it is planned to include the saving of clothing time, labor and money in all their phases. There are about twenty-five in the class at present, twenty-two taking the work for credit.

Thursday evening, unless something intervenes to prevent, Pres. Davis will lecture on "Sugar Conservation," a sweet subject, and interesting. The lecture will be held in Agricultural Hall and the public is invited. Next week Prof. Binns expects to address those interested, on "Fuel Conservation." Prof. Binns is spending a great deal of time upon the subject and it will be worth hearing.

ALFRED TO OFFER EXCELLENT SUMMER SCHOOL COURSES

Are you going to fit yourself to teach Physical Training? Then you should plan to register in the Summer School. There will be excellent courses in that important subject.

Do you plan to teach in the rural schools? Then you should investigate those special and unique rural courses which have been planned for our Summer School. Every facility has been provided to make this rural work effective, interesting and inspiring. You cannot afford to miss seeing the Demonstration School operate under an expert teacher, or miss getting the valuable suggestions that come from the discussion on the things observed.

See Prof. F. E. Titsworth or Prof. J. N. Norwood at once and get detailed information, or send for catalogue.

MRS. W. H. CRANDALL PRESENTS LIBRARY WITH SET OF BOOKS

Through the kindness of Mrs. W. H. Crandall the library has received a beautiful set of Luther Burbank—his methods and discoveries and their practical application, in 12 volumes. These books were prepared from his original field notes covering 100,000 experiments made during forty years devoted to plant improvement. The volumes are illustrated with numerous color photographs. The volumes contain more than 1500 colored plates.

GROW-POTTER

At the home of Dr. Chapman Jones in Hornell, March 30th, at 4 P. M. occurred the marriage of Miss Elsie Grow of Hartsville, and Clifford M. Potter, a member of the college senior

THIRD LIBERTY LOAN LAUNCHED IN ALFRED

Over \$13,000 Subscribed Last Tuesday Evening

The first gun in the Third Liberty Loan Campaign in Alfred was fired last evening, and a good start was made for going "over the top" long before the time is up.

A good sized audience assembled at Firemens Hall, and after a piece by the band, which organization had been strengthened by five members of the Andover band, who had donated their services for the occasion, Director Binns called the assembly to order and the audience joined in singing the Star Spangled Banner, led by Director Wingate and the band. Mr. Binns then very concisely stated the status of this and the previous loans, and then called upon Rev. W. H. Woodring of Wellsville, who gave one of his inimitable rousing patriotic addresses, showing what we must do, and what the consequences would be if we should fail to do our duty in this time of our country's need.

After more music the chairman turned the meeting over to Dr. Norwood, who called for subscriptions to the loan, cards having been passed to every one in the hall by the young ladies in Red Cross costume. Subscriptions began to pour in and before Dr. Norwood would give anyone a chance to leave the hall \$13,500, over half of our allotment, had been taken by about 85 subscribers. This was more than the committee had hoped for, and brought words of commendation from Mr. Woodring.

Mrs. E. P. Saunders, chairman of the women's auxiliary committee, stated what the women have done and are to do in this drive, and we can assure those who have not yet placed their subscription that they will hear from the ladies in the next few days. You will also find that the men of the committee will be after you too. Let us be the first town in Allegany County to reach its quota.

The band and the singing by the audience added much to the enjoyment and enthusiasm of the evening.

MISS ELIZABETH DAVIS IS NEW Y. W. PRESIDENT

At the meeting of the Y. W. C. A. Sunday evening, April 7, Miss Elizabeth Davis '19, was elected president of the Association for the coming year. The work of Miss Celia Cottrell '18, the retiring president, has been most successful. During the past year there has been an increased interest shown by the girls in Y. W. work, especially in the Sunday evening meetings. Miss Davis has been an ardent worker in Y. W. during her three years in college, and she will continue the good work in the same efficient way which Miss Cottrell has.

The other officers elected for the year 1918-19 are:

Advisor, Mrs. Ivan L. Fiske
Vice president, Ruth Randolph '20
Treasurer, Hollis Law '20
Secretary, Winifred Greene '21.

class. They were attended by Mr. and Mrs. F. J. Miller of Hornell.

AROUND THE CAMPUS

Miss Alice Baker has a position at Fairport next year teaching Spanish and German.

Lister Ayars arrived from Spartanburg, S. C., last night to spend a few days at his home.

Miss Hazel Humphreys has been teaching some of Prof. Hart's classes the past week. Prof. Hart has been ill with the grip.

Private Willard I. Sutton '17, was in Alfred last Monday. "Bill" certainly looks as though army life agreed with him.

Dr. Ladd of the State Department of Agriculture addressed the Agricultural High School teachers at their Conference here last week.

There will be a meeting of the Student Body Wednesday morning after Assembly, when the Business Manager of the Fiat Lux will be selected for next year.

Dean Main, who has been seriously ill at the Hornell Hospital, is improving rapidly, and hopes to be at home before long. His many friends wish him an early recovery.

Stanley Banks, N. Y. S. A. '18, has been ill with spring fever or grip the past week. He has recovered sufficiently to enjoy the beautiful "Christmas" weather, however.

Cleson Poole was transferred to the Officers' training camp at Fortress Monroe, April 6. George Crawford is also at Fortress Monroe, and is now in the Officers' Training School.

Only five letters were awarded to the basket ball squad this year by the athletic council. The members honored were: Capt. R. Witter, B. Witter, McFayden, Hagar and Lobaugh.

The meeting of the University Faculty will be held at the home of Pres. Davis, Tuesday evening, April 16. Food Production will be discussed by Director W. J. Wright, Prof. Cone and Prof. Banta.

PROF. WINGATE ENTERTAINS ASSEMBLY WITH "SONGS OF THE SOUTHERN ISLE"

In assembly Wednesday morning, April 3, Prof. Wingate sang a group of songs by Herman Lohr. The songs were "Star of the South," "I Dream of a Garden of Sunshine," "When Spring Comes to the Island." These were exceptionally fine songs and Professor Wingate sang them in his excellent manner. He was heartily applauded and for an encore sang, "You Get a Heap of Lickin's for Things You Never Do."

At the close of the Assembly Pres. Davis paid a very beautiful tribute to Lieutenant Robert Garwood '14.

Pres. Davis attended the twenty-fifth anniversary of his class at Yale Divinity School two weeks ago.

Burr E. Straight recently received his commission as Second Lieutenant at Camp Upton, and has sailed for France.

Corporal Ernest Green, Alfred ex-'20, who has been at Camp Dix for the past few months, was in town the first of the week.

Miss Muriel Earley '20, has returned to assume her school duties after having spent a week at her home. She has recovered from an attack of the measles.

Robert M. Coon of the Chemistry Department has received notice from the Gas Defense League at Astoria, L. I., that he will be called to appear before his local draft board within a short time. Mr. Coon will then be sent to Astoria.

Pres. Davis expects to leave for New York City the latter part of this week on the Improvement Fund Campaign. He will go from there to Rhode Island. Dr. P. E. Titsworth is also working on the Improvement Fund in New Jersey and Rhode Island.

Miss Alice Baker '18, left yesterday for LeRoy, N. Y., where she will supply in the place of Miss Bess Bacon '15, as teacher of Spanish and German. Miss Bacon is suffering from blood poison, and will probably not be able to assume her duties for ten days or two weeks.

Clifford M. Potter, '18, left with the Allegany County boys April 1, for Camp Dix, where he is now in training. During his four years in College, Mr. Potter has always been active in the activities of the College. He has been successful as president of the Student Senate this year. His office is being filled by Miss Anna Savage '18, who was vice president of the Senate. With Mr. Potter taken from the 1918 class, the male section of the class now numbers three members.

BURDICK-GARDINER

Mr. Arnold Plummer Burdick of Bolivar and Miss Helen Gardiner of Portville were united in marriage by Rev. J. B. Harry at his residence in this village at 12:30 o'clock Saturday afternoon, April 6.

The bride is the only daughter of H. F. Gardiner of Portville and is preceptress of the Belmont high school. She is a graduate of Alfred University class of '16, and was a member of the Bolivar high school faculty last year. The groom is a son of Mr. and Mrs. E. E. Burdick, a well known oil field driller and contractor. Mr. and Mrs. Burdick will reside in Bolivar.

Y. W. C. A.

The meeting of the Y. W. C. A. on Sunday evening was led by Celia Cottrell and Miss Hamilton. The topic was "Spurs of Steel," and the talk was followed by an informal discussion.

In part, it was said that it is the leaders who will save our country, and Americans must strive onward all the time, to succeed in their task of leading. There is a great difference between the leadership of yesterday and today. Formerly one thought of a leader as one of splendid physique, a popular, well liked individual who rose to all occasions. But now ideas are changed. One may be all of that, and still lack the prerequisites of a leader. Perhaps among those characteristics most necessary for a true leader are a strong personality, which can eliminate other weaker ones, an unselfish mind, as well as a sympathetic one, and a spirit of sacrifice. One must be able to subjugate his own immediate good to that of others. Finally, a leader must have ideals, and the courage to live up to them.

Leadership is not a gift of fate; it is achieved by the payment of the price. Everyone likes to be accomplished, but there is the other side, which is the price which must be paid. Christ was a leader of men. And leadership is paid by mean and unkind criticism. More and more, women are turning to the college girl for leadership, for college helps girls to be leaders. It gives them wider fields and broader, maturer outlooks, as well as strength and courage.

JACK COTTRELL ELECTED CAPTAIN OF BASKET BALL AT COLGATE

Jack Cottrell, ex-'19, was recently elected captain of the Varsity basket ball team at Colgate. Jack played a great game for Colgate this season and well deserved the honor. He was also a member of the Varsity foot ball squad and played in all the games except one, which would have won a foot ball "C" for him. Jack was one of the Alfred stars in both basket ball and foot ball during the two years he spent here.

BURDICK-WITHEY

The marriage of Miss Ina Withey, daughter of Mr. and Mrs. I. A. Withey, to Lieut. Earle Burdick of the 316th Infantry, Camp Meade, took place on Saturday, April 6, at 5 P. M., at the home of the bride's parents.

Lieut. and Mrs. Burdick left for Washington and will be at home in Baltimore, Md., after April 16.

Both Mr. and Mrs. Burdick are graduates of Alfred, class of '16. Alfred friends extend congratulations.

STUDENT'S CERAMIC EXHIBIT

The annual exhibit of the Art students of the Ceramic School was opened to the public Monday afternoon after the decision of the judges. The judges were: Mrs. W. H. Randall, Miss Wilkins, and Mr. V. A. Baggs. The Freshman class was awarded the first prize. Many beautiful pieces were made especially for the occasion which are the result of much labor and endeavor of the classes. The exhibition is now open to the public.

Resolution passed by the Alumni Association of the New York State School of Agriculture at the recent meeting held commencement week.

"We wish to send our greetings and heartfelt good will to our absent members now serving under the flag. We trust it may cheer them to know, we intend to do all in our power to second their efforts in winning this war."

Money means munition. Buy Liberty Bonds.

—W. S. S. means We Shall Sacrifice needless luxuries to help win the war by buying War-Savings Stamps.

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 CARMEL 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

NEW IDEALS IN MEN'S
CLOTHING

True to our policy of always being first with the latest, we present the Bi-Swing Sleeve in single and double-breasted models. This is a copy-righted feature sold in Hornell exclusively by us. Men of all ages can wear them—and attain a touch of smartness without loss of dignity; models with a lot of "pep."

Visit our store and let us show you.

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.

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.

Spring Millinery

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

FIAT LUX

Alfred, N. Y., April 16, 1918

EDITOR-IN-CHIEF
Julia Wahl '18

AGRICULTURAL EDITOR
Lewis Gasper

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

AGRICULTURAL BUSINESS MANAGER
Donald Alderman

TERMS: \$1.50 per year in advance

Give the Kaiser one more slam!
Get behind your Uncle Sam!
Buy a Bond and be his friend
And help the strife abroad to end.

A War Stamp a day
Keep the "Germs" away.

On Win-the-War-Day, April 6, Alfred, as other colleges, commemorated the first anniversary of the entrance of our country into the great war. For a year we have been involved in the world struggle, and as time passes on we come to realize more and more, the bigger and deeper meaning of this statement. As we grieve the loss of one of Alfred's most worthy alumni; as we see the stars added to our service flag and realize that eighty of our college men are sacrificing their education and perhaps their lives; and each day we miss the familiar faces of our fellow students; now we are coming into a fuller realization of what these things mean to each and every one of us. Each day we scan the newspapers to inform ourselves of the events of the big drive on the western front, hoping to read of our success and of our opponent's failure. Daily we look for the casualty list, half fearing to know whose name might be there; from time to time we hear of the horrible tortures which the people of England and France have endured, we shudder at the thought that some of our boys are now imperiled by the dangers, and we determine that the menacing demon of Prussianism must be killed forever. Our greatest duty now is to put all of our energy into work which will carry out this determination.

On April 6 our government launched the Third Liberty Loan, which opens the campaign for a loan of three billion of dollars. In the other loans which the government has asked its people to support, Alfred has been quick to respond, and the 'pep' and enthusiasm which was shown by the townspeople and students at the rallies last week, vouch for the part which Alfred will play in the response to the third government appeal. But what part is the student to play in this role? Perhaps in the majority of

cases we are not in a position as non-wage earners, to invest in a Liberty Loan. Most of us are financial dependents rather than independents. Though individually we may not be able to help in the Liberty Loan there is one way in which we can help, and that is by using our influence in the organizations of which we are members to purchase a Liberty Bond, and presenting it to the college. In so doing we will be serving not only our country, but our Alma Mater as well. In an organization of say fifty people, a fifty dollar bond would mean a tax of a very small amount on each person. Several of our college organizations did this in the previous campaign, there is no reason why it should not be done again. There is another way in which those of imited means may help—Thrift and War Saving Stamps are still on sale. Have you bought your share? Have you done your best? No time can be lost. We must realize now, if ever, that, if we are to be victorious, if we are to do our share in bringing liberty and justice to all nations, we must sacrifice; that the sacrifice which our boys have made wil not have been made in vain.

MOVIES

Last Tuesday evening the movies for the benefit of the Athletic Association were started again. The hall should have been nearly as full as it was the night before for the Patriotic Rally. But instead of the hall being full a mere handful were there. Perhaps you don't realize how great the debt is of our Athletic Association. At times there has been no money at all to meet the interest on notes of the Association. And the treasurer has paid the interest from his own pocket. Perhaps you feel that the four dollars you pay into the Association each year is enough to cover the expenses of running athletics here. For example, on the Carlisle game a year ago the loss was around three hundred dollars. That is more than half of the receipts of the Association from students during the year. Seventeen cents a week from every student is a mere trifle for one student, but the Association needs your seventeen cents each to meet some of its debts. This week the price has been raised to twenty cents, two dimes, four nickles. Some of you fellows can easily cut down your smoking twenty cents worth a week. And you girls; you have always stood behind athletics and packed with considerable pep. You can now give up a little something, a twenty cents, to help pay for Athletics. Let's all feel it our duty and take the responsibility upon ourselves to be present at the movies each week.

The towns-people have been very loyal in giving their support and it is hoped they will continue to do so.

Uncle Sam wishes to enlist every man, woman and child of the nation in the Third Liberty Loan Campaign. When an individual invests in a Liberty Bond he enlists in the production division of the nation, thereby supporting and backing up the men who are fighting in France that the world may be free. Liberty Bond buying is a national service.

ALUMNI NEWS

Prin. C. E. Greene has signed a contract for another year with the Hornell High School.

Edward F. R. Greene left Monday, April 1, with the Allegany County boys for Camp Dix.

Prof. Bole has left the New York hospital where he has been ill for several months. He is convalescing at Mt. Clair, N. J.

Donald E. Wilson, Alfred '13, who is serving in the Medical Corps division of Foods and Nutrition, has just been promoted to sergeant.

Born, to Mr. and Mrs. Raymond Maure of Brainardsville, N. J., on April th, a daughter, Barbara. Mr. and Mrs. Maure graduated from Alfred in the class of '16.

Born, on Easter Sunday, at the Homeopathic Hospital, Buffalo, to Senator and Mrs. L. W. Gibbs, a son, Jesse Mayne Gibbs. Both Senator and Mrs. Gibbs are Alfred graduates.

William Thornton, Ag '13, is taking Prof. Barnhart's place in the Dairy Department of the Agricultural School. Prof. Barnhart is at the Princeton Aviation School, in the class of June.

ALUMNI POTTERY EXHIBITION AT CERAMIC SCHOOL

The Alumni Exhibition of Pottery in the New York State School of Ceramics, inaugurated this year, has proved to be not only an inspiration to the student of the school, but an important factor in creating interest in, and enthusiasm towards student work. It has also given people not familiar with the art of making, glazing and decorating pottery a chance to admire and understand the work which is being done by Ceramic alumni.

The exhibition consisted of a charming variety of vase forms, tea tiles, bowls, flower holders, candle-sticks, book ends and purely ornamental pieces.

The California Faience from the Tile Shop Berkeley, Cal., contributed by Chauncey R. Thomas and William V. Bragdon was a collection distinctive in its delicately tinted enamels.

The Cowan Pottery of Cleveland, by R. Guy Cowan and Guy L. Rixford, showed a unique variety of shapes and brilliant glazes.

From the Marblehead Pottery, Mass., Arthur E. Baggs, were large pieces with soft dark matts, restful in both design and color.

The North Bennet School of Boston exhibited student work which from the standpoint of variety and tendency towards museum types made a strong appeal. This work is under the direction of Luella Ellis Austin and Harold Clausen.

The Misses Overbeck of Cambridge City, Ind., sent a collection of pieces in which originality of design and the soft velvet-like texture of glaze were combined with exquisite workmanship.

The Pemabic Pottery of Detroit, by Mary Chase Perry, consisted of quaint shaped pieces distinguished by fascinating and elusive lustres.

Ella C. MacKinnon and Winifred Swift of the Quaker Road Pottery, Orchard Park, were represented by a type of hand-made pottery attractive in its simplicity; the somber colored glazes suiting the rugged structure of the pieces.

Bertha Ribblet, Technical High School, Cleveland, Ohio, showed a small collection which pleased both from the manner of decoration and the use of color.

Maude E. Robinson, Supervisor of New York City Schools, exhibited some children's work in bright colors which showed aptness of creative power in such young aspirants.

Frederic E. Walrath of Mechanics Institute, Rochester, sent a collection of pieces comprising figure modeling and attractive matt decoration.

The success of the Exhibition has been so evident that in future years it will become an established institution.

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 Suites, 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.

THE NEW HEATING PLANT
The new central heating plant which Alfred University began last fall is now complete and two buildings—the Brick and Burdick Hall—have been connected with it. Eventually all the buildings on the college campus will be heated from this central plant.

One Babcock & Wilcox 120 horse power boiler generates the steam. Later a second boiler will be added to provide against all contingencies. The approximate cost of the plant is \$35,000.

For several years the natural gas upon which the College has been dependent for fuel and lights for its dormitories and recitation halls, has been growing less dependable. The rigorous weather of the past winter saw the complete failure of gas and compelled the College authorities to shut down school for a month. The new plant which has so long been needed, will insure comfortable dormitories and class rooms even in the coldest weather.

TEACHER SHORTAGE IS CAUSED BY WAR

A teacher shortage is facing the country, due to the growing demands that the war is making on the services of young men already in the teaching profession or of college students intending to enter the profession. The employment service of the Federal Department of Labor is already investigating the matter and is making some effort to meet the situation.

"Of course such a deficiency will result from present war conditions," said Dr. L. B. Rogers when asked concerning this state of affairs, "but there will be several ways of filling the vacancies that will arise. Men and women, especially married women who have dropped out of the profession, will be encouraged to return either through the inducement of high salaries or by an appeal to their patriotism.

"Moreover, another source to be drawn from is that class of graduates with high ability but an insufficient amount of teachers' requirements. Also the standards will have to be lessened to some degree to accommodate those candidates whose requirements for teaching have been fulfilled but whose ability is still doubtful. However, we can say that after the men have all withdrawn from the work of their various war posi-

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, . .

tions, a certain stable equilibrium will result, due to the lack of the disturbing influence of marriage in the profession because of the absence of men."—Ex.

HEAR! HEAR!

"Every man who fires one shot at the enemy when he might use a machine gun, every man who fails to be on the firing line when the need is sorest, and every man who drives one rivet when he might drive two, is a Benedict Arnold in his heart and in his soul, for slacking, delaying and sullen indifference is a treachery that may cost the lives of our brothers and our sons."

It was Secretary Daniels who said that. The secretary's illustration covers us all. It should be easy enough by this test for each person to know what he is. One either is or is not; there is no halfway position.

A new Club House for College Women engaged in War Work in Washington was opened March 1st, under the auspices of the Washington Branch of the Associate College Alumnae, of which Mrs. Raymond B. Morgan is president. The property which was once the home of the British Embassy consists of two buildings, 2506 and 2508 K Street, surrounded by a fine old garden which will be used as a War garden by the women. Twelve active workers in the Associate College Alumnae have taken a lease of four years on the place and have put it in excellent condition. The list of women includes the president, Mrs. Raymond B. Morgan, Miss McDonald of the Cathedral School, Mrs. Thomas Sidwell of the Friends' School, Mrs. David Wing of the Maderra School, Miss Alice Deal of the Public Schools, Dr. Julia M. Green, Mrs. Theodore Cole, Mrs. Thomas Janney Brown, Mrs. Lewis Austin, Miss Claribel Barnett, and Miss Ellen A. Vinton.

NORTHERN NEW YORK MAY OVERSUBSCRIBE BIG LOAN

The prediction that northern New York will oversubscribe its allotment of the Third Liberty Loan has been made by F. L. Carlisle, president of the Northern New York Trust Company of Watertown. Mr. Carlisle said: "The purchase of Liberty Bonds is the least of the many services that a citizen of the United States can at this time render to his government. The money which he lends to the government is devoted to the greatest service of his country and humanity, and in return for that service the lender receives the soundest investment in the world, with a high rate of interest. You can rest assured that northern New York will oversubscribe its allotment of the Third Liberty Loan, as it did in the preceding issues."

DAVISON SAYS FARMERS WILL DO THEIR FULL DUTY

What the farmers of New York state may be expected to do in the Third Liberty Loan campaign was outlined by G. Howard Davison, chairman of the Executive Committee of the National Agricultural Society. He said:

"I feel that the farmers of this state, as well as of all other states, are fully awake to what this war means, not only for the liberty of all the peoples of the world, but also for themselves directly in having the freedom of the seas for reaching the markets of the world with their farm products which are not consumed in this country.

"I am sure that the fighting spirit of the farmer is quite as great as that of any other class of citizen and that he will subscribe to Liberty Bonds as liberally as any one in proportion to his means.

"I also feel confident that he realizes the necessity of increased farm production and will meet the requirements to the utmost of his ability, even out of proportion to the labor at his command."

The buyer of a \$1,000 Liberty Bond provides the government with sufficient funds to equip 25 soldiers with two rifles each or a full company with 100 rounds of ammunition.

SPRING AND HOPES

Earth's white clouds have passed away,
A verdant carpet leaving;
The naked trees are clothed again
With blossoms newly breathing;
All nature bids the aged be young,
From sleep, each one awaking;
The fairer hues of darkest night
In eastern skies are breaking.

The garden of the new born year
Full many buds is holding;
Yet none shall burst until the time
Has come for its unfolding;
For some the bud may be a flower,
A mystery revealing;
Yet some buds ne'er in bloom shall be,
All hopes fore'er concealing.

—By AL.

LIBERTY BOND VALUES TOLD BY BANK HEAD

Discussing the question of the relative value of Liberty Bonds and other securities for investment purposes, Thomas W. Stephens, president of the Bank of Montclair, Montclair, N. J., in a statement to the Liberty Loan Committee said:

"Can it be possible that there are people among us who are so callous and to whom the love of mankind means so little that they would hesitate to buy Liberty Bonds because in comparison with other investment offerings they yield a somewhat smaller return?

"I regard the purchase of Liberty Bonds as a priceless privilege, and if the return was but 2 per cent. or no per cent. whatever I shall buy them to the extent of every available dollar in order that I may in that way, if in no other, do my part toward making the world safe for democracy and to the end that autocracy and the 'rule of might' be forever eliminated from among men.

"There are, of course, many other reasons why every man, woman and child should buy Liberty Bonds, but as I view the matter no other reasons are necessary to enable one to reach a prompt and definite conclusion."

RURAL SCHOOLS WILL WORK FOR NEW LOAN.

Local Liberty Loan committees are co-operating with school officials in each county of the New York Federal Reserve district in arranging for meetings to be held in every rural schoolhouse on the night of April 12 in accordance with the plan of Secretary McAdoo to have the message of the third Liberty Loan—its meaning, purposes and operations—carried to the rural inhabitants of the nation in this manner.

Speakers who understand all the details of the loan campaign will be provided to address these meetings. Schoolhouse bells will be rung, bonfires will be lighted in the schoolhouse yards, patriotic songs will be sung and other devices used to enliven the meetings and create enthusiasm to subscribe for Liberty Bonds.

Local committees are also being organized in every rural district.

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, Flat 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

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.