

THURSDAY

AUGUST 21, 2014

8 A.M. - 5 P.M.

RESIDENCE HALLS OPEN FOR MOVE IN

Your new home away from home awaits your arrival! University officials will be posted to help you navigate your way to your assigned residence hall. Move-in crews will be available to help unload your car and carry items to your new room, while you meet your residence hall staff.

8 A.M. - 4 P.M.

CAMPUS SERVICES AND INFORMATION

Benson University Center, Fourth Floor

Stop by the Benson University Center to pick up your Deacon OneCard (student ID), mailbox key, *Undergraduate Bulletin* and other information. Representatives from Financial and Accounting Services, Financial Aid, Wake Forest Dining Services, Computing Services, Student Health Service, Learning Assistance Center, Textbooks and University Stores, and other offices will be available to answer your questions.

10 A.M. - 4 P.M.

COMPUTER DISTRIBUTION

Reynolds Gymnasium, Lower Gym, Room 201

Pick up your ThinkPad computer according to the schedule that will be posted in the Benson University Center. You must have your Wake Forest ID.

11 A.M. - 12 P.M.

RECEPTION FOR LATINO FAMILIES/ RECEPCIÓN PARA FAMILIAS LATINAS

*Mandelbaum Reading Room,
4th floor of Z. Smith Reynolds Library*

A reception for Latino students and their families. Latino faculty and staff will offer information in Spanish. Una recepción para estudiantes Latinos y sus familias. Profesores y personal universitario Latino ofrecerán información en Español.

2 AND 3:30 P.M.

COLLEGE STUDENTS AND SUBSTANCE USE: WHAT PARENTS NEED TO KNOW

Benson University Center, Pugh Auditorium

This one-hour session for parents serves as a follow-up to materials on the Parents and Families section of newstudents.wfu.edu concerning parental communication about substance use. It includes a review of campus resources and policies. Parents are highly encouraged to attend one of these important sessions.

3:30 - 4 P.M.

INFORMATION SESSION ON CHORAL MUSIC AND SINGING

Scales Fine Arts Center, M208

Students interested in voice lessons and/or performing in any of the Department of Music choral ensembles are invited.

4 - 5 P.M.

INFORMATION SESSION ON INSTRUMENTAL MUSIC

Scales Fine Arts Center, M201

Students interested in instrumental lessons and/or playing in any kind of instrumental ensemble are invited.

4 - 5 P.M.

ALUMNI RECEPTION

Reynolda Hall, Main Lounge, First Floor

A reception for children of alumni and their families, hosted by University Advancement's Alumni Office.

4:30 - 5:30 P.M.

INFORMATION SESSION FOR MULTICULTURAL STUDENTS AND FAMILIES

Z. Smith Reynolds Library Auditorium, Room 404

Sponsored by the Office of Multicultural Affairs. The OMA staff is eager to welcome new students and their families! Come learn about the role this office plays in creating a vibrant campus culture, and in supporting students of color and first-generation college students. Faculty, staff, and upperclass students will be on hand to greet and answer questions on a range of Wake-related topics.

4:30 - 6:30 P.M.

NEW ROTC STUDENT AND PARENT ORIENTATION

*ROTC Building (Building 25 on campus map)
Upstairs Classroom*

5 - 7 P.M.

INFORMATION SESSION ON DIRECTED SELF-PLACEMENT IN ENGLISH WRITING

Tribble Hall, De Tamble Auditorium

Laura Aull, Assistant Professor of English, will be available to answer questions concerning writing skills and placement.

5:30 - 7 P.M.

INFORMATION SESSION ON UNIVERSITY THEATRE AND DANCE COMPANY

Scales Fine Arts Center, Theatre Lobby

Students interested in theatre or dance performance or design are invited to learn about upcoming productions and auditions. Specific production and rehearsal schedules and other program details will be discussed. Tours of the facility will be followed by pizza and an open forum. Parents are welcome.

7 - 9:30 P.M.

LIVING AT WAKE

Students will meet in their residence halls with their Resident Advisers (RAs) to get to know one another, receive important information, and learn about living in a community. Non-residential students will meet in Benson 301. Transfer students meet in Carswell Hall, Annenberg Forum. **Attendance is required.**

7 - 9 P.M.

JUST FOR PARENTS: HELPING WITH THE TRANSITION TO COLLEGE AND BEYOND

Wait Chapel

Led by Dr. James Raper (University Counseling Center) and Dr. Joanne Clinch (Student Health Service), this parents-only presentation and discussion will focus on a variety of topics including: the transition from high school to college, common issues experienced during the college years, child/parent relationship strategies, suggestions for maintaining emotional and physical health, healthy boundaries, and when/how to access the multitude of support systems available on campus. The session will include an opportunity for questions and answers. Informal reception with light refreshments will be served following the formal session. **Prior registration required; see newstudents.wfu.edu.**

9:30 P.M. - 11 P.M.

LIVE OUTDOOR CONCERT FEATURING THE WELL REDS

Manchester Plaza (Rain Location: The Barn)

Come out to the lower quad to hear the sounds of Imagine Dragons, Katy Perry, and the Script with alt-pop rock cover band The Well Reds. Free food and giveaways make for a fun concert under the stars!

SESSIONS HIGHLIGHTED IN GOLD ARE PARENT SESSIONS

FRIDAY

AUGUST 22, 2014

8:30 - 9:30 A.M.

ACADEMIC SUCCESS AND THE CAREER JOURNEY

Wait Chapel

Discover how to support your student's college to career journey, including his/her academic success, choice of major, internships, and transition to graduate school or first job. Associate Dean Christy Buchanan and Vice President Andy Chan will describe resources in the Office of Academic Advising and the Office of Personal and Career Development. They will introduce a comprehensive approach to personal and career development and offer you tips and resources.

9 - 11:15 A.M.

TRANSFER STUDENT ACADEMIC ORIENTATION

Reynolda Hall, Room 215 (Magnolia Room)

Transfer students will report for their assigned group meetings. Bring your *Undergraduate Bulletin*. **Attendance is required.**

9 - 11:15 A.M.

FIRST-YEAR STUDENT ACADEMIC ORIENTATION: SMALL GROUP MEETINGS WITH ADVISERS

First-year students will report to their assigned group meeting locations (*see inside back cover*). Bring your *Undergraduate Bulletin*. **Attendance is required.**

9:45 - 10:15 A.M.

HEALTH PROFESSIONS INFORMATION

Scales Fine Arts Center, Brendle Recital Hall (Music Wing, right of Breezeway)

Parents of students who are interested in health professions or allied health professions will meet with Associate Teaching Professor Pat C. Lord, director of the Pre-Health Professions Program, and Professor Carole L. Gibson, Pre-Allied Health Professions adviser.

9:45 - 10:15 A.M.

SCHOOL OF BUSINESS INFORMATION

Farrell Hall, Broyhill Auditorium, Lower Level

Parents of students who are interested in the School of Business will meet with a member of the Undergraduate Integrative Student Services team, WFU School of Business, to learn more about the majors offered, the admissions process and resources to support the internship and career search.

10:30 - 11:15 A.M.

THE SPIRIT OF WAKE FOREST

Wait Chapel

President Hatch and senior University officials describe Wake Forest's enduring mission and values in the context of a rapidly changing higher-education landscape. Bringing greetings from the Parents' Council will be Christine (Chris) Ward (P'13, '15, '18) of Potomac, MD.

11:30 A.M. - 12:15 P.M.

PICNIC ON HEARN PLAZA

(Rain location: will be announced at prior events)

New students and their families are invited to a picnic lunch provided by Wake Forest Dining Services and the Dean of the College and attended by the President, Provost, and other administrators. Music by the Spirit of the Old Gold and Black marching band. *Parents leaving after lunch might wish to take the opportunity to greet President and Mrs. Hatch at the picnic.*

12:15 - 12:45 P.M.

MAKING OF A DEMON DEACON

South half of Hearn Plaza (Reynolda Hall side) (Rain location: Wait Chapel, students only)

The picnic will close with a ceremony in which Provost Kersh ('86) and student leaders welcome our newest Demon Deacons. Upon the chiming of the carillon, students gather in front of the stage and parents form a ring around the Class of 2018. **Attendance is required.**

1 - 2 P.M.

FROM COLLEGE TO CAREER

Wait Chapel

What you learn and do with your four years here – both inside and outside the classroom – will have a huge impact on where you go and what you do during the summers and upon graduation. Learn about the Office of Personal and Career Development and its many resources to help you successfully navigate your journey. **Attendance is required.**

1 - 2 P.M.

PARENTS' INFORMATION SESSIONS: Q&A

Parents of new students may ask questions of faculty members, administrators, and student leaders. See panel to the right for location.

2:15 - 3:45 P.M.

STAYING SAFE @ WAKE

Wait Chapel

Students will learn about the risk factors inherent in the college experience and how to make smart decisions about them from leaders in Campus Life. All you need to know about the Code of Conduct will also be addressed. **Attendance is required.**

4 - 5 P.M.

SERVICE OPEN HOUSE AND INFORMATION SESSION

Campus Kitchen, Kitchin Residence Hall

Sponsored by the Office of Service and Social Action. Students interested in getting involved as a volunteer in on and off campus initiatives are invited to attend. Staff and upperclass students will provide information about various programs and opportunities including Campus Kitchen, Volunteer Service Corps, Domestic & International Alternative Break Trips, the Pro Humanitate Honor Roll, and Leadership Laureates.

PARENT INFORMATION SESSIONS

By Last Name

A-C | SCALES FINE ARTS CENTER, MAINSTAGE THEATRE (Theatre/Art Wing, left of Breezeway)

Paul T. Thacker | Associate Professor and Chair of the Department of Anthropology

Marianne A. Schubert | Staff Psychologist, University Counseling Center

D-I | SCALES FINE ARTS CENTER, ROOM 102 (Theatre/Art Wing, left of Breezeway)

Anne Boyle | Associate Dean for Student-Faculty Academic Initiatives

Michael G. Ford | Associate Dean of Campus Life

J-R | BENSON UNIVERSITY CENTER, PUGH AUDITORIUM

William S. Hamilton | Professor of Russian

Donna P. McGalliard | Dean of Residence Life and Housing

S-Z | WINSTON HALL, ROOM 126

Melissa Jenkins | Assistant Professor of English

Cecil D. Price | Director of University Student Health Service

2:30 - 5 P.M.

PRESIDENT'S RECEPTION FOR PARENTS

Farrell Hall

President and Mrs. Hatch welcome parents according to the following schedule. Casual attire is suggested.

LAST NAME

A-C	D-F	G-I	J-L	M-P	Q-S	T-Z
2:30	2:50	3:10	3:30	3:50	4:10	4:30

TIME SCHEDULED

ALL PROGRAMMING FOR PARENTS ENDS AT THIS POINT.

FORMAL PROGRAMMING FOR PARENTS AND FAMILIES CONCLUDES AT THE END OF THE "MAKING OF A DEMON DEACON" CEREMONY. PARENTS AND FAMILIES ARE FREE TO LEAVE AT THIS TIME OR ATTEND THE OPTIONAL ACTIVITIES IN THE AFTERNOON.

FRIDAY NIGHT ACTIVITIES

5 - 6:30 P.M.

TRANSFER STUDENT SOCIAL

Benson University Center, Information Desk

Social event for transfer students and transfer student advisers. Food will be provided.

7 - 9 P.M.

PROS VS. JOES

Kentner Stadium (Rain location: Reynolds Gymnasium)

Win prizes, meet new people and learn to navigate the campus in this co-ed Amazing Race-style event. Your group will compete against fellow incoming students, athletic coaches, student athletes, staff, and faculty.

10 - 11 P.M.

HYPNOTIST ERICK KAND

Scales Fine Arts Center, Brendle Recital Hall

Have you ever seen your belly button disappear right before your very eyes? Interactive Hypnotist Erick Kand takes the stage on Friday night in Brendle Recital Hall. Come watch your friends get hypnotized and do the ridiculous!

11 P.M. - 2 A.M.

FRIDAY NIGHT LIVE

Come hang out in the residence halls for some late night food, games, and fun! All six first-year residence halls will be hosting various activities that involve prizes, treats, and giveaways! All new students will be welcome within these residence halls from 11P.M.-2A.M., so you are encouraged to walk around and make some new friends in different buildings. We look forward to seeing you there!

SATURDAY

AUGUST 23, 2014

9 - 10:15 A.M.

WAKE FOREST: A TRADITION OF HONOR AND INTEGRITY

Schedule provided by RAs

Students will learn about the Honor Code at Wake Forest. Through small group meetings facilitated by the RA staff, students will explore case scenarios involving real-life examples of academic and social honor violations. Following this session, students will be required to complete the online honor quiz. Non-residential and transfer students will receive scheduling information by email by Friday, Aug 22. **Attendance is required.**

10:30 - 11:30 A.M.

LEGAL CAREERS SESSION

Benson University Center, Pugh Auditorium

Students considering law school should attend this meeting with pre-law adviser, Professor Laura Graham.

10:30 - 11:30 A.M.

HEALTH CAREERS SESSION

Scales Fine Arts Center, Brendle Recital Hall

Students interested in health professions (medicine, dentistry, veterinary medicine) and/or allied health careers (e.g. physician's assistant, pharmacy, physical therapy, nursing) will meet with Associate Teaching Professor Pat C. Lord, director of the Pre-Health Professions Program, and Professor Carole L. Gibson, Pre-Allied Health Professions adviser. **Attendance is required for all students with these interests.**

12, 1:30, 3 AND 4:30 P.M.

HEALTH TALKS

Upperclass students will share information on how to stay healthy and be successful at Wake Forest. Schedule and locations provided by RAs. Non-residential and transfer students will receive scheduling information by email by Friday, Aug 22. **Attendance is required.**

12, 1:30, 3 AND 4:30 P.M.

PREPARE PROGRAMS

Trained student facilitators will share information on sexual assault prevention and education in small group sessions. Schedule will be provided by RAs. Non-residential and transfer students will receive scheduling information by email by Friday, Aug 22. **Attendance is required.**

12, 1:30, 3 AND 4:30 P.M.

"WAKE WORLD"

Scales Fine Arts Center, Mainstage Theatre

An entertaining and thought-provoking theatrical snapshot of college life created and performed by members of the Department of Theatre and Dance. Schedule provided by RAs. Non-residential and transfer students will receive scheduling information by email by Friday, Aug 22. **Attendance is required.**

6 - 7 P.M.

TASTE OF WINSTON-SALEM

Parking Lot W-2 near Spry Soccer Stadium and Alumni Hall

Gather with your new friends and try out local food offerings compliments of Winston-Salem businesses; live music and inflatable games.

7 - 9 P.M.

MEN'S SOCCER GAME

Spry Stadium

Cheer on the nationally ranked soccer team against UNC-Chapel Hill.

9 - 10 P.M.

RELIGIOUS LIFE OPEN HOUSE

Benson University Center, Third Floor Lounge

Meet chaplains, religious advisers, campus ministers, and student leaders for food and conversation.

10 P.M. - MIDNIGHT

ALOHA #WFUI8

Manchester Plaza (Rain location: The Barn)

Summer's not over yet! Student Union is hosting a tropical luau, complete with a DJ, hula dancers, tiki torches, and Maui Wowi smoothies. Be sure to post a picture on social media with the hashtag #Holla4Hula to have your photo printed out at the Social Foto Bar.

SUNDAY

AUGUST 24, 2014

11 A.M. - 12 P.M.

MULTI-FAITH SERVICE OF PRAYER AND REFLECTION

Davis Chapel

Led by Chaplain Tim Auman, this will be an opportunity for meditation, reflection, and prayer with students from a variety of faith traditions.

1 - 2 P.M.

CIRP FRESHMAN STUDENT SURVEY

Residence Halls

First-year students meet in residence halls to complete an important survey for the Office of Institutional Research. Results from this national "CIRP Freshman Survey" are very important to Wake Forest. **Attendance is required.**

2:30 - 5 P.M.

PROJECT WAKE: CIVILITY

Wait Chapel & Other Campus Locations

Engage with fellow Demon Deacons as we start a campus dialog about P.M. Forni's book *Choosing Civility*, which you read over the summer. Your fellow students have prepared a feast of projects illustrating what civility means to them. Meet with your advising group to tour these projects. **Attendance is required.**

5:15 P.M.

CATCH THE BUS

Wait Chapel Parking Lot P

Catch a bus to your evening activities at BB&T field.

6 - 7:30 P.M.

DINNER WITH ACADEMIC ADVISERS

Concourse of BB&T Stadium

Have dinner with your academic and student advisers. Get to know each other in a casual setting, and discuss transitioning to Wake Forest University, Project WAKE, or other topics. **Attendance is required.**

7:45 - 10 P.M.

WAKE THE DEMONS

BB&T Field

Open the gates at BB&T Field and storm the field with your fellow class members. Enjoy games, music, videos, and fireworks. Meet President Hatch, head coaches, and current and former student-athletes. Don't miss the Class of 2018 photo! **Attendance is required.**

10 AND 11 A.M.

THE CENTER FOR GLOBAL PROGRAMS & STUDIES (GPS)-STUDY ABROAD INTEREST SESSION

Benson University Center, Pugh Auditorium

The Center for Global Programs & Studies (GPS) invites students interested in study abroad opportunities to attend one of two informal sessions from 10-10:30 a.m. or 11-11:30 a.m. Each session will be followed by a half-hour (10:30a.m.-11a.m. & 11:30a.m.-noon) for drop-in and informal questions.

1:00 - 1:30 P.M.

CARILLON CONCERT ON HEARN PLAZA

Raymond Ebert ('60) University Carillonneur

1:15 - 1:30 P.M.

NEW STUDENT SEATING FOR CONVOCATION

Wait Chapel

Students will meet with Student Advisers to be seated together in Wait Chapel. **Attendance is required.**

1:30 - 2:30 P.M.

NEW STUDENT CONVOCATION

Wait Chapel

Featuring remarks by President Nathan O. Hatch; Christy M. Buchanan, Associate Dean for Academic Advising; Margaret Mulkerrin ('15) Student Government President; Sarah Martin ('15) Student Representative on the Committee on Orientation and Lower Division Advising. **Attendance is required.**

3 - 5 P.M.

OPEN HOUSE WITH PUB ROW, WAKE RADIO, AND WAKE TV

Benson University Center, Fifth Floor

Interested students are invited to open houses sponsored by the yearbook, newspaper, literary magazine, Philomathesian Society, campus radio and TV stations.

3 - 5 P.M.

DEPARTMENT OPEN HOUSES

Meet faculty and upperclass students in informal settings at any time during this two-hour period.

AMERICAN ETHNIC STUDIES

Ground Floor, Kirby Hall

ANTHROPOLOGY

Museum of Anthropology, Lower Level

ART

Scales Fine Arts Center, Lobby

BIOLOGY

Winston Hall, Main Foyer

CHEMISTRY

Salem Hall, Room 210

CLASSICAL LANGUAGES (GREEK, LATIN)

Tribble Hall, Room B10

COMMUNICATION

Carswell Foyer

COMPUTER SCIENCE

Manchester Hall, Room 241

EAST ASIAN LANGUAGES AND CULTURES

Carswell Hall, Room 22

ECONOMICS

The Thomas Taylor Atrium,

2nd floor of Kirby Hall,

EDUCATION

Tribble Hall, Room A207

ENGLISH

Tribble Hall, Room A107

ENTREPRENEURSHIP AND SOCIAL ENTERPRISE

Reynolda Hall, Room 230

GERMAN AND RUSSIAN

Greene Hall, Room 341

HEALTH AND EXERCISE SCIENCE

Reynolds Gym, Room 220

HISTORY

Tribble Hall, Lobby

HUMANITIES

Greene Hall, Room 338

MATHEMATICS

Manchester Hall, Room 336

MILITARY SCIENCE (ROTC)

ROTC Building, ROTC Lobby

(Building 25 on campus map)

MUSIC

Scales Fine Arts Center, Room M309

MONDAY

AUGUST 25, 2014

8:30 A.M. - 6 P.M.

COLLEGE BOOKSTORE

Taylor Residence Hall

Stop by the Bookstore to purchase your school supplies and textbooks (the textbook department is downstairs). For more information, see wfustores.com

8 A.M. - 1 P.M.

INDIVIDUAL ADVISING SESSIONS

Academic advisers will schedule advising sessions during this time. *Student-athletes must complete their advising sessions by 10:45 a.m.*

LIST CONTINUED ON NEXT PAGE >>

MONDAY

AUGUST 25, 2014

PHILOSOPHY

Tribble Hall, Room B316

PHYSICS

Olin Hall, Foyer

POLITICS AND INTERNATIONAL AFFAIRS

3rd Floor, Kirby Hall

PSYCHOLOGY

Greene Hall, Room 311

RELIGION

Wingate Hall, Room 206

ROMANCE LANGUAGES

Greene Hall, Atrium

SOCIOLOGY

Ground Floor, Kirby Hall

THEATRE AND DANCE

Scales Fine Arts Center, Lower Lobby

WOMEN'S, GENDER AND SEXUALITY STUDIES

Tribble Hall, Room A106

3 - 5 P.M.

TECHNOLOGY@WFU

If you have not already completed the online Technology@WFU program, please do so by this time. Completion of this program is required of all new students. For details, see newstudents.wfu.edu.

5:15 - 6:15 P.M.

FACULTY FELLOWS RECEPTION

First-Year Residence Halls

First-year students meet with your very own Faculty Fellows. These are faculty members who will be working closely with your residence hall this year, creating programs, hosting dinners, and hanging out in the building. Get your residence hall t-shirt!

5:15 - 6:15 P.M.

OPCD OPEN HOUSE FOR TRANSFER STUDENTS

Room 230, Reynolda Hall

Transfer students will have the opportunity to connect with career counselors and learn about the services that OPCD has to offer. Food will be provided. **Attendance is required.**

7 - 8 P.M.

INFORMATION SESSION: SCHOOL OF BUSINESS

Farrell Hall, Broyhill Auditorium, Lower Level

Students interested in possible study in the School of Business are strongly encouraged to attend. Session will be led by a member of the Undergraduate Integrative Student Services team, WFU School of Business.

8:30 - 9:30 P.M.

SPIRIT OF WAKE FOREST

Wait Chapel

Learn about Wake Forest traditions—aWake All Night, Hit the Bricks, Homecoming, Lovefeast, MLK Celebration, Project Pumpkin, Rolling the Quad, South Campus Lawn Party, Springfest and Wake 'n Shake—as student leaders introduce you to the Spirit of Wake Forest. **Attendance is required.**

9:30 P.M.-11:30 P.M.

WAKEFEST & LATE NIGHT BREAKFAST

*Manchester Plaza (Rain location, Benson 401)
Benson Center, "The Pit"*

Join your friends and enjoy performances from dance, a cappella, poetic student groups, and a live band representing the talent and culture across campus. When you are hungry, enjoy the late night breakfast in "The Pit".

UP & COMING DATES

CHECK 'EM OUT!

CLASSES BEGIN ON TUESDAY, AUGUST 26!

WEDNESDAY, AUGUST 27 | 6 - 7:30 P.M.

FACULTY HOUSE CALLS

First-Year Residence Halls

Sponsored by Residence Life and Housing. Faculty members will visit the first-year residence halls to welcome you to Wake Forest! Plan to be in your room to meet professors and learn first-hand about the teacher-scholar model at Wake Forest.

FRIDAY, AUGUST 29 | 5:30 - 7 P.M.

OMA BACK TO SCHOOL COOKOUT & ACTIVITIES FAIR

Manchester Plaza (Rain Location: Benson 401)

Sponsored by the Office of Multicultural Affairs. Come grab a bite to eat and hang out with your new classmates. Representatives from various student groups will host information tables about their organizations.

FRIDAY, AUGUST 29 | 7:30 - 9:30 P.M.

HUMANS VS. ZOMBIES @ZSR

Z. Smith Reynolds Library

Join us for a game of Humans vs. Zombies in the ZSR Library! We will use Nerf Dart Blasters to ward off the Zombies in the 170,000 sq. ft. library. Bring your Nerf Dart Blasters if you have them, or borrow one from ZSR! Pizza will be served. Sponsored by the Z. Smith Reynolds Library and the WFU Student Activities Fund.

WEDNESDAY, SEPTEMBER 3 | 3:30 - 6 P.M.

STUDENT INVOLVEMENT FAIR

Manchester Plaza (Rain date: Thursday, September 4)

Meet students, student leaders, and local non-profit agency representatives. Learn about getting involved in student clubs and organizations on campus as well as opportunities to get involved in the local Winston-Salem community.

SATURDAY, SEPTEMBER 6 | GAME TIME 6:30 P.M.

FOOTBALL GAME & FIRST-YEAR TAILGATE

Come out and see WFU take on Gardner Webb. Kick off the 2014 Wake Forest Football season with your class! Campus Life sponsors a free tailgate exclusively for the incoming class at this first home football game. Tailgate starts 2 hours prior to game time. Join us at BB&T field for free food, music, and tons of Deacon spirit!

WEDNESDAY, OCTOBER 8 | 3 - 5 P.M.

MAJOR / MINOR FAIR

Benson 401

Put this on your calendar! The Major/Minor Fair is a great chance to learn about requirements and opportunities available in various majors and minors from faculty and student representatives of departments and programs.

ON-CAMPUS WORSHIP SERVICES DURING ORIENTATION

CATHOLIC MASS

Friday: 12:15 p.m. - Davis Chapel

*Sunday: 11:30 a.m. - Benson University Center,
Pugh Auditorium*

MUSLIM PRAYER SERVICE

Friday: 1 p.m. - Reynolda Hall Room 23

JEWISH SHABBAT DINNER & SERVICE

Friday: 5:30 p.m. - Collins Room A001

WAKE FOREST BAPTIST CHURCH

Sunday: 11 a.m. - Wait Chapel

Information on other local places of worship is available at the Benson University Center Information Desk and through the Office of the Chaplain. Note that worship services other than those listed above are offered every week at WFU; the services listed above are those that are available to new students and their families during the Orientation period.

ADVISING GROUP INFORMATION

ADVISER // LOCATION

ANTHONY, ELIZABETH // GREENE 512
ASHLEY-ROSS, MIRIAM // WINSTON 221
ATKINS, ALISON // GREENE 160
AUSTIN, EMILY // GREENE 312

BAKER, SCOTT // TRIBBLE A 206
BARNES, BERNADINE // SFAC 103
BARRON, ELIZABETH // GREENE 513
BLAND, DOUG // MILLER CENTER 224
BLEE, LISA // TRIBBLE A 102
BORWICK, SUSAN // SFAC M 308
13. BOWIE, RIAN // TRIBBLE A 202
BOYER, TINA // GREENE 341
BRANCH, ERIN // TRIBBLE A 203
BRECKENRIDGE, SAYLOR // KIRBY 1 F
BROWN, ALAN // TRIBBLE A 205
BURGOS, DIEGO // GREENE 514
BUTTS, JIMMY // TRIBBLE A 302

CARLSON, ERIC // OLIN 101
CARON, SIMONE // TRIBBLE A 104
CASTRO, VERA // GREENE 528
CHAMPLIN, JOHN // REYNOLDA 301
CHAPMAN, BETSY // REYNOLDA 215 A HERITAGE ROOM
CLARKE, PHILIP // TRIBBLE A 304
CLIFFORD, MATT // REYNOLDA 10
CUNNINGHAM, ANN // TRIBBLE C 115
CURRY, JK // SFAC 214

DADLANI, CHANCHAL // SFAC 102
DALTON, MARY // CARSWELL 305
DAVIS, BROOK // REYNOLDA 215 MAGNOLIA ROOM

EASTMAN-MULLINS, ROB // SFAC D 101
ESCOTT, PAUL // DETAMBLE AUDITORIUM

FLEESON, WILL // GREENE 313
FORD, JAY // WINGATE 206
FOSTER, AMANDA // Z. SMITH REYNOLDS LIBRARY 260
FRANCOM, JERID // GREENE 317
FRIEDENBERG, JOHN // SFAC 211

GAMBILL, JOY // Z. SMITH REYNOLDS LIBRARY 203 B
GELLAR-GOAD, T.H.M. // TRIBBLE A 303
GERARDY, MARY // BENSON 301
GLADDING, SAM // CARSWELL 205
GLEZAKOS, STAVROULA // TRIBBLE A 306
GOLDSTEIN, LOUIS // REYNOLDA 215 MAGNOLIA ROOM
GONZALEZ, LUIS // GREENE 320
GORELICK, BRIAN // SFAC M 208

HALLBERG, LEIGH ANN // SFAC 12
HANDWERK, PHIL // BENSON 344
HARDCASTLE, ANNE // REYNOLDA 215 MAGNOLIA ROOM
HEARD, RICHARD // SFAC M 309
HOLGADO LAGE, ANAIS // GREENE 233
HOLZWARTH, NATALIE // REYNOLDA 215 MAGNOLIA ROOM
HORTON, AMANDA // BENSON 410

INKMAN, JOANNE // SFAC M 305

JENKINS, MELISSA // TRIBBLE A 201
JOHN, DAVID // MANCHESTER 017
JONES, ERIC // REYNOLDA 308
JUDY, TIFFANY // GREENE 236

KADLAC, ADAM // GREENE 311
KAIROFF, PETER // SFAC M 307
KAMMRATH, LARA // GREENE 310
KENNEDY, RALPH // TRIBBLE A 307
KIM-SHAPIRO, DANIEL // OLIN 103

LAWSON CLARK, SHERRI // BENSON 409
LEVY, DAVID // SFAC M 306

MACDONALD, JOHN // KIRBY 108
MAY, DARLENE // WINGATE 210
MAZARIS, ANGELA // BENSON 343
MCCOY, LEAH // TRIBBLE B 216
MCFALL, TODD // KIRBY 104
MCNELLY, VÉRONIQUE // GREENE 239
MENDOZA-BATISTA, LILIANA // GREENE 245
MOORE, FRANK // MANCHESTER 125
MORRIS, REBEKAH // GREENE 246
MULCAHY, DONAL // TRIBBLE A 11

NEWSOME, DEBBIE // CARSWELL 208
NORRIS, JIM // MANCHESTER 124

OSPINA, CLAUDIA // GREENE 250

PARENT, TONY // TRIBBLE A 305
PENDERGRAFT, MARY // TRIBBLE B10
PHILLIPS, TOM // REYNOLDA 232 AUTUMN ROOM
PRATT, WAYNE // GREENE 308

RAHMAN, RAIS // TRIBBLE A 103
RAMACHANDRAN, TANISHA // WINGATE 314
REDMOND, MARY LYNN // REYNOLDA 215 MAGNOLIA ROOM
RIVES, AL // SALEM 10
ROMEO, NATASCHA // REYNOLDS GYM 10
ROSS, JAMES // REYNOLDS GYM 308
ROUSE, JEREMY // MANCHESTER 121
ROY, LEAH // SFAC 121
RUDDIMAN, JAKE // TRIBBLE A 208

SAKKAL, ALI // TRIBBLE A 10
SALAM, AKBAR // SALEM 207

SCANLON, MARY // FARRELL 349
SCHATZ, LOUISE // CARSWELL 235
SHAW, KURT // GREENE 338
SINANOGLOU, PENNY // TRIBBLE B 13
SOARES, JOSEPH // KIRBY 4A
STILL, ERICA // TRIBBLE C 316
STOTTLEMYER, ERIC // TRIBBLE A 204
STROUPE, DAVID // REYNOLDS GYM 209

TALLEY, JOHNNIE // REYNOLDS GYM 220S
TEDFORD, ROSALIND // Z. SMITH REYNOLDS LIBRARY 476
THACKER, PAUL // REYNOLDA 304
THOMAS, STAN // MANCHESTER 244
THOMPSON, CLARK // TRIBBLE B 316
TIBONI-CRAFT, SILVIA // GREENE 251
TOMLINSON, JOHN // SALEM 8
TURNER, ENCARNA // GREENE 253

VENESKY, LAURA // SFAC 9

WALLDORF, WILL // KIRBY 102
WARDEN, SHANNON // CARSWELL 212
WARREN, BRIAN // TRIBBLE A 301
WAY, ELIZABETH // TRIBBLE C 216
WAYNE-THOMAS, MARY // SFAC 208
WHAPLES, ROBERT // KIRBY 103
WHITEHEAD, ELISABETH // TRIBBLE A 209
WIGGERS, HEIKO // GREENE 340
WILLIAMS, RICHARD // OLIN 107
WOMACK, HU // Z. SMITH REYNOLDS LIBRARY 203A
WOODARD, SHARON // REYNOLDS GYM 208

YARFITZ, MIR // TRIBBLE B 117

ZERWICK, PHOEBE // Z. SMITH REYNOLDS LIBRARY 427
ZHANG, QIONG // TRIBBLE B 116

14.

WAKE FOREST
UNIVERSITY