

(At Hampshire) Broad knowledge will not come predigested...it will come as a natural consequence of exploration.

From *The Making of a College*, by Franklin Patterson and Charles Longworth, 1965

Disoriented? Uncertain? Lost?

If at any time during orientation you are lost, uncertain of where you should be, or wondering where your orientation group is meeting, or if you have any questions, please visit our ORIENTATION HELP DESK.

The help desk is located in the lobby of Franklin Patterson Hall and is staffed from Friday, August 31, through Monday, September 3, from 9 a.m. to 9 p.m.

Follow all the great things happening at orientation on our social media!

@NewToHamp

/NewToHamp

Show off your orientation experience using these hashtags:
#NewToHamp | #HampOrientation

Illustrations by Celeste Jacobs 14F

Orientation 2018

Welcome

TO ALL 18F STUDENTS!

WE'RE GLAD YOU'RE HERE! Your journey at Hampshire begins with orientation, a time for you to learn about the College, meet new people, and settle in. The program you are about to take part in is designed to give you a sense of daily life on campus. Through performances, presentations, and a variety of activities, you will start to experience what it means to be a part of the Hampshire community.

Orientation leaders are some of your best resources on campus. They chose to be leaders because they want to help you as you begin to establish yourself at Hampshire — take advantage of that! Remember, they're here for you.

As you participate in this weekend's activities, there may be times when you feel overwhelmed or uncertain. Keep in mind that orientation is only the beginning of your Hampshire experience. There will be many more opportunities over the course of the coming semesters for you to get involved and learn more about the College. The office of new student experience will get in touch with you throughout the year with information and resources to keep you aware and informed. In the meantime, ask questions, get involved, and enjoy!

Gloria Lopez

Vice President for Student Affairs
and Dean of Students

Elizabeth Parolski

Director of New Student
Experience

Thursday

— AUGUST 30 —

**9 A.M.—
1 P.M.**

CENTRAL CHECK-IN

Robert Crown Center

This is where it all begins. When you check in, you receive your orientation schedule, your ID card, your keys, and important documents. Students and their families can speak with the staff from financial aid, student accounts, and the student employment office at this time. Vendors are also available for those who want to set up a bank account or learn about other services.

**9 A.M.—
3 P.M.**

MOVING IN

Residential houses

Once you've completed central check-in, head to your assigned house and move your things into your room. Orientation and Residence Life staff, who are wearing T-shirts with the orientation logo, are available to help you. Don't hesitate to ask for assistance.

**NOON —
1:30 P.M.**

PICNIC LUNCH

Dining tent, lawn between the Lemelson Building and the Cole Science Center

When you've finished moving in, or if you need to take a break, stop by the dining tent for lunch. New students, families, and friends are welcome — and lunch is on us!

**1:30 —
2:20 P.M.**

THE ACADEMIC PROGRAM (optional)

Franklin Patterson Hall, Main Lecture Hall

Please consult the Opening Day schedule for additional offerings this afternoon.

Dive into Hampshire's unique academic program, with its Divisional system and the five interdisciplinary Schools (areas of study). Hear about how you'll be supported by the advising office, how narrative evaluations work in place of grades, and how to access courses at the other schools in the Five College consortium.

**2:30 —
3:20 P.M.**

LIFE OUTSIDE THE CLASSROOM (optional)

Franklin Patterson Hall, Main Lecture Hall

Learn how we facilitate student growth and success outside the classroom. We'll discuss housing, wellness resources, and services that enhance campus life. Discover how you can get involved with student groups, recreation, athletics, and programs we've designed especially for those new to Hampshire.

Orientation 2018

3:30 – 4:20 P.M. STUDENTS MEET THEIR ORIENTATION GROUPS

Sidewalk between Franklin Patterson Hall and the Cole Science Center

Students, meet your orientation leaders and fellow group members for the first time! Your orientation leaders will be holding signs with the name of your academic tutorial (or transfer group for transfer students) — they'll be lined up alphabetically. Forgot the name of your group? You can find it in your orientation folder.

4:30 – 5:30 P.M. WELCOME CEREMONY

Event tent, library quad

All entering students, as well as their families and friends, are invited to join us as we kick off the orientation program. Speakers will be President Miriam Nelson, Vice President for Student Affairs and Dean of Students Gloria Lopez, a current student, and other special guests.

5:30 – 7 P.M. DINNER WITH ORIENTATION GROUPS AND FAMILIES

Dining tent, lawn between the Lemelson Building and the Cole Science Center

Introduce your orientation group to family and friends over dinner. Traveling solo? Dine with your fellow group members.

Note: Family and friends should plan to say good bye to new students before their 7 p.m. Residence Life meetings.

7–8:30 P.M. RESIDENCE LIFE MEETINGS

This required meeting, facilitated by your resident advisor, is an opportunity to meet and talk with your hallmates and to find out more about living on campus. Signs will be posted in your dorm hallways informing you of the meeting location. For students in the on-campus apartments (mods), the meetings will be in your area offices (see the map at the back of the program for their locations). Living off campus? Join other off-campus students for a special meeting in Roos-Rohde House.

Optional Evening Activities

Orientation leaders and College staff hope you'll join them for a nighttime of fun events! All students are invited to attend any of the following activities.

8:45 P.M.

FILM SCREENING: *THE PRINCESS BRIDE*

Franklin Patterson Hall, West Lecture Hall

Ready to unwind after your first day at Hampshire? Join us for a classic fairy tale with swordplay, an evil prince, a beautiful princess, and, yes, some kissing. Have fun storming the castle!

KAYAKING

Robert Crown Center, pool

Try a kayak (wear a bathing suit!) and learn about our whitewater-kayaking opportunities. No experience necessary. Hosted by Glenna Alderson, Outdoor Programs, Recreation, and Athletics (OPRA) instructor.

INTRO TO THE CLIMBING WALL

Robert Crown Center, gymnasium

Put a leg up (or two) on the climbing wall and think about getting involved with rock climbing. No experience necessary. Hosted by Earl Alderson, OPRA instructor.

Friday

— AUGUST 31 —

8–9:15 A.M. BREAKFAST

Dining Commons

Meet up with new friends and orientation staff for breakfast.

9:15 – 11 A.M. ORIENTATION GROUP ACTIVITIES

Meet your leaders outside the Dining Commons

(look for your group's sign)

Leaders have designed engaging and fun activities throughout orientation to introduce you to the College. If at any point you get separated from your group, visit the help desk, in the Franklin Patterson Hall lobby, and someone will get you back on track. The help desk is open from 9 a.m. to 9 p.m. each day of orientation.

11 A.M.– 12:30 P.M. FIRST-YEAR TUTORIAL CLASS MEETINGS

Leaders will guide students to meeting places

Join the professor of your academic tutorial for an introduction to the course and to advising at Hampshire.

TRANSFER STUDENT GATHERING

Prescott Tavern, Prescott neighborhood

You've met your transfer orientation group — now get to know other incoming transfer students at this informal get-together. Hosted by Associate Dean of Students Pam Tinto and the Transfer Life Program.

12:30 – 2 P.M. LUNCH

Dining Commons

1–2 P.M. CAMPUS RESOURCE FAIR

Longworth Arts Village, under the solar canopy

If you're interested in learning more about campus offices, programs, and services, visit the resource fair during lunch. Staff and faculty will be there with all sorts of helpful information.

Friday

— AUGUST 31 —

2–5 P.M. HAMPSHIRE'S ACADEMIC PROGRAM FOR FIRST-YEAR STUDENTS AND ORIENTATION GROUP ACTIVITIES

Check with your leaders for locations

For part of this time, your group will participate in a conversation, facilitated by a member of the faculty, about academics at Hampshire and an overview of Division I. The rest of the time is dedicated to group activities. **This is a required meeting for new students.**

HAMPSHIRE'S ACADEMIC PROGRAM: MAKING A SMOOTH TRANSITION AS A TRANSFER STUDENT

Franklin Patterson Hall, West Lecture Hall

Join Anne Downes, the dean who advises transfer students in CASA, and Rachael Graham, director of Central Records, for this comprehensive information session designed to introduce transfer students to Hampshire's academic program. You'll learn how your transfer credits will map on to the Divisional system, everything you need to know about Division II, working with faculty and programs, and opportunities within the Five College consortium.

This is a required meeting for transfer students.

5–7 P.M. DINNER WITH ORIENTATION GROUPS

Dining Commons

Have dinner with your group as you wind down after your first day at the College.

5–6 P.M. JEWISH LIFE MEET & GREET

Merrill Student Life Center, living room

Interested in learning about Jewish life on campus? Come meet some of the student signers for the Jewish Student Union. We'll talk about resources on campus as well as what the Jewish Student Union does. You'll also learn how Hampshire celebrates the High Holidays. It's a Friday night, so we'll be celebrating Shabbat, too. All are welcome. Hosted by orientation leaders Tess Greenwood and Soe Herman-Dunphy.

Evening Activities

Orientation leaders and College staff hope you'll join them for a nighttime of programming! More information to come. Check in with your orientation leaders for details.

8 P.M.

SELF WORTH AND HIP HOP: A MUSIC SET BY FIGGY BABY

Main Lecture Hall

Figgy Baby 10F is a rapper, performer and community builder in Los Angeles, who creates work mainly around mixedness and masculinity. They wrote and starred in a nationally touring hip hop theater show, "Mixed-Race Mixtape," which recently was released as a full length album, available on all streaming sites. Figgy's work strives to create a fluid space that recognizes identity and truth as continuously changing and progressing aspects of life.

Figgy's performance explores self-worth through an engaging and cohesive hip hop experience featuring music from their theater show as well as new pieces!

Saturday

— SEPTEMBER 1 —

8–9:15 A.M. BREAKFAST

Dining Commons

9:15 A.M.– 5 P.M. OUR IDENTITIES, OUR COMMUNITY WORKSHOP AND ORIENTATION GROUP ACTIVITIES

Meet your leaders outside the Dining Commons (look for your group's sign). Orientation leaders will provide you with your group's schedule for the day.

For some of this time, your group will be participating in a foundational identity workshop designed especially for new students. As individuals, we bring a variety of identities to the Hampshire community, many of which take on new meaning as we immerse ourselves in our surroundings. The workshop will help participants better understand their own multitude of identities, the ways in which they intersect, and how they inform their experiences at Hampshire and in the United States. Participants will be introduced to behaviors that support dialogue in a diverse community, with the goal of empowering themselves and others to continue to engage in conversations about social justice, oppression, power, and privilege on our campus and beyond. Facilitated by the Design Studio for Social Intervention.

NOON–

2 P.M.

LUNCH

Dining Commons

Times are staggered depending on your group's schedule for the day.

5–7 P.M.

DINNER

Dining Commons

Orientation 2018

Optional Evening Activities

Orientation leaders and College staff hope you will join them for another night of fun events! All students are invited to attend any of the following activities.

7–8:30 P.M. NATURAL SCIENCE MEET & GREET

Cole Science Center, Room 101

Are you interested in studying natural sciences? Are you planning to go to graduate/medical/veterinary school? Want to know what's offered in the natural sciences at Hampshire and within the Five College consortium? Come find out with some current natural science students — and enjoy some snacks — while we greet and meet! We can tell you about the various resources available to NS students, the weekly School meetings, and what classes are like. Hosted by orientation leaders Natalie Baillargeon and Savvy Cornett.

DANCE PARTY MEET & GREET

Music and Dance Building, Small Dance Studio, Longworth Arts Village

Do you like to dance? Are you interested in being a part of the Five College Dance Department? Please join us for a dance party and meet some fellow dance lovers. Learn the basics of the department, tour the studios, ask lots of questions, and boogie with us! Hosted by orientation leaders Parker Kellner and Kate Godsil-Freemon and orientation coordinator Remy Swift. Special appearance by Tess O'Day, dance intern.

BOARD GAME NIGHT

Merrill Student Life Center, living room

Don't SCRABBLE to find something to do tonight: Come to the Merrill Living Room for a fun night of board games and snacks. Swing by to play some games, talk about LIFE, and get a CLUE about life at Hampshire with your orientation leaders and fellow orientees. You won't be SORRY! Hosted by orientation leaders Maeve Driskill, Jess Roy, and Sam Shaffery.

Saturday

— SEPTEMBER 1 —

7–8:30 P.M. POKÉMON GO!

Meet in front of the Dining Commons

Do you want to be the very best player? Of course you do! So join us for a tour around the Hampshire gyms and PokéStops, and even battle together! All are welcome — Teams Mystic, Instinct, and Valor players or folks who have never played before. Get the scoop on good campus spots, eat some candy, and meet other players.

Hosted by orientation leaders Emmett DuPont, Mac Dvorak, and Isaac Burg. *Note: Please bring your own device.*

THEATRE MEET AND GREET

Emily Dickinson Hall, Main Stage

Are you interested in participating in theater, either academically or just for fun? We want to meet you! Come talk to returning students studying various aspects of theater and meet other students with similar interests. We'll be explaining the structure of the program, our upcoming season, and the ways to get involved. No previous theater experience is necessary! Hosted by orientation leader Andrew Shepard and orientation coordinator Ezekiel Baskin.

8:30– 10:30 P.M. ANNUAL ORIENTATION OPEN MIC

Prescott Tavern, Prescott neighborhood

This open mic is an inclusive space for artists of any skill level, from beginner to master of their trade. All talents encouraged! Play music, sign, read poetry, tell a short story, or anything else! Electric and acoustic music welcome. Whether you're a professional DJ or just learned to play guitar, we hope you'll take advantage of this opportunity to express your art in a welcoming and supportive environment, meet other artists, or just listen and watch some really great performances! Hosted by orientation leaders Minna Gorry-Hines, Koby Leff, Jess Roy, and Sam Shaffery.

Orientation 2018

8:30–

10:30 P.M.

SALSA/BACHATA CLUB MEET & GREET

Roos-Rohde House

Ever wanted to learn to dance the salsa? Ever wanted to social dance? Ever wanted to eat chips and salsa? Well, swing on by the Roos-Rohde House for our orientation Salsa/Bachata Meet & Greet. Open to all levels of dancers, from absolute beginner to total professional; lessons will be provided. Hosted by orientation leaders Kate Godsil-Freemon and Dan Van Note and Resident Assistant Wendy Li.

DESSERT AND TED TALK WITH CULTURE, BRAIN, AND DEVELOPMENT

Adele Simmons Hall, lobby

What's the CBD Student Group? Come check it out! The Culture, Brain, and Development (CBD) Student Group meets every week during the semester for dinner and discussion about topics related to, well, culture, the brain, and development. Join us in watching a rad TED talk and engage in a fun, informal discussion, all while eating dessert! Everyone is welcome and no expertise required. Hosted by orientation leaders Savvy Cornett and Xuemeng Zhao.

LGBT+ MEET & GREET

Queer Community Alliance Center, Doughnut 4, Greenwich neighborhood

Come chill with new students and orientation leaders alike in the Queer Community Alliance Center. Share resources and knowledge, learn about the Hampshire LGBT+ scene, and have fun over board games and snacks! Hosted by orientation leaders Phoenix Williams, Mikey Baum, June Hollis, Sophia Wells, and Micael Sobel.

MOVIE NIGHT: BIG FISH

Franklin Patterson Hall, West Lecture Hall

Join us for a night of movie watching, snack eating, and light crafting. We'll be watching *Big Fish* while eating little ones (Swedish and Gold). Tim Burton's *Big Fish* is an enchanting story of an ailing father relaying fanciful stories of his youth to his son. Coloring pages and other crafty things will be available. Hosted by orientation leaders Maeve Driskill and Amelia Margolis.

Sunday

— SEPTEMBER 2 —

8–9:15 A.M. BREAKFAST

Dining Commons

9:15 – 10 A.M. GROUP ACTIVITIES

Meet your tutorial/transfer group leaders outside the Dining Commons under the corresponding group signs

10 A.M. – NOON CONSENSUAL SENSUAL: SEXUAL VIOLENCE PREVENTION AND CONSENT

Robert Crown Center, gymnasium

Consensual Sensual: Sexual Violence Prevention and Consent is a powerful theater piece designed to educate and start dialogues about sexual-violence prevention on our campus. The performance comprises a series of vignettes with examples of consent conversations, bystander strategies, and stories of support for both survivors and those who have perpetuated violence. These fictional stories are written and performed by Five College students. The cast and crew consist of sexual-violence survivors, allies, consent educators, trauma counselors, and safer-sex educators. Small-group discussions will follow the performance.

NOON – 1:30 P.M. LUNCH WITH ORIENTATION GROUPS

Dining Commons

1:30–3 P.M. ORIENTATION GROUP ACTIVITIES

Meet your tutorial/transfer group leaders outside the Dining Commons under the corresponding group signs

Spend some time with your group as we move toward the end of orientation and think about beginning the academic year.

Orientation 2018

Optional Afternoon Activities

In the coming days, you'll be busy with classes, so enjoy the opportunity to relax and participate in any number of these fun activities organized by orientation leaders.

3:30 – 5 P.M. FUNDCOM MEET & GREET

Dakin/Merrill Pavilion, between Dakin and Merrill Student Life Centers
FundCom is a student group that allocates the Student Activity Fund (SAF), which everyone contributes to as part of tuition. Come to our meet & greet to learn more about what we do and how you can get involved. There'll be free food and free FundCom-themed items. Hosted by orientation leaders Natalie Baillargeon and Micael Sobel and orientation coordinators Remy Swift and Yasmine Weil-Pourfard.

REAL TALK

Dakin Student Life Center, living room
Join us (and some yummy snacks!) for a relaxed, honest discussion about substance use at Hampshire. Learn the truth behind the myths. Get your questions answered about substance culture, resources, and how to stay healthy and responsible no matter what your personal choices are. All are welcome. Hosted by orientation leaders Emmett DuPont, Mac Dvorak, and Spencer Johnson.

FARM WALK

Meet in front of the Harold F. Johnson Library
Take a walk around the Hampshire Farm with your orientation leaders. Learn about our Community Shared Agriculture (CSA), work-study opportunities, and much more. Hosted by orientation leaders Maeve Driskill, Kate Godsil-Freemon, and Dan Van Note.

PATCHMAKING & EMBROIDERY WORKSHOP

Roos-Rohde House
Like patches? Want to make one? Hang out and create an awesome thread artwork for your bag or clothes. This is an easy workshop even for those who've never made a patch before. Hosted by orientation leaders Emery Powell, Amelia Margolis, and Allie Garland-Foster.

Sunday

— SEPTEMBER 2 —

3:30 – 5 P.M. STUDENTS OF COLOR AND INTERNATIONAL STUDENTS MEET & GREET

Lebron-Wiggins-Pran Cultural Center

Join other new students of color and international students and staff for an afternoon of low-key conversations and delicious snacks. Learn about resources and student groups, and let us answer your questions about social life for students of color and international students. We invite all new students of color and international students to attend. Hosted by orientation leaders Vanessa Flores and Jacey Carrier.

GAMES, CRAFTS, AND ENGAGE! WITH CLA!

Prescott Tavern and Prescott Neighborhood

Join the fabulous Campus Leadership and Activities (CLA) team for board games, lawn games, and crafts. Learn about the multitude of ways to get involved on campus, the Hampshire clubs and organizations, annual events, and more! You may even get a heads up on some epic events happening this year. Hosted by Campus Leadership and Activities.

EXPLORE THE ERIC CARLE MUSEUM

Eric Carle Museum near the Bay Road entrance

The Eric Carle Museum of Picture Book Art encourages guests to explore the rich world of children's books. Experience original picture-book art created by Eric Carle and other renowned artists in three galleries, or have fun creating art in the hands-on Art Studio. Admission is always free for Hampshire students with their ID.

5:30 – 8 P.M. BOOK AND BELL DINNER AND DESSERT RECEPTION

Dining Commons

Join President Miriam Nelson, Hampshire staff, orientation leaders, and peers for a dinner and dessert reception that marks the official start of your Hampshire journey. New students will receive a bell that symbolizes the Div-Free bell (outside the library) that is rung at the completion of Div III (campus lore warns against ringing it early!). Following the dinner, meet outside the Dining Commons for a ceremonial ringing of the bells. We encourage all students to get snazzed up, as we'll be photographing this special occasion!

Orientation 2018

**8:30–
9:30 P.M.**

MEET YOUR NEIGHBORS!

Locations posted in residences

Get to know the people you'll be living with. Your resident advisor will be hosting an informal social event. Food and fun guaranteed.

Monday

— SEPTEMBER 3 —

Welcome to Monday Funday!

Orientation leaders and College staff have planned a full day of fun activities for new students. Please consult the Monday Funday schedule in your orientation folder for an overview of all events.

**8:30–
10 A.M.**

BREAKFAST

Dining Commons

**NOON–
1:30 P.M.**

LUNCH

Dining Commons

1–4 P.M.

FIVE COLLEGE COURSE REGISTRATION ASSISTANCE

Central Records Office, Lemelson Building

To submit requests for Five College courses, check out the Five College Requests link under Registration on the Students menu of TheHub. Stop by Central Records if you have questions.

5–8 P.M.

DINNER

Dining Commons

6–8 P.M.

BLOCK PARTY MEET & GREET

Longworth Arts Village, under the solar canopy

Join us for an evening of dancing, performance, and games!
Hosted by Campus Leadership and Activities.

Tuesday

— SEPTEMBER 4 —

THE DINING COMMONS REGULAR DINING SCHEDULE BEGINS TODAY

The Dining Commons is open weekdays for hot breakfast from 7:30 to 9 a.m.; beverages and fruit from 9 to 11:30 a.m.; lunch from 11:30 a.m. to 2 p.m.; beverages and fruit from 2 to 5 p.m.; and dinner from 5 to 8 p.m.

9– 10:15 A.M. COMMON READING DISCUSSION WITH FACULTY

First-year students should consult with their tutorial faculty advisors about the location. Transfer students should consult their Hampshire email for the location of their discussion.

You've read the book, so what did you think? Orientation groups will participate in a discussion of the common reading, Octavia E. Butler's *Parable of the Sower*, led by a faculty member (for first-year students, the professor of your academic tutorial). Be sure to bring your copy of the book with you.

10:30 – 11:30 A.M. CONVOCATION

Event tent, library quad

All students, faculty, and staff are cordially invited to attend the 2018 Convocation. We will celebrate the beginning of the academic year and the arrival of our new president, Miriam Nelson, who will speak at this event. We will welcome our new and returning community members through musical performances by Professor of Jazz and Contemporary Music Marty Ehrlich and his students, as well as a dance performance by Jamila Jackson 14F and members of her Embodied Leadership Project. Second, third, and fourth year students will share their insights with new students. Please join us for this joyous event!

Note: First-year students will walk over to Convocation with their tutorial advisors after the book discussion. Convocation will be followed by a community lunch on the lawn.

1–5 P.M. INDIVIDUAL MEETING WITH YOUR ACADEMIC ADVISOR

First-year students should consult with their tutorial faculty advisors with questions about meeting time and location. Transfer students should consult TheHub for their assigned time and location to meet with their advisor.

Orientation 2018

3–4 P.M.

STUDENT EMPLOYMENT MEETING

Franklin Patterson Hall, Main Lecture Hall

3:00–3:30 P.M. Students with last names beginning with A–L

3:30–4:00 P.M. Students with last names beginning with M–Z

All new students who have received work-study as part of their financial-aid package must attend this meeting to learn about policies and procedures for employment. You'll need to have two forms of identification with you: 1) a passport, a Social Security card, or a certified birth certificate, and 2) either your Hampshire ID or your driver's license.

If you have a meeting with your advisor scheduled for a time that overlaps with this meeting, you should attend your advising meeting instead of this session.

Note: There's a second student-employment meeting on Friday, September 7, from 1 to 2:30 p.m., in the Main Lecture Hall in Franklin Patterson Hall.

Wednesday

— SEPTEMBER 5 —

HAMPSHIRE CLASSES BEGIN

Thursday

— SEPTEMBER 6 —

2:30–4 P.M. COMMUNITY CARNIVAL

Library Lawn

Learn more about student life and the academic programs at Hampshire while enjoying games, food, and more in an exciting carnival setting. Find out ways to fulfill your CEL-1 or CEL-2, join a student group, become involved on campus, study abroad, get an internship, find spiritual connections, build community, and network for a work-study job. We'll also be hosting the Red Sox street team, which will be giving out promo items, as well as other local-area ven-

Thursday

— SEPTEMBER 6 —

2:30–4 P.M. COMMUNITY CARNIVAL CONTINUED

dors who will be on campus to provide information and incentives for their services. Enjoy popcorn, snow cones, inflatables, and carnival games as you learn about everything that Hampshire has to offer you!

Friday

— SEPTEMBER 7 —

1–2:30 P.M. STUDENT EMPLOYMENT MEETING — SECOND OFFERING

Franklin Patterson Hall, Main Lecture Hall

All new students who have received work-study as part of their financial-aid package must attend this meeting to learn about policies and procedures for employment. You'll need to have two forms of identification with you: 1) a passport, a Social Security card, or a certified birth certificate, and 2) either your Hampshire ID or your driver's license.

Orientation 2018

Saturday

— SEPTEMBER 8 —

THE DINING COMMONS WEEKEND SCHEDULE BEGINS TODAY

On Saturday and Sunday, the Dining Commons is open for continental breakfast from 9 to 11 a.m.; brunch from 11 a.m. to 2 p.m.; and dinner from 5 to 8 p.m. It's closed the rest of the day.

Friday

— SEPTEMBER 14 —

3–4:30 P.M. HAMPFEST

Longworth Arts Village, under the solar canopy

Hampfest is the College's student activities fair, always held at the beginning of each semester. All students are encouraged to attend this fun and festive occasion providing student groups an opportunity to dispense their information and attract new members. Delicious snacks! Sponsored by Campus Leadership and Activities.

Thursday

— SEPTEMBER 20 —

5–9 P.M. AMHERST BLOCK PARTY

North Pleasant Street in downtown Amherst

This is a lively street fair with food vendors, multiple stages with music, dancing, circus performers, and representatives from many area organizations. The streets become a playground for all ages in this fantastic community get-together. The Amherst Block Party is an event you won't want to miss! Bus service from campus to be announced.

Notes

Adele Simmons Hall

School of Cognitive Science Office

Blair Hall

Office of Finance and Administration
Human Resources

Cole Science Center

President's Office
Dean of Faculty Office
School of Natural Science Office

Dakin Student Life Center

Campus Leadership and Activities (CLA)
Dakin/Merrill Area Office

Emily Dickinson Hall (EDH)

School of Humanities, Arts, and
Cultural Studies Office

Enfield House

Center for Feminisms
Wellness Center
Greenwich/Enfield Area Office
Director of Survivor Supports

Franklin Patterson Hall (FPH)

School of Critical Social Inquiry Office

Greenwich House

Spiritual Life Center
Queer Community Alliance Center

Johnson Library Center

Career Options Resource Center (CORC)
Media Services
Media Basement
Airport Lounge
Campus Police
Post Office
OneCard

Lemelson Building

Center for Academic Support and
Advising (CASA)
Central Records

Merrill Student Life Center

Housing Operations Office (HOO)
Dean of Students Office
Spiritual Life Office
Global Education Office (GEO)

Prescott House

Prescott Tavern
Office of Student Conduct, Rights, and Responsibilities
Prescott Area Office

Red Barn

Event Services and Summer Programs Office

Robert Crown Center

Outdoor Programs, Recreation, and Athletics (OPRA)
Bridge Café

R.W. Kern Center

Admissions
Financial Aid
New Student Experience Office
Kern Kafé
Student Accounts
Student Employment

Writing Center

School of Interdisciplinary Arts Office