EMERGENCY NUMBERS

(From Centrex Phones--871 Numbers)

Alfred Police Station - 9-587-5600 if no answer, 9-478-8448

Fire Department - 9-587-3101 if no answer, 9-478-8444

Ambulance - 9-587-3101

Health Center - 2188 or 2189

AU Safety Office - 2108

0Z Hotline - 2112

University Heating Plant - 2157

ADMINISTRATIVE OFFICES

Admissions: Crandall Hall (2115)
Scott F. Healy, Director (2115)
Peter G. Raneri, Associate Director of Admissions (2115)
Richard A. Bergh, Transfer Admissions Director, Associate
Director (2271)
Christine R. Hoek, Assistant Director of Admissions (2115)
Charles K. Purce, Assistant Director of Admissions (2115)
Nikki B. Marshall, Admissions Counselor (2115)

Career Planning and Counseling Services: Bartlett Hall Charles H. Shultz, Co-director Dorothy Towe, Co-director David Diffendale, Counselor Carol Flurschutz, Teacher Placement Counselor

College of Ceramics: Binns-Merrill Hall (2411)
Willis G. Lawrence, Dean (2412)
Lynn C. Taylor, Director of Eusiness Affairs (2484 or 2482)
Mario Prisco, Assistant Dean, Harder Hall (2472)

College of Liberal Arts: Seidlin Hall (2171)
Dean (to be appointed)
Fred H. Gertz, Assistant Dean

College of Mursing and Health Care: Allen Hall (2181) Virginia L. Barker, Dean

Financial Aid: Crandall Hall (2159)
Director (to be appointed)

Graduate School: Carnegie Hall (2141) Lewis C. Butler, Dean

Officers of the University: Carnegie Hall
M. Richard Rose, President (2101)
S. Gene Odle, Provost (2137)
Robert Heywood, Vice President for Business and Finance (2127)
Donald H. King, Dean for Student Affairs (2133)
Robert A. Clinger, Vice President for University Relations,
Greene Hall (2144)

Physical Plant: (2154)
Eugene C. Slack, Director

Registrar: Seidlin Hall (2122) L. Roland Doerschug, Registrar

Safety Office: Carnegie Hall (2108)

School of Business and Administration: (2226) Wilford G. Miles, Dean

Student Activities: Rogers Campus Center (2175)
Roger Ohstrom, Director

Student Affairs: Carnegie Hall
Donald H. King, Dean for Student Affairs (2133)
Lynn Jansky, Associate Dean for Student Affairs (2134)
John E. Marshall, Associate Dean for Student Affairs (2135)

Treasurer's Office: Carnegie Hall (2127)
H. Woodie Lange, Controller

DIVISION OFFICES

College of Ceramics:
Art and Design - Anthony Hepburn
Engineering and Science - Dr. David Rossington

College of Liberal Arts:
 Education - Dr. Ernest Bodenstab (2214)
 Humanities - Dr. David Ohara (2256)
 Human Studies - Dr. John Gilmour (2217)
 Mathematics - Dr. Roger Douglass (2258)
 Modern Language Program - Professor Michael Lakin (2254)
 Music Program - Professor Stephen Brown (2252)
 Physical Education - Doris Harrington (2193)
 Psychology - Dr. Louis Lichtman (2213)
 Sciences - Dr. Richard Sands (2201)
 Social Sciences - Dr. Robert Heineman (2215)
 Special Programs - Dr. George Towe (2208)

College of Nursing and Health Care:
Alfred Division - Dr. Elizabeth Norod (2181)
Elmira/Corning Division - Mrs. Joella Rand
Rochester Division - Mrs. Ruby Jefferson (716-232-4100)

School of Business and Administration: Dr. Wilford G. Miles (2226) Allenterm
Bills, Charges, Accounts
Books and supplies
Change of address
Change of advisor
Change of major
Change of name
Clubs and organizations

Counseling

Disciplinary appeals

Emergency Medical Travel Financial Aid Food Service Foreign Student Advising Intramurals Leadership Training Leave of Absence Linen Notary Services Off-campus housing Parking, car registration Personal and academic advising Phasing System Placement services Putney Reading Program Recommendation forms (transfer, graduate schools) Residence Hall Program R.I.T. Nurses' housing Safety, Security Office Selective Service Study Abroad Summer School Telegrams Transcripts Transferring from the university Travel Abroad (International I.D.) University policies and regulations Veteran Affairs Withdrawing from the university Work-Study Jobs

Dean of College Treasurer's Office, Carnegie Box of Books, Crandall's Records Office, Seidlin Dean of College Dean of present College Records Office, Seidlin Director of Student Activities, Campus Center Career Placement and Counseling, Bartlett Student Affairs, Carnegie Ombudsman Student Affairs, Carnegie Crandall Hall Student Affairs, Carnegie Student Affairs, Carnegie McLane Center Student Affairs, Carnegie Dean of College Student Affairs, Carnegie Columbia Banking Student Affairs, Carnegie **Business Office** Student Affairs. Carnegie Student Affairs, Carnegie Bartlett Hall Student Affairs, Carnegie Student Affairs, Carnegie

Student Affairs, Carnegie
Student Affairs, Carnegie
Business Office, Carnegie
Student Affairs, Carnegie
Dean Butler, Carnegie
Dean Butler, Carnegie
Kampus Kave
Records Office, Seidlin
Student Affairs, Carnegie
Student Affairs, Carnegie
Student Affairs, Carnegie
Records Office, Seidlin
Student Affairs, Carnegie
Records Office, Seidlin
Student Affairs, Carnegie
Financial Aid, Crandall Hall

Area Businesses

Alex's Liquor Store, Main Street - 587-8858 Alfred Cable System, 4 Reynolds Street - 587-5313 Alfred Floral Service, 4 Reynolds Street - 587-5313 Alfred Sports Center, Main Street - 587-3442 Alfred Village Store, Main Street - 587-3033 Alfred Sun, Main Street - 587-8110 And Craft Shop, 15 N. Main Street Box of Books, 1 W. University - 587-2623 Canacadea Country Store, 599 Rt. 244, Alfred Station - 587-4234 Citizens National Bank and Trust Co., Main Street - 587-8444 College Book Store, 34 N. Main Street - 587-3000 College Spot, Main Street - 587-8505 College Mobil Station, 854 Rt. 244, Alfred Station - 587-2373 Columbia Banking Savings and Loan Association, Main Street -587-8121 Cousins-In-Alfred, Rt. 244, Alfred Station Drumm's Garage, Alfred-Almond Road - 276-5071 E. W. Crandall and Son, Main Street - 587-5241 Eye of The Needle, 15 1/2 N. Main Street - 587-8539 The Gallery, Main Street - 587-5700 Gardner Body Shop, Rt. 244, Alfred Station - 587-5335 Gentleman Jim's, 1 Mill - 587-2680 The Head Hunter Beauty Salon, Main Street - 587-2966 Hitchcock's Pharmacy, Main Street - 587-3773 Iroquois Telephone Company, Rt. 21, Alfred Station - 871-6329 Business Office - 587-8141 Repair Office - 587-8144 Jericho Audio, 5374 Elm Valley Road, Alfred Station - 587-8256 Kampus Kave, Main Street - 587-2233 Our Studio, 11 Elm Street - 587-2800 The Pipe and Pouch, Mill Street The Record Corner, Mill Street Saxon Inn Pub. Rogers Campus Center - 2177 Short's Gas Station, 899 Rt. 244, Alfred Station - 587-2101 Short's Liquor Store, 899 Rt. 244, Alfred Station - 587-2101 Stace's Corner Barber Shop, Main Street - 587-2622 Stanlee's Hardware, 833 Rt. 244, Alfred Station - 587-8500 Sun Publishing Company, Main Street - 587-5305 Telefood BusyMart, Main Street - 587-8443 Wheaton Agency, Main Street - 587-4451

Restaurants and Eating Places

Lower-Price Range (Casual):

Alfred Pizzeria, 15 Church Street, Alfred - 587-5151
Alfred Sub Shop, 56 N. Main, Alfred - 587-4422
Aunt Cookies Sub Shop, 23 Main, Alfred - 587-8888
Baker's Dozen (donuts), 61 Main, Alfred - 587-8047
Campus Center, A.U. Campus - 871-2175
College Spot Restaurant, Main Street, Alfred - 587-8505
Collegiate Restaurant, 7 N. Main, Alfred - 587-5293
Kentucky Fried Chicken, 36 Genesee, Hornell - 324-9710
Pudgies Pizza, Corner Seneca & Fulton, Hornell - 324-4442
The Red Barn, FBC Shopping Plaza, Hornell - 324-9898

Middle-Price Range (Casual):

Coslo Acres, Main Street, Almond - 276-6633
Harvey's Restaurant & Bar, Main Street, Almond - 276-8811
Howard's Restaurant, 104 N. Main Street, Wellsville 716-593-9830
Stearn's Little Red Hen, Rt. 244, Alfred Station - 587-3111
The Sunset Inn, 231 East Avenue, Hornell - 324-6263
Texas Hot Restaurant, Main Street, Wellsville - 716-593-1400
The Vineyard, Main Street, Wellsville - 716-593-6070

High-Price Range:

324-4477

The Big Elms Restaurant, 196 Seneca Street, Hornell - 324-7450

Cameo Restaurant, Rt. 417, Wellsville-Bolivar Road - 716-593-6333

The Castle, Rt. 417, Olean - 716-372-6022

Coachlight Steak House, Rt. 36N, Hornell - 324-3000

Johnnies' Ristorante, 55 Broadway, Hornell - 324-0032

Long Vue Restaurant, Rt. 417, Wellsville-Bolivar Road - 716-593-2450

Ponce de Leon Restaurant, Webb's Crossing Road, Hornell -

Recreation

Billiards:

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

Bowling:

Hornell Bowl, Arkport Road, Hornell - 324-5621
Nick's Bowling Alley, 64 East Dyke Street, Wellsville 716-593-2641
Seneca Bowling Academy, 176 Seneca Street, Hornell 324-2400
Tech Lanes, Alfred Tech - 871-6328

Florists:

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

Movies:

Alfred Tech Sunday Movie, Activities Building - 871-6326
The Babcock Theater, 144 N. Main, Wellsville - 716-593-4770
C.P.C. Movies, Myers Hall, Alfred University - 871-2175
Hornell Twin Cinema, corner Main & Center, Hornell 324-0180
Nevins Campus Theater, Mclane Center, A.H. Corner

Nevins Campus Theater, McLane Center, A.U. Campus (weekends) - 587-8308

Steuben Theater, 28 Broadway, Hornell - 324-1414
Wellsville Drive-In, Rt. 417, Wellsville - 716-593-5948

Roller Skating:

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

Swimming:

Alfred Tech Pool, Activities Building - 871-6273
McLane Physical Education Center, Alfred University 871-2193

Travel Services:

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

MOTELS

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

RELIGIOUS LIFE

Jewish:

Dr. Melvin Bernstein, Advisor (587-8330) Friday, 7:15 p.m. Gothic Chapel, Corner of Sayles and Ford Streets, Alfred

Assembly of Christians:

James E. Funk, Advisor (587-4645)
Sunday, 10:30 a.m., Bible Hour
Sunday, 11:15 a.m., Sunday School
Gothic Chapel, Corner of Sayles and Ford Streets, Alfred
Friday, 8:30 p.m., Moland Road, third house on right, Alfred

Christian Science:

Mr. John R. Brown, Advisor (871-6254 or 324-7945) Alfred and Hornell Meetings as announced--Alfred Tech. Activities Center

Church of Jesus Christ of Latterday Saints (Mormon): Everett Harrington, Clerk, Andover (478-8192) Sunday: Sunday School 10 a.m., Worship 12 noon Masonic Temple, 34 Maple Street, Hornell

Friend's Meeting (Quaker):

Dr. Clarence Klingensmith, Clerk (587-3240) Sunday, 9:15 a.m. Gothic Chapel, Corner of Sayles and Ford Streets, Alfred

Christ Church (Episcopal):

Douglas J. Carroll, Pastor (324-3620) Corner of Main and Center Streets, Hornell Sunday, 8 a.m. and 10:45 a.m.

St. Jude's Chapel (Roman Catholic): The Rev. Leon Neu (587-3545) Lower Campus Drive, Alfred Tech. Presbyterian Church - Hornell - Leathernich (Elder)

Seventh Day Baptist:

The Rev. Russell Johnson (587-5851) 1 Church Street, Alfred

Saturday, 11:00 a.m., Worship

The Union University Church (Interdenominational):

The Rev. Albert N. Rogers (587-4884)
1 Church Street
Church Center, corner of Main and Church Streets, Alfred
Sunday Worship, 10:30 a.m.

Unitarian Universalist Fellowship:

Mr. and Mrs. Lynn Taylor, Co-chairpeople (587-8835)
James Copenheaver, Chairperson
1st and 3rd Sundays, 9:30 a.m.
Seventh Day Baptist Parish House, 5 W. University Street,
Alfred

The United Methodist Church:

The Rev. Gailey Carpenter (587-2383) Corner of Alfred Tech. Upper Campus Drive and Moland Road Sunday, 10:30 a.m.

Inter-Faith Ministries:

Phone 587-5481

In cooperation with all faiths Scheduling, programming, counseling, fellowship

AREA MEDICAL AND DENTAL SERVICES

Alfred:

J. Campo, 138 N. Main - 587-8838 DDS R. Eisenhardt, 29 W. University -587-5422 MD GP

Andover:

R. Common, Main Street - 478-8336
H. Atkins, Andover Medical Center - 478-8421
W. Coch, Andover Medical Center - 478-8421
MD GP

belmont:

E. Schwert, 46 Schuyler - 716-268-5538 DDS

Horne	11:		
		A1-	His
		A1-	
	М.	Arg	en
	Ε.	Aur	٠in
	-	Can	
	В.	Κ.	
		324	-4
	Ν.	Cha	ud
	S.	Chi	
	-		
	₿.	Col	
		324	1-3
	Κ.	Coy	/1 <i>e</i>
		se 1	
	NU:		
		Cer	
	K1	aus	Fe
		Cer	
	A.	Fo	
	۸.		
		B16	19.

ussaini, 20 Elm - 324-7918 injari, 20 Elm - 324-1814 ntieri. 20 Elm - 324-3571 ger, 20 Elm - 324-2821 ron, 19 Seneca - 324-5110 haudhuri. 430 Canisteo -4167 dry, 434 Canisteo - 324-5019 157 N. Maple - 324-4824

ins. Medical Arts Bldg. -

3045

e, 20 Elm - 324-7918 uchtwanger, Hornell Medical - 324-6091

euchtwanger, Hornell Medical - 324-6091

om. Hornell Medical Arts - 324-6335

S. Greenburg, Hornell Medical Arts Bldq. - 324-4822

J. Griffin, 19 Seneca - 324-0971 Betty Harder, 67 Maple - 324-3540 R. A. Harder, 66 Maple - 324-0966

L. Haymes, Alfred-Almond Rd., Almond -276-6383

R. Janello, 19 Seneca - 324-7431 Jasper Kelly, 27 Elm - 324-0330 John Kelly, Hornell Medical Cent. -324-2911

W. Khan, 434 Canisteo - 324-5019 Kyu-Ho Kim, 430 Canisteo - 324-4167 W. J. MacFarland, 20 Elm - 324-2821

B. McClanahan, St. James Hospital -324-3900

G. Monroe, 19 Seneca - 324-1032 (if no answer, call 587-8240)

C. E. Patti, 16 Church - 324-7000 Wm. Pearson, Medical Arts Bldg. -

324-2532 B. Penwarden, Medical Arts Bldg. -324-3782

Wm. Peterson, Medical Arts Bldg. -324-0051

J. Pullman, 20 Elm - 324-7878

A. Rabin, Riverside Terrace - 324-6203 Anesthesiologist

MD Urologist MD Orthopedics

MD GP

MD Radiologist DDS

MD Pediatrics

MD Internist MD Pathologist

MD Surgeon MD Urologist

Psychiatrist

MD GP

MD Ophthalmologist DDS MD GP

MD Anesthesiologist 200

MD Surgeon

MD Surgeon

MD OB & GYN MD Internist MD Pediatrics MD Radiologist

Pathologist

DDS MD GP

DDS

MD Internist

MD Ophthalmologist MD Internist

T. M. Randhawa, 434 Canisteo -324-4473 MD Internist C. Rose, Medical Arts Bldg. - 324-3141 Surgeon Stern MD Anesthesiologist F. Sapere, Hornell Medical Arts Bldg. -324-3789 Orthodontist G. Stenhouse, Hornell Medical Cent. -MD OB & GYN 324-2911 Wm. Stewart, 19 Seneca - 324-5110 DDS P. Wolfgruber, Medical Arts Bldg. -MD GP 324-6117 J. Yanick, 226 Main - 324-1032 Anesthesiologist MD GP P. Akman, 238 N. Main - 716-593-6800

Wellsville:

G. Amann, 109 N. Brooklyn -

716-593-5635

R. Bentley, 155 Maple - 716-593-5542 J. Chong, 46 Martin - 716-593-6331

E. Comstock, Sr., 22 W. State -716-593-3296

E. Comstock, Jr., 22 W. State -716-593-3296

J. Cutry, 359 N. Main - 716-593-1071 I. Felsen, 243 Maple - 716-593-5555

C. Gibson, 74 N. Main - 716-593-1570 P. Hancher, 12 Martin - 716-593-4990

E. Harkness, 23 Jefferson -716-593-1022

P. Kho. 22 W. State - 716-593-3296

T. Pamukcoglu, 191 N. Maple

J. Pawlak. 12 Martin - 716-593-4990 K. M. Sale, 238 N. Main - 716-593-6800

D. Tartaglia, 12 Martin - 716-593-4250 K. VanDine, 12 Martin - 716-593-6041

D. Webb, 23 Jefferson - 716-593-1022

M. Youssef. 22 W. State -716-593-3296

K. Zinner, 46 Martin - 716-593-5910

DDS DDS

MD Surgeon

MD GP

MD GP

MD Radiologist

MD GP DDS DDS

MD GP MD GP

Pathologist DDS

MD Internist MD GP

MD Ophthalmologist MD Anesthesiologist

MD OB & GYN

MD Cardiologist

ΟZ

(6 Sayles St.)

"OZ" is a crisis intervention service and peer group counseling and information center. If you have any problems concerning

drugs, pregnancy, birth control, VD, depression, suicide, or any other personal problem or crisis, telephone OZ at 871-2112. They're there 24 hours a day, seven days a week. Anyone may call or visit OZ at any time for any reason. OZ listens.

CRANDALL HEALTH CENTER

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

- It is the responsibility of the student to report as soon as
 possible to the Health Center or to his/her Head Resident any
 personal illness or injury which may require treatment.
 Head Residents have first aid kits available and are able
 to provide simple medication and first aid for minor
 ailments or injuries. Always see the Head Resident for
 illness or injury which occurs during the night-time periods
 as it may save a trip to the Health Center.
- 2. Clinic Hours: 9 a.m. to 5 p.m. daily (Monday-Friday) with the University Physician in attendance to see those students requiring his services. The Health Center is open 24 hours daily and there is always a registered nurse on duty. It is strongly advised that students use the regular clinic hours whenever possible for the most prompt and complete service required.
- 3. (Physician's Clinic Hours: 9:00 a.m. to 12 noon and 2:00 p.m. to 5:00 p.m. (Monday-Friday). A physician is available at all other times, whenever school is in full session, for emergencies only. The nurse on duty will determine whether the physician is required for any given patient. At no time should students phone the physician directly. Always have the duty nurse see you first or your Head Resident, whichever is most convenient.
- 4. In-Patient Care: There are 14 beds available at the Health Center for students requiring hospitalization for non-critical conditions. Students are entitled to a maximum of seven days of in-patient care annually without charge. There is a charge of \$10 for each day beyond this sevenday limit of hospitalization at the Center.

- Mealth Center Services: a) Routine out-patient and in-patient medical-surgical (minor) care as is usually provided in the general practice of medicine. b) Dispensing of basic drugs and medications are prescribed by University Physician for up to five-day periods for each separate illness or injury. c) Allergy injections of extracts provided by student's own physician at a charge of 50 centers per injection. d) X-ray examinations and lab tests (basic) at nominal charges. e) Physical therapy (diathermy, ultra-sound and whirl-pool) as prescribed by physician. f) Orthopedic treatment of simple fractures, etc., not requiring reduction by a specialist. g) Aerosol and Oxygen inhalation therapy is available for broncho-pulmonary diseases. A detailed schedule of special charges is posted at the Health Center.
- 6. (Private Medical-Surgical or Hospital Care: a) Students have the right to be attended by a physician or surgeon of their own choice and they and their parents must assume full liability for all such services received. b) All seriously ill or injured patients will be referred to specialists and admitted to a hospital in our neighboring cities of Hornell, Wellsville, or Rochester, according to the requirements of each case. Parents are always informed of such cases and may elect to transport their sons or daughters to their local hospitals if their conditions will permit such transportation. c) Students treated by private physicians must: 1) Inform the physician that s/he is an A.U. student and desires private care. 2) Inform the Health Center of his/her action. 3) Request the attending physician to notify the Health Center if his/her condition is serious and if s/he will be hospitalized and also have the physician provide him/her with a written statement which will include a brief summary of his/her illness with dates attended and that s/he is able to return to academic and physical education activities. No student who has been absent because of illness or injury will be permitted to return to school without a physician's certification statement.
- 7. Medical Statements: The Health Center will issue statements only to those students satisfying one or more of the following criteria: a) The student was an in-patient at the Health Center under University Physician's care. b) The student was in the out-patient clinic for a condition presenting objective evidence of illness or injury requiring treatment by the physician which could not have been received at a time that would not require absence from an academic commitment. c) The student was ill at home and

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

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

ACCIDENT AND SICKNESS POLICY

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

The University does not provide student accident and sickness insurance.

CAREER PLANNING AND COUNSELING SERVICES

Assistance in educational and vocational development is offered on both an individual and group basis. Vocational interest tests and study skills training are offered throughout the academic year (a minimum fee is charged for the scoring of standardized tests). A limited reading improvement program is available if you wish to increase your reading rate and comprehension.

Perhaps you would like to talk with someone about your future career plans, or browse through some occupational literature to see what job descriptions fit your needs and abilities. The Career Resources Center maintains literature on a wide variety of occupations. In addition, casette tape recordings by people in various career fields are available to Alfred students.

Lists of positions in business and industry, education, and nursing are posted as well as information on civil service careers, summer jobs, graduate schools and overseas employment. A schedule of visits by personnel officers from business and industry and other organizations hiring college graduates is arranged to provide job interviews with seniors and graduate students. Assistance is provided in developing resumes and letters of application for employment. A credential service is available to all students and alumni. This service has particular value for graduate school applicants and teaching candidates.

The University does not have the facilities to provide students with psychiatric or long-term psychological treatment; however, individual counseling is available for problem situations. A psychological counselor is provided for students who wish assistance in solving personal, interpersonal, vocational, and educational problems. You have an opportunity to freely explore your feelings and attitudes in a confidential counseling relationship.

The goal of the Career Planning and Counseling Office is to provide service through various programs which will help students maximize their college experience.

TRANSPORTATION

Alfred University provides the following bus service for students:

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

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

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

There is a "Ride Board" in the Campus Center and you can advertise in the newspaper for cheap rides home. Do this <u>early</u> since car pools for vacations fill up fast.

MEDICAL AND PSYCHIATRIC SEPARATION

The University lacks the personnel and time to be responsible for a student who may be a threat to themselves or to the University community. If a student's private needs or actions place-excessive demands on the counseling, health, or security staffs of the University, the result may be that other students may not be served properly. If in the judgment of the Dean for Student Affairs (or his/her designate) a student is physically or emotionally unable to participate in, or cope with, normal

University activities (whether or not a threat to the community), such a student will be separated from the University. Such action will be taken in consultation with appropriate University officials such as the University Physician, the Director of Counseling, and the Director of Security. If a student is uncooperative in such a situation, the parents will be requested to remove him/her, or the student will be brought before the Student Hearing Board on appropriate disciplinary charges, if any.

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

WITHDRAWAL FROM THE UNIVERSITY

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

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

LEAVES OF ABSENCE

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

Contact

ROGERS CAMPUS CENTER

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

In the Center are offices and meeting rooms for student organizations, such as the Student Volunteers for Community Action, a voluntary community service organization, and the Student Assembly (student governmental body here at A.U.). The Center serves as the headquarters for The Kanakadea yearbook and the Fiat Lux student newspaper.

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

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

The Student Activities Board (SAB) is the student group which plans the series of recreational and social events presented throughout the year at Rogers Campus Center. The Board, working in cooperation with the Director of Student Activities, sponsors films, coffeehouses, concerts, dances, and exhibits of art and sculpture.

CLUBS AND ORGANIZATIONS

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

In September, an overall directory of these organizations will be available at the Campus Center and at other locations on campus. The directory, compiled by the Center's staff, will give a description of each organization and the names of the people to contact if you wish to become involved.

Afro-American Awareness Society	Janice Gottlieb
Alfred Gay Liberation Alfred University Student Activities Board Alfred University Student Nurses Assoc.	Roger Ohstrom Dean Barker Dr. Towe
Amateur Radio Club	Mr. Tinklepaugh
American Ceramic Society	Dr. Butler
Bridge Club	Dr. Moritz
Chess Club	Carla Murgia
Drama Club	Ed Phelps, Greg Smith
Ecology Club Fellowship of Christian Athletes	Bob Baker
Greeks	
Fraternities:	
Alpha Chi Rho, 587-8081	Andrew Gilbert
Delta Sigma Phi, 587-8044	Kevin Winter
Kappa Psi Upsilon, 587-8019	John Knickerbocker
Klan Alpine, 587-8035	Tom Kelly
Lambda Chi Alpha, 587-8025	Terry Hogan
Zeta Beta Tau, 587-8013	Steve Koch
Sororities:	
Alpha Kappa Omicron, 587-8053	Carol Miller
Sigma Chi Nu, 537-8041	Lou Ann McCabe
Theta Theta Chi, 587-8040	Sabrina Foskey
Hillel	Dr. Bernstein
Honorary Societies	
Alpha Lambda Delta	Ms. Harrington
Alpha Mu Sigma	
Keramos	ùr. Rase
MENC	Mr. Chapman
Phi Sigma Iota	Dr. Enke
Phi Kappa Phi	Chuck Shultz
Pi Gamma Mu	Dr. Droppers
Psi Chi	Psychology Department
Hot Dog Day Board	
Musical Organizations	N. Ohamman
Carillon Staff	Mr. Chapman
Concert Band	Mr. Chapman
Orchestra	Mr. Chapman Mr. Chapman
Selected Ensembles	Mr. Giles
University Chorus	Grace Teshima
0z	Don King
Pan-Hellenic Council	Dean Lawrence
St. Pat's Board	Dr. Mueller
Society of Women Engineers	Lynn Jansky
Student Volunteers for Community Action	George Jevremovic
Your Basic Homunculus	dedige vertenoric

PUBLICATIONS

Fiat Lux

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

The Kanakadea

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

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

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

PHYSICAL EDUCATION, ATHLETICS, INTRAMURALS, AND RECREATION

McLane Physical Education Center is the hub of athletics, physical education classes, intramurals, and recreational activities.

In addition to this facility, Davis Gym, which has a basketball court, indoor track, and fencing court, is located adjacent to McLane.

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

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

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

Intramurals include basketball, wrestling, softball, horseshoes, tennis, table tennis, volleyball, badminton, bowling, handball, billiards, soccer, swimming, and squash.

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

INTRAMURAL BOARD

The intramural program is governed by the Intramural Board. The Director of the Board has an office located in the McLane Center. All students are invited to participate as individuals or teams, independent or affiliated with residence halls, fraternities, or sororities, within the framework of the organization's constitution. Active programs are conducted in badminton, basketball, bowling, handball, horseshoes, pocket billiards, squash, softball, table tennis, tennis, rip-flag football, five-man soccer, volleyball, wrestling, and swimming. Schedules and announcements are posted and updated in the McLane Physical Education Center.

Separate men's and women's activities are available in activities which will tend to produce incompatible skill levels. All other activities are co-ed in nature.

WOMEN'S INTRAMURAL, TOURNAMENTS AND OPEN RECREATION

Opportunities are provided for all women students to participate in volleyball, basketball, archery, badminton, squash, racketball, tennis, fencing, swimming, table tennis, handball, trapshooting, gymnastics, and softball activities either as organized intramurals and tournaments or open recreation. There is also the possibility of a dance interest group being formed. Schedules and announcements are made in "This Week at Alfred", over the University radio station, Fiat Lux, and posted and updated on the Intramural Board at McLane Center (upper foyer).

McLANE CENTER

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

To obtain recreational equipment, the student must leave his I.D. card. $\begin{tabular}{c} \end{tabular}$

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

UNIVERSITY COUNCIL

Effective fall 1975, the University Council began to operate under a new format. The Council will not have regular meetings, but will be convened at the request of the President or by the decision of the chairperson should s/he deem it necessary.

The Council has three basic purposes. These are to serve as a forum for University-wide matters, to respond to requests from the President or the constituencies, and to make recommendations to the appropriate groups.

The Council includes two members from each of the following four constituencies: faculty, students, administration, and supportive staff; and allows them equal opportunity to share responsibility and recommendation power.

OMBUDSMAN

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

REGULATIONS AND POLICIES

Alfred University's regulations and policies are available for any student's review in the following University offices: Student Affairs Office, Campus Center, Herrick Library, and Residence Hall Program and Staff Coordinators' offices.

The University regulations and policies covered in this notebook are:

- Academic dishonesty
- 2. Alcoholic beverages
- 3. Animal policy

1

- 4. Deverage regulations--athletic events
- 5. Emergency situations
- 6. Ombudsman--Student Grievance Committee
- 7. Policy on demonstrations
- 8. Statement on drug use
- 9. Statement on student rights and responsibilites
- 10. Student and the law
- 11. Student and the University judicial system
- 12. Vehicle regulations
- 13. Weapons on campus