

Alfred College

Handbook

1899-1900

CALENDAR--1899.

Seek ye first the kingdom of God and his righteousness.—Matt. vi, 33

SEPTEMBER.							NOVEMBER.						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
...	1	2	1	2	3	4
3	4	5	6	7	8	9	5	6	7	8	9	10	11
10	11	12	13	14	15	16	12	13	14	15	16	17	18
17	18	19	20	21	22	23	19	20	21	22	23	24	25
24	25	26	27	28	29	30	26	27	28	29	30
...
OCTOBER.							DECEMBER.						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
1	2	3	4	5	6	7	1	2	...
8	9	10	11	12	13	14	3	4	5	6	7	8	9
15	16	17	18	19	20	21	10	11	12	13	14	15	16
22	23	24	25	26	27	28	17	18	19	20	21	22	23
29	30	31	24	25	26	27	28	29	30
...	31
◁ 1900. ▷													
JANUARY.							APRIL.						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
...	1	2	1	2	3	4	5	6	7
7	8	9	10	11	12	13	8	9	10	11	12	13	14
14	15	16	17	18	19	20	15	16	17	18	19	20	21
21	22	23	24	25	26	27	22	23	24	25	26	27	28
28	29	30	31	29	30
...
FEBRUARY.							MAY.						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
...	1	2
4	5	6	7	8	9	10	6	7	8	9	10	11	12
11	12	13	14	15	16	17	13	14	15	16	17	18	19
18	19	20	21	22	23	24	20	21	22	23	24	25	26
25	26	27	28	27	28	29	30	31
...
MARCH.							JUNE.						
S	M	T	W	T	F	S	S	M	T	W	T	F	S
...	1	2
4	5	6	7	8	9	10	3	4	5	6	7	8	9
11	12	13	14	15	16	17	10	11	12	13	14	15	16
18	19	20	21	22	23	24	17	18	19	20	21	22	23
25	26	27	28	29	30	31	24	25	26	27	28	29	30
...

THE Alfred College Y. M. C. A. HAND BOOK.

PRESENTED BY THE
Young Men's Christian Association
of
ALFRED UNIVERSITY.

1899-1900.

Issued by the
CHRISTIAN ASSOCIATION OF
ALFRED UNIVERSITY,
Alfred, N. Y.

University Press,
Sun Publishing Association,
Alfred, N. Y.

Greetings.

The University Y. M. C. A. is very happy in extending greetings this fall to all who are in any way connected with the University. To the Faculty and Instructors, to the Students, old and new, we offer our wishes for a year of large success.

We greet you because we are interested in you. We have this hope for you, that, whatever may be your position in, and relation to, the University life, your own individual life may be wonderfully enlarged and enriched by these months of opportunity.

The greetings which we extend to you all now at the beginning of the year are earnest and sincere, and we trust that there will be many opportunities throughout the fall and winter and spring for us to greet you with the same earnestness and sincerity.

Gladly we offer you our heart-felt greetings.

University Calendar.

FIRST SEMESTER, 1899-1900.

Registration, Entrance Examinations,
Tuesday, Sept. 5.
Instruction begins, Wednesday morn-
ing, Sept. 6.

Index.

Greeting,
Index,
University Calendar,
Officers and Committees Y. M. C. A.,
Officers and Committees Y. W. C. A.,
Just a Moment,
Y. M. C. A. Organization,
Extracts from the Constitution,
Y. W. C. A. Organization,
Annual Reception,
Intercollegiate Y. M. C. A.,
Don't Read This,
Alfred University,
Office Hours of the Faculty,
First Alfred S. D. B. Church,
Oratorical Contest,
Student Organizations,
Suggestions to New Students,
General Information,
College Yell,
College Song,
Athletics,
College Records,
Recitation Schedules,

Page
First Quarter ends, Monday evening,
Nov. 6.
Second Quarter begins, Tuesday morn-
ing, Nov. 7.
Thanksgiving Recess begins, Wednes-
day evening, Nov. 29.
Instruction resumed, Monday morning,
Dec. 4.
Holiday Recess begins, Thursday even-
ing, Dec. 21.

HOLIDAY RECESS.

Instruction resumed, Wednesday morn-
ing, Jan. 3.
Regents' and Term Examinations be-
gin, Monday, Jan. 22.
Examinations end, Semester ends, Fri-
day evening, Jan. 26.

SECOND SEMESTER

Registration, Entrance Examinations,
Tuesday, Jan. 30.
Instruction begins, Wednesday morn-
ing, Jan. 31.
Lincoln's Birthday, Monday, Feb. 12.
Washington's Birthday, Thursday,
Feb. 22.
Third Quarter ends, Recess begins,
Thursday evening, March 29.

SPRING RECESS.

Fourth Quarter begins, Tuesday morn-
ing, April 10.
Memorial Day, Wednesday, May 30.
Regents' and Term Examinations be-
gin, Monday, June 11.
Examinations end, Instruction ends,
Friday evening, June 15.
Term ends Thursday, June 21.

Officers and Committees

OF THE

Young Men's Christian Association

Of Alfred University.

OFFICERS.

President, W. L. GREEN
Vice Pres., FRANZ ROSEBUSH.
Rec. Sec., H. N. JORDAN.
Cor. Sec., R. L. LANGWORTHY.
Treasurer, D. F. RANDOLPH.

COMMITTEES.

HAND BOOK.

M. S. Brown. B. R. Crandall.
R. L. Langworthy.

MEMBERSHIP.

R. W. Babcock. Frank Harris.
Wilbert Davis.

SOCIAL.

J. F. Whitford. W. L. Potter.
A. B. Crandall.

RELIGIOUS MEETINGS.

W. A. Barber. Geo. Maxson.
J. H. Wolfe.

BIBLE STUDY.

H. N. Jordan. Prof. W. C. Whitford.
A. D. Jones.

FINANCE.

D. F. Randolph. Sam W. Clark.
Franz Rosebush.

MUSIC.

Geo. M. Ellis. H. L. Cottrell.
Howard Lewis.

MISSIONARY.

H. E. Davis. Henry C. Hunting.
Alfred I. Maxson.

Officers and Committees

OF THE

Young Women's Christian Association

Of Alfred University.

OFFICERS.

President, DORA KENYON.
Vice Pres., HARRIET FOREN.
Rec. Sec., TILLIE FOGG
Cor. Sec., MELETA DAVIS.
Treasurer, LULU GAMBLE.

COMMITTEES.

MUSIC.

Nellie Crandall. Fannie Babcock.
Hannah Stillman. Ada Bonham.

GENERAL WORK.

Bertha Kellogg. Amy McCarthy.
Bella Randolph.

MISSIONARY.

Muriel Rogers. Emily Booth.

BIBLE STUDY.

Marjorie Beebe. Euphema Davis.

PRAYER MEETING.

Susie Langworthy. Vida Stillman.
Bertha Annis.

TEMPERANCE.

Lua Clark. Grace Stevens.
May Wilcox.

Just a Moment.

One's college life is a time of preparation for the sterner work of after years. The true man or woman is thus moral and religious as well as the intellectual and physical. In the preparation for life, then, moral and religious culture should not be slighted. This is particularly true during college years when intellectual development is rapid and one's real character is being subjected to so many tests and temptations.

The Christian life is not merely a matter of theory and correct thinking; it is action; Christian fellowship and helpfulness. Doubt and indifference may destroy faith and fellowship. The remedy for both is earnest, sincere Christian activity. Growth results from action. The student owes it to himself to decide at the very beginning of his college course to give a fair share of time and energy to the development of his spiritual nature, and he should plan accordingly. In the busy rush of college days the things that are not systematically provided for are likely to be slighted. "Plan well your work; work well your plan."

The Christian Association of Alfred University is an organization for the promotion of Christian life among the student body. It emphasizes not creed, but Christlike living. Through it the student may not only receive the bene-

fits of Christian fellowship, but he may also use his own efforts most effectively for the encouragement of a religious life among his fellows. The Association invites every student to join with it for the promotion of Christian manhood and womanhood.

Y. M. C. A. Organization.

The College Association was organized in the spring quarter of 1893—the fifty-seventh year of the school's existence.

The late beginning in Alfred University of this grand work for college men was due in great measure to the excellent standard of morality and the high level of Christian living which have always been the chief characteristics of Alfred. These conditions lessened the need of Association work, and delayed its introduction because its objects were partly realized through other means.

The College being thus placed in a community so blessed of God in a village which has not known the curse of rum and its kindred evils for over half a century—has had to battle with none of those temptations with which the environs of the great majority of colleges are so dangerously disfigured. The exterior conditions having been so favorable, the inception of systematic work was attended with little diffi-

culty, and the Association has enjoyed a healthy, vigorous growth up to the present time.

Together with the Women's Association the Y. M. C. A. is the chief medium of Christian work in the University and is a branch of that great central organization of the Y. M. C. A. which encircles the world.

OBJECT.

The object of this Association is to promote growth in grace and Christian fellowship among its members, and aggressive Christian work, especially by and for students; to train them for Christian service; and to lead them to devote their lives to Jesus Christ, not only in distinctively religious callings but also in secular pursuits.

MEMBERS

The Association makes no denominational distinctions or requirements. All Christians are welcomed, and a simple acknowledgement of allegiance to Christ is deemed sufficient for admission to active membership. Any one of good moral character may join as an associate member.

We believe that it is to the advantage of Christians to connect themselves early in their course with the Association and its work. New students are earnestly invited to identify themselves with the *workers* the *first week*, and are recommended to attend either the

village church or the weekly service in the college chapel.

CONFERENCES AND CONVENTIONS.

The Association sends delegates every year to the Northfield Summer School, conducted by Dwight L. Moody, and also participates in district conferences and state conventions. Its president is sent to the President's State Conference and various other places. From these several sources much inspiration is received which in the last two years has greatly increased the spiritual strength of the University.

The financial resources of the Association are somewhat limited which necessitates strenuous efforts to meet the requirements of effective work.

The Association desires to extend its sincere thanks to the Faculty, Trustees, and Alumni of the College, and to the citizens of Alfred for the generous contributions and the assistance of various kinds which have enabled the Association to accomplish so much in "the promotion of God's truth among men."

Extracts From the Constitution.

ARTICLE III.—MEMBERSHIP.

SECTION I.—The active membership of the Association shall consist of men, either students or members of the Faculty of this institution, who are members in good standing of an evangelical

church, and have been elected by a two-thirds vote of the members present at any meeting. Active members only shall have the right to vote and hold office.

SECTION II.—The membership fee shall be twenty cents per year, payable at such time or times as the Association may determine.

SECTION IV.—It shall be the duty of each member to co-operate heartily in carrying out the object of the Association, as indicated in Article II., according to the policy determined by the Association on the Executive Committee.

Y. W. C. A. Organization.

Realizing that the College training, which develops the physical and mental powers only, does not produce a well-rounded out woman, the first and foremost object of the Young Women's Christian Association is to promote a Christian spirit within the University and to interest and assist every young woman within its walls in the spiritual and social development of herself and her school-mates, and secondly to deepen an interest in all philanthropic work. This is accomplished by devotional meetings, by conducting Bible classes for the systematic study of the Bible, by holding evangelistic, temperance and missionary meetings, by per-

sonal work, and by giving receptions and socials. The Young Women's Christian Association of Alfred University was organized May 21, 1893, and though it has not always been as prosperous as could be desired it has steadily grown in numbers and influence. The Association has been represented for the past three years at the Summer Conference at Northfield, and at various State conventions.

Much help is gained during the year by the visits of secretaries of State organizations with which the Association is affiliated.

The mid-week prayer meeting has been held on Wednesday afternoon at 3:30 o'clock at the Training Class room. The time, however, may be changed, if it is found more convenient for the majority of the young women.

A mission study class and various Bible study classes will be conducted by some competent leader.

RELIGIOUS MEETINGS.

The general religious meeting of the University under the direction of the Christian Association is held every Sunday evening from 7.30 to 8.15 in the lecture room of Kenyon Memorial Hall. These meetings are full of inspiration, and all students are cordially invited to attend.

The mid-week devotional meetings are held every Wednesday in Chapel

Hall. The men's meeting is held in the afternoon immediately before the recitation periods from 1 to 1.20 in Prof. Bates' room. The women's meeting is held in the afternoon from 3.30 to 4 in the Reception Room, Ladies Hall.

These meetings are exceedingly helpful and are held at such times that all may attend.

The Friday evening prayer-meeting is conducted by the Pastor of the First Seventh-day Baptist Church, and to the stranger as well as to the student and townsmen its doors are open.

Voluntary meetings are held in different rooms at the pleasure and convenience of the students.

BIBLE STUDY.

Realizing the importance and necessity of devotional Bible study to the spiritual life of the student, the officers and committees of the Association have arranged two systematic and progressive courses which will be instructive and practical. The first, for advanced students, is a personal workers' training class taught by ————. The second, which provides for students less advanced, is a devotional Bible class.

The women of the college have similar courses combined into one class. The time for the meeting of the various classes will be fixed with reference to the convenience of the members.

Annual Reception.

The Annual Reception to the new students will be given by the Christian Associations on Thursday, Sept. 7, at 8 P. M. You are cordially invited to this reception.

The privileges afforded in the college community for social intercourse are many. Frequent receptions are given to the whole or to parts of the body of students.

The townspeople take a keen interest in the welfare of all students and invite them freely to their homes.

Intercollegiate Y. M. C. A.

FOUNDED JUNE, 1877.

The general supervision of the Association work among the colleges of North America is in the hands of the College Committee of the International Committee of Young Men's Christian Associations. Under the guidance of this committee the number of College Associations has increased from 26 in 1877, with 1,300 members, to over 500 in 1897, in America alone, with a membership of about 32,000. The most far-reaching result of this movement is that it has made possible the formation of the College Young Women's Christian Association, the Student Volunteer Movement for Foreign Missions, and other organizations world-wide in their influence.

The intercollegiate movement employs four travelling secretaries and one office secretary, through whom intercollegiate relations are maintained. The travelling secretaries visit the colleges, assist in strengthening existing Associations, organize new Associations, conserve results, concentrate energy, and broaden the field of influence of the Christian men in the various institutions. The office secretary collects and tabulates statistics, conducts general correspondence with the colleges, edits publications, etc. The secretaries also plan and conduct the World's Student Conferences held yearly in Northfield, Mass., Lake Geneva, Wis., and Knoxville, Tenn.; and in many other ways train leaders for the college work.

The Alfred University Association makes an annual contribution for the support of the intercollegiate work.

Don't Read This.

1. Don't fail to be as slow as you can in going to recitations; if possible be at least fifteen minutes late.

2. Don't fail to have five or six hard questions for the professor so he will not have time to get over the lesson.

3. Don't fail to step as if you were testing the floor. The professor will urgently request this.

4. Don't fail to make your mark in the world, especially on the specimens in the laboratory and the desks in the recitation rooms.

5. Don't fail to air your knowledge or show your brains at the expense of somebody else.

6. Don't fail to spend Sabbath afternoon studying or calling on the girls.

7. Don't, oh! don't fail to be one of those gentlemen who stand in front of the church door while everyone else is coming out.

8. Don't fail to find a fault in everyone you meet.

9. Don't fail to say "I told you so" when something happens.

10. Don't fail to find some excuse in order to stay away from Y. M. C. A.

11. Don't fail—in examination.

Alfred University.

Alfred University originated in a select school organized at Alfred, December 5, 1836, which was incorporated as the "Alfred Academy" in 1843.

The University was incorporated by the State of New York in 1857, and its organization as a University perfected April 15, 1857. The first president of the University was William Colegrove Kenyon, who had been principal of the "Alfred Academy."

The College of Liberal Arts offers three courses of instruction leading to

the degree of Bachelor of Arts, Bachelor of Science, and Bachelor of Philosophy. The enlargement of the curriculum during recent years, the increased facilities, and the appointment to the Faculty of professors of recognized ability and experience gives Alfred an enviable place among educational institutions.

The Academy prepares students for College, and gives general academic training.

The following is a list of the presidents of the University with their terms of office:

William Colegrove Kenyon, 1857-66.

Jonathan Allen, D. D., LL. D.,

1867-92.

Alpheus Burdick Kenyon, M. S.,

(Acting) 1892-93.

Arthur E. Main, D. D., 1893-95.

Boothe Colwell Davis, Ph. D., 1895-

MATERIAL EQUIPMENT.

The University Campus is picturesque and attractive. It covers about twelve acres of ground, ornamented with a large variety of trees and shrubs, forming an Arboretum of rare beauty and value. Its lawns, walks, and drives are kept up by a special endowment for that purpose known as the E. L. Babcock Fund for the grounds.

There are eight University buildings on the Campus, viz: "Kenyon Memorial Hall," the "Allen Steinheim

Museum," the "Babcock Hall of Physics," the "Rogers' Observatory," "Burdick Hall," "Ladies Hall," the "Gothic" and the "Chapel" (now the Academy")

KENYON MEMORIAL HALL, named in honor of President William C. Kenyon, is a modern brick building, completed in 1882, and is the executive building of the College. It contains the College Assembly Room, the Library, the offices of the President and Registrar and lecture rooms of the departments of Philosophy, History, Latin, Mathematics, English and Theology.

THE ALLEN STEINHEIM MUSEUM, a memorial of President Allen, built by himself, is a picturesque building of stone. It is the Natural History building of the University. In the outer walls there are over seven thousand varieties of rock found in the drift near Alfred. The interior is finished with natural woods, every available variety being represented. This building contains the collections in Archaeology, Paleontology, Mineralogy and Conchology made by the late President Allen, all about thirty thousand specimens, all of which are accessible to students. It also contains the laboratory and lecture room and the cabinet of the Department of Natural History and Zoology.

THE BABCOCK HALL OF PHYSICS, Merz & Mahler, Germany, of 3.25 inches clear aperture, and 4.5 feet focus, the circle being twenty inches in diameter and reading by four verniers to three seconds of space; a sidereal chronometer; a filar micrometer, an astronomical globe, a heliometer, charts, etc. The ample and well equipped laboratories are supplemented by a large lecture room; and a department library room. The Comparators, Dividing Engines and Refractometers of the late Prof. Wm. A. Rogers are placed in an equal temperature room designed for them, where constant temperature can be maintained.

A variety of large X-ray machines furnish excellent facilities for this branch of the science. The Department of Industrial Mechanics also has rooms in this building, viz: A department of machinery, a draughting room, a machine shop, and a wood-working shop. Fifteen horse power Babcock & Wilcox boiler and a gymnasium for ladies. In the basement is the University Boarding Department.

THE ROGERS' OBSERVATORY consists of a circular room surmounted by a revolving dome nineteen feet in diameter; a recitation room, and prime vertical transit, and clock rooms. It contains an equatorial refracting telescope by Henry Fitz, with an object glass of nine inch clear aperture, and 9.5 feet focus; a meridian circle by Wm. J. Young, with an object glass

THE GOTHIC, which receives its name from the style of architecture employed in its construction, contains the laboratory and lecture rooms of the Department of Chemistry, and the recitation rooms of the Department of Greek, and of the Romance and Germanic Languages.

THE LIBRARY now contains over 2,000 volumes, and additions are made

to it yearly. It is chiefly made up of newspapers and periodicals, is maintained in connection with the Library. works bearing on the courses of instruction, together with the encyclopedias, dictionaries and general works of reference. The books are classified by subjects according to the Dewey Decimal System, and a card catalogue is provided. It is open every college week day from 9 A. M. to 12 M. and from 1:30 P. M. to 5 P. M. Students are allowed free access to the shelves and are encouraged to make diligent use of the books. Tables and chairs are arranged for their convenience, and the Associate Librarian is always present to assist them in an intelligent use of the books and to give counsel and aid in any line of reading and research. As a reference library, it is free to all, but any of the books, excepting encyclopedias, dictionaries and general works of reference, may be drawn for home use, under prescribed regulations by the Faculty, the Board of Trustees and the active members of the several Lyceums; one thousand volumes have been set apart, however, as a free circulating library. The library is under the supervision of a Board of Directors consisting of the President, Librarian, and one representative each from the Board of Trustees, the Faculty, the Alumni Association, and the several Lyceums.

A READING ROOM well supplied with

newspapers and periodicals, is maintained in connection with the Library. THE CHEMICAL LABORATORY occupies the south wing of the Gothic. It is well ventilated and lighted, and provided with tables for the use of students in performing the practical work of the department. The tables are supplied with the ordinary reagents, and the appliances required for the courses offered. The laboratory is equipped with the apparatus necessary for Blow-pipe Analysis and Quantitative Analysis, and also for Qualitative Analysis and Organic Chemistry. The department is provided with a special library for reference, containing the best authorities on the science of chemistry. Additions to the apparatus and library are made annually.

THE METEOROLOGICAL OBSERVATORY is equipped with the instruments for ordinary observations, including a full set of self-recording apparatus for maintaining continuous records of the pressure and temperature of the atmosphere, the direction and velocity of the wind, the rain-fall and sunshine, and such additional apparatus for use in special investigations.

The work of the observatory consists of the regular observations of the temperature and rain-fall, such as are made at all Volunteer Observer's Stations, and of which monthly reports are sent

to the New York State and the United States Weather Bureaus,) the obtaining of continuous records of all the weather elements for the determination of the climatic normals for this locality, and special investigations on the influence of topography upon climate, clouds, thunder storms, auroras etc.

THE NATURAL HISTORY MUSEUM and Biological Laboratory. The natural history cabinets of the University are well supplied with specimens illustrating the various departments. The collection of shells, skeletons, insects, birds, flowering plants, fossils and minerals are especially complete and valuable. The Biological Laboratory is equipped with microscopes, microscopic materials, dissecting instruments, an aquarium supplied with running water and other minor facilities.

THE GYMNASIUMS. The Gymnasium for men is an attractive well furnished room in the basement of Balcock Hall, with dressing rooms and lockers, bath, etc. Ladies Hall has commodious gymnasium for ladies.

THE "CHAPEL" (now the Academy) is also located on the Campus; it was the first of the University buildings to be built; is a substantial frame structure, and contains the large hall in which Chapel exercises of the Academy are held each morning; the Academy

office, the recitation rooms of the Academy and the assembly rooms of the Alleghanian and Orophilian Lyceums.

THE MEMBERS of the Academy are cordially welcomed to all the meetings of the Christian Associations.

Office Hours of the Faculty.

The President's regular office hours are at his office in Kenyon Hall, but he is glad to meet students at any time at his residence.

The Treasurer, W. H. Crandall, University Bank, 9 to 12 A. M., 1 to 4 P. M.

The Registrar, Prof. A. B. Kenyon, office in Kenyon Hall.....

The Librarian and Secretary of the Faculty, Prof. E. M. Tomlinson, office at his residence.

The Principal of the Preparatory School will be in Academy during school hours.

**THE FIRST ALFRED
Seventh-day Baptist Church,
James Lee Gamble, Pastor.**

Preaching, Sabbath day,	11 A. M.
Sabbath-school,	12.15 P. M.
Junior Y. P. S. C. E.,	3.30 P. M.
Senior Y. P. S. C. E.,	4 P. M.
Prayer meeting,	Friday evening

All students and their friends (whether in Alfred), will be cordially welcomed to any of these services they may be pleased to attend.

Parsonage, No. 58 South Main St.

Oratorical Contest.

Under the management of the Department of Elocution and Oratory.

The fourth annual contest will take place during the third week in March.

Cash prizes will be given to the persons winning first or second place in College orations or Academic recitations.

Students wishing to enter the contest should apply to Prof. George W. Hill, at his residence, before Dec. 1.

The following were the successful competitors for the prizes in the March, 1899, contest: 1st oration prize, Ora Dennis; 2d, H. L. Cottrell; 1st recitation prize, A. D. Jones; 2d, Bessie Stillman.

Student Organizations.

LITERARY SOCIETIES.

Alleghanian Lyceum for men.

Motto—Perserverantia Omnia Vincit.

Orophilian Lyceum for men.

Motto—Eloquentia Mundum Regit.

Alfriedian Lyceum for women.

Motto—Excelsior.

Athenæan Lyceum for women.

Motto—La Sagesse Soutient L'Univers.

The four lyceums meet Saturday evening of each week at the second ringing of the Chapel bell.

The men's lyceums meet in the rooms on the first floor of Chapel Hall.

The women's lyceums meet in room on the fourth floor of Ladies Hall.

Each lyceum gives a public entertainment in February and during Commencement week.

THE UNIVERSITY SCIENCE CLUB for men and women, meets once every two weeks. A public session is held each quarter of the school year.

Suggestions to New Students.

1. Come a day or two before College opens.

2. Bring a certificate of the work you have done.

3. Determine from the first to have plenty of *manly* college spirit.

4. Support the College organizations.

5. Join the Y. M. C. A. at once and enter into its work.

6. Attend the annual reception; it will give you a splendid opportunity to meet the other students and the faculty.

7. Beautify your rooms as much as possible; they are to be your homes for four years.

8. Join one of the literary societies.

9. "*Watch ye, stand fast in the faith, quit ye like men, be strong.*"

General Information.

The Library is open every day except Saturday and Sunday from 9 to 12 A. M. and from 1 to 5 P. M.

The new gymnasium for gentlemen, which is located in the basement of Babcock Hall of Physics, is being fitted up with modern apparatus so that the student need not lack for anything for physical practice. Traveling rings, climbing ropes and poles, and chest weights form a part of the outfit. Lockers can be rented by the term or by the year for a small sum. Prof. Geo. W. Hill has charge of this department.

Admission to the Allen Steinheim Museum may be obtained on application to the custodian.

COLLEGE HEADQUARTERS.

129 Lexington Ave., below 29th St., New York City.

All students going to or through New York City are cordially invited to make the Student's Club or Intercollegiate Y. M. C. A. their headquarters.

Members of College Associations may get rooms in, or near the club, for 10 cents a night.

MAILS.

OUT BOUND.

East.

7 50 A. M., 5.30 P. M., Daily.
12 M., except Saturday and Sunday.

West.

Local West and Western State
7.50 A. M., Daily.
12 M. except Saturday and Sunday

Western States.

5.30 P. M., Daily.

IN BOUND.

East.

9.20 A. M., Daily.
2.30 P. M., except Saturday and
Sunday.
6.45 P. M., Daily.

West.

6.45 P. M., Daily.

East and West.

2.30 P. M., Daily, except Saturday
and Sunday.

POSTOFFICE.

Opened at 7.15 A. M.
Closed at 8.30 P. M.
Open on Saturday from 9 until 11
M. and during the evening.
M. B. GREEN, P. M.

TELEGRAPH.

W. U. T. office at Celadon Terr
Cotta office, No. 90 North Main St.

TELEPHONE.

Western New York & Pennsylvania
Long Distance, office at Cottrell
Hardware, No. 19 North Main St.

EXPRESS.

Wells, Fargo & Co.'s Express office
at Hoard & Clarke's office.

Hoard & Clarke's stage line connects
with all trains at Alfred Station.
Leave orders at office.

The Hornellsville stage leaves Alfred
every day except Saturday and Sunday
at 8 A. M. Leave orders at Bennehoff
& Kenyon's store.

ERIE TRAINS.

WEST FROM ALFRED.

No. 3. 8.49 A. M.
No. 29. 12.51 P. M.
No. 1. 6.06 P. M.

EAST FROM ALFRED.

No. 6. 9.43 A. M.
No. 18. 4.59 P. M.

College Yell.

Rah! Rah! Rah!
Zip Rah Boom!
Alfred University,
Give her room!

College Song.

[Eva St. Clair Champlin.]
(Tune, Anderson, "When the Mists
Have Rolled in Splendor.")
Let us sing old Alfred's praises,
Alfred old and Alfred new.
Years brought changes, but a blessing
From each sorrow swiftly grew.
Still she stands upon the hillside
Where the purple and the gold
Of the Allegany sunset,
Rest upon her turrets old.

CHORUS.

Alfred now, and Alfred ever !
Flowers of greatness freely bloom.
A. U. now, A. U. forever !
Z p-ra-boom, O give her room !

She has been the home of poets—
Wilson walked her classic halls,
And the portraits of her heroes
Hang on her historic walls:
'Tis a glorious inspiration
Permeates her mountain air,
And her scattered lads and lassies
Nobly do and bravely dare.

CHORUS.

Future years will make the brighter
All the glory of the past ;
Now the star of hope is shining,
Blessings gather sure and fast.
See the roll of honor lengthen—
Names the world will prize as gold !
Hail to thee, one Alma Mater,
Alfred new and Alfred old !

CHORUS.

Athletics.

The Athletic interests of the University are largely under the supervision of the Athletic Association.

Intercollegiate games and other outside events are subject to the approval of the committee on athletics elected by the Faculty.

ATHLETIC ASSOCIATION.

Yell :

Wah-hoo ! Wah-hoo !
Rip, zip, bazoo ;
I yell, I yell,
Athletic A. U.

The Athletic Association controls the football and baseball interests of the University. Its officers arrange for the annual field day, and offer prizes.

An initiation fee of 25 cents is charged which pays the membership dues for one year, after which an annual due of 25 cents is required for active membership.

THE TENNIS ASSOCIATION.

The Tennis Association maintains the tennis courts and arranges and takes charge of the annual tournament in June.

Officers are elected annually.

FOOTBALL.

Active training and competition for places on the teams of '99 will begin at the opening of the fall term, from 4 to 5.30 P. M., each day, except Saturday and Sunday. Manager, L. B. Treadway ; captain, H. E. Davis.

Baseball practice will commence at the opening of the spring quarter. All students are eligible to compete for places on the nine.

COLLEGE RECITATION SCHEDULE 1899-1900.

EVENT.	TIME.	HOLDER.						
			9 A. M.	10 A. M.	11 A. M.	1.30 P. M.	2.30 P. M.	3.30 P. M.
100 yard dash.....	10 1-5 sec.	L. W. H. Gibbs.	Pres. Davis.....	Office, M., W. Logic and Psychology, T., Th. Ethics, F.	Doctrinal Theology, M., W., F. Biblical Theology, T., Th.	Office, T., Th., F.	Philos., M., W., F. Sociology, T.	
120 yard hurdle race.....	15 sec.	"	Prof. Tomlinson..	1st Year Greek 5.	Anabasis 5.	Freshmen Greek, M., W., F. Sophomore Greek, T., Th.	Iliad, M., W., F. Elective, T., Th.	
Pole vault.....	9 ft. 3 in.	"	Prof. Kenyon	Solid Geometry, M., W. Algebra, T., Th. Office, F.	I, Trigonom., M., W., F. II., Office, M., W. Office, T., Th.	Anal. Geom., M., W. Calculus, T., Th.	Draughting, T., Th. I. Office, M., W. Surveying, M., W., F.	
Standing broad jump.....	10 ft. 7 1/2 in.	"	Prof. Whitford...	N. T. Exegesis, T., Th. English Bible, W., F. Messianic Prophecy, W., F.	Rhetoric, T., Th.	I. Hebrew, M., W. II. N. T. Exegesis, M., W. Homelitics, T., Th.	Church History 5.	
Both feet kick.....	6 ft. 3 1/2 in.	"	Prof. Hill.....			Pastoral Theology, T., Th.	Physical Culture, M., W. Elocution, T., Th.	
Running hop, skip and jump.....	42 ft. 4 in.	"	Prof. Crandall....	Physiology, M., W., F. Zoology, T., Th.	General Biology, T., Th.	Physical Culture, M., W. Geology, M., W., F. Micros. and Bot., T., Th.	Geology, M., W., F. Micros. and Bot., T., Th.	
Standing high jump.....	30 ft. 5 in.	"	Prof. Fairfield....	Cicero's Letters, M., W., F. History Early Empire, T., Th.	Advanced Rhetoric, M. Essay and Novel, W., F. Soph. Lit., T., Th.	Soph. Latin, M., W. Fresh. Latin, T., Th., F.	Political Economy, M., W., F. II. Political Science, M., W., F.	
Running broad jump.....	19 ft.	"	Prof. Bates.....		English History, M., W., F. American History, T., Th.	Mod. and XIX Cen. Hist., M., W., F. II. Ren. and Ref., T., Th.	3d Year French, T., Th. 2d Year German, M., W., F.	1st Year German 5.
Running high kick.....	4 ft. 7 in.	"	Miss Harris.....	4th Year German, W. 4th Year French, F.		3d Year German, M., W. 2d Year French, T., Th., F.	Anal. Chem., M., W. Gen. Chem., T., Th., F.	Laboratory 5. 1st Year French 5.
Running high kick.....	5 ft. 1 1/2 in.	"	Prof. Babcock....	Astronomy, T., Th. Physics, M., W., F.		Electricity, T., Th.		
Shot put, (10 lbs.).....	8 ft. 7 in.	"	Mr. Rosebush....					
Standing high kick.....	40 ft. 8 in.	"						
Throwing base ball.....	7 ft. 4 in.	"						
	293 ft. 6 in.	"						

Academic Recitations.

Professors	9 to 9.50	10 to 10.50	11 to 11.50	1.30 to 2.20	2.30 to 3.20
Saunders					
Hill					
Bates					
Kenyon					
Sprague					

Collegiate Recitations.

36

Professors	9 to 9.50	10 to 10.50	11 to 11.50	1.30 to 2.20	2.50 to 3.20
Davis					
Tomlinson					
Kenyon					
Whitford					
Hill					
Crandall					
Fairfield					

Collegiate Recitations.--Continued.

37

Professors	9 to 9.50	10 to 10.50	11 to 11.50	1.30 to 2.20	2.30 to 3.20
Bates					
Harris					
Babcock					
Butts					
Rosebush					
Toop					
Evans					

Don't Read This

When in Alfred...

...call on the

CORNER STORE

Students:-

In getting out this list
the book we are indebted
to the gentlemen who
have advertised herein.

They are the live, ac-
commodating business-
men of the town. We
recommend them to you
and ask that you give
them your patronage.

for your

School Books, Artists' Mater-
ial, Stationery. Note Books,
Tablets, Pencils, Pens, Ink,
Etc., also a full line of Gro-
ceries which we deliver to any
part of the village.

J. ARMSTRONG & SON,
PROPRIETORS.

**This little book
will** _____

be given to many who
are strangers to Africa
and its surroundings.

Among its many mis-
sions allow it to

**Introduce
you to...**

Bennehoff & Kenyon

Where you can get generous
turns for a small outlay. They
keep Trunks and Valises, Tele-
scopes and Dressing Cases.

A complete line of Footwear,
China and Glassware.

**Ladies' and Gents'
Furnishings....**

**Dry Goods
Groceries
and Drugs**

A satisfied customer is our best
advertisement. We are glad to
meet you.

Bennehoff & Kenyon

MEMORANDA.

MILLINERY.

MISS F. M. WHEAT,

Successor to Mrs. L. A. (Palmiter)
Canfield.

Everything strictly up to date.
Prices right.

All Work Guaranteed....

R. BURDICK

Cor. No. Main and University Sts.,

Dealer in.....

Drugs and
Medicines,
Groceries,
Confectionery,
Etc.

S. MITCHELL,

OFFICE HOURS { 10-4.
7-8.

63 Main St., - Hornellsville,

you WILL
ALWAYS FIND

....the correct things

Clothing and
Furnishings...

....AT THE....

• **STAR** •
CLOTHING
• **HOUSE** •

Hornellsville's Leading Clothier

*109-111 Main, 6-8 Church
Streets.*

Sole Agency Dunlap Hats

MEMORANDA.

TUTTLE & ROCKWELL

138 to 142 Main St.

HORNELLSVILLE, N

Dry Goods, Clothing
Gent's Furnishings
Ladies' Suits, Millinery
Carpets, Oil Cloth
Crockery, etc.

The largest and best
equipped store in west
New York.

Many Students....

are obtaining a
education to-day
with funds bor-
rowed upon a
....EQUITABLE..
policy.

Better have the
insurance any
way. Rates and
plans always at
hand. A call solic-
ited.

W. H. CRANDALL, Dist. Mgr.,

Alfred, N. Y.

EQUITABLE LIFE ASSURANCE SOCIETY

WHEN YOU BUY GOODS OF

G. & B.

you get

Reliable Goods

at

Rock-Bottom Prices,

as they buy the

**B
E
S
T**

and for

CASH.

Inspection invited.

GREENE & BAGGS

T. M. Davis,

ALFRED, N. Y.,

Buys and ships....

Apples,
Potatoes,
Buckwheat,
Hay

and all country produce.
Car lots or otherwise.

Babcock's
Shaving Parlors....

Hair Cutting in all
the latest and most
fashionable styles.

*Shampooing for Ladies and
Gentlemen.*

Parlors located in Champlin Block,
46 North Main Street.

Established 1864.

A. A. SHAW,

Jeweler

and

Graduate Optician.

Complete stock of...

- WATCHES, JEWELRY,
- STERLING SILVERWARE,
- MUSICAL INSTRUMENTS,
- STRINGS, ETC.

SPECIAL FITTING AND REPAIRING.
DIFFICULT CASES A SPECIALTY.
EXAMINATIONS FREE.

32 Main Street, Alfred

WETTLIN,

THE FLORIST,

Store and Green Houses,

97-99 Main St., Hornellsville.

Flowers, Plants, Seeds, Cut
flowers and designs at all times.

GO TO...

Cottrell's Hardware

when in need of

Lamps, Chimneys, Oil
Cans, Oils, Paints, Glass,
General Hardware, Etc.

A. B. COTTRELL.

University Bank.

Capital, \$25,000.

W. H. CRANDALL, President.
A. B. COTTRELL, Vice President.
E. E. HAMILTON, Cashier.

Students opening accounts will receive all the courtesies of business depositors.

When you want . . .

a hair cut as
you want it, and a
shave that's right
you can get it at

HOWARD'S SHAVING PARLOR

Main Street, Alfred.

The Alfred Steam Laundry

is equipped with modern machinery and does first-class work in every respect. Shirts 10c, collars 2c, cuffs 4c. a pair, underclothes, handkerchiefs, etc., 40c per doz. Special prices for ladies. First wash, Monday, 9 A. M.; second wash, Wednesday, 9 A. M.

Goods delivered Friday.
Terms strictly cash.

W. A. IRISH, Prop.,

In new building, 78 So. Main Street.

**Students
Desiring
Pleasant
Rooms ...** All furnished including stoves with gas fixtures. will do well to call on Mrs. H. C. COON, No. 35 South Main St.

Dr. Charles M. Post,

Physician and Surgeon,

OFFICE HOURS:

1 to 3 and 7 to 9 P. M.

26 South Main Street.

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

Dentist,

ALFRED, NEW YORK.

Office Hours,

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

BEFORE BUYING YOUR NEW CLOTHES

See my new line of samples.

Why not wear Made-to-Fit

Clothing.

Cleaning, Pressing and Repairing.

...Everything Right...

Will H. Bassett,
The Alfred Tailor.