

[Submit](#)[Employment](#)[News](#)[Calendar](#)[Classifieds](#)[Go Saxons](#)

In This Issue

Webmail users [click here](#)

Official News

- [New Email Information Security Procedures Coming Soon!](#)

General Announcements

- [Faculty and Staff Bible Study](#)
- [Business Office Student Club/Organization Informational Packet](#)
- [ARGUS Proposals - Spring funding](#)
- [Final Answer? Team Trivia Night at Herrick Library Saturday, Nov. 16!!!](#)
- [Ride Board](#)
- [TIAA Consultant on Campus](#)
- [Bake Sale for Puerto Rico Water Project](#)
- [Bergren Forum - Brian Saltsman](#)
- [Invitational Choral Concert Sunday, November 17](#)
- [Allen Term Courses in Music](#)
- [SOUP BOWL to support "H2O for Puerto Rico"](#)
- [Job Opening-Admissions Counselor](#)
- [Crumbshot](#)
- [RAFFLE for H2O for Puerto Rico](#)
- [Environmental Studies Speaker- Chadwick Rittenhouse](#)
- [November Support Staff Meeting](#)
- [Critical Cinema Presents: Expansive Restrictions in 16mm](#)
- [Plant Sale for the Holidays](#)
- [Biology Talk- Dr. Holly Young](#)
- [Bread Baking class by Dr. David March for H2O for Puerto Rico project!](#)
- [Saxon Robotics and ASME fundraiser](#)
- [The Community Table Cooking Classes: Cinnamon Rolls](#)
- [Job Opening-Assistant Professor in Computer Science](#)
- [PERFORMING ARTS Courses for Allen Term & SPRING Semester](#)

What's Happening?

[More Events...](#)

TODAY	TOMORROW	SATURDAY
12:10 Bergren Forum - The Color of Caring	8:30 AU Faculty & Staff November Birthday Celebration 4:30 Harvest Dinner Pop-Up at The Community Table	· IHSA HUNT SEAT HORSE SHOWS

New Email Information Security Procedures Coming Soon!

In Spring semester 2019, ITS enrolled all students in email Multifactor Authentication (MFA)

During the week of November 11th through the 15th, ITS will be implementing email Multifactor Authentication (MFA) for all non-faculty employees. Multifactor Authentication (MFA) is a significant deterrent to unauthorized email access...even when the password has been compromised. MFA is often described as "Something you know, and something you own." The something you know is the password portion ...and in our particular case, something you own will be a mobile phone number.

Here is how Multifactor Authentication will work for Alfred University: During the week of November 11th, we will push 50-75 staff members each day through the enrollment process. During the enrollment process, staff will be redirected to a Web page that will require them to register a mobile number where they can receive a call, text or notification to a phone based authenticator application (perhaps the easiest method of MFA). The enrollment process will take only a few minutes and will require that the employee have their mobile phones available on the day of enrollment. After they have registered that phone, they will be sent a call, text message or authenticator application notification whenever they login from off-campus. If an employee is on-campus, there will be no need for an additional authentication (other than the password).

The entire process is similar to the way banks secure login attempts to Online banking sites. If you would like to beat the week of November 11th rush, please feel free to pre-enroll at:

<https://my.alfred.edu/inf...>

If you have any questions, please feel free to contact the ITS Helpdesk at 871-2222 or helpdesk@alfred.edu.

Link: [Multifactor Authentication](#)

Submitted by: Gary Roberts

[back to top](#)

Faculty and Staff Bible Study

Join us for conversations about being "a light in the workplace" as we study the book of John together this semester, led by co-leaders: Jared Cooper and Mariah Evans. Thursdays at 12:10 pm in the Herrick Conference room 202!

Submitted by: Mariah Evans

[back to top](#)

Business Office Student Club/Organization Informational Packet

The Business Office in Carnegie Hall has put together a Student Club packet to help Clubs with any of the Business Office forms. We are hoping this information will be helpful and less confusing of our procedures.

Please do not hesitate to contact the Business Office with any questions.

If you are a Student Club representative, for our records please have your authorized signing rights information sheet filled out and turned into the Business Office ASAP. Without this form, the Business Office has no authorization to perform any transactions for your club.

Link: <https://my.alfred.edu/business-office/forms.cfm>

Attachment: https://my.alfred.edu/business-office/_docs/student-club-complete-packet.pdf

Submitted by: Marty Fuller

[back to top](#)

ARGUS Proposals - Spring funding

Interested in obtaining funding for a research project?

Student proposals requesting spring 2020 funding from the Alfred Research Grants for Undergraduate Students (ARGUS) program are due by midnight Friday, November 22. Instructions for preparing and submitting a proposal and the supporting application materials can be found at the link below. Please be aware that proposals not following the required format will be returned without review.

If you have questions, email Dr. Beaudry at beaudry@alfred.edu.

Link: [ARGUS application information](#)

Submitted by: Frederic Beaudry

[back to top](#)

Final Answer? Team Trivia Night at Herrick Library Saturday, Nov. 16!!!

The final Team Trivia Night of the fall semester will be held from 8:00 pm - 10:00 pm on Saturday, November 16 at Herrick Library's Bookend Lounge. Bring your friends and compete for prizes!

The veteran Team Trivia Host Mike Allen has all the right answers for an entertaining, thought-provoking, brain-draining evening of fun.

Throw in the free pizza and soda, milk and cookies, and you've got the makings of an inexpensive date.

Groups are welcome to compete as a team; individuals are also welcome to play either solo or to join others to compete for the prizes awarded to the top teams.

The event is free and open to all.

Attachment: [Team Trivia Night Nov. 16 at Herrick Library!](#)

Submitted by: David Snyder

[back to top](#)

Ride Board

Need a ride home or back to campus from break? Search for a ride or post a ride that you can offer to someone else.

Link: [Ride Board](#)

Submitted by: Judy Linza

[back to top](#)

TIAA Consultant on Campus

A TIAA consultant will be conducting one-on-one, 45-minute, individual retirement counseling sessions on Thursday, December 5 in the Human Resources Conference Room in Greene Hall. No matter where you are in life - just getting started or planning for retirement - a session can help you create a plan for your goals. To schedule an appointment, employees should call TIAA at 1.800.732.8353 and remain

on the line for assistance; or register at www.TIAA.org/schedulenow.

Submitted by: Kim Wyant

[back to top](#)

Bake Sale for Puerto Rico Water Project

The Water Planet class will be selling baked goods every Thursday from noon until 1:10 by the bookstore in support of their project to fund a new well in a community damaged by Hurricane Maria. Please pick up a goodie and support the project.

Submitted by: Michele Hluchy

[back to top](#)

Bergren Forum - Brian Saltsman

The Bergren Forum sponsored by the Division of Human Studies, College of Liberal Arts and Sciences and the Provost's Office will be meeting at 12:10 pm on Thursdays in the Nevins Theater, Powell Campus Center.

Bring a brown bag lunch, coffee and tea will be provided.

Speaker: Brian Saltsman

Topic: "The Color of Caring"

When: Thursday, November 14

An examination of the major controversies and issues surrounding trans-racial adoption of Black children by White American families with a focus on racial socialization and current American legal policy. Topics including the impact of the Multiethnic Placement Act of 1994 and research on parental socialization practices and outcomes will be addressed.

Submitted by: Marilyn Saxton

[back to top](#)

Invitational Choral Concert Sunday, November 17

The Alfred University Chorus and Chamber Singers welcomes Olean High School Chorus for a combined concert on Sunday, November 17 at 7:00 pm in the Miller Theater. Special guest, Dan Duggan an award winning hammer dulcimer player will accompany the combined voices on two American folk songs and will perform a short concert of solo works.

The Olean High School singers will delight the audience with selections from their recent musical production of "Les Miserables". The AU choirs will perform "Scarborough Fair/Sounds of Silence, the American classic by Simon and Garfunkel as well as the hauntingly beautiful Spanish song "Amor de mi Alma"

At 5:30 pm Dan Duggan will give a short informative presentation "What is a hammer dulcimer" which is open to the Alfred community. The concert featuring the choirs begins at 7:00 pm and is free.

Submitted by: Luanne Crosby

[back to top](#)

Allen Term Courses in Music

Attention Students:

Get ahead with an Allen Term course.

Two great courses in Music are offered with attributes in Humanities, The Arts and Global Perspective

Music Appreciation - MUSC 110

Attributes: CLAS: (C) The Arts, CoB: Humanities
4 Credits

World Music - MUSC 211

Attributes: AU: Global Perspective, CLAS: (C) The Arts, CoB: Humanities, SoAD: Humanities-'Other'
4 Credits

Submitted by: Lisa Lantz

[back to top](#)

SOUP BOWL to support "H2O for Puerto Rico"

Help support "H2O for Puerto Rico" Thursday, Nov 14, 11:50 a.m. until 1:20 p.m. The event will take place in the Powell Campus Center Lobby. The Alfred Clay Collective has thrown and fired bowls. Volunteers have made delicious soup. For only \$10.00 you can grab a creative and warm lunch just outside the Bergren Forum in Nevins. \$5.00 for soup in disposable bowl. All funds donated to ENVS 106 the Water Planet's "H2O for Puerto Rico" fundraising efforts. You do not want to miss this SOUP BOWL event.

Attachment: [Soup Bowl Poster](#)

Submitted by: Janet McClain

[back to top](#)

Job Opening-Admissions Counselor

Please see the link below for more information on the open Admissions Counselor position

Link: [Admissions Counselor](#)

Submitted by: Tamara Green

[back to top](#)

Crumbshot

"Crumbshot" is an exploration of the over-packed space of our minds, and of the studio landscape, both packed full to the brim. Combining a closely packed grid of pedestals with recorded sound, a confusing and perhaps claustrophobic experience will challenge how the viewer traditionally navigates the space and perceives the work displayed. Tightly grouped pedestals will be populated by found objects, fragments, broken or unrealized pieces, and ideas still germinating, all sourced from the nooks

and crannies of Harder Hall. Each object will be positioned to be viewed as both finished thoughts and fragments of ideas, without the pressure to cement itself as anything more or less. "Crumbshot" will be the second installment of Dog Park's pop-up installation; in short, it will be a systematized sweeping up of all the burnt crumbs rattling around in Harder Hall's toaster coils. [Sponsored by a Fenced in Dog Area]

"Crumbshot" will take place on Thursday, November 21 from 6:00 pm - 9:00 pm in the Harder Hall courtyard pedestal room (in the Graffiti Wall).

Submitted by: SOAD Events

[back to top](#)

RAFFLE for H2O for Puerto Rico

We have several items to raffle for the H2O for Puerto Rico fundraising efforts! The items include

1. \$50 in Dining Dollars, which can be used in any AVI location on campus (including Starbucks) or vending machine.
2. A \$20 gift certificate to the Collegiate Restaurant.
3. An item of clothing from the AU bookstore.
4. A basket of all natural (soy) candles, air freshener, lip balm, hand cream, and room scent diffuser.
5. A 2K20 basketball game for XBOX.

We will be selling raffle tickets at ALL of our fund raising events - bake sales, etc. tickets are \$1 each. Come take a chance to win a great prize!

Submitted by: Michele Hluchy

[back to top](#)

Environmental Studies Speaker- Chadwick Rittenhouse

Join us on Friday, Nov. 15th as we listen to Dr. Chadwick Rittenhouse give a talk titled "New England Cottontail Conservation and Management" as part of the Environmental Studies Speaker Series.

Friday, Nov. 15
12:20 pm - 1:10pm
Roon Lecture Hall, Science Center

Everyone is welcome to attend

Submitted by: Shannon Yocum

[back to top](#)

November Support Staff Meeting

The next meeting of the Alfred University Support Staff Council will be held on Thursday, November 14 in the Powell Campus Center Board Room from 11:00 am - 12:00 pm. All Support Staff are welcome and encouraged to join us.

Attachment: [SSC Roster](#)

Submitted by: Crystal Henshaw

[back to top](#)

Critical Cinema Presents: Expansive Restrictions in 16mm

This month during the art walk (11/21) critical cinema is pairing up with art history professor, James Hanson to put together a series of 16 mm films titled "Expansive Restrictions in 16 mm" it will be held at our normal time of 7:00 pm - 9:00 pm on Thursday, however instead of our normal location of Holmes Auditorium we will be in Nevins. If you could please include this description with the attached image it would be greatly appreciated: "This program features four 16 mm experimental films that set specific limitations on the film making process in order to activate new potentialities of the medium and its materiality."

Submitted by: SOAD Events

[back to top](#)

Plant Sale for the Holidays

The Allegany-Cattaraugus-Chautauqua Fund for Women (ACC FFW) is again doing a holiday plant fundraiser. The ACC FFW exists to invest in the lives of women in our communities in order to promote sustained self-sufficiency. Our mission is supported by strong guiding principles, including: empowerment, community, good stewardship, equity, diversity, and self-determination.

Thank you for the support of our organization and check us out at <https://www.accffw.org/>

Link: <https://www.accffw.org/>

Attachment: [Flyer for Plant Sale](#)

Submitted by: Patricia Debertolis

[back to top](#)

Biology Talk- Dr. Holly Young

Title: "Validity and Reliability of an Apple Device Application Compared to a Standard Goniometer and a Known Angle When Measuring Shoulder Abduction"

The Division of Biology is pleased to announce a research talk given by Holly Young, a candidate for the tenure-track position in Biology. Holly's talk will take place on Friday, November 15 from 2:20 pm - 3:10 pm in Room 303 of Science Center.

Everyone is welcome to attend

Attachment: [Holly Young Abstract](#)

Submitted by: Shannon Yocum

[back to top](#)

Bread Baking class by Dr. David Marsh for H2O for Puerto Rico project!

Professor David Marsh (Au Chemistry Dept.) will be offering a bread-baking class on Monday, Nov 18 from 5:00 pm - 8:00 pm at the Community Table in Powell Campus Center with proceeds to go to the H2O for Puerto Rico project. Learn to bake bread from an experienced baker! A modest dinner (probably chili or stew) will be provided for free with the class. Dr. Marsh will not only teach you how to bake bread, but also the chemistry behind bread baking. All proceeds will go to the H2O for Puerto Rico project!

Space is limited, so reserve a spot today by emailing Michele Hluchy at fhluchy@alfred.edu. Cost is \$20, which includes all ingredients, dinner, and you get to take your loaf of freshly baked bread home with you!

Class is limited to 10 people.

Submitted by: Michele Hluchy

[back to top](#)

Saxon Robotics and ASME fundraiser

To Help support the clubs, they are doing the following:

Chinese Auction supporting Saxon Robotics
25 tickets per sheet
\$10.00 per sheet
\$25.00 for 3 sheets

Bake Sale supporting ASME
Cookies- 2 for \$0.50
Cupcakes- 1 for \$1.50
Pies- 1 for \$6.00
Muffins- 1 for \$1.00
Cheesecake- 1 for \$7.00
Mini breads- 1 for \$2.00
Cinnamon rolls- 4 for \$5.00
Brownies- 1 for \$1.00
Cake Bars- 1 for \$1.00

Attachment: [Saxon Robotics and ASME fundraiser flyer](#)

Submitted by: Christina Vetter

[back to top](#)

The Community Table Cooking Classes: Cinnamon Rolls

Tuesday, November 19
5:00 pm - 7:00 pm
The Community Table

Sign up by Monday, November 18. Call 871-2247 or email snyderhg@alfred.edu. Class size is limited.

Saxon Swipe, plus \$5
(Meal Plan Members - Cash, Credit, Dining Dollars, or Fiat Bux) or \$16 (Cash or Credit)

The Community Table is on the second floor of Powell Campus Center, next to the bookstore.

Submitted by: Marie Williams

[back to top](#)

Job Opening-Assistant Professor in Computer Science

Please see the link below for more information on the open Assistant Professor in Computer Science position.

Link: [Assistant Professor in Computer Science](#)

Submitted by: Tamara Green

[back to top](#)

PERFORMING ARTS Courses for Allen Term & SPRING Semester

PERFORMING ARTS

Courses for Allen Term & SPRING 2020

Check out these opportunities in Music, Dance, Theatre, and Performance Design & Technology for the Spring featuring our dynamic faculty and visiting guests. Available to ALL Students.

Get ahead with an Allen Term course:

World Music: MUSC 211

attributes: Global Perspectives GP, CLAS: (C) The Arts, CoB: Humanities, SoAD: Humanities-'Other'

Music Appreciation: MUSC 110

attributes: CLAS (C) The Arts and CoB "Humanities"

Spring 2020

MUSIC

Private Lessons - Lessons are available to ALL Students from Beginners to Advanced- Guitar, Piano, Strings, Saxophone, Clarinet, Flute, all Brass, Percussion, Voice and Chinese Guzheng - as listed in Banner under MUSIC

MUSC 120 Fundamentals of Music & Technology- Learn basic music theory and composition with Raul Barcenés

MUSC 200 Queering the Pitch- Raul Barcenés

MUSC 200 Women in Music- Luanne Crosby

MUSC 215 History of Rock- Dustin Woodard

MUSC 130 Piano I - Kurt Galvan

MUSC 131 Piano II- Kurt Galvan

MUSC 132 Beginning Voice Class- Luanne Crosby

MUSC 133 Music of the Guzheng- Daisy Wu

MUSC 279-05 Beginning Mandolin Ensemble- Ken Luk

Ensembles

MUSC 271 University Chorus - open to all students and to community members

MUSC 273 Concert Band - open to all students and to community members

MUSC 274 Jazz Ensemble- open to all students and to community members

MUSC 275 Symphony Orchestra - open to all students and to community members

MUSC 279 Chamber Music and AU PEP Band

Music Ensembles are Open to Everyone- NO Audition necessary and Instruments are available- Contact Lisa Lantz: Lantz@alfred.edu or Raul Barcenes: Barcenes@alfred.edu

MUSC 272 Chamber Singers* or for Chorus information

*Audition information, contact Luanne Crosby: fclarke@alfred.edu

DANCE

DANC 120 Fundamentals of Dance- D. Chase Angier

DANC 120 Fundamentals of Dance- Colleen Wahl

DANC 222 Modern Dance I- Colleen Wahl

DANC 224 Contact Improvisation- Colleen Wahl

DANC 331 Site Composition- D. Chase Angier

THEATRE

THEA 200 Acting for the Smartphone- Visiting Artist, Eliza Beckwith

THEA 200 Improvisation: Just Say Yes!- Niki Tulk

THEA 205 Playwriting - Visiting Artist, Eliza Beckwith

THEA 212 Script Analysis - Maureen Weiss

THEA 242 Collaborative Performance Lab- Niki Tulk

THEA 312 Theatre History, Art, Politics, and Society II- Niki Tulk

THEA 340 Acting II - Everyone should take an Acting Class! This course will be taught by our new Theatre Faculty member, Niki Tulk

*Auditions for "Annie Jump" - email Eliza Beckwith at beckwith@alfred.edu

Opportunities on stage and behind the scenes for all Theatre Productions- email Niki Tulk: Tulk@alfred.edu Maureen Weiss: weissme@alfred.edu Zach Hamm: hamm@alfred.edu Deb MacCrea: maccredb@alfred.edu

PERFORMANCE DESIGN & TECHNOLOGY

PDAT 200 Prop Design and Construction- Zach Hamm

PDAT 221 Costume Construction- Deb MacCrea

PDAT 315 Advanced Design Seminar: Design is Dramaturgy- Maureen Weiss

Submitted by: Lisa Lantz

[back to top](#)