

HAMP SHIRE COLLEGE

ORIENTATION 2016

Student
Program
Schedule

(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, of 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, September 2 through Monday, September 5 from 9 a.m. to 9 p.m.

ORIENTATION 2016

WELCOME

TO ALL 16F 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 are here for you.

As you participate in activities throughout the weekend, 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 Hampshire. The office of new student programs will reach out to you throughout the year with information and resources to keep you aware and informed. In the meantime, ask questions, get involved, and enjoy!

Jessica M. Ortiz

Director of New Student Programs

Pam Tinto

Associate Dean of Students

THURSDAY

~ SEPTEMBER 1 ~

**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 offices at this time. Vendors are also available for those who want to set up a bank account or purchase any of an assortment of items.

**9 A.M. –
3 P.M.**

MOVING IN

Residential houses

Once you have 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 from moving, stop by the dining tent for lunch. New students, families, and friends are welcome — lunch is on us!

**1:30 –
2:20 P.M.**

THE ACADEMIC PROGRAM (optional)

Franklin Patterson Hall, Main Lecture Hall

Learn more about Hampshire's unique academic program — incorporating the Divisional system, the five interdisciplinary schools, the academic centers, and evaluations — and some of the resources available to our students, such as advisors and the Five College consortium.

**2:30 –
3:20 P.M.**

LIFE OUTSIDE THE CLASSROOM (optional)

Franklin Patterson Hall, Main Lecture Hall

Learn more about the programming, resources, and services that facilitate student development and success, among them residence life; community advocacy; new student programs; student conduct, rights, and responsibilities; and campus leadership and activities.

ORIENTATION 2016

**3:30 –
4:20 P.M.**

STUDENTS MEET THEIR ORIENTATION GROUPS

Sidewalk between Franklin Patterson Hall and the Cole Science Center

Meet your orientation leaders and fellow orientation 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 will 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 include President Jonathan Lash, Dean of Enrollment and Retention Meredith Twombly, and Director of New Student Programs Jessica Ortiz.

**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? Join your fellow group members for dinner. *Family and friends should plan to say goodbye to new students before their 7:00 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 map at the back of the program for area office locations). Living off campus? Join other off-campus students for a special meeting in the Roos-Rohde House.

Optional evening activities

Orientation and College staff hope you will join them for a night 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, Main 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

~ SEPTEMBER 2 ~

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.

COMMON READING DISCUSSION WITH FACULTY

Leaders will guide students to meeting places

You've read the book, so what did you think? Orientation groups will participate in a discussion of the common reading, Edwidge Danticat's *Create Dangerously: The Immigrant Artist at Work*, 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.

12:30 –
2 P.M.

LUNCH

Dining Commons

Invite your faculty discussion leader to join your group for further conversation over lunch.

1 – 2 P.M.

CAMPUS RESOURCE FAIR (optional)

Longworth Arts Village, under the solar canopy

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

FRIDAY

~ SEPTEMBER 2 ~

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 faculty member about academics at Hampshire, including an overview of Division I. The rest of the time is dedicated to group activities.

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, from Central Records, who coordinates the evaluation of students' transfer work, for this comprehensive information session designed to introduce transfer students to Hampshire's academic program. You will learn how your transfer credits will map on to the divisional system. **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 of orientation.

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 will 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 will be celebrating Shabbat as well. All are welcome. Hosted by orientation leaders Sara Brown and Victor Marunda and Rabbi Ellen Bernstein.

ORIENTATION 2016

8–10 P.M.
Doors open
at 7:30 p.m.

MIXED-RACE MIXTAPE: AN INTERACTIVE HIP-HOP THEATRE EXPERIENCE

Franklin Patterson Hall, Main Lecture Hall

Mixed-Race Mixtape is a refreshing and honest new performance fusing hip-hop, monologue, and movement. This concept rap album on the theatre stage follows its storyteller and emcee, Fig, through his many alienating, heartwarming, and traumatic experiences growing up as a mixed-race Chicano in Orange County, California.

From his fifth-grade history class, to salsa lessons at his abuela's house, encounters with local police, and his college orientation, #MRMT uses music, community, and reflection to explore the challenges of growing up outside of the box and beyond the choices of Black, White, and "Other."

Featuring an all millennial cast and crew, its music, lyrics, and choreography speak directly to the new, now, and next generations of young people, challenging us to examine how we can all construct and amplify authentic identities in the 21st century.

What began as Andrew Figueroa's (10F) Division III is now a nationally touring production of Smartt Productions (Allison Smartt 07F). The performance will be followed by a Q&A with the cast and crew (Artistic Director Jorrell Watkins 11F). Limited seating. There will be an open mic when doors open at 7:30 p.m. Sign up when you arrive.

SATURDAY

~ SEPTEMBER 3 ~

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 new surroundings. The workshop will help participants to 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

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

5–7 P.M. DINNER

Dining Commons

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. VEGANISM 101

Franklin Patterson Hall, Room 102

Come mix and mingle with those interested in veganism! We will engage with the history, limitations, critiques of the current movement and various other topics. This workshop has the intent of discussing veganism through an expansive lens that focuses on the experiences of vegan people in historically marginalized communities. The conversation will be continued in the work done by the Hampshire Animal Rights student group. Stop in and join us to learn more! Hosted by orientation leaders May Barich and Maggie Bowen.

ZINE MAKING

Roos-Rohde House

In this activity, we will be making zines (handmade, self published mini-magazines)! Come look at some cool zines and make your own. This activity is open to folks of all levels of zine-making experience. Scissors, glue sticks, paper, collage materials, and a typewriter to use will be provided, but please feel free to bring your own supplies. Hosted by orientation leaders Nora Claire Miller, Annie Bartlo, and Eli Shurberg.

HAMPSHIRE COLLEGE THEATRE MEET & GREET

Emily Dickinson Hall, Main Stage

Are you interested in participating in theatre, either academically or just for fun? We want to meet you! Come talk to returning students studying various aspects of theatre and meet other new students with similar interests. We'll be explaining the structure of the program, our upcoming season, and the ways to get involved. No previous theatre experience is necessary! Hosted by orientation coordinator Sara Bertliner and orientation leaders Ezekiel Baskin, Nat Gilsdorf, Molly Baer, and Kaylie Vezina.

SATURDAY

~ SEPTEMBER 3 ~

7–8:30 P.M. 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. Learn how to stay healthy and responsible no matter what your personal choices are. Get your questions answered about substance-culture, resources, health and safety, and even life as a substance-free student. All are welcome. Hosted by orientation leaders Courtney Dvorak and Emmett DuPont.

SPIRITUAL LIFE MEET & GREET

Merrill Student Life Center, living room

Do you identify as spiritual, religious, or simply curious? Are you interested in spiritual life on campus? Come for snacks and get to know kindred spirits. Students currently active in Spiritual Life at Hampshire will be there to talk about their experiences and answer any questions. Hosted by orientation leader Olivia Wargo.

8:30– 10:30 P.M. INTRODUCTION TO GAME DEVELOPMENT

Adele Simmons Hall, Room 126

Come learn about the process behind making video games. Experience an introduction to the premiere technology used in Hampshire's game development courses: Unity 3D. Hear about local game development resources and opportunities. Get involved with game development at Hampshire and the Five Colleges. Hosted by orientation leader Isaiah Mann.

POSTCARD MAKING AND DECORATING!

Roos-Rohde House

Met a cool new pal? Miss your family? Want to relax during orientation? Come create a handmade postcard to document your first days at Hampshire, which you can either send in the mail or keep for yourself! Imagine the nostalgia years from now! We will provide all kinds of glorious supplies — just bring your creativity/passion/thoughts! (You're welcome to bring your own supplies; yippee!). Hosted by orientation leaders Mia Muscarella and Celeste Jacobs.

ORIENTATION 2016

**8:30–
10:30 P.M.**

DESSERT AND TED TALK WITH CULTURE, BRAIN, AND DEVELOPMENT

Adele Simmons Hall, lobby

Do you like dessert? How about TED talks? Are you interested in culture, human development, or anything related to the mind or brain? Watch a TED talk, then talk about it in a relaxed open discussion, all while enjoying some delicious desserts. Sponsored by the Culture, Brain, and Development (CBD) student group and hosted by orientation leaders Grusha Prasad and Libby Parker.

LGBTQQ+ MEET-UP WITH BOARD GAMES FROM QCA GAMES NIGHT

Queer Community Alliance Center, Donut 4, Greenwich neighborhood

Join us for a meet-up for students who identify as queer or LGBT+ to introduce yourselves to one another. We'll play board games, socialize, and generally have fun. We'll also have snacks, with both gluten-free and vegan options. Hosted by QCA Games Night, a LGBTQQ+ board-gaming club, and orientation leaders Samuel Edwards and Nyk Lifson.

ANNUAL ORIENTATION OPEN MIC!

Prescott Tavern, Prescott neighborhood

The open mic is an annual event at which new students can express the kinds of creativity they bring to campus. There will be lots of snacks, fun emcees, and a chance to see just what your peers can do. All talents are encouraged — singing, poetry, and playing an instrument, for example. Come watch — we all love an audience — and if you're not sure, you just may decide to perform! Sign up at any point in the night. Hosted by orientation leaders Courtney Dvorak, Xóchitl García-Euyoque, and Jazlyn Kraft.

SUNDAY

~ SEPTEMBER 4 ~

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 consists 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 – 3:00 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 orientation group as we move toward the end of orientation and think about beginning the academic year.

ORIENTATION 2016

Optional afternoon activities

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

3:30–5 P.M. GET WASHED OVER BY BRAINWAVE AWESOMENESS!

Adele Simmons Hall, Room 212

Have you ever wanted to see your brainwaves? Want to find out what looking at them can tell us? Want to know how you can get paid to see your brainwaves? Interested in taking classes in cognitive science? Are you wondering what cognitive science is? Want an afternoon of bad puns? Come join us at the ERP lab as we look at people's brainwaves, talk, and hang out! To top it all off, we'll have some *mind-blowing* dessert (yes, pun intended). Hosted by orientation leaders Grusha Prasad and Libby Parker.

IMPROV PLAYDATE!

Franklin Patterson Hall, West Lecture Hall

Come play improv games and learn about improv comedy on campus with members of The Cutest Little Freaks in the Universe and the NDC improv troupes! No past improv or theatre experience required. Hosted by orientation leaders Nat Gilsdorf, Kaylie Vezina, Al Simard, and Isaiah Mann.

STUDENTS OF COLOR AND INTERNATIONAL STUDENTS MEET & GREET

Lebrón-Wiggins-Pran Cultural Center

Join returning 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 burning questions about social life for students of color and international students. This is a closed space for students of color and international students. Hosted by orientation leaders Forel Kourouma and Xóchitl García-Euyoque.

SUNDAY

~ SEPTEMBER 4 ~

3:30–5 P.M. TRANSFER STUDENT ICE CREAM SOCIAL

Dakin/Merrill Pavilion, between Dakin and Merrill Student Life Centers

Come meet and mingle with other incoming transfer students while eating lots of ice cream or vegan alternatives! This is a super-informal way to get to know other transfer students. Hosted by Associate Dean of Students Pam Tinto and the Transfer Life program.

WOODLAND ADVENTURE

Meet in front of the Cole Science Center

Join us for a fun afternoon as we let you in on all of the coolest secret spots, such as the prayer flags, the sideways trees, the spiral staircase, and the tree house. This is a great chance to meet other nature lovers and explore some of the best parts of Hampshire that no regular tour will show you. Closed-toe shoes are recommended. Hosted by orientation leaders Olivia Wargo, Rainer Bathum Nathe, Rachel Brimmer, and Nyk Lifson.

EXPLORE THE ERIC CARLE MUSEUM!

Museum located near Bay Road entrance

The Eric Carle Museum of Picture Book Art is an art museum that 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 ID!

5–7 P.M. DINNER

Dining Commons

7–8:30 P.M. MEET YOUR NEIGHBORS!

Locations posted in residences

You saw a lot of faces on Thursday night at your first hall meeting; now this is your chance to get to know the people you will be living with. Your resident advisor will be hosting an informal social event, with food and fun guaranteed.

MONDAY

~ SEPTEMBER 5 ~

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 a full overview of 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. If you have any questions about the process, feel free to stop by Central Records. Staff will be happy to assist you.

5–7 P.M.

BLOCK PARTY MEET & GREET!

Longworth Arts Village, under the solar canopy

Join us for an evening of dancing and performance by local musicians! Dance or relax at a table while chatting with friends and enjoying delicious snacks. Hosted by Campus Leadership and Activities.

5–8 P.M.

DINNER

Dining Commons

TUESDAY

~ SEPTEMBER 6 ~

THE DINING COMMONS REGULAR DINING SCHEDULE BEGINS TODAY

The Dining Commons is open weekdays for hot breakfast from 7:30 to 9 a.m.; continental breakfast from 9 to 11 a.m.; lunch from 11 a.m. to 2 p.m.; afternoon service from 2 to 4 p.m.; and dinner from 5 to 8 p.m.

9–10:30 A.M. **FIRST-YEAR TUTORIAL CLASS MEETINGS**
Consult your Hampshire email for the location of the class meeting

10:30 A.M. – 4 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.

3–4 P.M. **STUDENT EMPLOYMENT MEETING**
Franklin Patterson Hall, Main Lecture Hall

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

3:30–4:00 P.M. Students with last names 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 student employment. You'll need to have two forms of identification with you in the form of 1) a passport, a social security card, or a certified birth certificate, and 2) either your Hampshire ID or a 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.** You can set up a one-on-one appointment with Janel Johnson, the student employment coordinator, by emailing her at jjohnson@hampshire.edu.

ORIENTATION 2016

WEDNESDAY

~ SEPTEMBER 7 ~

HAMPSHIRE CLASSES BEGIN

SATURDAY

~ SEPTEMBER 10 ~

**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 for dinner from 5 to 8 p.m. They are closed the rest of the day.

SAVE THE DATE

THURSDAY

~ SEPTEMBER 15 ~

3 – 4:30 P.M. HAMPFEST

Longworth Arts Village, under the solar canopy

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

5 – 9 P.M. AMHERST BLOCK PARTY

Downtown Amherst

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

NOTES

NOTES

Adele Simmons Hall

School of Cognitive Science Office

Blair Hall

Office of Finance and Administration

Cole Science Center

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

Dakin Student Life Center

Campus Leadership & 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

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 & 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
Office of New Student Programs
Kern Kafé
Student Accounts
Student Employment

Writing Center

School of Interdisciplinary Arts Office

YOUR JOURNEY
BEGINS HERE

 Hampshire College

BLACK

FSC HERE