

D

1943

ALFRED
UNIVERSITY
HANDBOOK

1943 - 44

•

Presented by the
Alfred Christian Fellowship
of Alfred University

Helen Dreher, Editor
Mary Lou Jeffrey, Pres of ACF

COLLEGE YEAR, 1943-1944

2

First Semester

1944

Second Semester

3

TO THE CLASS OF 1947

Welcome :

Yes, I welcome you most heartily, but to a very unusual situation as far as our campus is concerned. You are coming to Alfred under circumstances few, if any, previous classes have met.

Three hundred cadets, later probably to be increased to four hundred, occupy Bartlett Dormitory the usual college home of freshmen men and The Brick which is wont to house most freshmen women. College life for you and all our regular students will be different because Alfred is training men in uniform. If you find occasional inconvenience just think, "Well, in undergoing this I am directly helping to win the war. It is just another thing like insufficient gasoline or sugar or beef."

Nevertheless, I welcome you and all of our students in all four campus schools to what can be a year of real attainment. Participate, as far as you have time, in available sports, in social, dramatic, journalistic, religious and other extra-curricular life. Help to entertain our soldier-students. Keep up your studies. Grow in knowledge, skills and character. Be assured that in doing this you are preparing for service for Uncle Sam in war or peace.

Welcome, thrice welcome to this fine, century old but still young institution.

J. NELSON NORWOOD, President

J. Nelson Norwood, M.A., Ph. D., President

ADMINISTRATION RULES

Due to the abbreviated form of this edition of the Handbook, students desiring information regarding Registration, Standings, etc., are referred to the catalogues of the various colleges where such statements are already available in detail.

ATTENDANCE REGULATIONS

Sec. 1. Regular attendance at class exercises is expected. In the event of absence for any reason the student is expected to make up the work to the satisfaction of the Instructor. If, and when possible this arrangement should be made before the student absents himself from class.

Sec. 2. Excuses for absences will be granted for the following reasons only:

a. Necessary absence incurred by one representing the University on official business such as participation in athletics, dramatics, student conferences and debates, provided arrangement has previously been made with the Dean.

b. Illness, provided the student arranges with the University physician or infirmary superintendent, secures a satisfactory statement from the officials concerned and files same within one week after the absent period.

c. Serious illness at home or other imperative matters necessitating the student's absence, provided such absence is arranged for with the Dean within one week from the date of the absence.

Sec. 3. Absences per semester for each course may be permitted without penalty not to exceed the number of class exercises. Two tardinesses may be reported as an absence. No absence, however, may be taken by any student on the day immediately preceding or following any college recess.

Sec. 4. Seniors and Juniors who have a cumulative index of 1.25 or better and have not been previously disciplined for violation of rules limiting absences shall have the privilege of voluntary attendance at classes on days other than those which immediately precede or follow any college recess. Seniors and Juniors with a cumulative index above 2.00 shall have the privilege of voluntary attendance regardless of previous disciplinary action. If in the opinion of the Dean this privilege is detrimental to the welfare of any student, that student shall forfeit this privilege.

Sec. 5. Penalties:

a. All students absent without excuse on the day next preceding or immediately following any college recess shall have their credit for that semester reduced an hour for each course in which the absence occurs.

b. Whenever any student, except those Seniors and Juniors who have the privilege of voluntary attendance, has reached the limit of absences permitted in any course this fact shall be reported by the Instructor to the Dean who will investigate and in the event of further absences shall use such disciplinary measures as may seem necessary.

c. If a student's physical condition, as indicated by the number of absences caused by chronic illness, is such that he is unable to do satisfactory work he may be required to withdraw from college.

Sec. 6. No excuses for any reason shall be granted for absences from assembly. Three absences from assembly per semester are allowed.

Sec. 7. Absence from any class on the first day of the semester shall be interpreted as late registration for which a fee of five dollars (\$5) is charged. Absences will be counted from the first session of the class at the beginning of the semester.

Sec. 8. These regulations are administered by the Deans whose decision is final.

LIBRARY REGULATIONS

1. Library hours—The library is open for regular work from 8:30 A. M. to 5:30 P. M., and from 7:00 to 9:30 P. M. each day from Monday through Friday. On Saturdays and Sundays the library is open from 3:00 to 5:00 P. M. and from 7:00 to 9:00 P. M.

2. Loan of Books—

(1) Most books may be withdrawn for a period of two weeks, with the privilege of renewal. Recent popular books may be withdrawn for but one week without the privilege of renewal. Reference books, such as dictionaries, encyclopedias, etc., may not be withdrawn at any time.

(2) An overdue charge of two cents a day, holidays included, is made on all books overdue.

(3) Students whose accounts are in arrears must settle the same before receiving their final standing at the end of each semester.

(4) All books must be signed for at the delivery desk before being moved from the building. Wait for the librarian to check and stamp each book.

3. Reserved books—

(1) Reserved books may be obtained by calling at the delivery desk. Such books should be returned to the desk as soon as you are finished with them, as others may be waiting for them.

(2) Reserved books may be withdrawn from the library a half hour before closing time each night, and must be returned to the library by 10:00 o'clock the following morning, except that books withdrawn on Friday or Saturday night must be returned at 3:00 the following afternoon. Failure to comply with this regulation on the part of any student will subject him to the following overdue charges: 15 cents for the

first hour (or fraction thereof), 10 cents for the second hour, and 5 cents for each additional hour, including hours the library is closed.

4. Periodicals—The current issue of any periodical does not circulate. Unbound back numbers may be withdrawn for one week. Bound periodicals circulate as books.

INFIRMARY REGULATIONS

1. Office hours at the Infirmary every morning at 9 o'clock except Saturday and Sunday. Students wishing to see Dr. Hitchcock must be at the Infirmary promptly at nine.

2. Students must have a written order from the Infirmary to see Dr. Hitchcock in his private office.

3. Only in an emergency is a student justified in calling Dr. Hitchcock directly.

4. Students calling at the Doctor's office without a written order will be charged the regular price, except in an emergency, that to be determined by the Doctor.

5. Students living in private homes must notify the Infirmary when ill and before calling the Doctor, except in an emergency.

6. Students in their own houses must notify the Infirmary and the nurse will visit them before an excuse can be given.

7. All excuses for illness will be issued at the Infirmary and must be filed at the Registrar's office not later than one week after the end of the absence period.

8. Students' visiting hours at the Infirmary are from 3 to 4 P. M. and 7 to 8 P. M.

9. After being admitted to the Infirmary students are not allowed visitors for the first 24 hours, without special permission.

10. Permission to visit the opposite sex must be obtained from the Dean of Women.

SOCIAL REGULATIONS

No student social function may be held within one week prior to examinations, during an examination period, or during Commencement.

Each fraternity (sorority) or non-fraternity organization may have a maximum of four calendar parties per year. Small parties, not on the social calendar, may be held, subject to the regulations governing the large social functions. These parties end at 11:00 P. M.

Arrangements for all social affairs must be made with the Dean of Women by Monday of the week in which the party is to be held. Information must be given as to chaperones, date, place, and type of party. For small parties, the arrangements may be made later in the week, but at least 24 hours before the party is to be held.

The chaperones for all parties must be chosen from the faculty, except by special arrangement with the Dean of Women.

When women are entertained at dinner or otherwise at fraternity houses or other houses where men live, a woman member of the faculty or the wife of a member of the faculty must be invited.

For each party, a student committee of the organization concerned must be responsible for carrying out the social regulations of the College.

No out-of-town dances are to be attended during the week except by special permission of the Dean of Women. During the week-end, out-of-town dances may be attended only after satisfactory arrangements have been made with the Dean of Women. This rule applies also when students are visiting.

All social regulations apply to recess and inter-semester affairs as well as to those held during the college term.

STUDENT GOVERNMENTS OF ALFRED UNIVERSITY

The Alfred University Student Senate, composed of eleven seniors representing the fraternities, sororities and outside men and women, is the governing body of student activities. Among the duties of the Senate are the running of annual campus elections, allocation of the campus budget, and promotion of student-faculty relations.

All students are invited to the Senate meetings which are open and are urged to bring with them any suggestions, complaints, or ideas for consideration.

The complete constitutions of the Student Senate is on file in the library. Since a revision is contemplated, the existing document is omitted from this book.

President of the Senate—Robert Meyer

FRESHMAN RULES

The Freshman Rules shall be incorporated into the By-Laws of the Constitution of the Students Association of Alfred University.

1. All freshman men shall be required to wear the regulation green cap with yellow button, and all freshman women shall wear the green beret, from Freshman Week in September until a five weeks' period is up. The cap shall be worn without alteration in any way, from 6 a. m. to 6 p. m., Monday through Friday, and at all home athletic contests. Freshman court shall be for five weeks, beginning with Freshman Week and carrying through Thanksgiving unless Freshmen shall be victorious in a contest held in October when they shall also remove their caps.

2. All freshmen shall be forbidden to use tobacco in any form on the campus, i.e., east of Main Street, between Terrace and Pine streets, except in private dwellings and Burdick Hall.

3. Freshmen shall be strictly required to observe all the rules of common courtesy, and shall show due respect to University Faculty and Upperclassmen by touching caps, giving preference in entering and leaving buildings, etc.

4. Freshmen shall greet all faculty members, students, and campus guests with the customary "hello" or a similar greeting.

5. All freshmen shall keep off the grass on the campus as defined above.

6. The regulation frosh buttons shall be worn conspicuously from the time of registration until four weeks after classes begin.

7. Freshmen are prohibited from wearing monograms of any athletic association except that of Alfred.

8. Freshmen shall learn the Alma Mater and all Freshman Rules, and shall be required to pass an examination on the same.

9. Men of the Freshman Class who violate such Rules as set forth above shall be tried and sentenced by the Freshman Court, whose members shall execute, or cause to be executed all decisions rendered by that body. Women of the Freshman Class who violate these rules shall be tried and sentenced by the Women's Student Government.

WOMEN'S STUDENT GOVERNMENT

Ten members, representing the sororities, the dormitory, the outside group, the N.Y. A. girls, Greene Hall annually make up the Council of the Women's Student Government, which has power to deal with the conduct of its members in their college life, insofar as these are not regulated by the Student Senate.

President—Margaret Hopkins

REGULATIONS

ARTICLE I.—PREAMBLE

Section 1. The Women's Student Government heartily believes that normal comradeship between young men and young women, in mutual respect and reverence, in fine self-direction and self-control are essential to the co-operation of social life and activities with the claims of health and scholarship.

Section 2. The following regulations are an attempt to adapt the members of this organization to the special conditions of the college community. This organization expects its members to be guided by the underlying principles of wholesome social relationships in all situations whether covered by these definite statements or not. Disregard of these principles or violations of the regulations will be considered sufficient grounds for imposing penalties.

ARTICLE II.—CLOSING HOURS

Closing hours are indicated on the accompanying chart. Following are the exceptions.

1. Senior women on the approved list may have 1 o'clock permission on Friday or Saturday nights with the consent of the Head of House. Approved list consists of Senior women recommended by the Dean of Women and the W. S. G.

2. Junior women on the approved list may have 12 o'clock permission on a week-end night twice a month with the consent of the President of the W. S. G. and the Head of House. Approved list consists of Junior women recommended by the Dean of Women and the W. S. G.

3. Sophomores and Freshmen may have 12 o'clock permission once a month on a week-end night with the consent of the President of the W. S. G. and the Head of House.

4. Unlimited second show permission will be granted to everyone except first-

CLOSING HOURS

	Mon.	Tues.	Wed.	Thurs.	Fri.	Sat.	Sun.
Seniors	10:00	10:00	10:00	10:00	11:00	11:00	11:00
Juniors	9:45	9:45	9:45	9:45	11:00	11:00	10:30
Sophomores	9:30	9:30	9:30	9:30	11:00	11:00	10:00
Freshmen	9:30	9:30	9:30	9:30	10:00	11:00	10:00
2d semester							
Freshmen	9:30	9:30	9:30	9:30	10:00	10:30	10:00
1st semester							

Beginning with Moving-Up Day all classes shall observe the rules of the classes above them.

term freshmen. Anyone attending a second show must present a movie time card signed by the W. S. G. member in charge that night.

5. First-term Freshmen may have one second show permission a month with the consent of the President of the W. S. G. If this permission is taken during the week, it lasts only until 10:30.

6. No more than six 11 o'clock permissions shall be granted a semester unless the applicant has an index of 2.0 or better the previous semester. Permission must be obtained from the President of the W. S. G. with the consent of the Head of House.

7. Any woman desiring permission to work in the Ceramic School after hours must present a slip from the head of her department stating that such work is necessary and giving the time required. This slip is to be presented to the President of the W. G. G. whose consent must be obtained.

8. Freshman women cannot have Ceramic School permission.

9. Restaurant privileges is allowed after college calendar events until 11:00 P. M. No restaurant privilege is allowed after this hour.

10. Women not attending college dances on the college calendar way *with permission* observe 11:30 P. M. closing hours, and be permitted to go to Hornell or elsewhere without such action being counted as a late permission, although, of course, with proper chaperonage.

11. 11:00 P. M. shall be the closing hour during vacation except by special arrangement with the Head of House.

12. 11:00 P. M. shall be the closing hour after all examinations have ended.

13. In case of disciplinary action, the W. S. G. retains the right to revoke any, or all, of the above privileges.

14. All permissions in accordance with the Student Government Regulations requiring the consent of the W. S. G. Pres-

ident must be obtained from her personally before 7:30 P. M.

15. All sign-out sheets must be written in ink, and turned in to the W. S. G. President at the end of each week.

FRESHMAN REGULATIONS

1. Freshman women shall not ride in cars with escorts after 6 P. M. first semester.

2. Freshman women shall not date during the first semester, except for the show Wednesday evening and Friday and Saturday evenings.

(a) If, at the beginning of the second semester, a Freshman woman attains at least a one point index (a "C" average), she may date.

(b) Those not attaining a one point index will observe the same dating regulations as during the first semester. Low indices will be referred to the Dean of Women.

3. A date shall be defined as any casual or pre-arranged meeting with a man after 6 P. M.

SPECIAL REGULATIONS

1. Young women may not call for or meet young men at the houses where men live.

2. When a Woman is invited to visit at the home of a man, she must show to the Dean of Women permission from home and an invitation from the man's mother or other member of the family.

3. When a woman is invited to visit other than a campus woman or other than a near relative, it is necessary to show the Dean of Women permission from home.

4. Any member upon leaving town shall leave with the person in authority at her place of residence, information as to where she is going and her address while out-of-town.

5. Any overnight absence must be arranged with the Head of House. Students may spend the night in residence houses other than their own only on Friday or Saturday night, unless by special permission. No woman must be absent from her own house after a college party of any kind. Special permission to go to her own home after any such occasion must be obtained from the Dean of Women. If the permission is granted, the student must return to her own house and report in person before leaving.

6. Women returning to college from home or a visit must be at the house of residence before closing time unless special permission has been given.

7. Smoking shall be allowed only in such rooms as provided for by the University.

8. Entertaining at the houses may be done only on week-end afternoons and evenings unless by special permission of the Head of House.

9. On week-end evenings, a woman may date in until her own closing hours, if she has the consent of the Head of House.

10. A "campus" means that a woman may not leave her house of residence after 8 P. M.

11. A "social campus" means that a woman may not go to social recreation places including the restaurants and may merely say "hello" to men. Any social meeting with men will be considered as violating "social campus."

12. The W. S. G. shall have the power to recommend any woman to the Dean of Women for suspension.

13. Each member, except Council members is assessed \$1.00 per year.

All Womens Student Government regulations are in effect as long as women are on the campus.

RELIGIOUS LIFE

The Rev. William H. Genné is the University Chaplain and Director Of Religious Activities, and also serves as the minister of the University Church. His office adjoins the Chapel in Kenyon Hall where he is available for consultation.

REGULAR WORSHIP SERVICES

University Church—11 a. m., Sundays in the Village Church. A non-sectarian service of Christian worship conducted by the Chaplain, assisted by the vested choir of forty voices. This church is governed by an Executive Committee of students and faculty.

First Alfred Seventh Day Baptist Church—11 a. m., on the Sabbath in the Village Church. The Rev. E. T. Harris, Pastor.

Roman Catholic Mass—9:15 a. m., Sundays in Kenyon Chapel. Sponsored by the Newman Club.

Christ Chapel (Episcopal)—5 p. m., Sundays in the Gothic Chapel.

Jewish Services—3:15 Sundays in the Gothic Chapel (beginning September 12th).

STUDENT RELIGIOUS ORGANIZATIONS

The ALFRED CHRISTIAN FELLOWSHIP is a group of men and women which carries on the work of the former student Y.W.C.A. and Y.M.C.A. There are regular meetings weekly and special project and interest groups from time to time.

President—Mary Lou Jeffery

The NEWMAN CLUB is the Catholic organization on the campus and all Catholic students are automatically members.

President—Ray Dry

The BRENT FELLOWSHIP for Episcopal students meets for supper and a program each Sunday evening immediately following vespers.

Officers to be elected.

UNIVERSITY FACULTY DIRECTORY

* Indicates that this professor is the chairman of his respective department.

Charles R. Amberg, B.S., M.S. (1929)
Professor of Ceramic Engineering
(Office—New Ceramic Building)

*Ellsworth Barnard, Ph.D. (1941)
Associate Professor of English
(Office—Alumni Hall)

Ahva John Clarence Bond, M.A., B.D., D.D. (1935)
Dean School of Theology
English Bible, Philosophy of Religion,
and Practical Theology
(Office—Gothic)

Harold O. Boraas, B.A., M.A., Ph.D. (1928)
Associate Professor of Education
(Office—Hall of Physics)

*Charles D. Buchanan, B.A., M.A., Ph.D. (1930)
Professor of German
(Office—Alumni Hall)

*Harold O. Burdick, B.A., M.A., Sc.D. (1931)
Professor of Biology, Curator of Museum
(Office—Allen Laboratory)

Wendell M. Burditt, B.S., M.A. (1929)
Associate Professor of English and
Journalism
(Office—Alumni Hall)

Forrest Burnham, B.A. (1939)
Instructor in Ceramic Art

Robert M. Campbell, B.S. (1933)
Professor of Ceramic Engineering
(Office—Binns Hall)

William B. Crandall, B.S. (1942)
 Graduate Instructor in Ceramic Engineering
(Office—New Ceramic Building)

Lavina E. Creighton, B.S., M.S., (1936)
 Director of Physical Education for Women
 Assistant Professor of Physical Education
(Office—South Hall)

A. Burdet Crofoot, B.S. (1936)
 Instructor in English
(Office—Greene Hall)

*Dora K. Degen, Ph.B., M.A. (1925)
 Dean of Women
 Professor of English Bible and Religious Education
(Office—Greene Hall)

Lillian R. Desoe, B. S., M. S. (1943)
 Instructor in Business and Secretarial Studies
(Office—South Hall)

*M. Ellis Drake, M.A., Ph.D. (1926)
 Dean of Men
 Director of Summer School
 Charles Potter Professor of History and Political Science
(Office—Kanakadedd Hall)

Tobias H. Dunkelberger, B.S., Ph.D. (1941)
 Assistant Professor of Chemistry

*Eva L. Ford, B.A., M.A. (1926)
 Professor of Romance Languages
(Office—Kenyon Memorial Hall)

Marion L. Fosdick (1915)
 Professor of Ceramic Art and Special Instructor in Pottery
(Office—Binns Hall)

†C. Edward Galbreath, M.A., Ph.D. (1939)
 George Wesley Rosebush Assistant Professor of Economics
(Office—Alumni Hall)

William H. Genné, B.D., M.A. (1940)
 Chaplain
 Acting professor of Sociology
 Student Pastor and Director of Religious Activities
(Office—Kenyon Memorial Hall)

Alfred T. Goble, B.A., Ph.D. (1937)
 Associate Professor of Physics
(Office—Hall of Physics)

Walter L. Greene, B.A., B.D., D.D. (1926)
 Professor of Church History, School of Theology
(Office—Gothic)

*Charles M. Harder, B.S. (1927)
 Professor of Ceramic Art
(Office—Binns Hall)

Hazel H. Harvey, R.N., M.S. (1943)
 Director of the Department of Nursing
(Office—South Hall)

Erma B. Hewitt (1942)
 Special Instructor in Jewelry
(Office—Terra Cotta)

*E. Fritjof Hildebrand, B.S., M.A. (1922)
 George B. Rogers Professor of Industrial Mechanics
(Office—Shop Building)

†George H. Hobart, B.A., M.A. (1942)
 Assistant Professor of Economics
(Office—Alumni Hall)

*Major E. Holmes, M.A., Ph.D. (1932)
 Dean, New York State College of Ceramics
(Office—New Ceramic Building)

†On leave of absence 1943-44
 †Substitute, 1943-44

*Lloyd L. Lowenstein, B.A., Ph.D. (1937)
Associate Professor of Mathematics
(Office—Hall of Physics)

†Everett E. Lund, M.A., Ph. D. (1937)
Associate Professor of Biology
(Office—Allen Laboratory)

James A. McLane, B.P.E. (1928)
Director of Physical Education and of
Athletics, Professor of Physical Edu-
cation
(Office—Gymnasium)

John F. McMahon, B.S. (1937)
Assistant Professor of Ceramic Research,
(Office—Binns Hall)

Clarence W. Merritt, B.S. (1925)
Assistant Professor of Ceramic Engineer-
ing
(Office—Binns Hall)

Daniel Minnick, B.S. (1937)
Instructor in Physical Education and
Athletics
(Office—Gymnasium)

Clarence M. Mitchell, B. A., B. S. in L. S.
(1943)
Librarian
(Office—Carnegie Library)

Kaspar O. Myrvaagnes, M.A., Ph.D. (1933)
Assistant Professor of German
(Office—Alumni Hall)

*G. Stewart Nease, M.A., Ph.D. (1930)
Wm. C. and Ida F. Kenyon Professor of
Latin and Wm. B. Maxson Professor of
Greek
(Office—Kenyon Memorial Hall)

Clara K. Nelson (1921)
Assistant Professor of Drawing
(Office—New Ceramic Building)

W. Varick Nevins, III, B.S., M.A. (1937)
Instructor in Mathematics
(Office—Hall of Physics)

J. Nelson Norwood, M.A., Ph.D. (1910)
President
(Office—Carnegie Library)

Evelyn T. Openhym B.S., (1943)
Special Instructor in Art
(Office—South Hall)

L. Ray Polan, B.A., M.S. (1931)
Assistant Professor of Mathematics
(Office—Hall of Physics)

Hermann Poppelbaum, Ph.D. (1940)
Special Lecturer
Anthropology and Psychology

*Clifford M. Potter, B.S., M.S. (1919)
Babcock Professor of Physics
(Office—Hall of Physics)

*Murray J. Rice, M.A., Ph.D. (1927)
Professor of Chemistry in New York
State College of Ceramics
(Office—Binns Hall)

Elbert W. Ringo, B.A., M.A. (1934)
Assistant Professor of Romance Lan-
guages
(Office—Kenyon Memorial Hall)

*Fred W. Ross, M.S., Ph.D. (1926)
Professor of Botany and Geology
(Office—Kenyon Memorial Hall)

Willis C. Russell, B.A., Ph.D. (1934)
Assistant Professor of History and
Political Science
(Office—Kanakadea Hall)

†On leave of absence 1943-44

Anna May Ryno, B.S. (1933)
Assistant Librarian
(Office—Carnegie Library)

*Paul C. Saunders, M.S., Ph.D. (1924)
Professor of Chemistry
(Office—Allen Laboratory)

*Samuel R. Scholes, B.A., Ph.D. (1932)
Professor of Glass Technology and Director of the Glass Laboratory
(Office—New Ceramic Building)

Donald Schreckengost (1935)
Professor of Ceramic Design
(Office—New Ceramic Building)

Harry G. Schurecht, B.S. (1937)
Professor of Research
(Office—Binns Hall)

Ada Becker Seidlin (1920)
Professor of Pianoforte
(Office—Home)

*Joseph Seidlin, M.S., M.A., Ph.D. (1920)
Professor of Education
Acting Professor of Philosophy
Director of Graduate Division
Director of Bureau of Appointments
(Office—Hall of Physics)

George B. Shaw, B.D., D.D. (1938)
Professor of English Bible
(Office—Gothic)

*C. Duryea Smith, III, B.A., M.A. (1937)
Assistant Professor of Public Speaking and Dramatics
(Office—Greene Hall)

John R. Spicer, B.A., M.A. (1935)
Assistant Professor of English
Counselor to Prospective Students
(Office—Greene Hall)

Willard J. Sutton, Ph.D. (1941)
Assistant Professor of Ceramic Engineering and Research Ceramist
(Office—New Ceramic Building)

Vivika Timiriaseff, B. A. (1942)
Graduate Instructor in Industrial Ceramic Design
(Office—Binns Hall)

Waldo A. Tltsworth, M.A., M.S., Sc.D. (1912)
Registrar
Professor of Mathematics
Registrar of Summer School
(Office—Kanakadea Hall)

Lelia E. Tupper, B.A., M.A. (1926)
Assistant Professor of English
(Office—Greene Hall)

Milton A. Tuttle, B.S., M.S. (1941)
Junior Research Ceramist
(Office—Binns Hall)

Edgar D. Van Horn, M.A., D.D. (1927)
Professor of Theology and Social Science
School of Theology
(Office—Gothic)

†Roland L. Warren, B.S., Ph.D. (1941)
Associate Professor of Sociology and Philosophy
(Office—Alumni Hall)

Lloyd R. Watson, M.A., Ph.D. (1931)
Professor of Chemistry
(Office—Allen Laboratory)

David W. Weaver, B.S., M.S. (1930)
Assistant Professor of Chemistry
(Office—Allen Laboratory)

*John E. Whitcraft, B.S., M.S. (1939)
Associate Professor of Business and Secretarial Studies
(Office South Hall)

†On leave of absence 1943-44

- Alfred E. Whitford, M.A., Sc.D. (1932)
Dean of the College of Liberal Arts
Stephen Babcock Professor of Higher
Mathematics
(Office—Hall of Physics)
- Rae Whitney, B.S., M.A., Ph.D. (1943)
Assistant Professor in Biology
(Office—Allen Lab.)
- Leland E. Williams, B.S., M.A. (1929)
Assistant Professor of Industrial Me-
chanics
(Office—Hall of Physics)
- *Ray W. Wingate, Mus. D. (1912)
Professor of Music
(Office—Greene Hall)
- †Alex J. Yunevich, B.P.E. (1937)
Assistant Professor of Physical Education
Head Coach of Athletics
(Office—Gymnasium)

OFFICE DIRECTORY

- George A. Bunnell
Manager of Dormitories and Dining Halls
Secretary of Student Aid Committee
(Office—Greene Hall)
- Frances M. Caldwell (1943)
Secretary to Plant Manager and Manager
of Dormitories and Dining Halls.
(Office—Greene Hall)
- Ben R. Crandall, Ph.D. (1939)
Vocational Counselor
College of Liberal Arts
(Office—Greene Hall)
- Burton B. Crandall, M.A., M.B.A. (1930)
Treasurer, Business Manager
(Office—Carnegie Library)

- Benjamin F. Crump (1939)
Accountant
(Office—Carnegie Library)
- Marian C. Gardiner, B.S. (1934)
Secretary to Dean of College of Liberal
Arts and Dean of Women
- Gay Harder (1940)
Secretary to Director Bureau of Appoint-
ments
(Office—Hall of Physics)
- R. O. Hitchcock, M.D. (1927)
University Physician
(Office—Home, Clawson Infirmary)
- Lucile B. Knapp, B.S. (1930)
Secretary to the President
(Office—Carnegie Library)
- Mary K. Lewis (1940)
Assistant in the Registrar's Office
(Office—Kanakadea Hall)
- Patricia Lynch
Secretary to Director of Finance
(Office—Greene Hall)
- Alice C. McDermott, R.N. (1941)
Supt. Clawson Infirmary
(Office—Clawson Infirmary)
- Roberta B. Mower, B.S. (1938)
Secretary to the Registrar
(Office—Kanakadea Hall)
- Alice Niederhauser (1937)
Secretary to the Dean, New York State
College of Ceramics
(Office—New Ceramic Building)
- J. Nelson Norwood, M.A., Ph.D. (1910)
President
(Office—Carnegie Library)

†On leave of absence 1943-44

Irene C. Post (1932)
Secretary to the Treasurer
(Office—Carnegie Library)

W. Harold Reid, B.S. (1941)
Director of Finance
(Office—Greene Hall)

Ruth W. Russell, B.S. (1928)
Secretary to Alumni Association
Assistant Counselor to Prospective Students
(Office—Greene Hall)

Ellen H. Sutton, M.D. (1941)
Assistant Physician
(Office—Clawson Infirmary)

Helen Taylor (1928)
Secretary to the Treasurer
(Office—Carnegie Library)

Ward C. Tooke (1939)
Plant Manager
(Office—Greene Hall)

WHO'S WHO IN STUDENT ACTIVITIES

Student named is President, unless otherwise indicated.

Student Senate—Robert Meyer
W. S. G.—Margaret Hopkins.
Senior Class—Fred Kaplowitz
Junior Class—Jean Gardner
Sophomore Class—William Pangborn.
Independents—Francine Robbins.
Interfraternity Council (inactive)—
John Powell.
Kappa Nu—Lou Kelem.
Kappa Psi Upsilon—John Powell.
Lambda Chi Alpha—Jerry Hathaway.
Klan Alpine—Robert Meyer.
Delta Sigma Phi *
Intersorority Council—Olivia Bussell
Pi Alpha Pi—Doris Cunningham.

*Officers will be elected in fall

Sigma Chi Nu—Mary Lou Jeffrey.
Theta Theta Chi—Margaret Lord.
Alfred Christian Fellowship—
Mary Lou Jeffery.
Newman Club—Ray Dry.
Brent Fellowship *
Blue Key—Robert Meyer.
Fiat Lux Editor—Helen Dreher
Kanakadea Co-Editors—Lou Kelem, Margaret Gibbo.
Footlight Club—Margaret Long.
French Club—Eunice Reniff
German Club *
Latin Club—Mary Tremaine.
Spanish Club—Doris Cunningham.
Math Club—Lewis Butler.
Forensic Club—Richard Rulon.
International Relations *
Pi Delta Epsilon—William Cottrell.
Amer. Ceramic Society—Maurice Wilson.
Ceramic Guild *
Keramos—Elmer Fitzsimons.
Male Glee Club Director—Ray Wingate.
Women's Glee Club Director—Ray Wingate.
Band *
Orchestra, Director—Prof. Ada Becker Seidl.
University Church Choir, Director—
Mrs. S. R. Scholes.
Archery Club *
A. G. B.—James McLane, Chairman.
W. A. G. B.—Rhoda Large
Alpha Tau Theta—Doris Cunningham
Theta Alpha Phi—Margaret Long
1—3—6—W. F. Hopkins

*Officers will be elected in fall

DAVIS MEMORIAL CARILLON CONCERTS
Ray Winthrop Wingate, Carillonneur
Friday Concerts—7:30 to 8:15 P. M.
Sunday Concerts—3:00 to 4:00 P. M.
(This schedule is effective from April 28 until October 29. At other times the Friday concert is from 5:00 to 5:30 P. M.)

INTERSORORITY COUNCIL

President—Olivia Bussell

The following Articles from the Constitution of the Intersorority Council cover rushing, pledging and initiation:

Art. V. RUSHING.—Sec. 1. A Rushee is defined as meaning a Freshman woman or transfer.

Sec. 2. Rushing Season:

(a) There shall be a *closed* period of the first semester. At the end of this time rushing shall be done in an open period.

(b) *Open* period shall be the first two weeks of the second semester.

(c) *Closed* season shall include only "dutch treat" entertainment, and a sorority girl shall not accompany a rushee to any activity other than college functions.

Saturday afternoon rushing at the house is still permitted under arrangements made by the Council. There shall be no entertainment for a sorority by a resident active member, an honorary, or an alumna.

(d) During closed season sorority girls will be allowed to visit rushees at the Brick or their place of residence only during relaxation periods as described by the Brick House Rules.

(e) Open season shall include entertainment, with expense, at the houses, to be arranged by the council during closed season.

(f) Honorary members may be invited to the house at the times of entertaining the Freshmen.

(g) Sorority girls may not take rushees home with them or vice versa.

(h) All rules apply to vacation as well as to the school session.

Art. VI. BIDDING AND PLEDGING.—Sec. 1. A bulletin will be issued with the rules of preferential bidding stated. To this bulletin shall be added a financial statement denoting the living expenses of each soror-

ity, including price of room, board and dues. This shall be read at a meeting of "rushees" just before bids are sent out.

Sec. 2. Bidding shall be done by the preferential system in mid-winter.

Sec. 3. Upon receiving preferential slip a "rushee" shall make her decision for a sorority in absolute secrecy.

Sec. 4. Silence shall be from the time of the last dinner until the bid is accepted.

Sec. 5. Silence is defined as merely saying "hello".

Sec. 6. Sororities shall not be discussed with "rushee."

Sec. 7. A disinterested person to act as Clerk to the Council. (The duties shall be defined by the Council.)

Sec. 8. No one shall consult the Clerk during bidding except in vote of the Council.

Sec. 9. All problems of bidding shall be dealt with by the Council.

Sec. 10. The Clerk together with the council shall call a meeting of all rushees on a Monday night at the end of the two week period. At this meeting preference slips shall be given to such rushees as whose names appear on the preference lists of the sororities previously submitted to the Clerk. These slips are marked, signed and handed to the Clerk at this time.

Sec. 11. Bidding of honorary members shall take place after Christmas recess.

Art. VII. INITIATION.—Sec. 1. Each sorority shall determine the date of its initiation services.

Sec. 2. No woman shall be formally initiated into any sorority until she has attained an index of 1.00

Sec. 3. After a woman has been initiated into a sorority represented on this Council, she is not eligible for membership in any other sorority represented on this Council during her stay in Alfred.

MEN'S INTRAMURAL ASSOCIATION

ARTICLE I.—NAME

The name of this committee is the Alfred University Intramural Association.

ARTICLE II.—MEMBERSHIP

The following constitutes the membership of the Association:

One member representing each fraternity and one representative from any group entering a team in organized contests.

Each organization shall be taxed the sum of \$1.00 for each sport in which they participate.

ARTICLE III.—OBJECT

Section 1. To promote better feeling and sportsmanship on the campus.

Section 2. To provide for organized intramural competition.

Section 3. To enable a larger group to participate in organized sports.

Section 4. To promote interclass competition.

ARTICLE IV.—OFFICERS

The officers of the association are:

- (1) President
- (2) Vice-President
- (3) Secretary-Treasurer

ARTICLE V.—DUTIES OF OFFICERS

Section 1. The President shall:

(a) Preside at the meetings of the Intramural Association.

(b) Submit budget and policies to the Association.

(c) Make all schedules for Intramural sports.

Section 2. The Vice-president shall in the absence of the president preside at all meetings.

Section 3. The Secretary-Treasurer shall keep complete records of all proceedings at the meetings and notify all members of association of regular or special meetings.

Also keep a financial record which must be submitted to the Student Senate for approval.

Article VI.—Meetings

Section 1. All meetings shall be called at the direction of the president.

ARTICLE VII.—QUORUM

Section 1. One-half of the members of the association, including the president or the vice-president constitute a quorum.

ARTICLE VIII.—CHANGE OF CONSTITUTION

Section 1. An affirmative vote of 2-3 of the total membership at a regular or special meeting shall be required to change the constitution, the change having been proposed at a preceeding meeting.

ARTICLE IX.—BY-LAWS

Section 1. Election of Officers. Officers shall be elected annually at a meeting held at the close of the softball tourney.

Section 2. Eligibility:

(a) All members competing in intramural sports must be regularly enrolled students carrying not less than 10 semester hours.

(b) All persons on either the Varsity, Jay-Vee or Freshman basketball squads are ineligible to play in intramural basketball competition.

(c) All persons having earned a Varsity "A" in basketball are ineligible in basketball competition.

(d) Officials at all intramural contests shall be appointed and approved by the Association.

Section 3. Any organized group can enter a team in any intramural sport.

Section 4. All teams entered in basketball tournament must have individual jerseys for players.

Section 5. To retire any trophy from competition any group must win three "legs" on the trophy for which they are competing.

Section 6. The Association shall make awards at the conclusion of each sport. The number of awards shall be decided upon by the Association.

Section 7. Lists of team members must be handed in to the Association within a week after competition begins. Lists must be complete as there will be no changing of lists after said date.

WOMEN'S ATHLETIC ASSOCIATION

CONSTITUTION

(Revised 1940)

ARTICLE I—NAME

The name of the organization shall be the Women's Athletic Association of Alfred University.

ARTICLE II—MEMBERSHIP

Section A. All college women shall be members of the Association.

Section B. The following shall constitute the membership of the W.A.G.B.:

The Athletic Director for Women

One Faculty Advisor

One Representative from each of the four classes

The President of Alpha Tau Theta

Section C. Perpetuation of Membership. The Board shall perpetuate itself by electing to membership at the regular meeting in May a group of girls who have indicated their interest in membership and a faculty advisor.

ARTICLE III—OBJECT

Section A. The object of the Board shall be to promote and supervise the athletic activities of the women of the University and to stimulate interest in all forms of exercise.

Section B. To approve all intra-mural contests.

Section C. To sanction all insignia, hon-

ors and prizes recommended by the managers in their respective sports.

Section D. To supervise expenditures.

ARTICLE IV—OFFICERS

Section A. The officers of the Board shall be: President, Secretary, Treasurer.

ARTICLE V—DUTIES OF OFFICERS

Section A. The President.

1. Shall preside at all meetings of the committee and shall have immediate and personal supervision over all the details in connection with the Women's Athletic events of the University.

2. Shall be invested with the authority to represent the Committee in the emergencies.

Section B. Secretary.

1. She shall keep complete records of all the proceedings of the committee.

2. Shall notify all members of the date of meetings.

3. Shall attend to all correspondence necessary to the business of the Board.

4. Shall keep a record on file of all athletic records, winners of contests and intra-mural contests.

5. Shall observe that all motions made are in accordance with the constitution.

ARTICLE VI—MEETINGS

Section A. The first meeting of the school year shall occur on the Tuesday following the opening of the Fall Semester.

Section B. There shall be a monthly meeting at a time decided upon by the Board at the first meeting of the year.

Section C. A special meeting may be called by the President or at the request of any three members.

Section D. A Faculty Member must be present at all meetings.

Section E. There shall be a meeting of all Freshmen women at the beginning of the year.

ARTICLE VII—VOTING

Section A. Six members shall constitute a quorum.

ARTICLE VIII—SPORTS

Section A. Major sports for women shall consist of Hockey, Basketball, Archery, and Badminton.

Section B. Minor sports for women shall consist of Tennis, Baseball, Ping Pong, Swimming, Hiking, and Fencing.

Section C. There shall be an upper-student Manager for each of the Major sports. Recommended.

Section D. Position of point-recorder shall be delegated to one of its members.

(a) Duties of the Managers:

1. Shall be responsible to the President for the administration of the sport.

2. Shall meet class captains of the sport for the purpose of explaining respective duties.

3. Shall give to the respective class managers their record books in which shall be kept attendance and training.

4. Shall notify the Point-Recorder of the number of points obtained by each person in her sport.

5. The Publicity Manager shall keep notices of women's athletics in the *Fiat Lux*.

6. The Publicity Manager shall take charge of any other publicity necessary to women's athletics.

7. The Publicity Manager shall keep a scrap book of *Fiat Lux* reports and present it to the Board at the end of the year.

ARTICLE IX—POINT SYSTEM

Section A. Points shall be awarded in the following manner:

In Major Sports, Hockey and Basketball.

- a. Class and intra-mural team membership 5
- b. Champion team membership 7
- c. All Alfred team membership 10

d. Honorable mention on All-Alfred team 7

e. Captains and Managers of class and intra-mural teams 1

f. Time and Score Keeper 1

Section B. Points shall be awarded in the following manner in Archery:

a. Membership on the telegraphic team 10

b. Entering in any Tournament 2

c. Placing first in any tournament adds 7

d. Placing second in any tournament adds 5

Badminton:

a. Membership on Club Team—First String 10

b. Others on Club Team 5

c. Placing 1st in tournament 7

d. Placing 1st in consolation 5

e. Placing semi-finals 2nd 5

f. Entry 2

Section C. Minor Sports:

a. Hiking, Swimming and Fencing.

Any girl participating in 75% of the activity shall receive 3

b. Ping-Pong and Tennis:

Entry in tournament 2

Placing first 3

(Any person defaulting in the first-round shall not receive credit.)

c. Baseball:

Any girl representing her class team 1

Any girl on the championship team 2

d. Any girl participating in any unorganized athletic activity for 12 hours per semester shall receive one (1) point, providing she submit, at the time of the activity, a slip indicating the time, date, and the activity.

Section D. Any girl participating in a Sport's Day program shall receive 4.

Section E. A Member of the Women's Athletic Governing Board shall receive 5.

Section F. A girl is limited to fifteen points per year in any sport.

Section G. Any girl refereeing in as many games as required by team competition shall be awarded for officiation 5.

ARTICLE X—AWARDS

Section A. The Board shall sanction and approve all merited awards and shall recommend to the Student Senate that the approved standard blazers be presented at the time of the annual banquet of the year to all upperclass women who, having won voted this honor by the Board.

Section B. Blazers are awarded upon outstanding qualities of leadership, ability, and personality.

Section C. The Old English "A" shall be awarded to all those girls who shall earn 65 points in athletics.

ARTICLE XI—AMENDMENTS

Section A. The constitution may be amended by a quorum vote at any meeting.

Section B. The proposed amendment must be presented at the meeting previous to the meeting of voting.

COLLEGE SONGS

ALMA MATER

Nestled away 'mid the Empire State hills,
'Neath the watch-care of sentinel pines,
Where the murmuring song of the brook
hums along,

And a favoring sun ever shines;
In a valley so fair where the forest trees
share

Dominion o'er hillside and glen,
Stands the pioneer college of Western New
York—

Alfred, the mother of men.

—Chorus—

Hail to thee, Alfred, thou guide of our
youth,

Sweet, benign mother, all hail!
Sing out thy anthems of duty and truth;
May thy clear ringing music ne'er fail.

She was founded in toil, cemented with
blood,

And nurtured thro' yearnings and tears,
Her treasure the hearts of brave heroes
who stood

Undaunted throughout trying years:
Each stone was a prayer and her battle-
ments there

Have mem'ries of purposes strong,
Staunch daughters and sons are her mon-
uments fair,
And they lift up the grateful song.

—Chorus—

SONG OF THE BELL

By the roaring, roaring banks
Of the old Kanakadea,
Oft I've lingered in the springtime long
ago;
While the waters rushed along,
And the hills took up the song;
And a gentle voice was calling sweet and
low.

—Chorus—

O, I hear the echoes ringing from the belfry
on the hill,
And the song inspires my heart to do and
dare;
Calling me to love and duty, calling me
to faith and prayer,
For the bell is ringing, ringing, ringing
still.

When the autumn days were on,
And a brilliant crimson show
Where the Alfred hill-side glory met the
sky,
Voices whispered in the breeze
While I sat beneath the trees,
And communed with master minds of
days gone by.

—Chorus—

O, the days of frost and snow;
O, the coasters' ruddy glow;
O, the evening's long delight with com-
rades dear,
When we talked on mighty themes,
Or indulged in happy dreams
Of our victories in the future hov'ring
near.

—Chorus

OH, HERE WE ARE

Oh, here we are! Oh, here we are!
You see us marching down the street.
You hear our cry: "To do or die,
We have the team that can't be beat.
We have!" (shouted)
So give a cheer, a lusty cheer,
And let the echoes carry true,
With a tramp, tramp, tramp,
And a stamp, stamp, stamp,
For the team of old A. U.!

RAY RAY SONG

Way up in Allegany
'Neath the shade of sheltering pines,
There stands a little college
That's for training noble minds,
And when they get together
On the gridiron, field or track,
You hear the students give their yell
And bring the victory back.

—Chorus—

Oh! Ray! Ray! Ray! Ray! Ray!
Hear the students yell,
Ray! Ray! Ray! Ray! Ray!
Notes of victory tell.
Oh! Ray! Ray! Ray! Ray! Ray!
Better move along
When you hear the students
Sing their Ray Ray! song.

Oh here's the little college
That will help you do your best,
Her girls are true, her men are strong,
They always stand the test,
And when they get together
On the gridiron, field or track,
They put their shoulders to the wheel,
And bring the victory back.

—Chorus—