

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

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

1898-99

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

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

Greeting.

The Young Men's Christian Association of Alfred University presents its compliments with the hope that this handbook may prove a handy book of reference in college affairs.

The Association desires to extend a most cordial greeting to all who return for another year of college life as well as to those who now come to Alfred for the first time.

To all the departments of college life, and especially to the religious privileges and work of the college, we welcome you.

The Association aims to present in the life of the college the highest ideals and influences which are fostered by the union of men in Christian organization as well as in the more secular relations of life.

To this end the Association earnestly invites the interest and co-operation of all students.

University Calendar.

FIRST SEMESTER. 1898-99.

Registration, Entrance Examinations,
Tuesday, Sept. 6.
Instruction begins, Wednesday morn-
ing, Sept. 7.
First Quarter ends, Monday evening,
Nov. 7.
Second Quarter begins, Tuesday morn-
ing, Nov. 8.
Thanksgiving Recess begins, Wednes-
day evening, Nov. 23.
Instruction resumed, Monday morning,
Nov. 28.
Holiday Recess begins, Friday evening,
Dec. 17.

HOLIDAY RECESS.

Instruction resumed, Monday morning,
Jan. 2.
Regents' and Term Examinations be-
gin, Monday, Jan. 23.
Examinations end, Semester ends, Fri-
day evening, Jan. 27.

SECOND SEMESTER.

Registration, Entrance Examinations,
Tuesday, Jan. 31.
Instruction begins, Wednesday morn-
ing, Feb. 1.
Lincoln's Birthday, Sunday, Feb. 12.
Washington's Birthday, Wednesday,
Feb. 22.
Third Quarter ends, Recess begins,
Thursday evening, Mar. 30.

SPRING RECESS.

Fourth Quarter begins, Tuesday morn-
ing, April 11.
Memorial Day, Tuesday, May 30.
Regents' and Term Examinations be-
gin, Monday, June 12.
Examinations end, Instruction ends,
Friday evening, June 16.
Term ends Thursday, June 22.

Index.

	Page
Greeting, - - -	3
Index, - - -	4
University Calendar, - -	5
Officers and Committees Y. M. C. A.	6
Officers and Committees Y. W. C. A.	7
Just a Moment, - -	8
Y. M. C. A. Organization, -	9
Extracts from the Constitution,	11
Y. W. C. A. Organization, -	12
Annual Reception, - -	15
Intercollegiate Y. M. C. A., -	16
Alfred University, - -	17
Office Hours of the Faculty -	24
First Alfred S. D. B. Church,	25
Oratorical Contest, - -	26
Student Organizations, -	26
General Information, - -	27
College Song, - - -	30
Athletics, - - -	31
College Records, - -	32
Recitation Schedules, - -	33
Memoranda, - - -	36

Officers and Committees

OF THE *Young Men's Christian Association* Of Alfred University.

OFFICERS.

President, B. W. SLY.
Vice Pres., W. L. GREENE.
Rec. Sec., F. H. SMITH.
Cor. Sec., ALVA L. DAVIS.
Treasurer, M. S. BROWN.

COMMITTEES.

HAND BOOK.

H. N. Jordan.
B. R. Crandall.
H. W. Prentice.

MEMBERSHIP.

W. S. Brown.
F. D. Holmes.
R. L. Coon.

SOCIAL.

Edwin Whitford.
S. W. Clark.
Sidney Titsworth.

RELIGIOUS MEETINGS.

W. D. Wilcox.
W. L. Greene.
T. A. Gill.

BIBLE STUDY.

D. W. Shaw.
J. H. Wolfe.
W. L. Potter.

FINANCE.

B. R. Crandall.
R. L. Langworthy.
H. W. Prentice.

MUSIC.

A. L. Davis.
J. G. Rosebush.
H. T. Lewis.

MISSIONARY.

W. L. Greene.
L. D. Burdick.
A. E. Ellis.

Officers and Committees

OF THE *Young Women's Christian Association* Of Alfred University.

OFFICERS.

President, JESSIE MAYNE.
Vice Pres., LULU GAMBLE.
Rec. Sec., TILLIE FOGG.
Cor. Sec., MARIE ALLEN
Treasurer, SUSIE LANGWORTHY.

COMMITTEES.

DEVOTIONAL.

Margery Beebe.

MISSIONARY.

Bertha Langworthy.

MUSIC.

Dora Kenyon.

TEMPERANCE.

Fanny Babcock.

GENERAL WORK.

Helen Morgan.
Carrie Truman.
Sara Barney.
Sophie Reynolds.
Harriet Foren.

Just A Moment.

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

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

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

student may not only receive the benefits of Christian fellowship, but he may also use his own efforts most effectively for the encouragement of a religious life among his fellows. The Association invites every student to join with it for the promotion of Christian manhood and womanhood.

Y. M. C. A. Organization.

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

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

The College being thus placed in a community so blessed of God—in a village which has not known the curse of rum and its kindred evils for over half a century—has had to battle with none of those temptations with which the environs of the great majority of colleges are so dangerously disfigured.

The exterior conditions having been so favorable, the inception of system-

atic work was attended with little difficulty, and the Association has enjoyed a healthy, vigorous growth up to the present time.

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

OBJECT.

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

MEMBERS.

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

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

are recommended to attend either the village church or the weekly service in the college chapel.

CONFERENCES AND CONVENTIONS.

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

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

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

Extracts From the Constitution.

ARTICLE III. MEMBERSHIP.

SECTION I.—The active membership of the Association shall consist of men,

either students or members of the Faculty of this institution, who are members in good standing of an evangelical church, and have been elected by a two-thirds vote of the members present at any meeting. Active members only shall have the right to vote and hold office.

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

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

Y. W. C. A. Organization.

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

classes for the systematic study of the Bible, by holding evangelistic, temperance and missionary meetings, by personal work, and by giving receptions and socials. The Young Women's Christian Association of Alfred University was organized May 21, 1893, and though it has not always been as prosperous as could be desired it has steadily grown in numbers and influence. During the year 1897-98 the active membership was considerably larger than during any previous year and a deep interest was manifested.

During the past two years the Association was represented at the State Convention and at that time affiliated with the state organization. Two delegates were sent to a district conference at Elmira, two to the Summer Conferences at Northfield, Mass., and in connection with the Y. M. C. A. a delegate was sent to the National Convention of the Student Volunteers at Cleveland, O. Various state secretaries have visited us, also the general traveling secretary of the Student Volunteers, Miss Ruth Rouse. By these means we have received enthusiasm and gained a more practical knowledge of the work and we hope that the work next year may be better than any yet recorded in the history of the Y. W. C. A. of Alfred University.

The mid-week prayer meeting has

been held on Tuesday afternoon at 3:30 o'clock at the reception room in Ladies Hall. The time, however, may be changed, if it is found more convenient for the majority of the young women.

A mission study class, for both young men and women, will be conducted by some competent leader. One of the courses offered by the Educational Secretary of the Student Volunteers will be used.

RELIGIOUS MEETINGS.

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

The mid-week devotional meetings are held every Wednesday in Chapel Hall. The men's meeting is held in the afternoon immediately before the recitation periods from 1 to 1.20 in Prof. Bates' room. The women's meeting is held in the afternoon from 3.30 to 4 in the Reception Room, Ladies Hall.

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

The Friday evening prayer-meeting is conducted by the Pastor of the First Seventh-day Baptist Church, and to

the stranger as well as to the student and townsmen its doors are open.

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

BIBLE STUDY.

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

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

Annual Reception.

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

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

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

Intercollegiate Y. M. C. A.

FOUNDED JUNE, 1877.

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

The intercollegiate movement employs four travelling secretaries and one office secretary, through whom intercollegiate relations are maintained. The travelling secretaries visit the colleges, assist in strengthening existing Associations, organize new Associations, conserve results, concentrate energy, and broaden the field of influence of the Christian men in the various institutions. The office secretary collects and tabulates statistics, conducts general correspondence with the colleges, edits publications, etc. The secretaries also plan and conduct

the World's Student Conferences held yearly in Northfield, Mass., Lake Geneva, Wis., and Knoxville, Tenn.; and in many other ways train leaders for the college work.

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

Alfred University.

Alfred University originated in a select school organized at Alfred, December 5, 1836, which was incorporated as the "Alfred Academy" in 1843. The University was incorporated by the State of New York in 1857, and its organization as a University perfected April 15, 1857. The first president of the University was William Colegrove Kenyon, who had been principal of the "Alfred Academy."

The College of Liberal Arts offers three courses of instruction leading to the degrees of Bachelor of Arts, Bachelor of Science, and Bachelor of Philosophy. The enlargement of the curriculum during recent years, the increased facilities, and the appointment to the Faculty of teachers of recognized ability and experience gives Alfred an enviable place among educational institutions.

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

William Colegrove Kenyon 1857-66.
Jonathan Allen, D. D., LL. D.,
1867-92.
Alpheus Burdick Kenyon, M. S.,
(Acting) 1892-93.
Arthur E. Main, D. D., 1893-95.
Boothe Colwell Davis, Ph. D., 1895-

MATERIAL EQUIPMENT.

The University Campus is exceptionally picturesque and attractive. The University buildings are nicely distributed over about twelve acres of ground, and are connected with each other and with the village streets by well-kept walks.

The charming arrangement of evergreens and trees of many descriptions makes its walks and drives fascinating to all and a perpetual delight to the students.

The University buildings comprise the "Chapel," the "Gothic," the "Ladies Hall," "Burdick Hall," "Kenyon Memorial Hall," the "Roger's Observatory," the "Allen Steinheim Museum," and the "Babcock Hall of Physics."

KENYON MEMORIAL HALL, which was named in honor of the first President of the University, William C. Kenyon, is a modern brick building, completed in 1882, and contains the Library; the hall in which the Chapel exercises of the College are held each morning; some of the cabinets of the

Department of Natural History; the lecture rooms of the Departments of History and Theology.

THE BABCOCK HALL OF PHYSICS. Beginning with the college year 1898-99 the Department of Physics will be located in the new Babcock Hall of Physics. Here a pleasant lecture room and ample laboratories, with both wood-working and machine shops, furnish abundant facilities for the study of Physics. Besides the usual equipment of such a department, the comparators and dividing engines of the late Prof. W. A. Rogers are placed in a room specially designed for them and in which a constant temperature can be maintained. An abundance of X-ray tubes and machines selected by Prof. Rogers provides for a thorough study of this interesting subject. The Babcock Hall of Physics is lighted by incandescent lamps for which electricity is generated by dynamos belonging to the department. The rooms of the Department of Industrial Mechanics are also in this building. The building is heated by steam and is furnished with power by a 10 h. p. engine.

THE ROGERS' OBSERVATORY consists of a circular room surmounted by a revolving dome nineteen feet in diameter; a recitation room, and prime vertical transit, and clock rooms. It contains an equatorial refracting telescope by Henry Fitz, with an object

glass of nine inch clear aperture, and 9.5 feet focus; a meridian circle by Wm. J. Young, with an object glass by Merz & Mahler, Germany, of 3.25 inches clear aperture, and 4.5 feet focus, the circle being twenty inches in diameter and reading by four verniers to three seconds of space; a sidereal chronometer; a filar micrometer; an astronomical globe, a heliotellus, charts, etc.

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

THE ALLEN STEINHEIM MUSEUM is a picturesque building of stone. In the outer walls, there are between seven and eight thousand varieties of rock found in the drift within a circuit of three miles. The interior is finished in native woods, several hundred varieties being used for that purpose. It contains the collections in Archæology, Palæontology, Mineralogy and Conchology made by the late President Allen, in all about thirty thousand specimens, all of which are accessible to students. It also contains the laboratory, recitation rooms, and a part of the cabinets of the Department of Natural History.

THE LADIES HALL is a large brick structure, which contains rooms for about one hundred students, besides rooms for members of the Faculty; the rooms of the Department of Fine Arts; the assembly rooms of the Ladies' Association and Athenæan Lyceums; and a gymnasium for ladies. In the basement is the University Boarding Department.

BURDICK HALL, named after Mr. Wm. C. Burdick, of Alfred, is a dormitory for young men. It is a handsome frame building, three stories high, with attic rooms on the fourth floor. It is well built and nicely finished. It will accommodate about forty young men.

THE LIBRARY now contains over 11,000 volumes, and additions are made to it yearly. It is chiefly made up of works bearing on the courses of instruction, together with encyclopedias, dictionaries, and general works of reference. The books are classified by subjects according to the Dewey Decimal System, and a card catalogue is provided. It is open every college week day from 9 A. M. to 12 M., and from 1 P. M. to 5 P. M. Students are allowed free access to the shelves, and are encouraged to make diligent use of the books. Tables and chairs are arranged for their convenience, and the Associate Librarian is always pres-

ent to assist them in an intelligent use of the books and to give counsel and aid in any line of reading and research. As a reference library, it is free to all but any of the books, excepting encyclopedias, dictionaries, and general works of reference, may be drawn for home use, under prescribed regulations by the faculty, the Board of Trustees, and the active members of the several Lyceums; one thousand volumes have been set apart, however, as a free circulating library. The library is under the supervision of a Board of Directors consisting of the President, Librarian, and one representative each from the Board of Trustees, the Faculty, the Alumni Association, and the several Lyceums.

A READING ROOM well supplied with newspapers and periodicals, is maintained in connection with the Library.

THE CHEMICAL LABORATORY occupies the south wing of the Gothic, which has recently been fitted up for its use. It is well ventilated and excellently lighted, and provided with tables for the use of students in performing the practical work of the department. The tables are supplied with the ordinary reagents, and the appliances required for the courses offered. The laboratory is equipped with the apparatus necessary for Blow-pipe Analysis and Quantitative Analysis, and also for Qualitative

Analysis and Organic Chemistry. The department is provided with a special library for reference, containing the best authorities on the science of chemistry.

Additions to the apparatus and library are made annually as the income accrues from the endowment fund of the Babcock Professorship of Physics.

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

The work of the observatory consists of the regular observations of the temperature and rain-fall, such as are made at all Volunteer Observer's Stations, (and of which monthly reports are sent to the New York State and the United States Weather Bureaus,) the obtaining of continuous records of all the weather elements for the determination of the climatic normals for this locality, and special investigations on the influence of topography upon climate, clouds, thunderstorms, auroras, etc.

THE NATURAL HISTORY MUSEUM and Biological Laboratory. The

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

THERE is also located on the Campus the "Chapel," which was the first of these buildings to be built; it is a substantial frame structure, and contains the large hall in which Chapel exercises of the Academy are held each morning; the recitation rooms of the Academy; the recitation rooms of the departments of Latin and Mathematics in the college; and the assembly rooms of the Alleghanian and Orophilian Lyceums.

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

Office Hours of the Faculty.

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

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

The Registrar, office in Babcock Hall.....

The Secretary of the Faculty, office in the Chapel.....

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

THE FIRST ALFRED Seventh-day Baptist Church,

James Lee Gamble, Pastor.

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

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

Parsonage, No. 58 South Main St.

Oratorical Contest.

Under the management of the Department of Elocution and Oratory.

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

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

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

The following were the successful competitors for the prizes in the March, 1898, contest: 1st prize for gentlemen, George McLean; 2d, Ralph L. Langworthy; 1st prize for ladies, Sara Barney; 2d, Ada Bonham.

Student Organizations.

LITERARY SOCIETIES.

Alleghanian Lyceum for men.

Motto.—*Perserverantia Omnia Vincit.*

Orophilian Lyceum for men.

Motto.—*Eloquentia Mundum Regit.*

Alfredian Lyceum for women.

Motto.—*Excelsior.*

Athenæan Lyceum for women.

Motto.—*La Sagesse Soutient L'Univers.*

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

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

The women's lyceums meet in rooms on the second floor of Ladies Hall.

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

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

General Information.

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

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

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

COLLEGE HEADQUARTERS.

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

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

Members of College Associations may get rooms in, or near the club, for 50 cents a night.

MAILS.

OUT BOUND.

East.

7.50 A. M., 5.30 P. M., Daily.

12 M., except Saturday and Sunday.

West.

Local West and Western States,
7.50 A. M., Daily.

12. M. except Saturday and Sunday.

Western States.

5.30 P. M., Daily.

IN BOUND.

East.

9.20 A. M., Daily.

2.30 P. M., except Saturday and Sunday.

6.45 P. M., Daily.

West.

6.45 P. M., Daily.

East and West.

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

POSTOFFICE.

Opened at 7.15 A. M.

Closed at 8.30 P. M.

Open on Saturday from 9 until 11 A. M. and during the evening.

M. B. GREEN, P. M.

TELEGRAPH.

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

TELEPHONE.

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

EXPRESS.

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

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

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

ERIE TRAINS

WEST FROM ALFRED.

No. 3. 8.51 A. M.

No. 29. 12.51 P. M.

No. 1. 6.04 P. M.

EAST FROM ALFRED.

No. 6. 9.43 A. M.

No. 18. 5.03 P. M.

College Song.

[Eva St. Clair Champlin]

(Tune, Anderson, "When the Mist
Have Rolled in Splendor.")

Let us sing old Alfred's praises,
Alfred old and Alfred new.
Years brought changes, but a blessing
From each sorrow swiftly grew.
Still she stands upon the hillside
Where the purple and the gold
Of the Allegany sunset,
Rest upon her turrets old.

CHORUS.

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

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

CHORUS.

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

CHORUS.

Athletics.

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

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

ATHLETIC ASSOCIATION.

Yell:

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

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

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

THE TENNIS ASSOCIATION.

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

Officers are elected annually.

FOOTBALL.

Active training and competition for places on the team of '98 will begin at the opening of the fall term, from 4 to 5.30 P. M., each day, except Saturday and Sunday. Manager, H. E. Hakes; captain, B. W. Sly.

BASEBALL.

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

College Records.

EVENT.	TIME.	HOLDER.
100 yard dash.....	10 1-5 sec.	L. W. H. Gibbs.
120 yard hurdle race.....	15	"
Pole vault.....	9 ft. 3 in.	"
Standing broad jump.....	10 ft. 7 1/2 in.	"
Both feet kick.....	6 ft. 3 1/2 in.	"
Running hop, skip and jump.....	42 ft. 4 in.	"
Standing ".....	30 ft. 5 in.	"
Running broad jump.....	19 ft.	"
Standing high jump.....	4 ft. 2 1/2 in.	"
Running ".....	5 ft. 1 1/4 in.	"
Running high kick.....	8 ft. 6 in.	C. A. Starkweather.
Shot put, 10 lbs.....	40 ft. 8 in.	"
Standing high kick.....	7 ft. 4 in.	D. F. Randolph.
Throwing base ball.....	286 ft.	H. L. Ford.

Academic Recitations.

Professors	9 to 9 50	10 to 10 50	11 to 11 50	1 30 to 2 20	2 30 to 3 20
Saunders					
Hill					
Bates					
Kenyon					
Reveley					
Butts					
Hughes					

Collegiate Recitations.

Professors	9 to 9.50	10 to 10.50	11 to 11.50	1.30 to 2.20	2.30 to 3.20
Davis					
Tomlinson					
Kenyon					
Whitford					
Hill					
Crandall					
Fairfield					

Collegiate Recitations.--Continued.

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

MEMORANDA.

MEMORANDA.

MEMORANDA.

MEMORANDA.

MEMORANDA.

MEMORANDA.

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

Dentist,

ALFRED, NEW YORK,

Offices Hours,

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

DR. FRANK HARCOURT KOYLE,

Hours, 10 to 3, 7 to 8.

1 HAKES AVE., HORNELLSVILLE,

Two doors from Main St.

Dr. Charles M. Post,

PHYSICIAN AND SURGEON,

Office Hours—1 to 3 and 7 to 9 P. M.

26 South Main Street.

University Bank.

Capital, \$25,000.

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

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

Established 1864.

A. A. SHAW,
Jeweler and Optician.

Complete stock of Watches,
Jewelry, Sterling Silverware,
Pocket Cutlery, Musical
Instruments, Strings, Etc.

Spectacle Fitting and Repairing a
Specialty.

32 Main St., Alfred.

WHEN YOU BUY GOODS OF

G. & B.

you get

Reliable Goods

at

Rock-Bottom Prices,

as they buy the

**B
E
S
T**

and for

CASH.

Inspection invited

GREENE & BAGGS.

E. S. BLISS,

Merchant Tailor,

ALFRED, NEW YORK.

Special attention given to repairing and cleaning clothing.

Alfred Shaving Parlors.

Hair Cutting in all the latest and most fashionable styles.

Shampooing for Ladies and Gentlemen.

Parlors located in Champlin Block, 46 North Main St.

**The Alfred
Steam Laundry**

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

Goods delivered Friday.
Terms strictly cash.

W. A. IRISH, Prop.

STAGE and LIVERY,

HOARD & CLARKE, Props.

At The Brick Barn.

First-class rigs at reasonable rates.

Stage meets all trains.

When in Alfred...

...call on

CORNER STORE

for your

School Books, Artists' Material, Stationery, Note Books, Tablets, Pencils, Pens, Ink, Etc., also a full line of Groceries which we deliver to any part of the village.

A. J. ARMSTRONG & SON,

PROPRIETORS.

E. E. HAMILTON,

...DEALER IN...

HIGH GRADE BICYCLES,

And Sundries.

bikes to Rent by Hour, Day or Week.

THE PAGE,

Leading Hotel,

HORNELLSVILLE, N. Y.

enlarged and Refurnished. Large new Sample Rooms. Porcelain baths, single or en suite. Electric lights and Elevator. Cuisine unsurpassed.

UPP, WOOD & MAGEE,

PROPRIETORS.

Many Students....

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

Better have
insurance a
way. Rates a
plans always
hand. A call
icited.

W. H. CRANDALL, Dist. Mgr.
Alfred, N. Y.,

EQUITABLE LIFE ASSURANCE SOCIETY

Clothing,

Ready-made and Made to
order.

Men's Shoes,

All styles and grades.

Furnishing Goods,

A complete line.

Hats, Caps,

Up to date.

Everything that a Man Wears

At Popular Prices.

Saunders Clothing House,

Alfred, N. Y.

GO TO...

Cottrell's Hardware

when in need of

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

A. B. COTTRELL.

WETTLIN,

THE FLORIST,

STORE AND GREENHOUSES,

97-99 Main St., Hornellsville.

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