

FIAT

LUX

VOL II

ALFRED, N. Y., TUESDAY, MAY 11, 1915

NO. 27

THE COMING SUMMER SESSION

Six Weeks of Unusual Opportunities for Study
and Rest, July 5 to August 13---
Alfred in Summer.

Summer time in Alfred! What happy memories those words call up for those who know. Summer time in Alfred! Summer time 1800 feet above sea level. Summer time where nights are always cool, and where mosquitoes are unknown! Summer time, where one can combine the profitable activities of summer school work with the relaxation and recreation of a summer resort!

Alfred, the seat of Alfred University, is a beautiful little village of 900 inhabitants nestled away among the western hills of the Empire state. We leave the little station on the Allegheny division of the Erie Railroad, and start on the pleasant drive to the University town two miles away. Presently the well kept lawns and shaded streets are reached. On the hillside to the left are the buildings of the University. The sights, the sounds, the summer fragrance in the air all betoken rural joys and college life. Here are the wooded hills, air filled with health-giving ozone—a tonic for tired nerves—and water sparkling and pure. Summer School is about to open, and pleasant and inspiring days are before us. 'Tis afternoon, and the class room hours are over. We wander out in search of adventure and exercise or rest. What tempting shade! What unexplored nooks and corners in the woods by the running brook! What a clear atmosphere which sets off the hills, the buildings, the trees in such sharp outline! And all so remote

from the cares and distractions of city life.

We wander over the campus with its stretches of wonderful greensward, its graceful elms, and its inviting retreats among the pines. Are we organizing a picnic party? Then Lovers' Lane, Rose's Grove, the Gorge, the Ledges, and Pine Hill all within easy reach of the campus will attract us. Are we fond of a pleasant hike? Then the environs of the village give abundant opportunity. There will be no monotony. New vistas, new scenes appear at every turn of the winding road. A ten minute walk will put us three hundred feet above the tops of the buildings in the valley. And remember, **one might live here ten years and not know how a mosquito sounds.** Are we athletically inclined? Then University field with its one-third mile track and baseball diamond will appeal, while on another part of the campus three well-kept tennis courts hold out to us a constant invitation. Are we compelled or inclined to seek temporarily the city again? Then forty-five minutes on one of the two auto buses which make regularly three daily trips to Hornell will meet our needs, while Buffalo is only three hours off.

Alfred combines a number of excellent possibilities. A summer spent here means renewed health, a good time, something to look back on with pleasure throughout the following winter, and inspiration and concrete assistance to better professional work, which

soon means a bigger salary. Come join our picnics, let us go for a hike, let us have a good game of tennis or baseball, let us dream in the shade, let us add to our efficiency. Alfred, unexcelled in all her summer glory, with her recreational and educational opportunities will welcome you.

Educational Advantages of Alfred

So much for Alfred as a town, now what are its advantages educationally?

Alfred University is situated in a district of rich educational opportunity. Within a radius of fifty miles there are employed some 2,500 teachers. It was with a desire that the school with its plant, its reputation earned in seventy-nine years of service to Western New York, and its educational ideals, might be put at the service of these men and women who are busy during the time of the regular session, that the summer school was undertaken.

In the eighty years of its scholastic history Alfred has slow-

ly but surely been forging to the fore as an educational center for the whole country side. Now the summer session comes in to enlarge its sphere of usefulness.

The central idea of the summer school is to provide the opportunity for teachers to enlarge their vision and to increase their professional efficiency. To perform this service, courses in both method and subject matter are offered with no less emphasis upon the latter than upon the former. The Education Department of the State of New York has approved the plan of the school to offer in three successive summers work which will entitle the student to the "College Graduate Professional Certificate" without state examination. It is also possible for holders of 72-count regents certificates to get the work necessary for the "Academic Certificate."

A merited testimony to the value of the educational work offered comes from Maryland whose State Board of Education has put the summer school at Al-

Continued on page five

DR. P. E. TITSWORTH

Professor of Modern Languages and Director of Summer School

N. Y. S. A.

LaVerne Kenyon is working near Mayville.

Mrs. C. O. DuBois left for Chicago on Monday, May 5, for a visit.

Glen Burdick '12, has accepted a position on a fruit farm of Theo. Schellings at Webster.

Jack Beebe '16, has accepted a position on the Woodlawn School Farm at Phoenicia, N. Y.

Last Tuesday morning Miss L. Blowers walked from Andover to Miss Hazel Baker's and they both visited school, being there in time for 8.05 classes.

Last week's issue contained the statement: "Positively the last meeting of the season of the Country Life Club was held." This was a misprint and should have been: "Positively the best, etc.

NOO YAWK CLUB

Another shoot of the Club is planned for the near future. Mr. Anderson, manager of the shoot, in co-operation with the committee, is sure to make the coming event as enjoyable as the first one which was held on May 1st.

COUNTRY LIFE CLUB

Last Thursday night a very good program was rendered at the Country Life Club as follows:

Music	Quartet
Devotions	Mr. Preische
Paper on Dr. VanDyke	Mr. Horn
Reading	Miss Bertine
Reading	Miss Kelly
Reading	Miss Shaw
"Birds"	Mr. Barry
Song	Club

After the program the Misses Wood extended an invitation to the Club to meet at "Morgan Hall" and asked the members to come in costume representing some advertisement.

A very enjoyable time is anticipated by all.

N. Y. S. A. CHAPEL

On Thursday, May 6, Professor DuBois gave a talk on what the extension department in co-operation with the State College at Cornell University is doing to

reach the farmer who is unable to attend school. He said in part:

"The older man—the man paying the taxes—the man helping us to enjoy the privileges we get here is the one the State is trying to reach in this extension work.

"We are all indebted to our parents, in actual dollars and cents to the amount of about \$1800, which is the average cost of bringing a child up to the age of 18 years."

"When we leave our homes the mortgage—for we can almost call it such—and the other debts, which we can never repay, are cancelled, and we are sped on our way with a big 'God bless you my child.' So today, I want to make a special plea that we all realize and respect our parents for what they have done and are doing for us."

SECOND ANNUAL STOCK JUDGING CONTEST

Two Large Cups Offered

The second annual stock judging contest held under the auspices of the New York State School of Agriculture will take place at the Farm Barn, May 19, at 1 P. M. The time has been arranged so as not to conflict with the other interscholastic events.

Last year teams representing six different High Schools competed. Belmont H. S. won first prize in class A and Hinsdale H. S. first in class B. The prize for each class was a special contest banner. The contest proved to be successful enough to warrant another this year.

The rules this year provide for two separate classes. Competitors in each class will be required to place and write reasons on one ring each of Holstein-Friesian cows and draft horses. Three members from each school will constitute a team. The contestants will be known in the contest by number only. Awards will be based on the total score on the two rings.

Five teams have entered so far and several more entries are expected. Four have entered in class B and one in class A. They are:

Class A—Atlanta High School.

Class B—Alfred Academy, Almond High School, Canisteo Academy, Ellicottville High School. Belmont, LeRoy, Sinclairville and Wellsville have signified their intention of entering but have not as yet been officially entered.

PRIZES OFFERED

The prizes offered this year are much better than those of last year and are well worth competing for. For first prize in Class A, a large silver trophy donated by the Allegheny-Steuben H. F. Breeders' Club will be awarded. Class B first prize—A large silver trophy donated by the David Harum Stock Farm, Chas. M. Crouse Proprietor, Syracuse, N. Y. A special contest banner will be given for the second prize in each class. For the highest individual score one copy of Henry's "Feeds and Feeding" will be awarded. For second highest, one copy of Plumb's "Types & Breeds of Farm Animals."

The trophies will be on exhibit at Shaw's jewelry store this week. B. E. Pontius, E. E. Poole and F. C. Smith will be the judges of the contest.

REVISION OF CAMPUS RULES—NOTES ON REPORT OF COMMITTEE

Several important changes have been recommended by the campus rules committee. Among the proposed amendments are the following: Sect. 2 of Article III, as amended, reads: "All class contests except banquets shall be umpired by two members of the Student Senate, one from the senior class, and one from the junior class, to have equal power; Article IV, as amended, makes the formal preparation for the banquets include filing a sealed envelope containing a statement of the time and place of the banquet with the president of the Student Senate; the section regulating the proc contest is amended to limit the proc territory to the campus as defined in Sec. 7 of Article II.

These, and the other changes proposed by the committee, all seem to be excellent and progressive measures. The amendments will be voted on separately at the Assembly tomorrow morning.

COTRELL & LEONARD

Albany, N. Y.
Official Makers of
Caps, Gowns and
Hoods

To the American Colleges and Universities from the Atlantic to the Pacific.

CLASS CONTRACTS A SPECIALTY

Correct Hoods for all Degrees, Rich Robes for Pulpit and Bench.

Bulletin, samples, etc., on request.

TRASK & TRUMAN

Tonsorial Artists

Basement—Rosebush Block
Alfred, N. Y.

TAILOR SHOP

and

TELEPHONE OFFICE

W. H. BASSETT

H. C. HUNTING

Portrait Photographer
Amateur Supplies and Finishing

The 20 Gauge Shot Gun Has
Come To Stay

For Prices and Quality See
Fenner Bros.

HIGH GRADE PIANOS and VICTROLAS

STRAUBURG'S MUSIC HOUSE

44 Seneca St., Hornell, N. Y.

F. D. MILLER, Mgr.

WETTLIN'S "FLOWERS"

Both 'Phones

WETTLIN FLORAL COMPANY
Hornell, N. Y.

GIFFORD & CONDERMAN

PIANOS AND SHEET MUSIC
NEW EDISON DISC PHONOGRAPH
36 Canisteo St., Hornell, N. Y.

COLLARS & KUFFS CUSTARD & KISTLER

LAUNDRY

Elmira, N. Y.

H. B. GRIFFITHS, Local Agent.
Cash on delivery.

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.

The Alfred Cafe

Just Received a Fresh Supply of
MORSE'S CANDIES

Good things to eat at all hours
Banquets a Specialty

Sole Agents For
Saturday Evening Post
Ladies' Home Journal
Country Gentleman

C. S. HURLBURT
Proprietor

CONFECTIONERY, CANDIES
ICE CREAM

YOST'S
HORNELL, N. Y.

Represented by **C. S. Hurlburt**
Alfred

SANITARY BARBER SHOP

All Tools Thoroughly Sterilized!
High grade work
And, prices no higher

JOE DAGOSTINO
190 Main St., Hornell, N. Y.

"IDEAS" IN PRINTING

It's the "Idea" that makes the Program, Menu Card, or piece of Printing "snappy" you know.

There are lots of good printers you know, but few concerns with clever "ideas."

We furnish the "ideas."

FULLER, DAVIS CORPORATION
Belmont, N. Y.

Succeeding Progressive Print Co. at
Belmont

CAMPUS

C. Forrest Tefft '14, was a week-end visitor in Alfred.

The Fiat takes pride in announcing this as its record issue of 3,400 copies.

Ethel Stevens '07, of Hornell was a guest of Grace Coon '12, on Thursday last.

Fred S. Peterson of Jamestown is a guest of his sister, Pauline Peterson '15, at the Brick.

Pres. Davis will leave for New York tomorrow evening where he will transact University business.

LaRue Bliss ex-'81, of Lynn, Mass., has been a guest of his mother, Mrs. E. S. Bliss, the past week.

Dr. Paul E. Titsworth gave his lecture on "The Value of A Man" at Independence last Saturday evening.

The Orophilian Lyceum session Saturday evening was waived in favor of the theatrical attraction at Andover.

James Pitts and Finla Crawford, both of 1915, are the proud winners of the Boob Tennis Tournament, played off yesterday afternoon.

Eldyn Champlin '13, of University of Buffalo Law School, was a guest of his parents, Mr. and Mrs. F. S. Champlin, Saturday and Sunday.

The German Club was very pleasantly entertained last Thursday evening by Dr. and Mrs. P. E. Titsworth. Mark Sheppard '17, read an excellent paper on "Napoleon in Germany."

The monthly University Faculty meeting will be held this evening having been postponed a week

MR. TENNISPLAYER!

In order to be a good player you must be well equipped. Good equipment includes a comfortable easy fitting tennis shirt and shoes that are right. I have both. Also Trousers.

Tennis Shirts \$1.00, \$1.50, \$2.00.

Tennis Shoes from 60c to \$1.50.

B. S. Bassett, Alfred, N. Y.

from the regular schedule. Prof. Place will deliver a paper on "Practical Nature Study."

Mrs. Charles F. Binns returned last Wednesday evening from a trip to Worcester, Mass. Mrs. Binns was accompanied by her daughter, Norah Binns '12, who has been for some months in the East.

Prof. Crandall delivered the Assembly Address Wednesday morning. Prof. Crandall spoke on the recent meeting of the Eastern Arts & Manual Training Association at Buffalo which he attended and where he, with Langford Whitford of the Agricultural School, had an exhibit.

ALFRIEDIAN

The regular meeting of the Alfriedians last Saturday evening was in charge of the originality committee of which Lucy Whitford '16, was the chairman. The program took the form of an evening with the poets and the fol-

lowing interesting numbers were rendered:

Devotions	Margaret Merrill
Paper—The Romantic and Nature	
Poets of England	Ellen Holmes
Vocal Solo	Mildred Taber
Recitation	Genevieve Hart
Gleanings from the Poets	

Marian Elliott

The last was composed of selections from the great writers of England, Germany and America and was in the form of a guessing contest. The program was most instructive and enjoyable.

ALLEGHANIAN

The following program was presented at the Alleghanian Lyceum:

Devotions	Harold Nash
Paper	Elmer Hunting
Reading	Burtis Murdock
Paper	Aloysius Geiss
Reading	Robert Green

Committees were appointed to work with the Alfriedian committees for the joint public program and the joint entertainment of alumni members during Commencement week.

THE LIBRARY

FIAT LUX

PUBLISHED WEEKLY BY THE STUDENTS OF
ALFRED UNIVERSITY

Alfred, N. Y., May 11, 1915

Editor-in-Chief

Aaron MacCoon, '15

Associate Editors

Finla Crawford, '15

Horace Hall, '15

Hubert D. Bliss, '17.

Frederick W. Intemann, N. Y. S. A. '15.

Elliot Wight, Jr., N. Y. S. A. '16.

Manager

Grover Babcock, '15

Assistant Managers

Lowell Randolph, '16

Wm. Heefler, N. Y. S. A., '15.

TERMS: \$1.50 per year.

Address all communications of a business nature to
GROVER BABCOCK

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

Our issue this week is largely devoted to the interests of the Summer School. We thoroughly believe in the value of this innovation which, indeed, proved itself last year. With the large registration already secured, the success of the school this year is assured. Many students wishing to make up back work, or desirous of shortening their course, and a large number of teachers who realize that they must "keep up with the times" are taking advantage of this extraordinary opportunity to work with the specialists who have been secured as instructors. A glance at our article on the faculty members cannot fail to convince one of their high standing in the educational world. Alfred has indeed, been fortunate in securing such men.

The student body can render material aid in boosting the Summer School. Let your friends know about it; it may be exactly what they've been looking for.

That undesirable feature in our college life which is traceable to a certain group of "politicians," was never more flagrantly prominent than at the Assembly last Wednesday during the reading of the report of the campus rules committee by the chairman. The

gibes and witticisms with which a few persons sought to discredit the chairman in the eyes of the student-public may constitute an expression of **their** idea of a square deal, but we feel that the majority of the students will agree with us in censuring such practices as being inimical to the best interests of the University, and as ill-mannered demonstrations of personal prejudice unworthy of college men and women. Legitimate politics in college activities are highly desirable as a means of heightening competition and thereby raising the standard of requirements for candidates. But let us rise above the ward-healers' variety of politics and work fairly and openly, accepting victory or defeat as gentlemen—or ladies as the case may be—should, leaving out the muck-raking, the underhanded methods by which these politicians endeavor to kill the chances of those who incur their displeasure.

Much credit is due Manager Groves and his assistant, Edward Saunders '17, for their efficient work in arranging for and introducing new features into the Interscholastic Meet, which is now just one week away. Responsibility for the success of the Meet cannot, however, be placed on the shoulders of the few at its head. It rests with each to help Alfred on this day of all days, to play the part of host and play it well. Alfred's well-known hospitality must, on that day, be shown to its best advantage. Let everyone do what is asked of him and help to make the stranger within our gates feel that he has received such a welcome as only Alfred can give.

B. S. BASSETT OFFERS HAT TO WINNER OF SINGLES

To the winner of the singles in the tennis tournament which is now going on, B. S. Bassett, the clothier, will give a choice of any soft or derby hat in his store.

Mr. Bassett is, himself, one of the most enthusiastic tennis players in town, and this is only another evidence of his deep interest not only in tennis, but in anything connected with Alfred University.

THE SEVENTH ANNUAL INTERSCHOLASTIC

Large Number Entries—Outlook Promising For Best Meet Yet Held

Throughout the day of Wednesday, May 19th, there will be gathered together at the Alfred University Field a galaxy of the best athletes of the secondary schools of Western New York and Pennsylvania, the like of which has never been seen at any former meet, for the Seventh Annual Interscholastic Track and Field Meet.

Some of the schools which will compete for the handsome loving cup trophy are named below:

New York State School of Agriculture at Alfred
Batavia
Binghamton
Bolivar
Bradford, Pa.
Buffalo Technical High School. Agricultural Department
Canisteo
Corning Free Academy
Coudersport, Pa.
Galeton, Pa.
Geneva
Griffiths Institute
Haverling High School
Hornell
Portville
Randolph
Wellsville
Westfield, Pa.
Woodhull

Several others have asked for entry blanks but have not officially entered yet.

It is interesting to notice that the three schools which took the first three places in the last year's meet, Batavia, Griffiths Institute, and Haverling High School are all again entered and the contest is sure to be stubbornly fought by these, although some of the schools which are entered for the first time this year may bring forth a combination which will carry away the cup with honors.

Several inquiries have come in to the management as to the records which have been established at the meets and these will be found below, giving the event, record, record-holder, his school and the year in which the record was established:

100 yd. Dash—10 sec.

Voorhees, Alfred, 1911

220 yd. Dash—21 3-5 sec.

Johnson, Olean, 1912

440 yd. Dash—54 1-5 sec.

Johnson, Olean, 1912

Continued on page eight

"Get to Know This Store Better"

SHIRT SALE

A large manufacturer who found himself overloaded with men's shirts sold us 15 dozen at a big reduction in price. These shirts are all this season's newest patterns and we offer them to you.

SPECIAL ALL THIS WEEK — IF THEY LAST THAT LONG.....65c

GUS VEIT & CO.,

Cor. Main & Broad Sts. Hornell, N. Y.

Spalding's

for nearly forty years — have been the ones to think out, and put on the market, things *really new* in sport.

Are you posted on just what's new this year?

Send for our Catalogue. Hundreds of illustrations of what to use and wear—For Competition—For Recreation—For Health—Indoor and Outdoor.

A. G. Spalding & Bros.

611 Main St.

Buffalo, N. Y.

Victor Victrolas Edison Phonographs
Latest Popular
Sheet Music

10 cent a copy, by mail 1 cent extra

KOSKIE'S

10 Seneca St.

Hornell, N. Y.

AT RANDOLPH'S

Our line of Candies

Always fresh and of the best

Corner West University and Main Streets

H. BRADLEY, ALFRED, N. Y.

Dealer in

All Kinds of Hides

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

If you have jobs that you want done for father, mother, daughter, son, and want them done up good and brown as well as can be done in town, join the wise people of your race, and take them down to Stillman's Place. Half soleing ladies' shoes with flexible non-squeaking oak leather a specialty.

G. A. STILLMAN.

MERRIMAN PIANO HOUSE

Oldest in Western New York

Established in 1852

22 Broad St.

Hornell, N. Y.

ALFRED UNIVERSITY

COMING SUMMER SESSION

Continued from page one

fred University upon its list of approved summer schools.

A valuable adjunct to the education work will be the model school which is to be run under the guidance of an experienced demonstration teacher. The work of grades one, two, three and four will be carried on for the benefit of the teachers in attendance. This will be of especial value to principals who wish to do more proficient supervisory work in their own schools.

Miss Gambrill is now making preparations for a conference of district superintendents of this part of the state, which will convene during the session of the summer school. All in all, there promises to be something doing in the way of instruction, opportunities for observation and for practice and for gaining the inspiration that comes from a comparison of experience with your fellows and from association with those of wider vision and longer service in the profession.

The summer school is more than a teachers' school, however. It offers courses of both preparatory and collegiate grade in practically all the subjects of the curriculum. Thus it becomes possible for present and prospective collegians to remove entrance conditions and for students now in

college to shorten the time for graduation.

Last summer it was a common experience of the students that they gained more from attendance upon the summer session than they did from the same length of time of the regular college session.

This was owing to the atmosphere of study that permeated the school, to the fact that the fewer number of students made the relations between teacher and pupil less formal and more helpful, and to the comparative absence of distracting outside activities.

Another of the pleasant and profitable adjuncts of a summer session are the courses of semi-popular lectures which are given in connection with the regular work. The plan followed last summer with so much success of having a public lecture or a concert once a week will be continued. In addition Professor North purposes taking up a study of the modern drama. This course, entitled "The Modern Drama: its Message and its Significance" will be open to any members of the school or of the community.

We understand that Dean Main of the Alfred Theological Seminary is likewise planning to offer for about two weeks, beginning July 12, work in Bible study. While this is not an integral part of the regular summer session it will be open to any who may desire to take it. Likewise in con-

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

BASTIAN BROS. CO.

Manufacturers of

Class Emblems—Rings—Fobs

Athletic Medals

Wedding and Commencement
Invitations and Announcements

Dance Orders—Programs—Menus

Visiting Cards, etc.

Samples and Estimates

Furnished upon request

644 Bastian Bldg. ROCHESTER, N. Y.

F. J. KENNEDY & SON

Spring Brook Gardens

Hornell, N. Y.

Growers of cut flowers and potted plants.

Palms Ferns

All kinds of decorations.

Funeral work a specialty.

Century 'phone 409 and 550x

Bell, 247 F 4.

DEPARTMENT OF MUSIC
Alfred University

Ray Winthrop Wingate, Director

Frank J. Weed Professor of Piano

Fourth quarter commences
April 7th.

Full courses in all departments.

W. W. SHELDON

LIVERY, SALES, FEED,

and

EXCHANGE STABLES

Bus to all trains, also auto for hire

PURITY ICE CREAM

BY THE

**Cone, Dish, Pint, Quart
or Gallon**

"The taste tells the tale"

Quality Counts

M. NILES & SON
ALFRED STATION, N. Y.

Work Called For and

Promptly Delivered

ALFRED STEAM LAUNDRY

L. F. HULIN, Proprietor

Pick up Tuesday. Deliver Friday.

OUR AIM

is to

PLEASE**OUR****PATRONS****V. A. Baggs & Co.**

1857

1914

COMMENCEMENT PHOTOS

in the latest mountings

Sutton's

11 Seneca Street

Hornell, N. Y.

OUR INSURANCE

IS RIGHT

WE CAN SHOW YOU

O. H. PERRY, Local Agent

F. W. STEVENS, General Agent

EMERSON W. AYARS, M. D.

nection with the Bible work there will be several public lectures given by men of note upon religious and ethical themes.

Taking the matter up one side and down the other, the summer school at Alfred University offers a full and attractive menu to any possessing a really keen intellectual appetite. We bespeak for the school the good attendance which it deserves and which preliminary registration indicates it will have.

The Faculty

The Summer School faculty is conspicuous for its strength. Paul E. Titsworth, Ph. D., the Director, is Professor of Modern Languages in Alfred University. He is making for himself a reputation as an educator, writer and lecturer. Dr. Titsworth was graduated from Alfred in the class of 1904. He was fellow in German at the University of Wisconsin where he took his doctorate in 1911. He has studied two different times in Germany, and is a member of the National and State Modern Language Associations. Dr. Titsworth has written a number of articles for the magazines and is engaging quite extensively in work as a public lecturer.

Prof. Frank G. Bates, Ph. D., of the Department of Political Science at the University of Indiana, is a man of experience and ability. His undergraduate work was done at Cornell University, where his doctor's work was done in part, and in part at Columbia University, where he took his degree in history and politics, and he has had a wide teaching experience which includes Alfred University, University of Kansas, Brown University and the University of Indiana. He is a member of the American Political Science Association. The department of history and political science of the Summer School will be under his efficient direction this year as it was last year.

Prof. George A. Bole, A. M., of the department of Chemistry, Alfred University, will have charge of the biology and chemistry work in the summer school. Prof. Bole is a graduate of Geneva College in the scientific course and a Master of Arts of Columbia University. He was instructor in Chemistry in the University of Porto Rico for a

time, and there is no question that his department in the summer school will be ably handled.

Prof. Linton B. Crandall, S. B., is head of the department of Industrial Mechanics at Alfred, which work also he will conduct in the Summer School. Prof. Crandall has done special work at Teachers' College, Columbia University, at the University of Chicago, New York University and Cornell University. He has had large experience as a teacher and is a member of the American Society of Agricultural Engineers, and the Eastern and Manual Training Teachers' Association. Prof. Crandall is a master in his field.

Prof. Bessie Lee Gambrill, A. M., who will be associate director of the Summer School and head of the department of Education, again is a member of the regular faculty at Alfred. She graduated from the Western Maryland College and later took her Mas-

ter's degree at Columbia University. She is on leave of absence for the regular session, being Graduate Research Scholar in Education at Teachers' College. She has had wide experience as an instructor in schools, colleges and institutes and is an accomplished teacher of teachers.

Prof. Mabel I. Hart, A. M., of the department of Ancient Languages, is a graduate of Oberlin and M. A. from Radcliffe, and has done summer work at Columbia. Her teaching experience includes Bradford Academy, Wilson College and Alfred University. Miss Hart is a member of the Atlantic States and New York State Classical Associations. She will be in charge of the classical department in the Summer School. Her excellence is appreciated by all.

Miss Louise Garland Humphrey, who will have charge of the Art department, graduated from Richmond Seminary, and from Pratt Institute, later taking a degree

**THE NEW YORK STATE SCHOOL
OF AGRICULTURE**

OFFERS

**TWO AND THREE YEAR COURSES IN AGRICULTURE
AND HOME ECONOMICS**

Also special short winter courses.

For catalogue, address,

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

BABCOCK HALL

from Teachers' College, Columbia University. She has also taken work in the New York School of Arts. Miss Humphrey taught for five years in a neighborhood settlement in New York, one summer session at George Peabody College, Nashville, and was for seven years illustrator for the Berdan Publishing Company.

Mrs. Ellen Koken Mann, A. M., who will have charge of the Elementary English work, is a graduate of the University of Missouri and of Columbia University, and has done special work at the University of Kansas. She traveled in Europe in 1900, 1904 and 1909. She taught at a settlement house, St. Louis, for one year, and has had a great variety of amateur dramatic experience. She has given much attention to English, which is her major interest.

Prof. Samuel M. North, A. M., who made such a place for himself at the summer session last year, will again have charge of the work in English. He is a teacher of rare ability, personality and experience. Prof. North is a graduate of Baltimore City College and Teachers' College, Columbia University. He has had extensive experience as principal of Missouri and Maryland high schools, and is at present at the head of Franklin High School, Reisterstown, Md. He has had eight years' experience as instructor in county institutes and summer schools, including two sum-

ALFRED UNIVERSITY In Its Seventy-Ninth Year

Endowment and Property
\$800,000

Thirteen Buildings, including two Dormitories, and a Preparatory School

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.

mers on the faculty of Johns Hopkins University. He was for several years manuscript editor for the "Atlantic Educational Journal," and edited "As You Like It," in the new eclectic series published by the American Book Co. His work in the summer school is sure to be enjoyed by all those privileged to take it.

Prof. Waldo A. Titsworth, S. M., is a member of the college faculty and will have charge of the Mathematics and Physics in the summer school. His education was obtained at Rutgers College, Alfred University and the University of Wisconsin. His teaching experience includes Alfred Academy and Alfred University, University of Wisconsin, and Des Moines College (Iowa). He has won for himself a fine reputation as a teacher.

Facts About Alfred

Alfred is a strictly college town. Alfred has 900 inhabitants.

It is situated at 1800 feet above sea level.

It has a State Agricultural School, a State School of Clay Working and Ceramics and a Theological Seminary.

Alfred University was founded in 1836 and chartered in 1857.

There are no mosquitoes.

It has had no saloon in seventy-five years.

Notes

Columbia University will accept without discount the credits of the summer school at Alfred University.

It is planned to have an exhibit of educational helps such as books,

maps, charts and the like for the inspection of the Summer School students.

Owing to the splendid work of Professor North in Maryland in arousing interest in Alfred's work indications point to a good attendance from that state.

The Maryland delegation will leave Baltimore, July 3, (Saturday) on the 8 P. M. train. In all likelihood the party will have a special sleeper. The cost from Baltimore back to Baltimore—including railroad fare, tuition, board and room for six weeks—is estimated at \$75.

W. W. COON, D. D. S.

OFFICE HOURS

9 A. M. to 12 M. 1 to 4 P. M.

FOR HIGH CLASS PORTRAITS

BY PHOTOGRAPHY

TAYLOR

122 Main Street Hornell, N. Y.

ABIGAIL ALLEN HALL—THE "BRICK"

STYLISH SUMMER FOOTWEAR

The season's latest
creations in

PUMPS and OXFORDS

are now on display

Never before have we
shown such a great variety
of styles for young people.

When in Hornell, visit
this store.

DON L. SHARP CO.

160 Main St Hornell, N. Y.
EXPERT FOOT FITTERS

Among our selections of Suits and Overcoats for the Fall and Winter season is a brand that offers the young man exactly what his heart desires and his physique requires, and that's

Society Brand Clothes

These facts you can prove by dropping in here and slipping on a few of these garments. The prices will be right.

TUTTLE & ROCKWELL COMPANY

"THE BIG STORE"

HORNELL, N. Y.

THE TRACK MEET

Continued from page four

880 yd. Run—2 min. 14 sec.
 Jeffers, Cook Academy, 1913
 Mile Run—5 min. 16 sec.
 Howard, Alfred, 1909
 220 yd. Low Hurdles—29 4-5 sec.
 Kerr, Wellsville, 1914
 Running Broad Jump—20 ft. 6 in.
 Sheppard, Alfred, 1912
 Running High Jump—5 ft. 7 in.
 Bradshaw, Chamberlain, 1913
 Pole Vault—10 ft. 6 in.
 Waite, Griffiths Institute, 1914
 Shot Put (12 lb.)—42 ft. 5 in.
 Kerr, Wellsville, 1914
 Hammer Throw (12 lb.)—128 ft. 2 in.
 Card, Olean, 1909
 Relay Race (4 men 2-3 mile)—2:20 3-5
 Chamberlain Military Institute, 1913

Some of the records have stood for a long time; three were established last year and the chances are that others will be broken in this meet. One man who is entered in the mile run is reported to have done that event in less than five minutes, another competitor bids fair to show something fine in the way of jumping and one especially fast relay team has been entered.

The entire day will be given over to the meet, the preliminaries starting at 10 A. M. and the finals at 2 P. M.

Very great interest is evident in the speaking contest which was planned for Wednesday evening but which has, on account of the number of entries, been divided into two contests, one to be held

Tuesday evening, May 18th and the other Wednesday evening, May 19th. Gold, silver and bronze medals will be given as first, second and third prizes to the winners in each contest. In dividing up the contestants it has been found convenient to place the young women speakers in the Tuesday evening and the young men in the Wednesday evening contest. The speakers will be notified as to the evening on which they will speak. Both contests will be held at the Seventh Day Baptist Church.

A large silver loving cup will be given to the team winning the greatest number of points and the other trophies are as follows: gold, silver and bronze medals for first, second and third places in each event, a silver loving cup for the team winning the relay race and a valuable piece of art pottery for the highest individual point winner. This last trophy is the gift of Mr. Paul Cox of the Newcomb Pottery Co., at New Orleans, La. Mr. Cox is an Alfred Alumnus and a former athlete.

Entertainment will be furnished the contestants while in Alfred and as no entry fee is charged many schools will be able to enter who could not do so under other conditions. Some of the athletes will find it convenient to take advantage of the increased transportation facilities which the

Young Men! Gather Around!

You're going to see the smartest lot of clothes this spring that have ever been put together for the benefit of the lively young chaps in this town. They're just the things that college men will wear; but you don't have to go to college to appreciate the merits of such clothes. They're right.

STAR CLOTHING HOUSE

This Store is the Home of Hart Schaffner & Marx Clothes

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

HORNELL, N. Y.

management has arranged in the way of auto-buses leaving Alfred for Hornell in time to connect with train No. 6 east bound at 11:22 P. M. and train No. 3 west bound at about midnight.

Remember the date—Wednesday, May 19th: the place—Alfred University Field at Alfred: the price—thirty-five cents.

F. H. ELLIS
 Pharmacist

Use Ellis' Antiseptic Shaving Lotion
 Parker's Fountain Pens

VARSITY MAKES GOOD SHOW- ING AGAINST WELLS- VILLE INTERSTATE

"The University of Buffalo shall not play Alfred University at that sport called baseball." Such is an inscription carved in the stone books of Fate. At least the game scheduled between these two teams last year was called off on account of rain and last Friday dawned so forboding that the Buffalo men did not come down for the game.

To fill up the gap in our schedule Manager Buck arranged on short notice a game with Wells-ville Interstate League Team. Although some of the squad had been ruled out on account of scholarship by the faculty, the remainder put up a strong fight and held the Leaguers down to a 6-0 score in seven innings.

The features of the game were the fine work of the pitchers; Blumenthal allowing the pros only two hits, and wonderful running during catches by G. Crawford, Howe and Buck and the recovery of a sure hit between 1st and 2d by Martin. Bloss in the box for Wellsville, pitched a no-hit game and found the Varsity boys much easier to handle than "Long George" found the leaguers.

It is unfortunate that some of the players had not kept their work up in good condition, but it is inexpressibly so when certain players can not keep the well being of their Alma Mater in mind long enough to refrain from physically destructive indulgences which render them incapable of playing a creditable game.

Patronize our advertisers.

