In This Issue

Webmail users click here

Official News

· Undergraduate Students - Financial Aid Deadline 3/15/08

General Announcements

- · Longtime Campus Worker Roger Marvin Dies
- · Orpheus Chorale: Faure Requiem in Hornell Sun. March 16th
- Bookstore Spring Break Hours
- Bicentennial Choir: Singers Wanted!
- · Attention! Donations Needed for AUAMA Silent Auction Fundraiser
- · Blood Drive Friday, March 21
- ALANA Reunion 2008!
- · New Rule for Credit Union Checks
- · Online Web Request Form

What's Happening?

More Events...

TODAY	TOMORROW	THURSDAY
7:00 Alfred Bicentennial Celebration		

Undergraduate Students - Financial Aid Deadline 3/15/08

IMPORTANT: MARCH 15, 2008 IS THE DEADLINE FOR FILING THE 2008-09 ALFRED UNIVERSITY FINANCIAL AID APPLICATION AND THE FREE APPLICATION FOR FEDERAL STUDENT AID (FAFSA).

If you will be an undergraduate student at AU for the 2008-09 academic year and do not have these documents, please stop by the Financial Aid Office to pick them up. We are located in Alumni Hall and are open 8:30 a.m. - 4:30 p.m., Monday-Friday.

Attachment: Alfred University Financial Aid Application Form

back to top Send Email Reminder

Longtime Campus Worker Roger Marvin Dies

Roger L. Marvin, 65, of 783 State Route 244, passed away Sunday at St. James Mercy Hospital in Hornell.

Born in Corning on Aug. 27, 1942, the son of Leon Clifford and Vivia Vanderhoef Marvin, Roger had resided most of his life in the Alfred area. He was a graduate of Alfred-Almond Central School, Class of 1963, and had been employed on the grounds crew for Alfred University prior to his retirement.

He was predeceased by his parents and three brothers; Leon, Walter and Douglas Marvin.

He is survived by his wife, Brenda Fisher Marvin, an AU staff member whom he married in 1968; one daughter, Rusty (Michael) Hakes of Corning; two sons, Clifford Marvin of Alfred Station and Kurt (Carmen) Marvin of Hornell; a sister, Gayle (Pete) Nevius of Coopers Plains; a brother, Otis (Anna)

Marvin of Alfred Station; and four grandchildren, Kyle and Brooke Marvin, and Amanda and Mason Hakes.

The family will be present to receive friends from 7-9 p.m. Tuesday (March 11) at the Bender-Brown & Powers Funeral Home, 354 Canisteo St., Hornell, where funeral services will be at 3:30 p.m. Wednesday (March 12), with the Rev. Ken Chronique officiating. Burial will be in Alfred Rural Cemetery.

Friends may make memorial contributions to the American Heart Association, PO Box 3049, Syracuse, NY 13220, or the American Diabetes Association, 595 Blossom Road, Rochester, NY, 14610.

To send a remembrance, please visit www.brownandpowersfuneral.... com.

back to top Send Email Reminder

Orpheus Chorale: Faure Requiem in Hornell - Sun. March 16th

On Palm Sunday, March 16 at 7 p.m. at Hornell Presbyterian Church, the Orpheus Chorale of Hornell will be presenting Gabriel Faure's intimate and moving Requiem Mass.

Orpheus Chorale is a community choir formed to present masterworks and classics of choral literature. Orpheus is directed by Scholes Librarian Mark Smith. Several Alfred faculty and community members are members of the chorale. Admission is Free.

back to top Send Email Reminder

Bookstore Spring Break Hours

Bookstore Spring Break Hours

Closed Saturday & Sunday Open Monday through Friday 10 a.m.-4 p.m. Enjoy the Break!

back to top Send Email Reminder

Bicentennial Choir: Singers Wanted!

The Alfred Bicentennial Choir will re-form to sing songs praising our educational institutions past and present, and we want YOU to join us!

We will be singing the Alfred High School, Alfred-Almond, Alfred State College, and Alfred University alma maters at the Tuesday, March 11 bicentennial celebration.

Rehearsals are Sunday, March 9 at 2 p.m. in Miller 301 and on Tuesday, March 11 at 6:15 p.m. before the celebration. Advance copies of the music and/or lyrics can be obtained to brush up on your "Empire State Hills," "Hills of Allegany," and "Courage Never Faltering." No previous choral experience necessary.

For additional information, contact Rebecca Weaver at **weaverr@alfred.edu**.

back to top Send Email Reminder

Attention! Donations Needed for AUAMA Silent Auction Fundraiser

AU American Marketing Association is holding a silent auction Friday and Saturday, March 21 and 22, to raise money for its trip to the International Collegiate Conference in New Orleans. If any departments or employees are interested in donating a themed basket or raffle off please contact Jessica Marble at jrm9@alfred.edu. Baskets can be a theme and size of your choice.

Baskets will need to be collected by Wednesday, March 19 at 4:30 p.m., however they are accepted anytime before then.

back to top Send Email Reminder

Blood Drive Friday, March 21

Please consider giving blood at the Alfred University Blood Drive on Friday, March 21. Our goal is to collect 90 units. You may make an appointment using the link below. If you donated on or before Jan. 25, 2008, you are eligibile to donate again. Walk-ins are welcome. Photo ID is required to donate.

Link: http://givesblood.org/go.php?bdc=427749

back to top Send Email Reminder

ALANA Reunion 2008!

The 2nd ALANA Reunion will be taking place April 11-13, 2008! Here is the official schedule:

Friday, April 11, 2008

8 pm Welcome Back Reception Fasano Welcome Center

Saturday, April 12, 2008

10 am Drawn to Diversity breakfast Ade Lobby -special presentation of D2D project to Wegmans Food Markets

1 pm Surprise Lunch Location: TBA

4 pm Dinner and Speaker Powell Knight Club

8 pm Raices in Holmes Auditorium -cultural performances by students

12 am After party in Susan Howell Hall

\$25 per person (includes dinner & gift)

To rsvp, by Marc 31, contact:

Jessica Cabrera, Reunion Coordinator at **jc2@alfred.edu**Dan Napolitano, Director of Student Activities at (607) 871-2925

You can also get informed on our facebook site under ALANA Unity Celebration. Feel free to join. Attachment: **ALANA_Reunion_20081.doc**

back to top Send Email Reminder

New Rule for Credit Union Checks

Beginning Feb. 7, 2008, if you have requested a check from your Alfred Allegany Educational Employees Federal Credit Union account, the check may either be mailed to you, or picked up in the Credit Union Office during regular business hours:

Mondays - 9 a.m.-3 p.m.

Tuesdays - 10 a.m.-4:30 p.m. Wednesdays - 12:15-1 p.m. Thursdays - 9 a.m.-3 p.m. Fridays - 10 a.m.-4:30 p.m.

If you have requested a check prior to Feb. 7, 2008, and asked to pick it up at the Alfred State College Police Department, please pick it up immediately.

Thank you.

Your Credit Union Board

back to top Send Email Reminder

Online Web Request Form

In order to insure that requests for new Web pages or changes to existing pages are directed to the appropriate individuals and handled in a timely manner, please use our online request form.

This is the only request format that will be accepted. If you have questions regarding the form or its use please contact Webmaster, Judy Linza, at x2727 or e-mail **webmaster@alfred.edu**. Link: **Online Web Request Form**

back to top Send Email Reminder

Alfred University | My AU | Our AU | Events | BannerWeb | Blackboard | News | Enews