

Alfred University Student Handbook

1966-1967

Alfred University Student Handbook

Social Code of Alfred University

It is expected that the students of Alfred University will conduct themselves at all times in a manner consistent with the best traditions of moral and social behavior.

1966-1967

**Compiled by
The Office of the Personnel Deans**

Contents

Introduction	3
University Calendar	4
From the President's Desk	5
Alfred University Traditions	6
Administrative Offices	7
Regulations and Policies	8
Attendance	9
Committee on Academic Dishonesty	9
Committee on Student Conduct	9
Condition, Suspension, Dismissal	10
Financial	11
Parking	11
Party Registration	11
Use of Buildings	11
Withdrawal	12
Facilities and Services	12
Job Placement	15
Sickness and Accident Insurance	15
Military Training	16
Musical Organizations	17
Where to Go	18-19
Religious Life	20
Athletics	22
Organizations	25
Student Senate	25
Associated Women Students	25
Rogers Campus Center Board	25
Interfraternity Council	26
Intersorority Council	26
Publications	27
Clubs	27
Honorary Societies	30
Frosh Regulations	33

Introduction

In recent years, it became evident that a general handbook for use of all students enrolled at Alfred University should replace the traditional freshman booklet. Continued growth of the University program and the realization that information and regulations pertinent to "student life" should be compiled for use by students and faculty resulted in the development of this Handbook.

Administrative committees, with faculty and student members, review and revise the regulations, keeping in mind the purposes of the University, demonstrated capacity of the students to exercise personal responsibility, and the needs of community living.

Paul F. Powers
Dean of Students

Barbara A. Bechtell
Associate Dean of Students

September, 1966

ALFRED UNIVERSITY CALENDAR

1966- 1967

FIRST SEMESTER

September	19-21	Monday— Wednesday	Freshman Week and Registration
	22	Thursday	Instruction begins at 8:00 a.m.
October	13	Thursday	Charter Day - Opening of College Convocation
November	23	Wednesday	Thanksgiving Recess begins at 10:00 a.m.
	28	Monday	Instruction resumes at 8:00 a.m.
December	14	Wednesday	Christmas Recess begins at 10:00 a.m.
January	3	Tuesday	Instruction resumes at 8:00 a.m.
	23-24	Monday— Tuesday	Study Days
	25	Wednesday	Final Examinations Begin
February	3	Friday	Final Examinations and First Semester End

SECOND SEMESTER 1967

February	8	Wednesday	Registration of new students
	9	Thursday	Instruction begins at 8:00 a.m.
March	17	Friday	St. Pat's Festival
	23	Thursday	Spring Recess begins at 10:00 a.m.
April	3	Monday	Instruction resumes at 8:00 a.m.
	27	Thursday	Honors Convocation
May	11	Thursday	Moving-Up Day
	13	Saturday	Parents' Day
	29-30	Monday— Tuesday	Study Days
	31	Wednesday	Final Examinations Begin
June	9	Friday	Final Examinations and Second Semester End
	11	Sunday	110th Anniversary Commencement

SUMMER SESSIONS 1967

June 12-30	Intersession
July 3 - August 11	Regular Session
August 14 - September 1	Postsession

From the President's Desk

To the Class of 1970:

I consider it a real privilege to welcome you to Alfred University. We have been anticipating your arrival for many months, and we are happy to see you.

Alfred University is proud of its teaching staff and curricula. It provides many educational opportunities which will enrich your lives if you take advantage of them.

You will find that Alfred is a student-centered University. A well-developed plan of student government and student participation in university government and policy making are distinguishing features of life on the Alfred campus. Alfred is also known as a friendly University, and you will soon have many friends among your fellow students and teachers.

The true measure of a college or university is the quality of its product. Alfred has an enviable reputation for the high quality of its academic programs and the success it has achieved in the preparation of its graduates for useful and happy lives. I know that you, like the many generations of students who have preceded you, come to Alfred with high hopes. You may be sure that we of the faculties will do everything in our power to assist you in the realization of your dreams. It is my hope and expectation that your Alfred years will be among the happiest and most fruitful of your lives.

September, 1966

M. ELLIS DRAKE
President

Alfred University Traditions

The friendly "hello" among students and with the townspeople has long been a custom of Alfredians. While on campus, students soon become acquainted with the other customs and traditions unique to the University.

DAVIS MEMORIAL CARILLON, adjacent to Howell Hall, honors Booth Colwell Davis, former University president, and his wife. Of the 43 bells, some date from 1674. Dr. Ray Wingate has Friday and Sunday afternoon concerts.

CHARTER DAY and the OPENING COLLEGE CONVOCATION commemorate the chartering of Alfred University in 1857. Held in October, it is the first occasion of seniors appearing in caps and gowns.

HOMECOMING affords an opportunity for alumni returning to campus to relive student days, attend a varsity football game, and a variety of social functions.

ST. PAT'S FESTIVAL uniquely honors St. Patrick, patron saint of the ceramic engineers. St. Pat's Board sponsors the festivities which include a jazz concert, College of Ceramics open house and exhibits, and the highlight of the weekend, St. Pat's Ball.

HONORS CONVOCATION recognizes student scholastic attainment. The senior achieving the highest academic index for four years is recognized as are members of the various scholastic honor organizations, top ranking students in each class, in addition to other academic awards.

MOVING-UP DAY marks the moving up of each class and honors the graduating seniors. Newly elected student officers are presented at the Assembly, honorary societies tap new members and awards are given to outstanding students in extracurricular activities. The pushball game and step-singing contests are memorable events.

PARENTS WEEKEND brings many parents to the campus in May and events center around activities which foster closer relationships among faculty, students and parents. A ROTC Review, Footlight Club production, meetings with the faculty and the Parents Association luncheon are a few of the many scheduled events on this annual weekend.

SPRING WEEKENDS are planned by the fraternities and sororities, marking the close of the social activities of the year. Picnics and dinner dances highlight these social weekends.

Administrative Offices

CARNEGIE HALL

Dr. M. Ellis Drake, President
E. K. Lebohner, Treasurer-Business Manager
Charles H. Shultz, Assistant to the President
Robert A. Howard, Director, Admissions
David J. Williams, Director, Development
Joseph Fasano, Director, Alumni Program
Larry L. Dale, Director, Public Information

GREENE HALL

Dr. Lewis C. Butler, Dean, Graduate School
Paul F. Powers, Dean of Students
Barbara A. Bechtell, Associate Dean of Students
Rev. Richard V. Bergren, Jr., Director, Religious Program
R. K. Meacham, Proctor

PHYSICS HALL

Dr. Seymour B. Dunn, Dean, College of Liberal Arts

BINNS-MERRILL HALL

Dr. Edward E. Mueller, Dean, College of Ceramics

MYERS HALL

I. Vernetta Grau, Dean, School of Nursing

KANAKADEA HALL

Fred H. Gertz, Registrar; Director, Summer Sessions

ROGERS CAMPUS CENTER

Roger G. Ohstrom, Assistant Dean of Students

SOUTH HALL

Counselor

ALFRED UNIVERSITY

. . . regulations and policies

GENERAL UNIVERSITY REGULATIONS

1. Attendance at the University is a privilege and not a right. The University reserves the right, and the student concedes to the University the right to require the withdrawal of any student at any time for any reason deemed sufficient to it, and no reason for requiring such withdrawal need be given.
2. The traditions and principles of the University prohibit any conduct in violation of law or out of harmony with the standards of good society.
3. The University has the authority to enforce its social regulations at these times: while school is in session and during the vacation and/or recess period while the student is within the Village of Alfred or on campus.
4. The University reserves the right to cancel any course if registration for it does not justify continuance.
5. The University also reserves the right at any time to make changes deemed advisable in the rules and regulations and in the tuition and fees.
6. The University has general supervision of all student housing. Students may reside only in residences that have University approval.
7. Resident freshmen may not have motor vehicles either on campus or in the Village of Alfred for the academic year. All permitted student motor vehicles must be registered with the Superintendent of Buildings and Grounds and a \$5.00 fee paid at the time of registration for classes. Cars brought to Alfred later in the school year must be registered immediately. Registration is for the academic year or remaining portion thereof. Commuters from outside the village and students living in University dormitories will be assigned to definite parking areas. Students living in the village may not park on campus during regulated parking hours, and no student may drive to classes unless he is physically handicapped.

Students "on condition" or "on extended condition" will lose the privilege of having a car on campus. Only commuters are exempt from this ruling.

The owner of an unregistered vehicle will surrender the license plates for a period of one month.

8. Students who wish to marry and continue in the University must notify the Personnel Deans in advance of the marriage, and present evidence of the parents' knowledge or consent. The University reserves the right to require the withdrawal of a student who marries secretly.
9. The possession of, or consuming of any intoxicating beverage in University buildings or on University grounds is prohibited.

ATTENDANCE

Regular class attendance is required for all freshmen, sophomores, and students on condition. The individual faculty member may grant to all juniors, seniors, and special students in good standing permission to absent themselves from his classes.

It is understood that the individual instructor may revoke or deny this permission at any time.

It is also understood that in all instances attendance is required at Charter Day Convocation, Honors Convocation, and other all-University programs.

APPROVAL OF NEW ORGANIZATIONS

A written request for the formation of a new campus organization is presented to the Dean of Students and referred to the Student Life Committee for action.

COMMITTEE ON ACADEMIC DISHONESTY

This Committee has jurisdiction over all cases of academic dishonesty, which is defined as any unauthorized use of books or notes during any test or examination; possession or knowledge of an examination prior to its administration; giving or receiving aid by a student during the examination; or presenting as his own, in fulfillment of an assignment to be written outside of class, work done in whole or in part by another person. The Committee is composed of the Dean of the College, the faculty advisor, the Personnel Deans, president of the Student Senate, and president of the Associated Women Students.

COMMITTEE ON STUDENT CONDUCT

The Committee on Student Conduct has jurisdiction over disciplinary cases involving violation of Alfred University regulations or public laws.

The Committee is composed of the Academic Dean, advisor of the student, Personnel Deans, a faculty member, president of Student Senate and the Associated Women Students, and two students at large. Each member has a vote.

The student's case is presented to the Committee in writing. The charge is read to the Committee in the presence of the student. The student is then asked to give appropriate testimony concerning his case and the Committee may ask questions to clarify the presentation. After the student has been given every opportunity to present his statements, he is excused from the meeting while the Committee deliberates and reaches a decision. All decisions regarding dismissal are reviewed by the President. A student may appeal to the Committee for reconsideration of his case within 48 hours if new evidence pertinent to the case is produced.

The Committee may administer any of the following penalties:

1. Warning
2. Reprimand
3. Social Probation
4. Dismissal
5. Indefinite suspension

There are cases where the welfare of the student involved will require action by the administrative officers of the University.

CONDITION, SUSPENSION, DISMISSAL

A student whose index at the end of any semester falls below the minimum semester standard will be placed "on condition." Further, a student who has a low cumulative index, or low grades in critical prerequisite courses, may also be placed "on condition." A student "on condition" may, or may not, be permitted to participate in certain co-curricular activities or to carry a full curricular load. The students "on condition" are urged to take full advantage of all University advisory sources available to them.

A student "on condition" who fails to attain the required semester index or fails to meet other specified academic requirements may be suspended for one or two semesters. However, any student "on condition" who is unable or unwilling to improve his academic standing significantly will be dismissed.

A student suspended for academic reasons may be granted the opportunity to return on a conditional basis. A written request for readmission must be made to the academic dean at least two months before the anticipated return.

The University reserves the right to suspend or dismiss at any time students whose conduct is considered undesirable. Suspension or

dismissal may or may not be accompanied by a public statement concerning the reason for such action.

Students "on condition" or "on extended condition" lose the privilege of having a car on campus. Only commuters are exempt from this ruling.

FINANCIAL

No student will be graduated or receive a transcript or grade report if he is delinquent in meeting financial obligations due the University or any University organization. At the discretion of the Dean of Students, this regulation may be applied to any financial obligations due non-university individuals or organizations.

PARKING

Resident freshmen, for the academic year, are not permitted to have cars, nor are students on condition. Other students must register their cars, pay a \$5.00 annual fee and abide by the parking regulations which are in effect from September 15 to June 1, holidays included. Permission to have a car at Alfred for any short period must be secured from the Personnel Deans. Students may not drive to classes unless physically handicapped.

PARTY REGISTRATION

All social functions are registered with Mr. Roger Ohstrom, Assistant Dean of Students. At the beginning of the year, all social organizations receive information concerning the party registration procedure and arrangements for chaperones. Interested students and organizations may obtain copies.

Students residing in off-campus housing may have mixed parties, provided the off-campus housing is approved by the Personnel Deans as being suitable for entertaining privileges. Permission must be secured in advance of registration of the function and general regulations for University social functions observed. Unregistered and unchaperoned mixed groups or parties in private rooms or apartments occupied by single men or women are not permitted by the University.

USE OF UNIVERSITY BUILDINGS

Reservations for rooms and facilities for meetings and special events must be made well in advance of the scheduled date by contacting the office handling reservations for the location desired.

Applications for use of *Men's Gym, Campus Center, South Hall Gym, and Ade Hall* may be secured from Mr. Ohstrom at the Campus

Center. Functions at *Howell Hall* are scheduled at the Associate Dean of Students Office. The *Allen Lab Lecture Room*, *Meyers Hall Rm. 34* and *Alumni Hall* are reserved with the Treasurer's Office.

WITHDRAWAL

A student who is obliged for any reason to withdraw from the University during the academic year will first consult with the Dean of Students or the Associate Dean of Students. Students who plan to withdraw at the end of either semester are required to consult with the Dean of Students or Associate Dean of Students. Initiating the withdrawal in this manner is primarily for proper guidance but is also necessary if the student is to receive refunds that are due. A student who withdraws during the summer must notify the Dean of Students or the Associate Dean of Students on or before July 1 if the \$50.00 advance deposit is to be refunded.

... facilities and services

HERRICK MEMORIAL LIBRARY

LIBRARY HOURS:

Monday thru Thursday: 8:00 a.m. to 11:00 p.m.
Friday: 8:00 a.m. to 10:00 p.m.
Saturday: 9:00 a.m. to 10:00 p.m.
Sunday: 2:00 p.m. to 11:00 p.m.

LOAN OF BOOKS

I.D. card must be presented to take books out or for use of reserve books and periodicals.

Open Shelf Books:

1. Most books on open shelves may be withdrawn for two weeks, with the privilege of renewal.

2. All *Open Shelf Books* must be signed and stamped at the Circulation Desk before taken from the Library. Failure to do so results in penalties.

3. An overdue charge of five cents per day, holidays excluded, is made for all books not returned on or before date due.

Reserve Books: Instructors place books on reserve for assigned reading. Such books and other materials may be obtained at the Circulation Desk.

1. *Reserve Books* can be used in the Library ONLY, except for overnight when they may be charged out one-half hour before closing. *Reserve Books* charged out for overnight, Monday through Friday are due at 9:00 a.m. the following morning. Books borrowed for overnight on Saturday are due at 2:00 p.m. on Sunday. In case of vacations, *Reserve Books* are due when the Library next opens.

2. *Reserve Books* returned late incur an overdue charge of twenty-five cents for the first hour and ten cents for each additional hour or fraction thereof.

Fines not paid on Open Shelf or Reserve Books at time of return incur a carrying charge of twenty-five cents which is added to the amount of the fine.

Reserve books and periodicals MUST BE RETURNED TO the Circulation Desk or Periodical Desk if the borrower leaves the library.

Reference Books, such as dictionaries, encyclopedias, or any book marked R may not be withdrawn at any time.

Periodicals, bound or unbound, may not be withdrawn at any time.

Students owing fines at end of each semester must settle accounts before receiving credits.

Study THE LIBRARY GUIDE for further information about Library services and regulations.

HERRICK MEMORIAL LIBRARY IS A GOOD PLACE TO STUDY!

CERAMIC COLLEGE LIBRARY

The library of the State University of New York College of Ceramics, located on the second floor of Binns-Merrill Hall, is a reference library. No books may be withdrawn on loan. Over 20,000 ceramic engineering, design and fine art volumes are available. Although the books are of interest chiefly to the students and staff members of the Ceramic College, anyone on the college campus is welcome to use the library facilities during the following hours: 8:00 a.m. to 5:30 p.m., Monday through Friday and from 7:00 to 10:00 p.m., weekday nights; 8:30 a.m. to 12 N, 1:30 to 6:30 p.m., Saturday; and 1:30 to 5:30 p.m., and 7:00 to 10:00 p.m., Sunday.

When classes are not in session, the library is open week-days only, from 8:30 a.m. to 5:00 p.m.

HEALTH CENTER

The Health Center, located on Park Street, provides facilities for the treatment of student illness. The staff consists of the University physician who is assisted by registered nurses. The regulations of the Health Center are:

1. It is the responsibility of the student to report immediately, night or day, to the Health Center in the event of illness.

2. Except for emergencies, the doctor will be at the Health Center from 3:30 to 5:30 p.m., Monday through Friday.

3. Student fees provide for a maximum of 14 days of Health Center care per year. Beyond this number of days, there is a charge of \$5.00 a day.

4. The Health Center is prepared to provide the following services:

- a. Ordinary nursing care.
- b. Certain common drugs and medicines.
- c. Treatment for minor ailments and injuries.
- d. Minor X-ray examinations.
- e. Ultrasonic and short-wave therapy.
- f. Treatment of chronic illnesses within the limits of facilities.

The University, however, can assume no responsibility for illnesses which existed prior to admission.

5. Any medical, hospital or surgical service which the Health Center is not equipped to provide must be paid for by the student. When a student is transported to a hospital, he becomes a private patient with freedom of choice concerning a physician and must assume liability for all debts. House calls are chargeable to the student.

6. If a student wishes to be treated by a physician of his own choice, he must:

- a. Assume responsibility for payment of all medical bills.
- b. Inform the physician that he is an Alfred University student.
- c. Inform the Health Center of his action.
- d. Request the attending physician to notify the Health Center. The attending physician may not admit or treat students in the Health Center.

7. The Doctor or Health Center staff will issue excuses for only those who have been treated at the Health Center or who have been reported ill by the Personnel Deans.

8. All permanent and temporary excuses from physical education will be issued by the University physician and must be filed at the Registrar's office.

9. In the event of an emergency, the Health Center must be notified and instructions obtained. Do not call the doctor.

10. No student will be permitted any visitors while a patient at the Health Center.

11. Excuses are not issued for classes missed.

12. Students are requested to make calls for medication and treatment by nurses:

9:00 a.m. - 12 Noon.

1:00 p.m. - 5:00 p.m.

7:00 p.m. - 9:00 p.m.

SICKNESS AND ACCIDENT INSURANCE

All full-time undergraduate students of the University are covered by a sickness and accident insurance policy. Certificate covering same will be issued at the time of registration.

JOB PLACEMENT

Job Placement facilities are available to assist students in securing employment upon graduation and in locating summer jobs. Interview dates are arranged for companies, graduate schools and government agencies. Interested students make appointments to meet the representatives of the above listed concerns and discuss job opportunities.

Students desiring to use these services contact the following:

Teacher Placement—Mrs. Gay Harder, South Hall

Engineering—Prof. Robert Campbell, Binns-Merrill Hall

Design—Prof. Theodore Randall, Binns-Merrill Hall

Nursing—Dean I. Verneette Grau, Myers Hall

Liberal Arts—Mr. Charles Shultz, Carnegie

Summer Jobs—Mr. Roger Ohstrom, Campus Center

COUNSELING CENTER

A Counseling Center is available to assist students to understand and use wisely their educational, vocational and personal potentialities and the opportunities which they can have or can develop. Psychological testing is employed to determine the student's inherent capacities and abilities and their potential bearing upon future personal and vocational adjustment. Counseling interviews can be scheduled by the student to assist him in the clarification of goals, greater self-direction and to achieve a more effective adjustment to himself and others.

The Counseling Center in South Hall is open from 9:00 a.m. to 5:00 p.m., Monday through Friday.

... military training

RESERVE OFFICERS' TRAINING CORPS

The ROTC unit at Alfred University provides a general military curriculum; that is, instruction is without specific reference to any one arm or technical service.

The Basic Course (first and second academic years) is presented in two class-hours and one drill period per week. The Basic Course is a prerequisite for a Bachelor Degree for all non-veteran, physically qualified male students.

Cadets who elect and are chosen to pursue the Advanced Course (third and fourth academic years) are given a choice of branch prior to commissioning based upon the individual's desires and capabilities and the needs of the Service.

If a Freshman feels he should not be required to take ROTC, he must make this known to the Professor of Military Science at the ROTC Building prior to Freshman Registration.

ROTC BAND

The ROTC Cadet Brigade organization includes a military band, which is mainly composed of freshmen and sophomores, with some juniors and seniors in supervisory positions. It plays for the military reviews and serves the University at home football games. It is required that all freshman males with band experience audition for the band during Freshman Orientation Week.

DRILL TEAM

The ROTC Drill Team presents a challenge to freshmen and sophomores interested in the art of precision drill. The team participates on an intercollegiate level at 3 or 4 large meets annually against most of the colleges in the New York, New Jersey and Pennsylvania area.

Members of the Drill Team are given priority for participating in field maneuvers, rifle range firing, and orientation trips to military posts with Advanced Corps Cadets.

PUBLIC INFORMATION SECTION

The Public Information Section begun in 1965-66, offers organized participation in news writing, photography and tape recording work. Its objective is to support the University Public Information Office insofar as news of the Cadet Corps is concerned and to serve as a medium for emphasizing individual accomplishments of the men in the Corps, progress of its extracurricular activities and generally

disseminate news of interest to the men enrolled in ROTC and to the folks at home.

RIFLE TEAM

The Alfred University Rifle Team is open to any student in the University who is in good scholastic standing. Although the Rifle Team supervision is provided by the Military Department, students not in the ROTC Program are eligible to become members.

The Rifle Team is in the New York State Intercollegiate League and this past year has broken all of the League records. The team fires shoulder to shoulder matches at home and away. The team accepts and fires any postal challenges offered to it. Since rifle shooting is part of the Athletic Department's curriculum, credit hours and an athletic letter are awarded to all team members in good standing.

... musical organizations

The *Alfred University Singers* is an all-inclusive vocal organization sponsored by Alfred University. It is a parent group in which basic training in all phases of choral singing is carried out in the preparation of programs for campus and off-campus performance. Membership is through audition. Rehearsals are Tuesday and Thursday at 4:00 p.m.

Smaller vocal groups are drawn from the Alfred University Singers to perform as individual units as occasions arise. The *Alfred University Chorale*, an a capella group of twenty voices, was organized in 1965 and is currently active. Opportunities to tour, broadcast, telecast, and record are provided for the Alfred University Singers and its subsidiaries.

The *Alfred University Wind Ensemble* is open to all University students. Membership is through audition.

The *Alfred University R.O.T.C. Band* is open to students who qualify for the ROTC program and through audition.

The *Alfred University Orchestra* is open to the student body, staff and community. In addition to formal concerts of its own, the orchestra will participate in the performance of choral works with

where to go . . .

FOR INFORMATION . . .

Automobile Registration	GO TO . . .
Course Change	Superintendent of Buildings and Grounds
Dentist	Faculty Advisor
Faculty Member	Health Center
Financial assistance	His office during posted hours or by appointment
Foreign Students	Mr. Howard, Director of Admissions
General Information	Dean Powers
Job Placement: Liberal Arts	Dean Powers, Dean Bechtell
Ceramics	Mr. Shultz
Lost and Found	Prof. Campbell
Married Student Housing	Campus Center Receptionist
Medical Care	Mr. Meacham
National Defense Student Loans	Health Center
Off-campus Housing	Treasurer's Office
On-campus Housing	Mr. Meacham
Parents Association	Dean Powers, Dean Bechtell
Part-time Employment	Mr. Harder
Party Registration, Chaperones	Mr. Howard, Director of Admissions
Pay Tuition and Fees	Mr. Ohstrom
Religious Counseling	Treasurer's Office
Scholarships: Regents, Incentive Awards	Rev. Bergren, Director of Religious Program
University	Treasurer's Office
Sickness and Accident Insurance	Mr. Howard, Director of Admissions
Selective Service	Treasurer's Office
Summer Jobs	Dean Powers
Transcripts	Mr. Ohstrom
Used Books	Registrar's Office
Veterans	APO—Campus Center
Vocational and Personal Counseling	Registrar's Office
Withdrawal Procedure	Counselor
	Dean Powers, Dean Bechtell

the Alfred University Singers. Membership is by audition. Rehearsal is Tuesday evening at 7:15 p.m.

Note: One hour of credit per semester is available on an optional basis (up to 8 credit hours) for each of the above musical activities. This credit may be used toward satisfying the general education requirement in "The Arts" area of study.

... religious life

The Director of Religious Program, the Rev. Richard V. Bergren, Jr., coordinates the religious activities and is available for counseling.

The following groups offer a regular ministry to Alfred University students.

JEWISH

Dr. Melvin H. Bernstein, Advisor
Worship: 7:15 p.m., Friday, at the Gothic

PROTESTANT

Calvary Fellowship (Conservative)
James Funk, Advisor
Worship: 11:15 a.m., 7:00 p.m., Sunday, Gothic
Group activities: meetings as announced

Christian Science
Mr. and Mrs. Richard Stevens, Advisors
Meetings: Tuesday, 7:15 p.m., Church Center

Church of the Nazarene
The Rev. Doyle Calhoun
Worship: 9:45 a.m., 7:30 p.m., Sunday; 7:30 p.m., Wednesday at the church, 51 Hillcrest Drive

Cooperative Board for Christian Campus Ministry
The Rev. Russell Clair, Advisor
Alden Inter-Faith House, 50 N. Main St. Interdenominational, sponsored by the Baptists, Episcopalians, Presbyterians, and United Church of Christ

Episcopal
The Rev. Denton Durland, the Rev. Donald Langlois
Worship: 9:00 a.m., Sunday, Gothic. Wednesday, 5:30 p.m., The Alden Inter-Faith House. Canterbury Club as announced

Methodist
The Rev. Orville Johnston
Worship: 10:30 a.m., Sunday
Wesley Foundation Fellowship, first and third Wednesdays

Alfred Seventh Day Baptist
The Rev. David Clarke
Worship: 11:00 a.m., Saturday, Seventh Day Baptist Church
Chi Rho: 8:00 p.m., Friday

Alfred Society of Friends
Robert Turner, Clerk
Worship: 11:00 a.m., Sunday, Terra Cotta
The Union University Church (Interdenominational)
The Rev. Richard V. Bergren, Jr.
Worship: 9:45 a.m., 11:00 a.m., Sunday at the Seventh Day Baptist Church

ROMAN CATHOLIC

The Rev. William R. Tuyn
Worship: Mass, 9:00, 10:30 a.m., Sunday; 5:00 p.m., weekdays, St. Jude's Chapel
Newman Club: as announced

INTER-FAITH

The Rev. Russell Clair, Advisor
Alden Inter-Faith House, 50 N. Main St.
Fellowship, counseling, and program opportunities. Weekday afternoons

... athletics

MEN'S ATHLETICS

Alfred University offers an opportunity for participation in the following intercollegiate sports: football, cross country, soccer, basketball, wrestling, indoor track, riflery, tennis, golf, lacrosse and outdoor track. Additional sports are offered on a club basis: fencing, badminton, bowling, archery and skiing.

MAGB

The Men's Athletic Governing Board is an organization composed of students, faculty and alumni. The purpose of the Board is to approve all intercollegiate schedules, to grant all insignia and honors for participating in intercollegiate sports, to elect managers and assistant managers for all sports, to promote good relationships with other colleges and universities, and to act in an advisory capacity to the Director of Athletics.

Excerpts from the Athletic Governing Board Constitution:
Section 6. Regulations Governing Athletics

(c) To win a varsity "A" in Football, Basketball, Soccer or Lacrosse, a person must play two-thirds ($2/3$) of the actual playing time during a season.

To win a varsity "A" in Track, a person must score at least nine (9) points during the season, those points scored in a conference meet to count double.

To win a varsity "A" in Cross Country, a person must place in a meet won by Alfred, or be a point-winning member of a team placing no less than third in a conference meet.

To win a varsity "A" in Wrestling, a person must engage in one-half ($1/2$) the meets and obtain a total of nine (9) points for the season.

To win a varsity "A" in Tennis, a person must engage in one-half ($1/2$) of the matches played and win at least one of these matches.

To win a varsity "A" in Golf, a person must win two matches in intercollegiate competition.

To win a varsity "A" in Rifle, a person must fire in at least eighty per cent (80%) of the intercollegiate shoulder to shoulder matches, and must be of the high five scorers in one half ($1/2$) of the matches fired. In addition, his average score

of all the matches fired must be not less than two hundred sixty (260) points. At least six matches will constitute a season.

- (d) A certificate shall be awarded for participation in a Freshman sport under the same regulations that govern Varsity awards.
- (g) Under special conditions, insignia may be awarded to individuals and teams upon recommendation of the Coach and approval of the Board.

Section 7. Eligibility

- (a) The faculty of Alfred University, in compliance with Article III of the rules of eligibility as stated in the constitution of the Eastern College Athletic Conference, will govern the eligibility of students participating in intercollegiate athletics.
- (b) Alfred University will comply with all of the rules and regulations as stated in the constitution of the National Collegiate Athletic Association.

General Regulations Covering Participation in Sports:

The coach of the sport shall have complete jurisdiction of the team in all matters of conduct.

The coach shall provide written excuses for all authorized absences due to participation in intercollegiate contests at home or away.

No body of students exceeding four in number (two in basketball) shall take part in contests taking place off-campus unless approved by the Athletic Governing Board.

Note: Permission may be granted in certain instances by the Director of Athletics providing a faculty representative is in charge of the group.

Eastern College Athletic Conference Regulation:

Students will be declared ineligible if they participate in ANY outside athletic competition or activity without specific advanced permission from the Director of Athletics. This includes all vacation periods including summer.

MEN'S INTRAMURAL BOARD

The intramural program is governed by the Men's Intramural Board and all men students are invited to participate. Special announcements will be made at the beginning of each school year concerning intramural activities. Any group may enter teams in badminton, basketball, bowling, golf, handball, horseshoes, pocket billiards, softball, table tennis, tennis, touch football or volleyball.

WOMEN'S SPORTS

Women's sports include campus tournaments in archery, badminton, basketball, fencing, field hockey, riflery, softball, table tennis, tennis and volleyball.

Each fall a program of sports days with colleges in the Central New York area is planned. Undergraduate women are eligible to try out for the teams.

Points are given for participation and leadership in sports. The silver key is awarded for 75 points and the gold key for 175 points.

W.A.G.B.

The Women's Athletic Governing Board promotes and supervises all the women's sports. Its object is to stimulate skill, good sportsmanship, and high ideals in athletics. Each fall, two representatives each from the Brick and Kruson, and one representative from each of the other residences are chosen to serve on the Board. These women and the officers elected by the previous year's Board are the WAGB for 1966-67.

... organizations

Student Government

STUDENT SENATE

President — Warner Dailey

Alfred University students are governed by an all campus body, the Student Senate, which is composed of elected representatives of all authorized student groups and residence halls.

The central policy board is the Executive Council. Standing committees include: Student Affairs, Academic Policy, Student Rights, Constitutional Revision, Publicity and Functional Service.

The Senate represents the students in dealings with the Faculty, Administration, National Student Association and the College Center of the Finger Lakes Region. The Senate is responsible for the annual class elections, allocation of the campus budget and Moving-Up Day.

ASSOCIATED WOMEN STUDENTS

President — Francine Lapides

The Associated Women Students, A.W.S., is primarily responsible for determining the rules concerning hours and general conduct for the women students on campus. The A.W.S. Council consists of elected representatives who meet every Tuesday evening to discuss any problems with rules, and to plan activities for the women. The judiciary branch of A.W.S., the Senior Court, tries all violators of the rules and determines penalties for these infractions. The A.W.S. on Alfred's campus is part of a national organization, I.A.W.S. (Inter-collegiate Association of Women Students), and cooperates with this group by exchanging information with other colleges, thereby providing new and varied opportunities for women students.

ROGERS CAMPUS CENTER

BOARD OF MANAGERS

President — Steve Constantinides

The Campus Center has been established with the purpose of serving all members of the University — students, faculty, adminis-

tration, alumni, and guests. As the "living room" of the University, the Center provides the university family an opportunity to better know one another through association outside the classroom. The Center is part of the educational program of the University, providing opportunities for service and leadership. Students who participate on various boards and committees present cultural, social and recreational programs, aimed to make free time activity a cooperative factor with study in education.

INTERFRATERNITY COUNCIL

President — Peter Jacobus

The Interfraternity Council is an organization responsible for maintaining the fraternity system as a part of college life. The Interfraternity Council is composed of elected representatives from the six fraternities on Alfred's campus and its main functions range from the coordination of fraternity rushing to the stimulation of the intellectual and academic standards of the fraternities. The Council is also responsible for the proper introduction of freshman men to the fraternity system and the rules and regulations pertaining to their opportunity to join this system. The IFC, being an organization of social fraternities, sponsors an annual Interfraternity Weekend which will be held in the fall semester for the benefit of both the fraternity members and the student body.

INTERSORORITY COUNCIL

President — Patricia Romano

Intersorority Council is composed of two representatives from every sorority. Each of the three sororities has a representative holding an office on the ISC. Intersorority Council functions to coordinate common sorority activities, to unify the three sororities, and to foster ideals among sorority women. It organizes both honorary and freshman rushing, introductory teas for freshman women and IFC-ISC Weekend. Annually, a graduating senior woman is honored with the ISC Award to the Outstanding Senior Woman.

Publications

FIAT LUX

Editor-in-Chief — Jane Pickering

The Fiat Lux, weekly student newspaper, offers students practical experience in the field of journalism and is staffed completely by students. New staff members are given on-the-job training; previous experience is not necessary.

The Fiat affords interested students experience in news reporting, feature work, sports writing, advertising, photography, copy and proofreading, business management and circulation.

It has been a tradition of the Fiat to maintain a high rating among college and university publications of the U. S. Student Press Association.

The purpose of the Fiat, as outlined in its constitution, is "to report accurately the news of students, faculty, and alumni, to comment editorially on all matters affecting college students, to seek constant improvement in the journalistic ability of the staff, to reflect trends in education and to present an accurate picture of Alfred University to the outsider."

KANAKADEA

Editor-in-Chief — Roy Zimmerman

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.

ALFRED REVIEW

The *Alfred Review* represents the literary efforts of the student and faculty body. Anyone interested in writing for the magazine may submit material to the student editorial board. The *REVIEW*, a winner of the Pi Delta Epsilon national college competition, is published each spring.

Clubs

A.U.S.N.A.

The Alfred University Student Nurses Association is composed of students in the School of Nursing, and is directly under the au-

spices of Area 2 of the Student Nurses Association of New York State. The Association strives to introduce professional organization on a school level, enabling student nurses to participate in the activities of the state and national organization.

In recent years, the A.U.S.N.A., in conjunction with the Associated Women Students, has secured guest speakers of interest to the women's student body.

Each year qualified students are sponsored by A.U.S.N.A. to attend state and national conventions.

ALFRED GUILD

The Alfred Guild was organized to stimulate a professional attitude on the part of students through exhibitions of students' work, guest speakers and exchange programs with other universities; to acquaint members with trends and directions in the fine arts; and to promote an interest and understanding on the part of the University and the community in art.

AMERICAN CHEMICAL SOCIETY

The Student Affiliates of the American Chemical Society, formed in 1957, is a group of students interested in the various aspects of chemistry. The group presents films and lectures that help bring better appreciation of the many frontiers a chemist can explore.

BADMINTON CLUB

The purpose of this club is to sponsor and encourage the game of badminton at Alfred University. The club is a member of the Western New York Badminton Association and members are eligible to participate in the Association Badminton Tournament. Membership is open to anyone in the University. Beginners are welcome. The club meets Sunday afternoons from 3:30-5:00 from the first of November until spring vacation.

CHEERLEADERS

The Cheerleaders are a campus organization with their own constitution and award system. This group leads the cheering for both football and basketball. Annual tryouts for women cheerleaders are held between the football and basketball season, while the tryouts for men are held prior to the opening of the football season.

EYES RIGHT CLUB

The Eyes Right Club is the student organization established to stimulate esprit de corps and social development among members of the Alfred ROTC unit. All members of the Alfred University ROTC Corps are automatically members in this organization which sponsors the Military Ball in the fall; the Military Banquet during the spring; and panel discussions for freshman and sophomore men.

INTERNATIONAL CLUB

The International Club was organized to foster international friendships, to create an understanding of various national groups, and to acquaint socially the foreign students on campus with one another and with other students and faculty members. The club is open to all students and faculty.

POLITICAL AFFAIRS CLUB

The Political Affairs Club is established for those students interested in current political events, and to promote active participation in political issues of community, state, and nation.

A.U.S.W.C.

The Alfred University Student Wives Club, more commonly known as the Ph. T. Club, was established in 1960 to promote a social program among University student wives. Meetings are held the second and fourth Sunday of each month from October to May.

VARSITY "A" CLUB

The Varsity "A" Club is one of the oldest student organizations on campus. It was formed to help in promoting a strong intercollegiate athletic program and to aid in creating good sportsmanship and fellowship among its members.

The club is composed of those students who have been duly voted a Varsity "A" certificate for participating in an intercollegiate sport. An "outstanding athlete" award is made each year to honor one of its members.

HONORARY SOCIETIES

ALPHA LAMBDA DELTA—1954

The purpose of Alpha Lambda Delta, national honor society, is to promote intelligent living and a high standard of learning and to encourage superior scholastic attainment among the freshman women. Freshman women achieving a fall semester index of 3.5 or a cumulative index of 3.5 for the freshman year are tapped for membership.

ALPHA PHI OMEGA—1946

Alpha Phi Omega is a national service fraternity composed chiefly of ex-scouts. Because it is a service fraternity, its main objective is the development of the qualities of leadership, friendship, and service in its members through service to the campus and the community.

ALPHA TAU THETA

Alpha Tau Theta is an honorary athletic fraternity for women of Alfred University. It recognizes worthwhile achievements in sports and develops loyalty to true sportsmanship.

BLUE KEY—1936

Blue Key is a national honor fraternity for outstanding male students with potential for development into active citizens and community leaders. Members are recognized for their character, scholastic leadership, and spirit of service on the campus.

As a service organization, the Blue Key assists during Orientation Week with the registration of freshmen and Frosh Court. They also serve as ushers at University functions.

CWENS—1959

The National Society of Cwens is an honorary society for Sophomore women, formed for the purpose of promoting leadership, scholarship, and character among college women. Freshmen are tapped at the end of their first year. These women must have a 3.0 index and must have been leaders in their freshman year.

Cwens perform the following services to the University:

1. Assist in orientation of freshman women during Orientation Week and throughout the year.
2. Serve as hostesses for various campus affairs.
3. Serve as ushers for special occasions.
4. Sponsor a tea for "B" average freshman women.
5. Cooperates with other organizations in common projects.

ETA MU ALPHA—1924

Founded in 1924 by members of the junior class, Eta Mu Alpha is the scholastic honor society of the College of Liberal Arts. Elections are held in the spring of each year and prospective members are chosen by the faculty members belonging to Phi Beta Kappa and Eta Mu Alpha. To be eligible, a senior must be in the upper ten per cent of his class, and must have a seven semester cumulative index of at least 3.30. To be eligible for election in the junior year, a student must be in the upper two per cent of his class, and must have a five semester cumulative index of at least 3.50.

GOLD KEY—1959

Gold Key is an honorary organization for senior women. Members are tapped in May of their junior year in recognition of their participation in extra-curricular activities and academic achievement. During the year, Gold Key sponsors activities which contribute to the cultural and academic life of women at Alfred University.

KERAMOS—1932

Keramos is a national professional engineering fraternity which is composed of students from ceramic colleges throughout the country and prominent men in the field of ceramics. The principal purposes of the fraternity are to promote and emphasize scholarship and character in the thoughts of ceramic students, to stimulate mental development, and to promote interest in the professional aspects of ceramic engineering, technology and science. Selection for membership is based on scholastic ability, interest in ceramic work, promise of attainment in that field and personal qualifications.

PI DELTA EPSILON—1943

The national honorary journalism fraternity is composed of those students who, by their constant endeavor to raise the level of the collegiate publications on campus, have shown their interest in an improved type of journalism. Members are selected after serving two years on some campus publication and showing outstanding ability during that period, generally in an editorial position.

PI GAMMA MU—1927

This national honorary social science fraternity was brought to campus in 1927 to awaken interest and encourage underclass study in the field of social science. Membership includes a limited number of faculty and upperclass members who must have a cumulative index of at least 3.0, with an average of at least 3.3 in the social sciences covering no fewer than 24 hours in Economics, History and Political Science.

PSI CHI

Psi Chi is a chapter of the national honorary psychology society and is the student branch affiliated with the American Psychological Association. Its purpose is to encourage and develop a strong interest in psychology. To be eligible for membership, a student must attain an index of 2.5 or higher in all psychology courses and a 2.5 in other scholastic areas. At least twelve hours in psychology courses must be completed.

... frosh regulations

ORIENTATION WEEK

The Orientation Week program is designed to familiarize new students with Alfred University—its functions and ideals. During this time freshmen meet the personnel deans, the academic deans, the faculty and student advisors. Included in the program are meetings, teas, movies, tours of the campus, get-acquainted dances, tests and finally registration for the first year at the University.

FROSH COURT

Frosh Court is administered by the senior members of Blue Key and representatives of the A.W.S. Violators of the freshman rules will be given a chance to plead their cases. "Ignorance of the law is no excuse."

FRESHMAN RULES 1966-67

1. All freshman men and women are required to wear the regulation freshman cap without alteration from 6 a.m. to 6 p.m., Monday through Friday during Orientation Week, and at all home athletic events.
2. Freshmen are required to carry this Handbook at all times and be able to answer any question on rules and regulations presented to them by upperclassmen.
3. Freshmen shall greet all faculty members, campus guests and students with the customary "hello".
4. Freshmen shall learn the Alma Mater and all freshman rules.
5. Violation of the above rules shall be handled by the Frosh Court.

YELLS

Hallelujah . . . Hey!
Hallelujah . . . Hey! Hey!
Hallelujah . . . Hey! Hey! Hey!
Fight, Team Fight.

We've got a Team and they're alright,
Takes 20 rahs to make them fight
Hey Rah, Rah, Rah, Rah, Rah,
Hey Rah, Rah, Rah, Rah, Rah,
Hey Rah, Rah, Rah, Rah, Rah,
Hey Rah, Hey Rah, Hey Rah, Rah, Rah!

Go Team, go Team—let's go.
Fight Team, Fight Team—let's fight.
Win Team, Win Team—let's win—
Go—Fight (clap clap)—Let's Win! !

S - A - X - O - N - S
S - A - X - O - N - S
Saxons . . . Fight!

Go, Alfred, Go
Go, Alfred, Go
Hit 'em high
Hit 'em low
Go, Alfred, go.

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 the 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.