

ALFRED UNIVERSITY
STUDENT SERVICES
1978 - 79

C.A. Prophet

TABLE OF CONTENTS

ESSENTIALS

Administrative Offices . . .	2
Emergency.	1
Who To See	4

WHAT TO DO - ALFRED, U.S.A. Population: 1400

Airlines	6
Area Businesses.	9
Athletics, Intramurals . .	14
Busses	6
Campus Center.	10
Clubs & Organizations. . .	11
McLane Center.	13
Motels	7
Movies	8
Parks.	8
Recreation	8
Religious Life	15
Restaurants.	7
Transportation	6
Skiing	8
Wineries	8

HEALTH AND HELP

Academic Calendar..Back Cover	
Accident Insurance.	20
Career Planning	21
Counseling Service.	21
Dental Services	24
Family Planning	20
Health Center	17
Helpline & Referral	
Agency	20
Leave of Absence.	26
Libraries	23
Medical Services.	24
Student Learning	
Assistance Program . .	22
Withdrawals	26

LAW AND ORDER

Alcohol Policies.	32
Animal Policy	31
Discrimination.	38
Motor Vehicles.	34
Ombudsman	37
Open Container Law.	33
Phase System.	27
Residency Requirement . .	30
Weapons	36

CREDITS

Rosanne Parker
Ellen Gertel
Karen Blazejewski, typist

EMERGENCY NUMBERS

(From Centrex Phones--871 Numbers)

AMBULANCE - 9-587-3101

FIRE DEPARTMENT - 9-587-3101
If no answer, 9-478-8444

ALFRED POLICE STATION - 9-587-5600
If no answers, 9-478-8448

HEALTH CENTER - 2188 or 2189
Terrace Street

SECURITY
AU SAFETY OFFICE - 2108
CARNEGIE HALL

ALLEGANY HELPLINE AND REFERRAL AGENCY - 2112
6 Sayles Street

HEATING PLANT - 2157

PHYSICAL PLANT - 2154

ADMINISTRATIVE OFFICES

Admissions: Crandall Hall (2115)

Paul P. Priggon, Director (2115)
Peter G. Raneri, Associate Director of Admissions, Transfer
Coordinator (2271)
Anne Baldwin, Assistant Director (2115)
Frederick George, Assistant Director (2115)
Mark J. Lynch, Assistant Director (2115)
Admissions Counselor (to be appointed)

Career Planning and Counseling Services: Bartlett Hall (2164)

Charles H. Shultz, Director
Robert Kazin, Counselor

College of Ceramics: Binns-Merrill Hall (2411)

Willis G. Lawrence, Dean (2412)
Lynn C. Taylor, Director of Business Affairs (2484 or 2482)
Mario Prisco, Assistant Dean, Harder Hall (2472)

College of Liberal Arts: Seidlin Hall (2171)

John R. Foxen, Dean
Fred H. Gertz, Assistant Dean

College of Nursing and Health Care: Allen Hall (2181)

Joella M. Rand, Dean

Financial Aid: Bartlett Hall (2159)

David L. Gruen, Director

Graduate School and Special Programs: Carnegie Hall (2141)

Lewis C. Butler, Dean

Officers of the University

M. Richard Rose, President, Carnegie Hall (2101)
S. Gene Odle, Provost, Carnegie Hall (2137)
Robert Heywood, Vice President for Business and Finance,
Carnegie Hall (2272)
Donald H. King, Dean for Student Affairs, Carnegie Hall
(2133)
Robert A. Clinger, Vice President for University Relations,
Greene Hall (2144)

Physical Plant: (2154)

Eugene C. Slack, Director

Registrar: Seidlin Hall (2122)

L. Roland Doerschug, Registrar

Safety Office: Carnegie Hall (2108)

Robert C. Kelley, Business Manager

School of Business and Administration: Myers Hall (2226)

Willford G. Miles, Dean

Student Activities: Rogers Campus Center (2175)

Gary Muck, Director (2178)

Student Affairs: Carnegie Hall

Donald H. King, Dean for Student Affairs (2133)
Lynn Jansky, Associate Dean for Student Affairs (2134)
John E. Marshall, Associate Dean for Student Affairs (2135)
Rosanne Parker, Assistant Dean for Student Living (2160)

Treasurer's Office: Carnegie Hall (2127)

H. Woodie Lange, Controller

DIVISION OFFICES

College of Ceramics:

Art and Design - Mr. Anthony Hepburn, Harder Hall (2442)
Engineering and Science - Dr. David Rossington, McMahon
Building (2449)

College of Liberal Arts:

Biological Sciences - Dr. Carl Shively, Science Center
(2205)
Humanities - Dr. David Ohara, Seidlin Hall (2256)
Modern Language Program - Dr. Michael Lakin, Seidlin Hall
(2254)
Music Program - Mr. James Chapman, Music Annex (2252)
Human Studies - Dr. Gary Horowitz, Kanakadea Hall (2217)
Mathematics - Dr. Roger Moritz, Myers Hall (2258)
Physical Education - Doris Harrington, McLane P.E. Center
(2193)
Physical Sciences - Dr. Richard Sands, Myers Hall (2201)
Psychology - Dr. Louis Lichtman, Science Center (2213)
Social Sciences - Dr. Robert Heineman, Science Center (2215)

College of Nursing and Health Care:

Alfred Division - Mrs. Lynn Griffith, Allen Hall (2181)
Rochester Division - Mrs. Lillian Nail (716-586-8241)

School of Business and Administration:

Dr. Willford G. Miles, Myers Hall (2226)

Graduate School and Special Programs:

Education - Dr. William Walker, Myers Hall (2214)

WHO TO SEE IF YOU HAVE A QUESTION ABOUT. . .

Academic AppealsDean of College, Ombudsman*
 Adding/Dropping Courses. . . .Academic Advisor
 AdvisingAcademic Advisor
 Alcohol Related Counseling . . .Allegany Council on Alcoholism,
 716-593-6738
 Art Supply CardsTreasurer's Office, Carnegie,
 2127
 Athletics.Director of Athletics, McLane
 Center, 2193
 Bills, Charges, AccountsTreasurer's Office, Carnegie,
 2127
 Books, supplies.Crandall's, Main Street
 Career Planning.Academic Advisor and/or Office
 of Career Planning & Coun-
 seling, Bartlett, 2164
 Change of Address.Records Office, Seidlín, 2122
 Change of Advisor.Dean of College
 Change of Major/College. . . .Dean of present College
 Clubs and Organizations. . . .Director of Student Activities,
 Campus Center, 2175
 Computer Accounts, student . . .Computer Center, McMahon, 2222
 Counseling, personalOffice of Career Planning &
 Counseling, Bartlett, 2164;
 Student Affairs, Carnegie,
 2133; Residence Hall Staff
 Counseling, vocationalOffice of Career Planning &
 Counseling, Bartlett, 2164;
 Academic Advisor
 Course SyllabiDean of College
 Cross Registration with Ag-
 Tech.Records Office, Seidlín, 2122
 Disciplinary appealsStudent Affairs, Carnegie, 2133;
 Ombudsman*
 Emergency Medical Travel . . .Student Affairs, Carnegie, 2134
 Financial Aid ProgramsOffice of Financial Aid, Bartlett,
 2159
 Food ServiceStudent Affairs, Carnegie, 2135
 Foreign Student Advising . . .Student Affairs, Carnegie, 2134
 Housing, on-campus and
 off-campus.Student Affairs, Carnegie, 2135
 Intramurals.Director of Intramurals, McLane
 Center, 2193
 Leadership Training.Student Affairs, Carnegie, 2134
 Leave of AbsenceDean of the College
 Linen.Loohn's Cleaner's, Hornell
 Notary Services.Columbia Banking
 Parking, Car Registration. . .Safety Office, Carnegie, 2108
 Passports.Belmont Court House
 Phasing SystemStudent Affairs, Carnegie, 2135
 Placement Credential File. . .Office of Career Planning &
 Counseling, Bartlett, 2164

Reading Improvement Programs . .Student Learning Assistance
 Program, Cannon Hall, 2170;
 Student Affairs, 2134
 RecreationMcLane Center, 2193; Campus
 Center, 2175
 Recommendation forms (transfer,
 graduate schools)Student Affairs, Carnegie, 2133
 Residence Hall ProgramStudent Affairs, Carnegie, 2135
 Safety, Security Office. . . .Business Office, Carnegie, 2108
 Selective Service.Student Affairs, Carnegie, 2133
 Study Abroad
 Liberal Arts.Graduate School and Special
 Programs, Carnegie, 2141
 Ceramic EngineeringBinns-Merrill, 2417
 Ceramic Art and Design. . .Harder Hall, 2442
 Study SkillsStudent Learning Assistance
 Program, Cannon, 2170 and/or
 Student Affairs, Carnegie, 2134
 Summer School.Graduate School and Special
 Programs, Carnegie, 2141
 Telegrams.Kampus Kave, Main Street
 Transcripts.Records Office, Seidlín, 2122
 Transferring from the
 University.Student Affairs, Carnegie, 2134
 Travel Abroad (International
 I.D. Card).Student Affairs, Carnegie, 2134
 TutoringStudent Learning Assistance
 Program, Cannon, 2170 and/or
 Student Affairs, Carnegie, 2134
 University policies and
 regulationsStudent Affairs, Carnegie, 2134
 Veteran Affairs.Records Office, Seidlín, 2122
 Withdrawing from the
 University.Student Affairs, Carnegie, 2134
 Work Study Jobs.Office of Financial Aid,
 Bartlett, 2159
 Vocational TestingOffice of Career Planning &
 Counseling, Bartlett, 2164

*Ombudsman is Dr. Melvin Bernstein, Seidlín, 2256

New York	320
Rochester	70
Buffalo	90
Syracuse	130
Albany	270
Cleveland	250
Boston	450
Washington	350
Philadelphia	310
Pittsburgh	230
Montreal	405
Toronto	190

TRANSPORTATION

Alfred University provides the following bus service for students:

1. Connection with public transportation at vacation periods. These connections include the Rochester Airport and the bus stop at Andover, New York. Information concerning bus and airline schedules is available at the Director of Student Activities Office in Rogers Campus Center, 871-2175. (Transportation is a service and cannot be guaranteed.)
2. Transportation within a certain radius of the campus for various student activities such as academic programs, sports events, cultural programs and other extra-curricular activities.

The Director of Student Activities schedules busses. Student organizations interested in using the busses should contact him at his office in Rogers Campus Center.

If you want a ride of a short distance at an unusual time (i.e., in the middle of the week and only as far as Hornell or Wellsville) the grapevine is your best bet.

There is a "Ride Board" in the Campus Center and you can advertise in the newspaper for cheap rides home. Also, call WALF, 871-2200 to list your need for a ride or rider which is announced twice daily. Do this early since car pools for vacations fill up fast.

Travel Services:

ABC Cab Co., Wellsville - 716-593-6777
Greyhound Bus Lines, Hornell - 324-5656
Hornell Travel - 324-7400
R & C Taxi, Hornell - 324-6077
Short Line Bus, Andover - 478-8222
Wellsville Travel - 716-593-2342

Airlines:

Rochester Airport - 716-344-2600
Allegheny Airlines, Rochester - 716-546-4660
American Airlines, Rochester - 716-325-5200
United Airlines, Rochester - 716-232-1550

MOTELS

Varsity Lodge, Rt. 244, Alfred Station - 587-8107
 Wellsville Motel, Rt. 417E, Wellsville - 716-593-2494
 Cooks Motel, Andover Road, Wellsville - 716-593-1747
 Towne Motel, Rt. 417W, Wellsville - 716-593-1650
 Long Vue Motel, Rt. 417, Wellsville-Bolivar Road - 716-593-2450
 Robinson's Motel, 38 Main Street, Hornell - 324-1622
 Coachlight, Rt. 36N, Hornell - 324-0800
 Pine Tree Motel, 30 Chestnut, Andover - 478-8264
 Sunshine Motel, Hornell-Arkport Road, Hornell - 324-4565

RESTAURANTS AND EATING PLACES

Lower-Price Range (Casual):

Alfred Pizzeria, 15 Church Street, Alfred - 587-5151
 Alfred Sub Shop, 56 N. Main, Alfred - 587-4422
 Campus Center, A.U. Campus - 871-2175
 College Spot Restaurant, 23 N. Main, Alfred - 587-8505
 Collegiate Restaurant, 7 N. Main, Alfred - 587-5293
 Kentucky Fried Chicken, 36 Genesee, Hornell - 324-3535
 McDonald's, Seneca & Bennett, Hornell - 324-3367
 McDonald's, Bolivar Road, Wellsville
 Pudgies Pizza, Corner Seneca & Fulton, Hornell - 324-4442
 The Red Barn, FBC Shopping Plaza, Hornell - 324-9898
 Sambo's, Main Street, Hornell

Middle-Price Range (Casual):

The Brothers Four, Main Street, Almond - 276-8811
 Coslo Acres, Main Street, Almond - 276-6633
 Beef Haus, 104 N. Main, Wellsville - 716-593-6222
 Stearn's Little Red Hen, Rt. 244, Alfred Station - 587-3111
 Stubby's Family Restaurant, 82 Erie Ave., Hornell - 324-3444
 The Sunset Inn, 231 East Avenue, Hornell - 324-6263
 Texas Hot Restaurant, 132 N. Main, Wellsville - 716-593-1400
 Texas Cafe, 29 Broadway, Hornell - 324-9770
 The Vineyard, 176 N. Main, Wellsville - 716-593-6070

High-Price Range:

The Big Elms Restaurant, 196 Seneca, Hornell - 324-7450
 Cameo Restaurant, Rt. 417, Wellsville-Bolivar Road - 716-593-6333
 The Castle, Rt. 417, Olean - 716-372-6022
 Coachlight Steak House, Rt. 36N, Hornell - 324-3000
 Hilltop Restaurant, Richburg, NY - 716-928-2483
 Johnnies' Ristorante, 55 Broadway, Hornell - 324-0032
 Long Vue Restaurant, Rt. 417, Wellsville-Bolivar Road - 716-593-2450
 Penn Valley Resort, Genesee, PA - 814-228-3404
 Ponce de Leon Restaurant, Webb's Crossing Road, Hornell - 324-4477

RECREATION

Billiards:

Alfred Tech Activities Building - 871-6326
 Bill Yard Hall, Campus Center, Alfred University - 871-2175

Bowling:

Hornell Bowl, Arkport Road, Hornell - 324-5621
 Nick's Bowling Alley, 64 East Dyke Street, Wellsville - 716-593-2641
 Tech Lanes, Alfred Tech - 871-6328

Florists:

Alfred Floral Service, 4 Reynolds Street, Alfred - 587-5313
 College Florist, N. Main Street, Alfred - 587-2921

Movies:

Alfred Tech Sunday Movie, Activities Building - 871-6326
 The Babcock Theater, 144 N. Main, Wellsville - 716-593-4770
 Castle Cinema, Olean - 716-373-2060
 Cinema Three, Olean Mall, Olean - 716-372-4242
 C.P.C. Movies, Myers Hall, Alfred University - 871-2175
 Hornell Twin Cinema, corner Main & Center, Hornell - 324-4129
 Nevins Campus Theater, McLane Center, A.U. Campus (weekends) - 587-8308
 Wellsville Drive-In, Rt. 417, Wellsville - 716-593-5948

Parks:

Letchworth State Park, Castile - 716-493-2611
 Stony Brook State Park, Dansville - 716-335-8111

Roller Skating:

Funland Roller Rink, Baldwin Road, Wellsville - 716-593-2000

Skiing:

Happy Valley, Alfred - 587-8825
 Holiday Valley, Ellipticville - 716-699-2345
 Kissing Bridge, Glenwood - 716-592-4963
 Ski Wing, Allegany - 716-372-2288
 Swain, Swain - 545-8886

Swimming:

Alfred Tech Pool, Activities Building - 871-6273
 McLane Physical Education Center, A.U. - 871-2193

Winery Tours:

Bully Hill Vineyards, Hammondsport - 868-3610
 Gold Seal Vineyards, Hammondsport - 569-2231
 Great Western - 569-2121
 Taylor Wine Co. - 569-2111
 Widmer Wine Cellars, Naples - 716-374-6311

AREA BUSINESSES

Alex's Liquor Store, 27 N. Main Street - 587-8858
 Alfred T.V. Cable System, 4 Reynolds Street - 587-5313
 Alfred Giant Food Mart, Rt. 244 - 587-8200
 Alfred Pizzeria, 15 Church Street - 587-5151
 Alfred Sports Center, 3 N. Main Street - 587-3442
 Alfred Village Store, 5 N. Main Street - 587-3033
 Alfred Sun, 15 N. Main Street - 587-8110
 Alison Wonderland, Main Street
 Alfred Craft Co-op, 15 N. Main Street - 587-4764
 The Bicycle Man, N. Main Street
 Box of Books, 1 W. University - 587-2623
 Canacadea Country Store, 599 Rt. 244, Alfred Station - 587-4234
 Citizens National Bank and Trust Co., N. Main Street - 587-8444
 College Book Store, 34 N. Main Street - 587-3000
 College Spot, Main Street - 587-8505
 College Mobil Station, 854 Rt. 244, Alfred Station - 587-2373
 Columbia Banking Savings and Loan Association, 44 N. Main Street - 587-8121
 Drumm's Garage, Alfred-Almond Road - 276-5071
 East Valley Pottery, East Valley Road - 587-8494
 E. W. Crandall and Son, 32 N. Main Street - 587-5241
 The Gallery, 43 N. Main Street - 587-5700
 Gardner Body Shop, Rt. 244, Alfred Station - 587-5335
 Gentleman Jim's, 1 Mill - 587-2680
 The Head Hunter Beauty Salon, 7 1/2 N. Main Street - 587-2966
 Hitchcock's Pharmacy, 15 N. Main Street - 587-3773
 Iroquois Telephone Company, Rt. 21, Alfred Station - 871-6329
 Business Office - 587-8141
 Repair Office - 587-8144
 Jericho Audio, 5374 Elm Valley Road, Alfred Station - 587-8256
 Kampus Kave, 11 N. Main Street - 587-2233
 Our Studio, 11 Elm Street - 587-2800
 Saxon Inn Pub, Rogers Campus Center - 2177
 Short's Gas Station, 899 Rt. 244, Alfred Station - 587-8860
 Short's Liquor Store, 899 Rt. 244, Alfred Station - 587-2101
 Stace's Corner Barber Shop, 1 N. Main Street - 587-2622
 Stanlee's Hardware, 833 Rt. 244, Alfred Station - 587-8500
 Stearn's Poultry Farm, 900 Rt. 244, Alfred Station - 587-3115
 Sun Publishing Company, 11 S. Main Street - 587-5305
 Telefood BusyMart, 17 N. Main Street - 587-8443
 Wheaton Agency, 31 N. Main Street - 587-4451

ROGERS CAMPUS CENTER

Rogers Campus Center serves as the hub of social and recreational activities here at Alfred University.

In the Center are offices and meeting rooms for student organizations, such as the Student Senate (student governmental body here at A.U.). The Center also serves as the headquarters for The Kanakadea yearbook, the Fiat Lux student newspaper, and ConCEP, the student activity group.

The building also includes a game room with billiard tables and pin ball machines, meeting rooms, lounge and T.V. area. The Center's cafeteria, Lil' Alf's Cafe, is a popular relaxation stop for students between classes, with the Saxon Inn Pub the favorite evening spot for students.

The Campus Center is the home of the Outdoor Program and Resource Center, which assists in coordinating trips and other outdoor activities. Resource materials and rental equipment are available.

ConCEP (Consolidated Campus Events and Programs) is the student group which plans the series of recreational and social events presented throughout the year. The Board, working in cooperation with the Director of Student Activities, sponsors films, coffee-houses, concerts, dances, and exhibits of art and sculpture. ConCEP also has a technical and a publicity department.

PUBLICATIONS

Fiat Lux

The Fiat Lux, Alfred University's student newspaper, offers motivated students practical experience in the field of journalism. Staffed entirely by students, the Fiat Lux seeks any student who would like to gain experience in news reporting, feature writing, advertising, photography, sport reviewing, copy and proofreading, business managing, circulation, offset printing, and layout. Because the Fiat Lux expresses student's views toward the town, the campus, and outlying areas, students who have a commitment to their own education as well as that of others, are particularly needed. This commitment is essential. Although no previous high school experience is necessary, it helps. Our comfortable office is located in the basement of the Campus Center. We are a friendly and concerned group of students and our interest is your interest.

The Kanakadea

The Kanakadea, Alfred University's yearbook, presents a pictorial coverage of the events of the college year. Positions are available for interested students to work as staff members in the various departments. Stop by our office in the basement of the Campus Center.

CLUBS AND ORGANIZATIONS

The following is a list of student clubs and organizations, fraternities and sororities, and honorary societies active at Alfred University.

<u>Name</u>	<u>Contact</u>
Alfred Gay Liberation	
Alfred University Student Nurses Assoc.	Nursing Office, 2181
Allegheny Helpline and Referral Agency	6 Sayles St., 2112
Alpha Phi Omega (service fraternity)	Mark Brostoff
Amateur Radio Club	Dr. Towe, 2208
American Ceramic Society	Mr. Tinklepaugh, 2426
Bridge Club	Dr. Butler, 2141
Chess Club	Dr. Moritz, 2258
ConCEP	Gary Muck, 2178
Drama Club	Carla Murgia, 2251
Environmental Action Committee	Chris Ballantyne,
	Greg Smith
Fellowship of Christian Athletes	Bob Baker, 2193
Forest People (Outdoor Club)	Greg Smith
Frisbee Club	Thad Starkey
Greeks	
Fraternities:	
Alpha Chi Rho, 587-8474	Joseph DePasquale
Delta Sigma Phi, 587-8044	Steve Nicholson
Kappa Psi Upsilon, 587-8019	James Roggow
Lambda Chi Alpha, 587-8025	John Hodgkins
Zeta Beta Tau, 587-8018	Frank Morbillo
Sororities:	
Alpha Kappa Omicron, 587-8053	Mary Lukomski
Sigma Chi Nu, 587-8041	Debbie Marchiante
Theta Theta Chi, 587-8040	Kathy LaRosa
Hillel	Dr. Bernstein, 2256
Honorary Societies	
Alpha Lambda Delta (scholastic	
honorary for freshmen)	Ms. Harrington, 2193
Alpha Mu Sigma (Music)	
Delta Mu Delta (Business)	Dr. Robana, 2226
Keramos (Ceramic Engineering)	Dr. Rase, 2422
MENC (Music)	Mr. Chapman, 2252
Pacioli Society (Business)	Dr. Enke, 2226
Phi Sigma Iota	Dr. Enke, 2226
Phi Kappa Phi (University-wide)	Dr. Biggs, 2226
Pi Gamma Mu (Social Sciences)	Dr. Droppers, 2217
Psi Chi (Psychology)	Psychology Dept., 2213
Sigma Delta Pi (Spanish)	Dr. Trice, 2256
Hot Dog Day Committee	Bob Popkin, Chairperson

Musical Organizations

Carillon Staff	Mr. Chapman, 2252
Concert Band	Mr. Chapman, 2252
Orchestra	Mr. Chapman, 2252
Selected Ensembles	Mr. Chapman, 2252
University Chorus	Mr. Chapman, 2252
New Alfred Review	Dr. Ben Howard, 2256
Pan-Hellenic Council	Don King, 2133
People's Campaign	Michael Schreiber
St. Pat's Board	Dean Lawrence, 2411
Society of Women Engineers	Dr. Mueller, 2470
Student Volunteers for Community Action	Lynn Jansky, 2134
WALF	Gary Esterow, 2200

RADIO STATION (W.A.L.F.)

Alfred University students operate a ten-watt educational FM radio station on campus, which began in 1971. WALF-FM is located in the back of the Steinhein building, where it moved in January of 1975. Positions are available in programming, news, administrative work, engineering, and, most importantly, in broadcasting. Auditions are held periodically throughout both semesters and WALF encourages all students to come to the station for an audition. WALF-FM is a progressive rock station and broadcasts at 89.7 on the FM dial. Call 871-2200 for information.

McLANE CENTER

McLane Physical Education Center is the hub of athletics, physical education classes, intramurals, and recreational activities. In addition to this facility, Davis Gym, which has a basketball court, indoor track, and fencing court, is located adjacent to McLane.

McLane Center has two regulation size basketball courts, swimming pool with three diving boards, two sauna baths, weight training room with University gym, a dance studio, four handball and squash courts, and four badminton and volleyball courts. Located in the McLane parking lot are two basketball baskets and two badminton and volleyball courts for recreational use, as well as basketball baskets and other facilities located near the dormitories. There are seven tennis courts on campus and one trap range for recreational shooting west of Jericho Hill. Brentwood Riding Center in Angelica affords an opportunity for participation in a riding club and recreational riding.

The gym is open for recreation week nights and weekends except when a cultural event or an intercollegiate sports event is in progress.

To obtain recreational equipment, the student must leave his/her I.D. card.

The following equipment can be checked out: basketballs, volleyballs, squashballs, handballs, paddle balls, paddle rackets, badminton rackets and birdies, tennis rackets and balls, golf equipment and volleyball set-ups by special request and gymnastic equipment by special arrangement.

INTERCOLLEGIATE ATHLETICS

Intercollegiate sports include men's basketball, women's basketball, women's swimming, men's swimming, men's track, women's track, skiing, lacrosse, men's tennis, women's tennis, golf, football, soccer, rifle, and women's volleyball.

Alfred University is a member of the National Collegiate Athletic Association, the Eastern College Athletic Conference and the Independent College Athletic Conference of New York State, the Association of Intercollegiate Athletics for Women, the Eastern Association of Intercollegiate Athletics for Women, and the New York State Association of Intercollegiate Athletics for Women. The program in intercollegiate athletics operates under the rules and regulations of these national, regional, and state organizations; and University athletes compete in many of the contests in each group.

The coach of the sport shall have complete jurisdiction of the team in all matters of conduct. Students will be declared ineligible if they participate in ANY outside athletic competition or activity without specific advance permission from the Director of Athletics. This includes all vacation periods, including summer.

MEN'S AND WOMEN'S INTRAMURALS, TOURNAMENTS AND OPEN RECREATION

The Director of Intramurals has an office located in the McLane Center. All students are invited to participate as individuals or teams, independent or affiliated with residence halls, fraternities, or sororities, within the framework of the organization's constitution. Active programs are conducted in badminton, basketball, handball, horseshoes, water polo, softball, table tennis, rip-flag football, volleyball, wrestling, and swimming.

Separate men's and women's activities are available in activities which will tend to produce incompatible skill levels. All other activities are co-ed in nature. Opportunities are provided for all women students to participate in volleyball, basketball, archery, badminton, tennis, swimming, table tennis, handball, and softball activities either as organized intramurals and tournaments or open recreation. There is also the possibility of a dance interest group being formed.

Schedules and announcements are made in "This Week at Alfred", over the University radio station, Fiat Lux, and posted and updated on the Intramural Board at McLane Center (upper foyer).

HEALTH AND HELP

CRANDALL HEALTH CENTER

Health Center specifics are as follows: The University Health Service is located in the Crandall Health Center on Park Street, where facilities and professional personnel are available 24 hours daily whenever school is in full-time session. The Center is not open during the summer or the vacations of the regular academic year.

1. It is the responsibility of the student to report as soon as possible to the Health Center or to his/her Head Resident any personal illness or injury which may require treatment. Head Residents have first aid kits available and are able to provide simple medication and first aid for minor ailments or injuries. Always see the Head Resident for illness or injury which occurs during the night-time periods as it may save a trip to the Health Center.
2. Clinic Hours: 9 a.m. to 5 p.m. daily (Monday-Friday) with the University Physician in attendance to see those students requiring his services. The Health Center is open 24 hours daily and there is always a registered nurse on duty. It is strongly advised that students use the regular clinic hours whenever possible for the most prompt and complete service required.
3. Physician's Clinic Hours: 9 a.m. to 12 noon and 2 p.m. to 5 p.m. (Monday-Friday). A physician is available at all other times, whenever school is in full session, for emergencies only. The nurse on duty will determine whether the physician is required for any given patient. At no time should students phone the physician directly. Always have the duty nurse see you first or your Head Resident, whichever is most convenient.
4. In-Patient Care: There are 14 beds available at the Health Center for students requiring hospitalization for non-critical conditions. Students are entitled to a maximum of seven days of in-patient care annually without charge. There is a charge of \$10 for each day beyond this seven-day limit of hospitalization at the Center.
5. Health Center Services: a) Routine out-patient and in-patient medical-surgical (minor) care as is usually provided in the general practice of medicine. b) Dispensing of basic drugs and medications are prescribed by University Physician for up to seven-day periods for each separate illness or injury. c) Allergy injections of extracts provided by student's own physician at a charge of \$1.00 per injection. d) X-ray examinations and lab tests (basic) at nominal charges posted at Health Center. e) Physical therapy (diathermy, ultra-sound and whirl-pool) as prescribed

by physician. f) Orthopedic treatment of simple fractures, etc., not requiring reduction by a specialist. g) Aerosol and Oxygen inhalation therapy is available for broncho-pulmonary diseases. h) Gynecological Services: These are available by appointment during regular clinic hours (9 a.m.-12 noon and 2 p.m.-5 p.m.) on Tuesdays through Fridays without any charge except for certain lab tests. 1) Routine pelvic and breast exams including Pap tests if desired. Lab fee for Pap test is currently \$5.60. 2) V.D. testing and exams, and treatment if needed with no charges. 3) Pregnancy tests (on morning specimen of urine). The lab charge is \$4.00. 4) Birth control counseling and both initial and follow-up exams are done. Contraceptive pills are prescribed and diaphragms are fitted and prescribed also. No IUD's are inserted at our clinic but they are removed as needed. 5) General gynecological counseling is available regarding sex problems, female physiology, dysmenorrhea, and pregnancy.

6. Private Medical-Surgical or Hospital Care: a) Students have the right to be attended by a physician or surgeon of their own choice and they and their parents must assume full fee liability for all such services received. b) All seriously ill or injured patients will be referred to specialists and admitted to a hospital in our neighboring cities of Hornell, Wellsville, or Rochester, according to the requirements of each case. Parents are always informed of such cases and may elect to transport their son or daughter to their local hospital if their condition will permit such transportation. c) Students treated by private physicians must: 1) Inform the physician that s/he is an A.U. student and desires private care. 2) Inform the Health Center of his/her action. 3) Request the attending physician to notify the Health Center if his/her condition is serious and if s/he will be hospitalized and also have the physician provide him/her with a written statement which will include a brief summary of his/her illness with dates attended and that s/he is able to return to academic and physical education activities. No student who has been absent because of illness or injury will be permitted to return to school without a physician's certification statement.

7. Medical Statements: The Health Center will issue statements only to those students satisfying one or more of the following criteria: a) The student was an in-patient at the Health Center under University Physician's care. b) The student was in the out-patient clinic for a condition presenting objective evidence of illness or injury requiring treatment by the physician which could not have been received at a time that would not require absence from an academic commitment. c) The student was ill at home and

presents a statement of verification by a parent, guardian, or private physician. d) The student was in a general hospital under his/her private physician's care and has a statement of verification signed by his/her physician. No other situation will be considered as a valid reason for the issuance of medical statements which would confirm and justify absence from classes or exams.

8. Physical Education Statements: a) Temporary statements of absence from P.E. classes will be issued by the University Physician on the basis of his recommendation or that of the student's private physician (verified by a written statement). b) A permanent waiver from the P.E. requirement at the University will only be granted on the written recommendation of the student's private physician because of the presence of a permanent disability which would be aggravated by P.E. activity of any kind. c) Modified or adaptive P.E.--There are certain conditions which are not totally disabling and which would be helped by a modified or adaptive P.E. program. This will be recommended to those students who in the University Physician's judgment will benefit from such physical activities.
9. Health Center Visitors: 1) There are no open visiting hours at the Health Center since the majority of in-patients have contagious diseases which we are isolating in order to prevent epidemics on campus. 2) The only visitors routinely permitted are parents, husbands or wives of patients, faculty or administrative personnel, police or religious ministers.
10. Confidentiality of Medical Information: The relationship between a physician and his patient is an extremely confidential one and under no circumstances will this fundamental principle be violated. All professional personnel at the Health Center are aware of the importance of this vital principle and will do their utmost to protect and maintain the confidential communications and records of all of our patients, past or present. Only with the written express consent and authorization of the patient, parent, or legal guardian, unless required by law as in the case of communicable diseases, will any confidential information be given to a third party.

ALFRED FAMILY PLANNING CLINIC

The Alfred Family Planning Clinic is open the first Monday evening of each month from 3 - 8 p.m. It is held at the Champlin Community House which is located at 5 Church St. next to the Seventh Day Baptist Church. This service is open to students and the community and is conducted by appointments only. For appointments, call Sally Mueller at 587-8276. Fees will vary on a sliding scale depending on income. Medicaid patients are accepted. The clinic offers the following services:

1. Complete physical exams, Pap tests, breast exams, blood pressure, blood tests, etc.
2. Pregnancy Testing.
3. V.D. check and referral for proper treatment.
4. Birth control: prescribe birth control pills, fit for diaphragms; condoms available as well as contraceptive foams and jellies, and creams.
5. General Counseling available for those who need further information.

ALLEGANY HELPLINE AND REFERRAL AGENCY (Formerly OZ Hotline)

(6 Sayles St.)

Allegany Helpline and Referral Agency is a crisis intervention service and peer group counseling and information center. If you have any problems concerning drugs, pregnancy, birth control, V.D., depression, suicide, or any other personal problem or crisis, telephone 871-2112. They're there 24 hours a day, seven days a week. Anyone may call or visit at any time for any reason.

ACCIDENT AND SICKNESS POLICY

Information regarding the purchase of a student insurance policy will be sent to each student by a commercial insurance carrier. If the student desires to enroll in the plan, s/he will do so through the insurance company.

The University does not provide student accident and sickness insurance.

CAREER PLANNING AND COUNSELING SERVICES BARTLETT HALL

The services of this office encompass three related areas: Career Counseling, Personal/Social Counseling, and Placement. They are described below:

CAREER COUNSELING: We can help you in the process of determining the initial direction which your academic or vocational career may take. We also deal with career decisions within the context of your personal values, life style choices, family life, sex roles, interests, etc. Our library has extensive occupational information and cassette recordings of Alfred grads speaking about their careers.

PERSONAL/SOCIAL COUNSELING: We deal with any problems as they come up. For example, loneliness and depression, problems with relationships, feelings about yourself, sexuality, drug use, assertiveness, freezing on exams and many more. You don't have to be "crazy" to come here. Most people who use the counseling services are perfectly sane and normal but find it helpful to talk with someone else about their concerns. You don't have to be in severe distress either. Most people are functioning quite well in this environment, but would like to do better. Come in when problems are small. Don't wait for them to get big. We're all under stress, and counseling services may be able to help.

CAREER PLANNING & PLACEMENT: We can help you in the process of finding jobs before and after graduation, writing resumes, applying to graduate schools, and developing a credential file (i.e., reference letters sent to prospective employers free of charge). Our Career Resources Library has specific employment information, and we coordinate on-campus recruiting.

The Career Planning and Counseling Services strictly maintains policies of confidentiality and our services are free to all students. Please feel free to drop in and look around. We are located on the ground floor of Bartlett Hall. If you would like to make an appointment with a member of our staff, you can do so by calling us at 871-2164, or by stopping by. You may also browse through our library without an appointment.

SLAP
STUDENT LEARNING ASSISTANCE PROGRAM

The Student Learning Assistance Program is located in Cannon Residence Hall, Rooms 101 and 102.

SLAP provides a location on campus which can be identified by students as a resource center for the development of learning skills. The program is staffed with peer counselors.

Specifically, the program provides:

1. Group and/or individual help with developing the basic study skills of: time management, note taking, improving concentration, improving memory, test taking, writing themes, oral reports, and reading textbooks.
2. Reading lab facilities. Testing of reading skills will be available. In addition, students may participate in a programmed reading lab, utilizing a controlled reader. Vocabulary improvement program is also available.
3. A location for the Baldrige Reading program during the Fall semester. This program will be offered to all students at a cost of \$70.00 per student. In this program, students utilize their own textbooks and are in direct contact with an instructor from Baldrige Reading for 5 fifty minute sessions per week for four weeks.
4. A central referral location for tutoring services.
5. Study Skill testing and test interpretation.

HERRICK MEMORIAL LIBRARY

Herrick Memorial Library serves the entire University community with 150,000 volumes and 12,000 miscellaneous documents, representing a broad spectrum of information in the liberal arts and sciences. In addition to books, pamphlets, periodicals, A V materials, and microforms to meet your academic needs, the library contains phonograph records that may be checked out or listened to in the library, newspapers (including many hometown papers), a large paperback collection for recreational reading, and books on such topics as crafts, cooking, car repair, and summer jobs.

The library staff is eager to help you find the information you need quickly and efficiently. The library provides you with a number of ways to accomplish this goal: a credit course in library research methods, instruction related to a specific course, printed guides and aids for finding and using library materials, as well as individual help.

Herrick Library is open: Monday through Thursday, 8 am - 11 pm
Friday, 8 am - 10 pm
Saturday, 11 am - 10 pm
Sunday, 11 am - 11 pm

During final exam periods, library hours are extended. Beginning with the 1978-79 academic year, an all night study room will be available on the lower level of the library.

SCHOLES LIBRARY OF CERAMICS

The Library of the New York State College of Ceramics is known as the Scholes Library and is situated in Harder Hall. As it is a reference library, no books may be withdrawn on loan. The library subscribes to 1155 periodicals and serials, and maintains 1841 serial titles, including 1365 periodicals, 476 serials, and 1 newspaper.

The library has 64,944 ceramic science, engineering, fine art and design items, and professional art and technical reference services are available. Although the books are of interest chiefly to the students and staff members of the Ceramics College, anyone on the University campus is welcome to use the library facilities during the following hours:

Monday through Thursday, 8:30 a.m. - 10:30 p.m.
Friday, 8:30 a.m. - 4:30 p.m.
Saturday, 10:00 a.m. - 5:00 p.m.; 6:30 p.m. - 10:30 p.m.
Sunday, 1:00 p.m. - 5:00 p.m.; 6:30 p.m. - 10:30 p.m.

AREA MEDICAL AND DENTAL SERVICES

Alfred:

J. Del-Campo, 49 Hillcrest Drive -
587-8838 DDS
R. Eisenhardt, 29 W. University -
587-5422 MD GP

Andover:

R. Common, Main Street - 478-8336 DDS
W. Coch, Andover Medical Center -
478-8421 MD GP
G. Ogden, Andover Medical Center -
478-8421 MD GP
D. Graham, Andover Medical Center -
478-8421 MD GP

Belmont:

E. Schwert, 46 Schuyler -
716-268-5588 DDS

Hornell:

M. Al-Hussaini, 20 Elm - 324-7918 MD Urologist
I. Al-Sinjari, 20 Elm - 324-1814 MD Orthopedics
M. Argentieri, 20 Elm - 324-3571 MD GP
E. Auringer, 20 Elm - 324-2821 MD Radiologist
R. Cameron, 19 Seneca - 324-5110 DDS
B. K. Chaudhuri, 430 Canisteo -
324-4167 MD Pediatrics
N. Chaudhry, 434 Canisteo - 324-5019 MD Internist
S. Chuo, 157 N. Maple - 324-4824 MD Pathologist
B. Collins, Medical Arts Bldg. -
324-3045 MD Surgeon
J. Coyle, 20 Elm - 324-7918 MD Urologist
K. Feuchtwanger, Hornell Medical
Cent. - 324-6091 Psychiatrist
A. Folsom, Hornell Medical Arts
Bldg. - 324-6335 MD GP
S. Greenberg, Hornell Medical Arts
Bldg. - 324-4822 MD Ophthalmologist
J. Griffin, 19 Seneca - 324-0971 DDS
Betty Harder, 49 Genesee - 324-3540 MD GP
R.A. Harder, 20 Elm - 324-0966 MD Surgeon
L. Haymes, Alfred-Almond Rd.,
Almond - 276-6383 MD Anesthesiologist
R. Janello, 19 Seneca - 324-7431 DDS
John Kelly, Hornell Medical Cent. -
324-2911 MD OB & GYN
K. Kim, 430 Canisteo - 324-4167 MD Pediatrics
E. Lemmer, 10 E. Washington -
324-3314 Chiropractor
W. J. MacFarland, 20 Elm - 324-2821 MD Radiologist

B. McClanahan, 411 Canisteo -
324-2730 Pathologist
G. Monroe, 19 Seneca - 324-1032 DDS
(if no answer, 587-8240) MD GP
C. E. Patti, 16 Church - 324-7000
W. Pearson, Medical Arts Bldg. -
324-2532 DDS
B. Penwarden, Medical Arts Bldg. -
324-3782 MD Internist
W. Peterson, Medical Arts Bldg. -
324-0051 MD Ophthalmologist
J. Pullman, 20 Elm - 324-7878 MD Internist
M. Randhawa, 327 Seneca - 324-5019 MD Internist
G. Stenhouse, Hornell Medical Cent. -
324-2911 MD OB & GYN
W. Stewart, 19 Seneca - 324-5110 DDS
P. Wolfgruber, Medical Arts Bldg. -
324-6117 MD GP
J. Yanick, 226 Main - 324-6500 MD Anesthesiologist

Wellsville:

P. Akman, 238 N. Main - 716-593-6800 MD GP
G. Amann, 109 N. Brooklyn -
716-593-5635 DDS
R. Bentley, 155 Maple - 716-593-5542 DDS
J. Cultry, 359 N. Main -
716-593-1071 MD Radiologist
I. Felsen - 243 Maple - 716-593-5555 MD GP
R. Felschutz, 261 N. Main -
716-593-3570 MD Optometrist
C. Gibson, 74 N. Main - 716-593-1570 DDS
P. Hancher, 12 Martin - 716-593-4990 DDS
E. Harkness, 23 Jefferson -
716-593-1022 MD GP
J. Pawlak, 12 Martin - 716-593-4990 DDS
K. Sale, 238 N. Main - 716-593-6800 MD Internist
D. Tartaglia, 12 Martin -
716-593-4250 MD GP
K. VanDine, 12 Martin - 716-593-6041 MD Ophthalmologist
K. Zinner, 46 Martin - 716-593-5910 MD Cardiologist

WITHDRAWAL FROM THE UNIVERSITY

A student who is obliged to withdraw from the University during the academic year or at the end of any semester should first consult with a member of the Student Affairs staff, in Carnegie Hall. Initiating the withdrawal in this manner is primarily for proper guidance and is also necessary if the student is to receive refunds which may be due.

A student who withdraws during the summer should also notify the Student Affairs Office. No refunds will be made for withdrawals which are not processed according to this procedure. Continuing students who do not notify the University before the semester begins that they will not be returning, forfeit their \$50 advance deposit.

LEAVES OF ABSENCE

Leaves of absence may be granted to students who wish to temporarily leave the institution with assurance that they may return. To apply for a leave, a student should write a letter to his/her academic dean indicating the reasons for the request and outlining his/her plans for the period of absence. Students who are on condition or currently on disciplinary probation will not ordinarily be granted a leave of absence. A leave of absence will not usually be granted for a semester in progress.

MEDICAL AND PSYCHIATRIC SEPARATION

The University lacks the personnel and time to be responsible for a student who may be a threat to themselves or to the University community. If a student's private needs or actions place excessive demands on the counseling, health, or security staffs of the University, the result may be that other students may not be served properly. If in the judgment of the Dean for Student Affairs (or his/her designate) a student is physically or emotionally unable to participate in, or cope with, normal University activities (whether or not a threat to the community), such a student will be separated from the University. Such action will be taken in consultation with appropriate University officials, such as the University Physician, the Director of Counseling, and the Director of Security. If a student is uncooperative in such a situation, the parents will be requested to remove him/her, or the student will be brought before the Student Hearing Board on appropriate disciplinary charges, if any.

Appeals to such actions should include examinations and reports from appropriate medical doctors or psychiatrists.

Alfred University
Rogers Campus Center

Nicholas Berger '73
Artist

LAW AND ORDER

THE STUDENT AND THE LAW

The University's attitude is that when students violate the law, they must be prepared to accept whatever penalties the law provides. Respect for law is seen as basic in an educated person and as central to the preservation of democracy.

This matter is treated in detail in the "Statement on Student Rights and Responsibilities," located in the Alfred University Rules and Regulations notebook. The section titled Institutional Authority and Civil Penalties is the official University position on this subject.

THE PHASE SYSTEM: HOW AND WHY

It is obviously imperative that all members of the group conform to minimal behavioral expectations in order for the group to function effectively. When individuals within the group continuously refuse to cooperate regarding these minimal standards, it becomes the responsibility of each residence hall staff member to determine the reasons for uncooperation and to effect changes sufficient to return the group to an effective level. By informing students of the inappropriateness of their behavior, and by discussing "why" it is inappropriate to the group living situation, it is hoped that we personalize the university rules and regulations and not only enforce but explain the reasonableness of the regulation for the students. Counseling, in these situations, has a disciplinary function at worst, but more practically an accountability function and consequently a valid component of the educational process.

The proper structure for dealing with disciplinary matters consists of a "Three Phase" recording system so staff members and students are aware of the history of the behavioral problem and the implications each "phase" has for the individuals involved. Within this structure, however, there is sufficient latitude for counseling, advisory, and judicial approaches--or combinations thereof--dependent upon the circumstances of each situation. Head Residents and Resident Assistants are free to develop different methods for correcting inappropriate behavior of their students, so long as they remain within the "Three Phase" recording process and continuously consult with the Assistant Dean for Student Living as required.

The Phase System has been developed to deal with a variety of problems that occur in residence halls such as damage, theft, noise, visitation violations, fire code infractions, drug violations, harassment, uncooperation, etc. In cases where the seriousness of the problem demands immediate resolution, the Phase System may be superseded and the problem dealt with strictly at the Dean's level.

PHASE I

This is the most flexible, and consequently most confusing step in the phasing system. A student is "in Phase I" proper only after a formal, written action by an HR. However, the loggings that document behavior that eventually result in the formal "phasing" are also part of this process; the loggings are the process of becoming Phase One, if you will. Ambiguity and confusion is increased in that there is no specific formula for the number of loggings necessary to necessitate a formal, written Phase One action (drugs, fire code infractions, and pets are the exceptions).

Mechanics: Staff confront inappropriate behavior and process the incident to a suitable ending (mediation). The incident and all surrounding details are clearly noted in the Log Book in the office in that building. The students should be informed of this notation, that it is not a disciplinary record (though it could become part of a disciplinary record if formal phasings take place at later dates), and that they may actually see the specific logging by contacting the HR if they wish.

PHASE II

When problems continue to develop involving the same individuals, another formal statement needs to be prepared by the Head Resident and turned over to the Assistant Dean for Student Living (with a copy being given to the student(s) involved). This statement should include an accurate description of the particular event causing the referral, as well as the "Phase I" history recorded in the Office Log. This statement is kept on file with the Assistant Dean for Student Living, and does not become part of a formal University discipline file unless another incident involving the student(s) occurs. At this point the Assistant Dean for Student Living enters directly into the discussions between staff and student. (NOTE: There should have been discussion between staff and the Assistant Dean for Student Living before beginning "Phase Two".) Joint efforts between staff and student will be made to remedy behavioral problems at this level by:

1. reviewing the entire situation
2. discussing the effects on the individual and the group
3. examining possible resource agencies on campus to help correct the problem
4. informing the students of the repercussions for continued non-cooperation
5. transfer to other living accommodations where appropriate--educational transfer

At this level the door is open to alternatives such as required counseling, judicial referrals, conferences with the judicial monitor and/or parents, etc. "Phase Two" is viewed as a one-time process, affording the individual(s) one final opportunity to correct behavior problems while facilitating joint staff decisions as to best approaches to achieve adjustment to the group living experience.

PHASE III

When other actions fail to correct behavioral problems within the residence halls, a decision must be reached to alleviate the incorrect behavior before it adversely affects both the individual(s) concerned as well as the group living unit beyond repair. Procedurally, a written statement recording the specifics of the situation precipitating the action is made by the Assistant Dean for Student Living, including a copy to the students involved. This statement is then sent to the Associate Dean for Student Affairs. The report becomes a part of the University's disciplinary file, and appropriate steps are taken with all people involved to achieve a solution to the problem. Alternatives here include mandatory counseling, educational transfers or removal from the residence halls with a civil warrant being taken out if the student returns to any dorm, judicial referral, or conferences with parents, etc. Residence Hall Staff members will continue to be involved in the final resolution of the problem.

POLICY FOR FORD STREET APARTMENTS AND SENIOR HALLS

In those cases where students residing in these facilities are violating university policy, federal or state laws, students will be issued a letter of warning stating the condition of their circumstances. Subsequent offenses will result in eviction from these facilities with loss of room rent.

First--and perhaps foremost--Alfred University has a four-semester residence requirement that is considered part of the registration process. The only exceptions to this requirement are:

1. Students living with their parents or legal guardian and commuting from home;
2. Married students;
3. Veterans or students with equivalent post-secondary school "group living" experience (as approved by the Housing Office);
4. Transfer students who have spent the equivalent of two or more years of residence hall living at another college or university.

Exceptions are rare but requests are considered objectively and promptly.

The reason that the university has this requirement is educational; students who live in residence halls tend to perform better academically, have more of a chance of successfully completing their degrees and going on to graduate school, acclimate more rapidly to the collegiate environment with a minimum of personal upheaval, and become involved in a greater number of learning experiences through their interactions with peers and staff.

Please note, age and/or class status are not criterion for exemption from the requirement. Some students in this country have challenged in the courts a university's right to require them to live on campus. While courts have upheld an institution's right to require students to live in for "educational" reasons, they have further restricted our ability to exempt students from the requirement without proper cause. So everyone is on substantially the same footing with regard to campus living.

ANIMAL POLICY

A. Animals on campus must be on leash and under restraint at all times. Under no circumstances are animals permitted in University buildings.

B. Animals which annoy, harass, or attack any person or destroy University property may result in their owners being charged before the appropriate judicial board or civil authorities.

C. For a violation of the above regulations, the animal owner (whether student or University employee) will be subject to:

1. First offense - letter of warning
2. Second or subsequent offenses - \$25 fine or referral to civil authorities for each offense

Pets are not permitted in the residence halls at Alfred University because of the closeness of the group living and the health codes for such facilities. If a residence hall staff member finds a pet in the hall, the owner will be contacted and informed of the University's position and the animal must be removed from the building. Consequently, disciplinary action may be taken by the residence hall staff.

In all cases where a student has been in violation of the University's pet policy in the residence halls, the Safety Office will be informed of the incident. In turn, the Safety Office will follow the University Animal Policy by informing the student for the first offense with a letter of warning. Subsequent offenses will result in a \$25 fine. Where persistent violation of the Animal Policy occurs, University disciplinary action may be taken.

DOG CONTROL LAW

As of July 1, 1977, there will be a new dog control law in effect within the Village of Alfred as well as on the Alfred University campus. The composition of this law is as follows: dogs creating a disturbance will be detained; dogs running in packs of 3 or more will also be detained; and dogs must be on leash from Sunday evening until Monday afternoon. Those owners who are in violation of this law will be subject to a fine as well as fees for having the dog detained.

ALCOHOLIC BEVERAGES

Since 18 is the legal age in New York State (for all liquor), plan on having proof of age prior to your purchase. Entrance to University or Tech Pubs also requires an up-to-date student I.D., so don't leave it in your room. To those inclined to over-indulge--remember you are responsible for your conduct and that of your guests. We hope you realize the potential of a car when driven under the influence; it can become a weapon instead of a form of transportation. Remember this and if you drink, walk!

A. General

The possession of, or the consumption of, alcoholic beverages in University buildings or University grounds is prohibited except in the instances described below. Fraternities and sororities are exempt from this regulation. NOTE: The New York State Alcoholic Beverage Control law states that it is a misdemeanor for any person to offer for sale, sell, or give any alcoholic beverage to any person under the age of eighteen.

B. Residence Halls

Alcoholic beverages are permitted in the residence halls under the following regulations: Alcoholic beverages are permitted in the residence halls when possessed or consumed by individuals who are legally entitled to do so under the New York State Alcoholic Beverage Control Law.

1. Any misconduct resulting from alcoholic consumption may result in disciplinary charges being filed with the appropriate judicial board.

2. The University reserves the right to withdraw the alcohol privilege of individual residence halls. When the University deems this action necessary, it will notify the residence hall minister, via letter, of the reasons for the withdrawal of the privilege. A hearing will also be held, if necessary.

C. Social Events in University Buildings

A refreshment table will be set up by the sponsoring organization to serve alcoholic and non-alcoholic beverages (each type will be clearly identified). Alcoholic beverages will be served upon presentation of the student's I.D. card to a member of the sponsoring organization designated to check I.D. cards. Students and guests under 18 years of age will not be served alcoholic beverages.

1. Alfred University students will be held responsible for the conduct of their guests.

2. The sponsoring organization, through its officers, representatives or hall staff will assume responsibility for the supervision of the event.

3. Irresponsible behavior by students and their guests will be considered cause for immediate dismissal from the social function and referral for possible disciplinary action.

4. Any organization sponsoring an event, which is open to the public or just its own members, at which there is an admission charge and/or sale of beer must obtain a New York State Temporary Beer Permit. These permits must be requested at least one week in advance from the New York State Liquor Authority and cost \$20.00.

5. Events attended or open to attendance as mentioned in No. 4 above and at which mixed drinks are sold and/or for which there is an admission charge, require the presence of an individual who holds a New York State Liquor License and who has the authority to cater events where hard liquor is sold and served.

VILLAGE OF ALFRED OPEN CONTAINER LAW

No person shall carry, transport or have in his possession on any Village property, or in any Village Building, any open, re-sealed or partly opened bottle, can, container, or similar article containing alcohol beverage of any kind or description.

Any person found guilty of violating this Local Law shall be fined not less than Twenty-Five Dollars (\$25.00), nor more than \$50.00 for each offense.

Dated, May 19th, 1975.

BEVERAGE CONTAINER POLICY AT ATHLETIC EVENTS

To assure the safety of spectators and players at athletic events, a beverage regulation policy has been established for Merrill Field and McLane Center. To reduce the potential safety hazards and the growing litter problem spectators may not bring kegs, cans, or bottles into Merrill Field. However, individuals may bring their beverage in non-original, non-disposable containers. As a convenience at football games, draft beer will be sold at each game, with proceeds to be used for public service purposes.

In McLane Center there will be no consumption of alcoholic beverages at any time; smoking will only be permitted in the foyers, not in the gymnasium.

Any disorderly conduct on the part of any individual(s) may result in that person(s) being asked to leave the event.

MOTOR VEHICLE REGULATIONS

I. Purpose

The vehicle regulations set forth have been established for the orderly control of vehicles on the University campus. Vehicle regulations apply throughout the year.

II. Scope

For the purpose of these regulations, campus boundaries consist of all properties owned or controlled by Alfred University. These regulations apply to all operators of motor vehicles on the University campus.

Operating a motor vehicle on University properties is a privilege and constitutes acceptance by the owner and/or operator of the responsibility to assure that his/her vehicle is neither parked nor operated in violation of University regulations.

Alfred University assumes no responsibility for a vehicle or its contents. This includes any damage caused by moving or towing.

The operation of motorcycles, in areas other than those designated for all motor vehicles, is prohibited.

The operation of snowmobiles on University property is prohibited.

III. Enforcement

The enforcement of parking and vehicle regulations will be under the direction of the Safety Office.

IV. Parking Regulations

A. Registration

All vehicles, including automobiles, trucks, motorcycles, and other motor operated vehicles to be operated or parked on University property (other than visitors) must be registered immediately with the Safety Office in Carnegie Hall.

Student vehicle registration is \$20.00 for the academic year or \$12.00 per semester. A \$2.00 fee will be charged for each additional vehicle registered.

The Safety Office must be notified within forty-eight (48) hours of any changes of vehicle or registration plate number. There is no re-registration charge.

Parking permits are not transferable.

It is the responsibility of the owner or person registering a vehicle to see that other drivers of his/her vehicle know and adhere to these regulations.

B. Decals

Each registered vehicle will be issued decals which must be affixed to both the front and rear bumpers (driver's side) in accord with instructions provided.

C. Special Parking Permits

1. Special parking permits will be issued to students with a physical disability. The student must have a statement from either his/her personal physician or the University physician indicating the period of disability and/or length of time the special permit will be required.

2. Students who plan to have a motor vehicle on campus for a short length of time must obtain a special parking permit. The fee is \$4.00 per seven (7) days (or a portion thereof), and is renewable for another seven (7) days at the same fee.

3. Special parking permits for visitors or campus guests should be obtained from the Head Resident if the vehicle will be on campus for less than three (3) days. For more than three (3) days, come to the Safety Office. Visitors are subject to the same rules and regulations as a registered vehicle owner.

4. Special parking permits must be displayed on the dash or turned down visor of the vehicle. Special parking permits are not transferable.

D. Authorized Parking Areas

1. Signs have been erected indicating parking areas, as either student or faculty-staff areas. Vehicles with student stickers may park in any student area any time because of the open parking policy.

2. Open parking does not permit free parking in other than student designated areas. Students are not permitted to park at any time in any pedestrian area, fire lane, or otherwise restricted parking spaces. Cars parked in these areas are subject to towing and fine.

WEAPONS ON CAMPUS

Alfred University is located in the Southern Tier of New York State which is primarily rural in nature. The 1967 Big Game season was a record year with 4,999 deer taken in Allegany County, second only to the Catskill region in New York. Also in 1967 the first spring wild turkey season in New York was held in this area. It is anticipated that this spring season will continue to be held.

The NRA Hunter Safety Training Course is given annually for the community and students. Because of these unique features the University encourages the safe pursuit of these sports. Every student should be aware of 265.05 subdivision 10, New York State Penal Law, which provides for criminal penalties for unauthorized possession of weapons on college campuses.

Students are prohibited from keeping firearms, air guns, bows and arrows, spear guns, other dangerous weapons, explosives of all sorts including gunpowder, firecrackers, and ammunition in the place of residence. The University will provide accessible, safe storage for all personal weapons and ammunition brought to campus (in the case of pistols the appropriate permit must be exhibited) under the following conditions:

1. On arrival the student must register his/her weapons with the Safety Office and will be advised of rules and regulations at that time. This registration is subject to the approval of the Safety Office and the administrator in charge.
2. At any time during open hours the student may check out such weapons and ammunition as s/he wishes by substituting his/her weapon card for the weapons.
3. The above weapon card constitutes the only authorization to possess a weapon on University property under New York State Law, for the purpose of participating in these activities. Other than on the ranges owned by the University, it is assumed that the student has only authorization to transport his/her weapons and ammunition directly to the storage area from either ranges or hunting fields.

OMBUDSMAN

The University Ombudsman is, at present, a faculty member appointed by the President. The function of the Ombudsman is limited to the mediation of student-faculty-administration grievances relating to academic matters. The complaint is initiated by the student. After the student has tried to settle the contested matter with the teacher, administrator, chairperson, or dean of the department, division, or college of jurisdiction, s/he has the option to apply to the Ombudsman for disinterested advice, relief, or intervention.

REGULATIONS AND POLICIES

Alfred University's regulations and policies are available for any student's review in the following University offices: Student Affairs Office, Campus Center, Herrick Library, Assistant Dean for Student Living's office, and area Residence Hall offices.

The University regulations and policies covered in this notebook are:

1. Academic Dishonesty
2. Alcoholic Beverages
3. Animal Policy
4. Beverage Container Policy at Athletic Events
5. Buckley Amendment
6. Demonstration Policy
7. Drug Use Statement
8. Emergency Situations
9. Grievance Procedure
10. Medical and Psychiatric Separation
11. Motor Vehicle Regulations
12. Ombudsman
13. Student Grievance Committee
14. Statement on Student Rights and Responsibilities
15. Student and the Law
16. Student and the University Judicial System
17. Weapons on Campus

STATEMENT OF NON-DISCRIMINATORY POLICY

NOTES

In compliance with Title IX of the Education Amendments of 1972, Alfred University considers candidates for admission and applications for employment on the basis of their qualifications regardless of sex, and does not discriminate on the basis of sex in the educational programs or activities which it operates. Further, Alfred University does not discriminate on the basis of age, handicap, race, color, religion, national or ethnic origin in either admission or employment. Alfred University is an equal opportunity, affirmative action employer.

As several administrative offices are not available to handicapped/wheelchair students, it is the policy of the Alfred University staff to meet with such students in an accessible location upon request. Handicapped students should call the office and arrange for a mutual time and place for an appointment.

Students wishing to file grievances should contact Dean Butler, Carnegie Hall, for further information.

NOTES

CARILLON CLUB

The Carillon Club is an organization of business, professional, and community leaders who believe that the presence of Alfred University is a major benefit to their region and deserves their financial support.

The following were members of the Carillon Club in 1976-77 (1977-78 memberships were not complete at the time of printing). Please patronize them whenever possible.

Acme Electric Corporation	Cuba
Alfred Atlas Gravel and Sand Corporation	Alfred
Alfred Giant Food Mart, Inc.	Alfred
Bethesda Community Hospital	Hornell
Big Elms Restaurant	Hornell
A. L. Blades & Sons, Inc.	Hornell
Citizens National Bank & Trust Company	Wellsville
Collegiate Restaurant	Alfred
Columbia Savings and Loan Association	Alfred
E. W. Crandall & Son	Alfred
Davidson's Furniture	Hornell
Elmhurst Dairy, Inc.	Hornell
Elsenheimer Chevrolet, Inc.	Hornell
First Trust Union Bank	Wellsville
Gentleman Jim's/Alfred Pizzeria	Alfred
T. H. Green Electric Co., Inc.	Rochester
Hitchcock's Pharmacy	Alfred
Hollands Lumber Company	Hornell
Hornbeck Opticians, Inc.	Hornell
Hornell Television Service, Inc.	Hornell
Kampus Kave	Alfred
Loohn's Cleaners & Launderers, Inc.	Hornell
W. James MacFarland, M.D.	Hornell
Maple City Savings and Loan Association	Hornell
Marion Rohr Company, Inc.	Hornell
Merrill Hosiery Company	Hornell
Sears-Roebuck Foundation	Hornell
Security Trust Company	Hornell
Eric Shults, Atty.	Hornell
Snyder Enterprises	Alfred
Southern Tier Concrete Products Company	Alfred Station
Gordon C. Stenhouse, M.D.	Hornell
Steuben Trust Company	Hornell
Murray Stevens	Hornell
Robert A. Sweeney Agency, Inc.	Hornell
Turbodyne Corporation	Wellsville
Thomas A. Turner, Jr.	Hornell
C. L. Wellington, Inc.	Hornell
Wheaton Agency, Inc.	Alfred
L. C. Whitford Co., Inc.	Wellsville

CALENDAR FOR FIRST SEMESTER 1978-79

Aug. 31	Residence halls open 9 am for freshmen and new transfer students
Aug. 31-Sep. 3	Orientation for freshmen and transfer students
Sep. 1	Residence Halls open for returning students
Sep. 2	Registration and change day
Sep. 4	Instruction begins at 7 am
Sep. 8	Last day to add courses or select pass/fail option
Sep. 15	Last day to drop courses
Sep. 22	Last day to withdraw from first half courses*
Oct. 14	Homecoming
Oct. 20	Midsemester grades due in Records Office 12:00 Noon
Oct. 20	Last day of first half of semester
Oct. 23-24	Midsemester Recess - No classes
Oct. 25-27	Registration change and pass/fail option selection period for 2nd half semester-classes in session
Oct. 26	Last day to withdraw from full semester courses*
Nov. 14	Last day to withdraw from 2nd half courses*
Nov. 21	Thanksgiving recess begins after last class
Nov. 27	Instruction resumes at 7 am
Nov. 27-Dec. 6	Preregistration for second semester
Dec. 15	Classes end after last class
Dec. 18	Final examinations begin (grades due within 48 hours)
Dec. 22	First semester ends and Christmas recess begins after last exam
Dec. 27	Final Grades Due at 12:00 Noon

* - Last day for Ceramic students to withdraw from non-Ceramic courses without a repeat course fee is:

First half	Sep. 15
Full semester	Sep. 29
Second half	Nov. 7