

2016 ORIENTATION

THE UNIVERSITY OF CHICAGO | **THE COLLEGE**

WELCOME NEW STUDENTS!

On behalf of the College of the University of Chicago, we would like to welcome you and your family to the University. You are joining a growing community of 350,000 students, alumni, parents, faculty, staff, and friends from around the world who will enrich your education every day.

This Orientation Book (O-Book) will serve as your primary resource for the schedule of Orientation activities and meetings. Review the O-Book carefully to learn about campus resources and activities, as well as to ensure that you know when to attend required meetings and when to register for Autumn Quarter classes. You can also access the O-Book online and via your mobile device by visiting **obook.uchicago.edu**. You'll also be able to download the Orientation events to your calendar.

Throughout the week-long Orientation program, our staff and over 200 student volunteers (collectively referred to as O-Aides), including Student Directors, Orientation Leaders, House O-Aides, Registration O-Aides, and Resident Masters' O-Aides will be on hand to answer your questions. Our community cares about your success and we hope you will take advantage of the many opportunities and resources presented to you this week. They will come in handy over the course of your education in the College, and you will learn how they will benefit you for the rest of your life.

Orientation is coordinated by the College Programming Office (CPO), located in Harper Memorial 152. If we can help in any way during Orientation, as well as during the academic year, please call us, e-mail us, or visit us in person. You can also find information at **orientation.uchicago.edu** and at **my.uchicago.edu** in the "Orientation" tab of the Incoming Student pagelet.

If you enjoy Orientation, be sure to like us on Facebook at **facebook.com/UChicagoCPO** and keep up with the CPO and other College news by following us on Twitter **@UChicagoCollege**. Also, follow **TeamUChicago** on Snapchat. Feel free to tag O-Week tweets with **#OWeekUChicago** and **#UChicago2020**!

We hope you enjoy this exciting week—a chance to meet your classmates and become acclimated to campus before classes begin!

COLLEGE PROGRAMMING OFFICE STAFF

Régine D. Enuson, AB'03

Assistant Dean of Students in the College and
Director of College Programming

Matthew Hendricks

Senior Associate Director of College
Programming

Shoshannah Feinberg

Assistant Director of College Programming

Chloe Toohey

Assistant Director of College Programming

ORIENTATION WEEK HIGHLIGHTS

Saturday 9/17

Sunday 9/18

Monday 9/19

Tuesday 9/20

Move-In and Opening Day

Resident Master's Welcome
Receptions

Orientation Check-in

Family Resources Fair

Office of Multicultural
Student Affairs Reception

Class Cookout

House Meetings

Class Day and Family
Orientation

Late Arrival Registration

Campus Life Meeting:
Chicago Life

Religious Services and Open
Houses

Family Lunch in the Dining
Commons

Opening Convocation

Bagpipe Procession & Class
Photo

Family Reception

Logan Center O-Party!

Pre-Registration Group
Meeting #1

Campus Life Meeting: RISE
Together, Part I

Campus Life Meeting:
UMatter

Special Interest &
Information Sessions
- Molecular Engineering
- Upper-Level Math

House Activities Night

Pre-Registration Group
Meeting #2 or Transfer
Students Meeting

Campus Life Meeting: RISE
Together, Part II

Overview of the Core

Resident Masters' Activities
Night

Wednesday 9/21

Thursday 9/22

Friday 9/23

Saturday 9/24

Registration for the
Academic Year Begins

Introduction to Center for
Scholarly Advancement

Career Adviser Group
Meetings

Special Interest &
Information Sessions

- Chicago Studies
- Economics
- Health & Medicine
- Language Placement
Consultations
- Language Study
- Neuroscience
- Polsky Center
- Study Abroad
- Studying the Arts

LGBTQ "What's the Tea?"

Odyssey Scholars Reception

Sex Signals

Movie Night on the Quad

Registration for the
Academic Year Continues

Registration for Transfer
Students Begins

International Student
Orientation Workshop

Phoenix Phest

Student Government
Welcome Bash

The Blueprint: Your
Introduction to Involvement
in Student Organizations and
Activities

Transfer Student Lunch

Financial Aid, Billing, Money
Management, Tax Sessions

Aims of Education Address &
Colloquia

Registration for the
Academic Year Continues

Target Trips

The Quest

57th & Woodlawn Block
Party

Bookstore VIP Shopping
Event

First Generation and Low-
Income Student Social

Reynolds Club O-Party!

Engage Chicago Through
Service Day

Annual Hyde Park Jazz
Festival

College Night at the Museum
of Science and Industry

Midnight Madness on 57th
Street

Sunday 9/25

Sleep In!

Explore the city with your
new friends!

Annual Hyde Park Jazz
Festival

**CLASSES BEGIN ON
MONDAY!**

Campus Dining

At UChicago, our dining commons offer the convenience of continuous dining. You may come and go freely with your Unlimited Meal Plan from the time the dining commons open until they close. You simply present your UChicago Card each time you enter to gain access.

DURING O-WEEK

In the interest of developing strong House communities, during O-Week students are limited to eating in the dining locations where their House Tables are located.

During O-Week, it is important to plan ahead and leave extra time at popular meal times to avoid long lines and being late to scheduled events and meetings. Please note that the dining commons close one hour earlier on Fridays than on other nights and close at 2:30 PM on Saturdays.

CONTINUOUS HOURS OF OPERATION

Baker, Bartlett, & Cathey Dining Commons

Monday - Thursday 7:00 AM - 8:30 PM

Friday 7:00 AM - 7:30 PM

Saturday 8:00 AM - 2:30 PM

Sunday 8:00 AM - 8:30 PM

FOURTH MEAL

The second week of fall quarter through tenth week, Cathey Dining Commons will have a late night dining option from 9:00 PM - MIDNIGHT, Monday - Thursday.

Frank & Laura Baker Dining Commons

Our newest dining commons on the north side of campus, Baker dining commons is focused on preparing fresh seasonal food for all diners including those avoiding gluten, eating vegan, or observing kosher and halal dining. Schedule a meeting for your organization in one of the two private dining rooms.

Bartlett Dining Commons

Located at the corner of 57th Street and University Avenue, Bartlett Hall was once a gymnasium, but now is a dining commons serving local, seasonal foods. We offer items for students who avoid gluten, eat vegan, or need kosher and halal options. Notice the scoreboard hanging from the former track!

Arley D. Cathey Dining Commons

Located on the south side of campus, Cathey is a state of the art dining commons that offers fresh exciting food for our guests who avoid gluten, eat vegan, or need kosher and halal options; there is something for everyone. Share a meal in the historic dining rooms to channel your inner Harry Potter.

*The Glatt Kosher stations are Chicago Rabbinical Council approved and staffed.

Retail Dining Locations

All retail locations below accept Maroon Dollars as a form of payment

C-Shop

Features an Einstein Bros. Bagels specializing in freshly baked items, breakfast and gourmet bagel sandwiches, soups, specialty salads, and gourmet coffees. Plus, in support of a revered long-standing tradition, you can enjoy a 12 oz. shake for only \$1 on Wednesdays!

Located on the first floor of the Reynolds Club

MONDAY - FRIDAY: 7:00 AM - 11:00 PM

SATURDAY - SUNDAY: 9:00 AM - 11:00 PM

Hutchinson Commons

A great food court that has a mix of food from around the world. There is something for everyone including a taqueria, Saffron Indian Cuisine, Noodles Etc, Italian pizzeria, grill and specialty sandwiches.

Located on the first floor of the Reynolds Club

MONDAY - THURSDAY: 11:00 AM - 8:00 PM

FRIDAY: 11:00 AM - 3:00 PM

SATURDAY: 11:30 AM - 7:30 PM

SUNDAY: Closed

Maroon Market (aka Bart Mart)

Features Starbucks Coffee, smoothies, and a convenience store filled with fresh and tasty snacks, fresh produce, sushi, frozen foods, freshly baked breads and cookies, beverages, school and apartment supplies, and health and beauty items. A fresh take on a convenience store.

Located on the first floor of Bartlett Dining Commons

OPEN 7 DAYS A WEEK: 10:00 AM - 3:00 AM

Midway Market

Features an Italian deli, fresh fruits, beverages, healthy snacks, fresh baked treats, and supplies and beauty items.

Located on the garden level of the Granville-Grossman Residential Commons

OPEN 7 DAYS A WEEK: 10:00 AM - 3:00 AM

UCHICAGO DINING CAFÉS

Open the first week of classes. These cafés are the Bio Sciences Café in the Biological Sciences Learning Center, Café Logan in the Logan Center for the Arts, Gordon Center Café in the Gordon Center, Harris Café in the Harris School, Law School Café in the Law School, Press Café in the Press Building, Quantum Café in the William Eckhardt Research Center, Starbucks in Saieh Hall, and Tiffin Café in the International House.

There are also student-run cafés—Cobb Coffee Shop in Cobb Hall, Ex Libris in Regenstein Library, Hallowed Grounds in the Reynolds Club, and Harper Café in Harper Memorial Library.

TABLE OF CONTENTS

WELCOME LETTER	1
ORIENTATION HIGHLIGHTS	2
The easiest way to learn the basics of O-Week	
CAMPUS DINING INFORMATION	4 - 5
An explanation of the continuous dining system and each dining commons' offerings	
MOVE-IN AND OPENING DAY KEY EVENTS	8
A quick glance at all of the important events on Move-In and Opening Day	
CLASS DAY KEY EVENTS	8
A quick glance at all of the important events on Class Day	
MASTER ORIENTATION SCHEDULE	9 - 37
The primary resource for planning your time during Orientation	
OTHER EVENTS OF NOTE	38 - 44
A schedule of events occurring after the end of O-Week	
IMPORTANT INFORMATION	46
Essential information about quarterly deadlines, campus phone numbers, and campus emergency services	
A BRIEF HISTORY OF THE UNIVERSITY OF CHICAGO.....	47
A peek into the University's history	
CAMPUS RESOURCE GUIDE 2016 - 2017.....	52 - 55
A list of valuable campus resources	
2016 - 2017 ACADEMIC CALENDAR.....	56
PEOPLE YOU SHOULD KNOW.....	57 - 72
Names, faces, and contact information for the people with whom you will interact during Orientation	
The list includes Advisers, Orientation Aides, University Administrators, and Housing Staff	
RESTAURANTS AND SHOPS	74 - 75
UNIVERSITY OF CHICAGO CAMPUS MAP.....	BACK COVER
PHOTOS WERE TAKEN BY ALAN SUE, AVI SCHWAB, AB'03, AND THE CPO STAFF	

O-BOOK SYMBOLS

- **PRIORITY EVENT:** Indicates a high-priority event. Your attendance at these events is required and will assist you in your academic and social adjustment to the College. See session descriptions for more information on the benefits of attending.
- **ACADEMIC PREPARATION:** Indicates a session is part of the academic preparation series, which is a collection of programs and sessions designed to help you select courses, register, and introduce yourself to the curriculum.
- **GENERAL SOCIAL:** Indicates a general social event. These are opportunities to relax, meet other students, and get to know fellow members of your class and new transfer students.
- **MULTIPLE SESSIONS OFFERED:** Indicates an event that will be offered more than once and has more than one listing in the O-Book. Pay careful attention to these, as you may be able to avoid scheduling conflicts by taking advantage of repeat events.
- **CHICAGO STUDIES:** Indicates an event that helps you engage with the city of Chicago. Chicago Studies connects the intellectual life of the College to the city through academic work and off-campus engagement and exploration. Visit <http://chicagostudies.uchicago.edu> and make the city of Chicago your new home.
- **UCHICAGO ARTS:** Indicates an arts-related event. Please visit <http://arts.uchicago.edu> to explore arts options on campus and around Chicago.
- **INTERNATIONAL:** Indicates a session specifically for international students.
- **TRANSFER:** Indicates a session specifically for transfer students.

SCHEDULE EVENTS

Move-In & Class Day Key Events

RESIDENCE HALL MOVE-IN

9:00 AM - 4:00 PM

Residence Halls

RESIDENT MASTERS' AND COMMUNITY WELCOME RECEPTIONS

TIMES VARY BY HALL

Residence Halls

CLASS DAY AND ORIENTATION CHECK-IN

1:00 - 4:00 PM

ORIENTATION CHECK-IN

Reynolds Club, 5706 South University Avenue

FAMILY RESOURCES FAIR

Bartlett Quad, 57th Street between Bartlett Dining Commons and the Regenstein Library, 1100 East 57th Street

BLACKSTONE BICYCLE WORKS BIKE SALE

In Front of Regenstein Library, 1100 East 57th Street

FINANCIAL AID OFFICE DROP-IN HOURS

Walker Museum, Room 309, 1115 East 58th Street

MAROON FINANCIAL CREDIT UNION DROP-IN HOURS

Maroon Financial Credit Union, Suite C, 5525 South Ellis Avenue

OFFICE OF THE BURSAR DROP-IN HOURS

Bookstore Building, Suite 303, 970 East 58th Street

1:00 - 4:00 PM CONT.

STUDENT DISABILITY SERVICES DROP-IN HOURS

Reynolds Club, South Lounge on the Second Floor, 5706 South University Avenue

STUDENT HEALTH SERVICE OPEN HOUSE

Goldblatt Pavilion Entrance, Suite R-100, 860 East 59th Street

STUDENT COUNSELING SERVICE OPEN HOUSE

2:00 - 4:00 PM

Alumni House, 5555 South Woodlawn Avenue

OFFICE OF MULTICULTURAL STUDENT AFFAIRS (OMSA) RECEPTION FOR NEW STUDENTS AND FAMILIES

3:30 - 4:30 PM

Center for Identity + Inclusion, 5710 South Woodlawn Avenue

CLASS COOKOUT

6:00 PM

Reynolds Club, Hutchinson Courtyard, 5706 South University Avenue

HOUSE MEETINGS

8:00 PM

Residence Halls

Opening Day Key Events

CAMPUS LIFE MEETING: CITY LIFE

9:30 AM - 12:30 PM

Please go to the room designated on your appointment card

LUNCH WITH YOUR FAMILY

12:30 - 2:30 PM

To avoid congestion, please arrive at your dining commons at the time indicated by the first letter of your last name:

A - J 12:30 PM

K - R 1:00 PM

S - Z 1:30 PM

OPENING CONVOCATION

3:00 - 4:00 PM (DOORS OPEN AT 2:15 PM)

Rockefeller Chapel, 5850 South Woodlawn Avenue (Parent and Family Viewing Location Outside in Harper Quadrangle, Behind Harper Memorial Library, 1116 East 59th Street)

BAGPIPE PROCESSION

Directly following Opening Convocation Main Quadrangle

CLASS OF 2020 PHOTO

Directly following Bagpipe Procession Snell-Hitchcock Courtyard, 1009 East 59th Street

LOGAN CENTER O-PARTY!

7:00 - 11:00 PM

Reva and David Logan Center for the Arts, Performance Penthouse, 915 East 60th Street

Saturday, September 17

Move-In and Opening Day!

9:00 AM - 4:00 PM

RESIDENCE HALL CHECK-IN

10:00 AM - 6:00 PM

BUS SERVICE

Free shuttle buses will run between some of the Residence Halls and central campus (mirroring the Central Routes). Check the front desk of your Hall or the information desk on the first floor of the Reynolds Club for schedules.

© RESIDENT MASTERS' WELCOME RECEPTIONS

Your Resident Masters would like to welcome you and your family to the University of Chicago and College Housing. Please take a break from moving in and introduce yourself to the live-in faculty who offer a multitude of programs and events within the Residence Hall and throughout the city of Chicago.

10:00 AM - NOON

BURTON-JUDSON COURTS

1005 East 60th Street

Judson Historic Library, 2nd Floor

Andrew Siegel and Patty Jones

9:00 AM - NOON

CAMPUS NORTH

RESIDENTIAL COMMONS EAST

5500 South University Avenue

Masters' Residence

James and Jeannie Evans

9:00 AM - NOON

CAMPUS NORTH

RESIDENTIAL COMMONS WEST

5500 South University Avenue

Masters' Commons

Steven and Gretchen Rings

9:00 AM - NOON

INTERNATIONAL HOUSE

1414 East 59th Street

Homeroom, 2nd Floor

Craig Futterman and Kenyatta Tatum
Futterman

9:00 AM - 2:00 PM

GRANVILLE-GROSSMAN

RESIDENTIAL COMMONS EAST

6031 South Ellis Avenue

Masters' Residence

Larry and Cathe McEnerney

9:00 AM - NOON

GRANVILLE-GROSSMAN

RESIDENTIAL COMMONS WEST

6031 South Ellis Avenue

Masters' Residence

Philippe Guyot-Sionnest and Caryl
Gout

10:00 AM - NOON

MAX PALEVSKY

RESIDENTIAL COMMONS

5630 South University Avenue

Masters' Residence

Jason and Suzanne Riggle

10:00 - 11:30 AM

SNELL-HITCHCOCK HALL

1009 East 57th Street

Masters' Residence

Larry and Penny Rothfield

10:00 AM - NOON

STONY ISLAND HALL

5700 South Stony Island Avenue

Resident Head Apartment

Jeremy and Sarah Vecchi

10:00 AM - 6:00 PM

BED BATH AND BEYOND TENT SALE**Outside the Bookstore Building, 970 East 58th Street**

Make your room your own! Come shop on move-in day! College experts are available to help you outfit your room, provide small space solutions, and help you find any last minute essentials.

10:30 AM - 2:00 PM

LUNCH**Baker Dining Commons:** Campus North**Bartlett Dining Commons:** Max Palevsky, Snell-Hitchcock, and Stony Island**Cathey Dining Commons:** Burton-Judson, Granville-Grossman, and International House

Students and family members are invited to enjoy lunch at their assigned dining commons. Students will access the dining commons with their UChicago Card. Family members will need the wristbands they received at check-in earlier in the day (additional guests may pay the lunch cash rate of \$11.15 plus tax at the door).

The following wristband colors are for Saturday lunch only:

Baker Dining Commons = Red**Bartlett Dining Commons** = Yellow**Cathey Dining Commons** = Orange

In order to manage the high traffic volume, a limited menu will be available. Kosher, Halal, and made without gluten options will be labeled.

NOON - 2:00 PM

SHABBAT LUNCH**Rohr Chabad Center, 5700 South Woodlawn Avenue**

Enjoy a delicious Shabbat buffet lunch as you get settled on campus. Meet new friends and find your home away from home.

1:00 - 4:00 PM

★ **OPENING DAY****ORIENTATION CHECK-IN****Reynolds Club, 5706 South University Avenue**

After moving into your Residence Hall, check in and pick up your Orientation materials, including your individualized appointment cards and class giveaways in the Reynolds Club.

FAMILY RESOURCES FAIR**Bartlett Quad, 57th Street between Bartlett Dining Commons and the Regenstein Library, 1100 East 57th Street****Rain Location: Bartlett Dining Commons, 5640 South University Avenue and Regenstein Library, A-Level, 1100 East 57th Street**

Representatives from campus support services will meet with you and your family, distribute information, and answer questions about the many services available to you throughout the year.

BLACKSTONE BICYCLE WORKS BIKE SALE**In front of the Regenstein Library, 1100 East 57th Street**

Looking for a refurbished bike, helmet, lock, or other accessories? Check out this sale by Blackstone Bicycle Works, a Hyde Park bicycle store and program of the Experimental Station, a not-for-profit incubator of cultural, educational, and environmental projects. If you miss the sale, be sure to visit the store on 61st Street and Blackstone Avenue. Rewarding volunteer opportunities are available throughout the year. For more information, visit experimentalstation.org/blackstone.

FINANCIAL AID OFFICE DROP-IN HOURS**Walker Museum, Room 309, 1115 East 58th Street**

The Office of College Aid staff will meet individually with students and parents. Visitors will be seen on a first-come, first-served basis.

MAROON FINANCIAL CREDIT UNION DROP-IN HOURS**Maroon Financial Credit Union, Suite C, 5525 South Ellis Avenue**

Students will be able to open accounts during this time and will also have the ability to pay their tuition.

OFFICE OF THE BURSAR DROP-IN HOURS**Bookstore Building, Suite 303, 970 East 58th Street**

The Bursar's Office staff will answer questions concerning tuition charges, billing dates and payment options. If you have questions on how to sign up for electronic billing (E-Bill) or wish to make an electronic payment, please visit bursar.uchicago.edu/electronic-billing. To make a payment in person, please visit Maroon Financial Credit Union, which will also have drop-in hours.

STUDENT DISABILITY SERVICES DROP-IN HOURS**5501 South Ellis Avenue**

Students seeking information on disability accommodations may meet with a representative from Student Disability Services. If students are unable to drop in on this day, they may arrange an appointment later in the week by contacting the Associate Director of Student Disability Services at 773.702.6000 or disabilities@uchicago.edu.

STUDENT HEALTH SERVICE OPEN HOUSE**Goldblatt Pavilion Entrance, Suite R-100, 860 East 59th Street**

Student Health Service will host an open house for parents and students interested in touring the clinic and obtaining more information about services. The clinic will not be open for appointments during this time.

1:00 PM

VARSITY FOOTBALL GAME VS. MILLSAPS COLLEGE**Stagg Field Grass (Behind the Ratner Athletics Center, 5530 South Ellis Avenue)**

The Maroon football team kicks off its conference schedule in the Southern Athletic Association against Millsaps College in the 2016 home opener. Head Coach Chris Wilkerson looks to guide UChicago to its fourth-straight winning season with an experienced offense that put up record-setting numbers through the air and on the ground last year. The Maroons also look to maintain its winning ways at home, having won 12 of its past 14 at Stagg Field.

2:00 - 4:00 PM

STUDENT COUNSELING SERVICE OPEN HOUSE**Alumni House, 5555 South Woodlawn Avenue**

Student Counseling Service will host an open house for parents and students interested in touring the clinic and obtaining more information about services. The clinic will not be open for appointments during this time.

2:00 - 4:15 PM (Every 15 minutes)

MANSUETO LIBRARY TOURS

Enter through the Regenstein Library, 1100 East 57th Street

Tour the Mansueto Library to see the striking glass enclosed reading room and learn about the underground book storage facility.

2:00 - 4:30 PM

SPECIAL COLLECTIONS EXHIBIT: ALMA LACH'S KITCHEN

Regenstein Library, Special Collections Research Center, Exhibition Gallery, 1100 East 57th Street

On the pathway to Mansueto Library, visit the Special Collections Research Center's exhibition gallery to view the exhibit *Alma Lach's Kitchen: Transforming Taste*. Explore Alma Lach's wide-ranging culinary career and view selections from her fascinating collection of cookbooks. Talk with staff about the exhibit and the Library's rare books, manuscripts, and archives collections.

3:00 - 4:30 PM

LIBRARY RECEPTION FOR NEW STUDENTS AND FAMILIES

Regenstein Library, Room 122, 1100 East 57th Street

New students and their families are invited to a "Welcome to the Library Reception" hosted by Brenda Johnson, Director and University Librarian. Learn about the Library's resources and services. Commemorate your first day on campus by taking a family photo with the famous Joe and Rika Mansueto Library "robots" in the photo booth in the reception space.

3:30 - 4:30 PM

OMSA RECEPTION FOR NEW STUDENTS AND FAMILIES

Center for Identity + Inclusion, 5710 South Woodlawn Avenue

New students and their families are invited to join the Office of Multicultural Student Affairs (OMSA) for a welcome reception with returning students, faculty, and staff. This is a wonderful opportunity to learn more about OMSA's resources and various support services from across the University for students of diverse racial and ethnic backgrounds.

6:00 PM

★ **CLASS COOKOUT**

Reynolds Club, Hutchinson Courtyard, 5706 South University Avenue

Meet your fellow classmates—all 1600+ of you! Students should look for signs/information in their Houses about where to meet for the cookout. Some will meet in their House Lounges first, others will meet at the cookout.

8:00 PM

★ **HOUSE MEETINGS**

Various

Following the Class Cookout, new students and residence staff will return to their Houses for House Meetings. Students should look for signs/information in their Houses about meeting locations and times.

Sunday, September 18

Class Day!

8:15 - 9:30 AM (Repeated every Sunday)

WORSHIP WITH HOLY COMMUNION

Augustana Lutheran Church of Hyde Park, 5550 South Woodlawn Avenue

Join us for Sunday morning worship. All are welcome - come as you are. The 8:15 service is more meditative in nature, and the 10:45 service is more formal with a choir. Between the services, at 9:30, there will be a coffee hour where you have the chance to meet the Lutheran campus minister and some of our current students.

9:30 AM - 12:30 PM

★ **CAMPUS LIFE MEETING: CITY LIFE (SERVICE, SOCIAL CHANGE, AND CIVIC ENGAGEMENT)**

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

This multi-media session will provide you with helpful tips on how to navigate the city and ways to take full advantage of the amazing resources it has to offer to you as a UChicago student AND as a Chicago resident; give you an orientation to the city's geography and its history of social change; and offer suggestions and advice from students and community leaders on how to integrate civic engagement (community service, social justice, advocacy and activism, community organizing, philanthropy, social entrepreneurship, youth and community engagement, and much more!) into your academic lives over the next four years and beyond.

10:00 - 11:30 AM

ORTHODOX CHRISTIAN DIVINE LITURGY

Sacred Heart, 1421 East 53rd Street

Come join us for the weekly Divine Liturgy, our Eucharistic celebration of the resurrection of Christ. The service is sung with beautiful traditional hymns and psalms, and uses icons and incense, engaging all the senses to worship with deep wonder and joy. We always have a small meal afterwards and great fellowship. Come join us if you are Orthodox Christian or if you are searching and want to explore the Orthodox faith. Our community is mostly drawn from the campus; it is a good place to meet other students and faculty.

12:30 - 2:30 PM

LUNCH

Baker Dining Commons: Campus North

Bartlett Dining Commons: Max Palevsky, Snell-Hitchcock, and Stony Island

Cathey Dining Commons: Burton-Judson, Granville-Grossman, and International House

Rejoin your family for lunch in your assigned dining commons. Students will access the dining commons with their UChicago Card. Family members will need the wristbands they received on Saturday at check-in (additional guests may pay the lunch cash rate of \$11.15 plus tax at the door).

The following wristband colors are for Sunday lunch only:

Baker Dining Commons = Blue

Bartlett Dining Commons = Pink

Cathey Dining Commons = Green

To avoid congestion, please arrive at your assigned dining commons at the time indicated by the first letter of your last name:

A - J 12:30 PM

K - R 1:00 PM

S - Z 1:30 PM

12:30 - 2:30 PM

HILLEL BAGEL BRUNCH AND OPEN HOUSE**Newberger Hillel Center, 5715 South Woodlawn Avenue**

Swing by Hillel for an opportunity to tour our building and learn about the variety of Jewish opportunities on campus. Meet student leaders and staff and enjoy a nosh. Parents who come by during this event will receive a free t-shirt!

12:30 - 2:30 PM

CAFÉ SHIRA GOES FREE WITH BAGELS AND LOX**Rohr Chabad Center, 5700 South Woodlawn Avenue**

Café Shira is the best-kept secret on campus. Discover this amazing café, at the Chabad Jewish Center, with good vibes.

3:00 - 4:00 PM (DOORS OPEN AT 2:15 PM)

★ **OPENING CONVOCATION****Rockefeller Chapel, 5850 South Woodlawn Avenue****(Parent and Family Viewing Location Outside in Harper Quadrangle, Behind Harper Memorial Library, 1116 East 59th Street)**

After bidding their parents and families farewell, students will join their peers in Rockefeller Chapel for the College's formal welcome—the Opening Convocation. This long-standing tradition includes a welcome by Elizabeth Davenport, Dean of Rockefeller Chapel; music from the University's Motet Choir; the presentation of the Class of 2020 and entering transfer students by Jim Nondorf, Vice President for Enrollment and Student Advancement and Dean of Admissions and Financial Aid, to Robert J. Zimmer, President of the University; the official presentation of the Class of 2020 Banner by an alumni leader; and an address about liberal education at the University delivered by John W. Boyer, Dean of the College.

Note: Seating in Rockefeller Chapel is for entering students only. All guests will be directed to Parent and Family Viewing outside in Harper Quadrangle. Limited seating is also available in Harper Memorial Library, Pick Hall, Social Sciences Research Building, and Stuart Hall for guests requiring additional accommodations.

The College greatly appreciates your patience regarding this event. Captioning and assisted listening devices are available in Rockefeller Chapel for students and in Harper Quadrangle and satellite viewing locations for guests.

4:00 PM

★ **BAGPIPE PROCESSION THROUGH THE MAIN QUAD**

Following the Opening Convocation, students will join faculty and administrators as they process out of Rockefeller Chapel to Hull Gate where they will be welcomed by members of the UChicago community. Parents and families will line the procession route to cheer their students on. Students will proceed to the Class of 2020 Photo and parents and families will join the administrators and staff at the Family Reception in Hutchinson Courtyard.

★ **IMMEDIATELY FOLLOWING PROCESSION: CLASS OF 2020 PHOTO**

Students will congregate for the official Class of 2020 Photo and a welcome by Student Government. This is an opportunity to gather as a class and meet new classmates.

Note: Following the Class of 2020 Photo, Residence Hall security protocols will return to normal. Please make sure to bring your UChicago Cards with you to the Opening Convocation.

5:00 - 6:00 PM

ROMAN CATHOLIC MASS**Calvert House, 5735 South University Avenue**

Join the Roman Catholic community on campus for mass and refreshments. Meet fellow students and learn more about the ministries offered by Calvert House.

7:00 - 11:00 PM

★ **LOGAN CENTER O-PARTY!**

© **Reva and David Logan Center for the Arts, Performance Penthouse, 915 East 60th Street**
Lights! Arts! O-Party! Join us at the Logan Center to experience one of the most anticipated events of the year. Dance to the sounds of Dirt Red Brass Band, laugh to the comedy of Occam's Razor and watch some of the best films by Fire Escape. Grab some free snacks from Chicago's favorite food trucks before competing in a Smash Mario Bros grand tournament for prizes and a chance at the title. Join friends in the photo booth or make new friends while painting our larger than life coloring book!

Monday, September 19

KEY EVENTS

- **PRE-REGISTRATION GROUP MEETING #1 9:00 - 10:30 AM**
- **CAMPUS LIFE MEETING: RISE TOGETHER, PART I 11:00 AM - 1:00 PM**
- **CAMPUS LIFE MEETING: UMATTER 3:00 - 5:30 PM**
- **HOUSE ACTIVITIES NIGHT 6:00 PM**

8:00 - 8:20 AM (repeated every weekday)

TWENTY MINUTES STILL

Bond Chapel, adjacent to Swift Hall, 1025-35 East 58th Street

Meditation for twenty minutes in the quiet stillness of Bond Chapel, every weekday of the academic year. Offered by Spiritual Life and led by practitioners who have learned the art of meditation in a variety of spiritual settings. No experience necessary, open to those of all spiritual backgrounds. Still the mind and body, open the heart...

9:00 - 10:30 AM

REQUIRED PRE-REGISTRATION GROUP MEETING #1: REGISTRATION OVERVIEW

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

Academic Advisers will discuss the advising system, introduce the curriculum, and explain the course registration process (including placement test results). Attendance at this session is required to prepare for registration.

11:00 AM - 1:00 PM

CAMPUS LIFE MEETING: RISE TOGETHER

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

This meeting will engage students in small group conversations about their individual identities and how, as new members of the University community, students contribute to a healthy, diverse, and inclusive campus atmosphere. Students will also receive valuable campus resources related to civility, diversity, and community standards.

1:30 - 2:30 PM

MEETINGS FOR STUDENTS WHO PLACED INTO UPPER-LEVEL MATHEMATICS

Kent Chemical Laboratory, Room 107, 1020 East 58th Street

This meeting is a discussion of the options available to all students (not just mathematics majors) who placed into upper-level mathematics courses (Math 15200, Math 15300, Math 15910, Math 16100, Math 19520, Math 19620, Math 20000, and Math 20700) and for students with AP credit for one or more quarters of Calculus. Students who placed ahead or who have AP credit should attend this session with John Boller and Jitka Stehnova, Co-Directors of Undergraduate Studies in Mathematics, as well as representatives from other departments that use mathematics. There will be substantial time for Q&A, and upperclass students who have taken these courses will be available to answer additional questions at the end of the meeting.

1:30 - 2:45 PM

MUSLIM UNDERGRADUATE MEET & GREET

Bartlett Hall, 5640 South University Avenue, Trophy Lounge (First Floor)

New Muslim students are encouraged to attend this event, where they can meet current students as well as fellow incoming students.

2:00 - 2:45 PM

INSTITUTE OF MOLECULAR ENGINEERING

Stuart Hall, Room 101, 5835 South Greenwood Avenue

The first engineering program in the history of the UChicago is the newest and most ambitious academic endeavor undertaken by the University in the last two decades. A cross-disciplinary academic and research unit, the institute just introduced an innovative undergraduate program aimed at providing students an unprecedented opportunity at the forefront of the engineering education. Join the Director of the Undergraduate Studies at IME, Professor Paul Nealey, for an interactive discussion session about both the new Molecular Engineering major and the minor.

3:00 - 5:30 PM

CAMPUS LIFE MEETING: UMATTER

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

Any form of violence, including gender-based violence, harassment, and discriminatory actions at UChicago is unacceptable and we don't stand for it. Through this interactive presentation, we will weave the contents of AlcoholEdu and Haven together, and converse about University policy and resources so as to help students discover how the University provides support. Students will also learn their role in creating a socially responsible campus.

This discussion will be followed by a short break and a subsequent presentation on Student Health and Counseling Services, the Dean on Call system, and the University of Chicago Police Department. UChicago has a robust set of resources for its students. In addition to providing daily engagement, the University responds quickly when a student needs help. This session will acquaint you with the resources available that help ensure students receive essential support when needed.

6:00 PM

HOUSE ACTIVITIES NIGHT

Meeting location will be announced at your House meeting on Saturday night

This night is set aside for outings with your House. You will have a fantastic time bonding with the residents of your House while getting out of your Residence Hall and into the greater Chicago area! Activities range from trips to the Second City comedy club to dinners all across Chicago. Resident Heads will announce details of your House activity during your House Meeting on Saturday, September 17th. Many Houses have a traditional activity that is part of the identity and culture of the House community.

Tuesday, September 20

TUESDAY, SEPTEMBER 20

KEY EVENTS

- **PRE-REGISTRATION GROUP MEETING #2 9:00 - 10:00 AM**
- **TRANSFER STUDENTS PRE-REGISTRATION MEETING 8:30 - 10:00 AM**
- **CAMPUS LIFE MEETING: RISE TOGETHER, PART II 10:30 AM - 12:30 PM**
- **LANGUAGE PLACEMENT TEST CONSULTATIONS 12:30 - 2:30 PM**
- **OVERVIEWS OF THE CORE 2:30 - 5:30 PM**
- **RESIDENT MASTERS' ACTIVITIES NIGHT 6:00 PM**

7:00 - 7:50 AM (Repeated every Tuesday and Thursday)

ZUMBA CLASS

Ratner Athletics Center, 5530 South Ellis Avenue

Zumba focuses on hypnotic Latin rhythms and easy to follow movements to create a unique fitness workout that will blow you away. This class features calorie-burning activities, body-energizing moves, and interval training with fast and slow rhythms combined with resistance training. Add Latin flavor and slow rhythms combined with resistance training. Add Latin flavor and international zest and you have Zumba! It's not just a workout; it's a party. No specific level of fitness and no dance background required.

8:30 - 10:00 AM

★ **TRANSFER STUDENT PRE-REGISTRATION MEETING**

Stuart Hall Room 104, 5835 South Greenwood Avenue

College advisers will meet with transfer students to introduce the advising system and begin to prepare for course registration.

Note: For transfer students, this meeting replaces the Required Pre-Registration Group Meeting #2. Attendance at this session is required to prepare for registration.

9:00 - 10:00 AM

★ **REQUIRED PRE-REGISTRATION GROUP MEETING #2: PREPARING FOR REGISTRATION**

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

Academic Advisers and O-Aides will share information about selecting autumn courses, constructing a class schedule, and planning for your individual registration appointment. Attendance at this session is required to prepare for registration.

10:30 AM - 12:30 PM

★ **CAMPUS LIFE MEETING: RISE TOGETHER, PART II**

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

This meeting will build upon small group conversations from Part I, engaging students in dialogue about their individual and collective responsibility for shaping community expectations, with particular focus on skill-building for Bystander Intervention. Students will also receive valuable campus resources related to civility, diversity, and community standards.

**SYMBOL
RECAP**

★ PRIORITY EVENT

★ CHICAGO STUDIES

ii ACADEMIC PREPARATION

A UCHICAGO ARTS

☉ GENERAL SOCIAL

✂ INTERNATIONAL

🔄 MULTIPLE SESSIONS OFFERED

T TRANSFER

12:00 - 2:00 PM

A MUSIC DEPARTMENT PERFORMANCE PROGRAM OPEN HOUSE**Reva and David Logan Center for the Arts, Performance Penthouse, 915 East 60th Street**

This open house/information session provides the opportunity to meet some of the ensemble directors and many of the student musicians active in the Music Department Performance Program. Learn about the wealth of musical opportunities available on campus: two orchestras, a wind ensemble, four choirs, various specialty ensembles (which focus on early music, Middle Eastern music, South Asian music, and more), as well as programs in piano, chamber music, and vocal studies. Hear excerpts of recent concerts, browse through recent concert programs, talk with student musicians, and ask questions. Refreshments will be served, and you'll also have an opportunity to sign up for an audition appointment.

12:30 - 1:30 PM

DISCOVER JEWISH LEARNING WITH SINAI SCHOLARS**Rohr Chabad Center, 5700 South Woodlawn Avenue**

Sinai Scholars is a unique internship learning program for students. Drop in for special info on this unique program.

12:30 - 2:30 PM

ii LANGUAGE PLACEMENT TEST CONSULTATIONS**👉 Schedules and locations will be distributed at the Required Pre-Registration Meeting #2.**

Confer with faculty consultants if you have concerns about your placement test results, wish to be evaluated in a language that did not have an online placement test, or have any other questions related to language study. Times, locations, and contact information for individual languages will be distributed at the Required Pre-Registration Meeting #2. (Additional consultations held on 9/21.)

2:30 - 5:30 PM

★ OVERVIEWS OF THE CORE

ii The College's Core provides an introduction to the tools of inquiry used in every discipline to establish the habits of mind and the critical, analytic, and writing skills that are expected of an educated, well-informed member of modern society. As these requirements cross a number of disciplines, both qualitative and quantitative in nature, these sessions will consist of two parts, with faculty representing different Collegiate divisions addressing both meetings.

FOR STUDENTS INTERESTED IN THE SCIENCES**Rockefeller Chapel, 5850 South Woodlawn Avenue**

For the first part of this meeting, faculty from the Humanities and Social Sciences will help students understand the options to complete the Core requirements for the Humanities, Social Sciences, and Civilizations. The Core sequences for Hum, Sosc, and Civ provide a common experience for all College students by introducing original texts, formulating original questions based on those texts, and cultivating the understanding of fundamental concepts, theories, and philosophies. The second part of the meeting will feature faculty from the Biological and Physical Sciences, as well as Mathematics. There will be a discussion of the core options in these areas as they relate to specific majors in the sciences.

FOR STUDENTS INTERESTED IN THE HUMANITIES AND SOCIAL SCIENCES**Reynolds Club, Mandel Hall, 5706 South University Avenue**

There are a number of options for students not intending to pursue a career in the sciences to satisfy the general education requirements in the Biological, Physical, and Mathematical Sciences. These courses are intended to be taught with a high level of intellectual rigor, but at a level accessible to students with more limited prior exposure. The first part of this meeting will be hosted by faculty in the sciences, who will describe these options and help students choose the ones best suited to their interests. Following that, faculty from the Humanities and Social Sciences will present descriptions of the Core sequences in those areas, as well as in Civilization Studies. The characteristic features of sequences and the relationship between Core courses and various majors will be discussed, as will study abroad options.

6:00 PM

★ **RESIDENT MASTERS' ACTIVITIES NIGHT**

© **Locations and times will be announced at your House meeting on Saturday night**

★ This night has been set aside for activities that allow you to connect to other students in your Residence Hall and is hosted by the Resident Masters. This is your introduction to the recreational, cultural, and educational programs your building staff will offer in the upcoming year. Your Resident Masters' Activity or Community Activity will be announced during the House Meeting on Saturday, September 17.

9:00 PM

A O-WEEK FEF FEST

Reva and David Logan Center for the Arts, Performance Hall, 915 East 60th Street

Come join Fire Escape Films for our O-Week FEF Fest! We'll be showing some great student-made short films to celebrate the beginning of the new school year and to welcome the class of 2020 to the club!

Wednesday, September 21

WEDNESDAY, SEPTEMBER 21

KEY EVENTS

- INTRODUCTION TO CENTER FOR SCHOLARLY ADVANCEMENT 9:00 - 9:45 AM
- CAREER ADVISER GROUP MEETINGS 10:00 - 10:45 PM
- REGISTRATION FOR THE ACADEMIC YEAR 11:00 AM - 5:00 PM
- SPECIAL INTEREST & INFORMATION SESSIONS 11:00 AM - 6:00 PM
 - THE ECONOMICS MAJOR (REPEATING SESSIONS) 11:00 AM - 1:10 PM
 - STUDY ABROAD 11:15 AM - NOON
 - THE UNIVERSE OF LANGUAGES 11:30 AM - 1:00 PM
 - PIZZA WITH POLSKY 11:30 AM - 1:00 PM
 - INSTITUTE OF POLITICS POLITIPALOOZA NOON - 3:00 PM
 - CHICAGO STUDIES 12:15 - 1:15 PM
 - LANGUAGE PLACEMENT TEST CONSULTATIONS 1:00 - 4:00 PM
 - PREPARING FOR A CAREER IN HEALTH & MEDICINE (REPEATING SESSIONS) 1:15 - 3:00 PM
 - STUDYING THE ARTS 2:00 - 4:00 PM
 - NEUROSCIENCE 4:00 - 6:00 PM
- MOVIE ON THE QUAD NIGHT 8:00 - 11:00 PM

7:00 - 7:50 AM (Repeated every Monday, Wednesday, and Friday)

CARDIO KICKBOXING

Ratner Athletics Center, 5530 South Ellis Avenue

This super fat-burning class is the best way to get up and get started in the morning. It combines intense shadow kickboxing moves with fast-paced conditioning and ends with core-strengthening abdominal work.

9:00 - 9:45 AM

AN INTRODUCTION TO THE COLLEGE CENTER FOR SCHOLARLY ADVANCEMENT

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

This session introduces students to the College Center for Scholarly Advancement (CCSA), which provides information about nationally competitive scholarships, fellowships, and postgraduate opportunities and individual, targeted advising. CCSA staff offers general guidance for students in strategically planning their UChicago experience in preparation for relevant national opportunities and closely mentor students through rigorous application processes. While challenging, the CCSA proudly affirms the transformative nature of the application process. Students are required to think intentionally and critically about their purpose, preparation, and plan - enhancing their undergraduate experience and maximizing their potential. To join the CCSA Listserv and schedule an appointment with the CCSA team, visit ccsa.uchicago.edu.

10:00 - 10:45 AM

★ **CAREER ADVISER GROUP MEETINGS**

Please go to the room designated on your appointment card. If you lose your appointment card, you can reprint it from the Incoming Students pagelet under the Orientation tab at my.uchicago.edu.

Meet your First-Year Career Adviser and learn about all the different ways you can explore your career interests during your first year at UChicago. Career Advancement is committed to your success, and we want to help you start achieving your career goals from the moment you set foot on campus. Join us to learn about the many different opportunities, programs, and resources available to you.

11:00 AM - 5:00 PM

iA **REGISTRATION FOR THE ACADEMIC YEAR BEGINS**

11:00 AM - 6:00 PM

★ **SPECIAL INTEREST AND INFORMATION SESSIONS**

11:00 - 11:40 AM AND 12:30 - 1:10 PM

THE ECONOMICS MAJOR

Kent Chemical Laboratory, Room 107, 1020 East 58th Street

If you are interested in taking classes in economics, the study of how society allocates scarce resources, come to this session to get your questions answered. Economics Department instructors will present information to help your curricular choices for economics. We will also discuss important complementary coursework from Math, Computer Science, and Statistics.

11:15 AM - NOON

STUDY ABROAD INFORMATION SESSION

Harper Memorial Library, Rooms 130 and 140 (2 sessions), 1116 East 59th Street

Learn about the exciting international programs sponsored by the College. Study Abroad staff will provide an overview of the types and combinations of experiences are possible, how to navigate the application process, when you should get started, and how financial aid works with Study Abroad.

11:30 AM - 1:00 PM

THE UNIVERSE OF LANGUAGES AT THE UNIVERSITY OF CHICAGO

11:30 AM - Introduction at Reynolds Club, Mandel Hall, 5706 South University Avenue

11:30 - 1:00 PM - Fair at Reynolds Club, Hutch Courtyard, 5706 South University Avenue

Join us for refreshments and meet faculty from the language departments. After an introduction from Michele Lowrie, Deputy Dean of Humanities, you will hear about language study at UChicago from Catherine Baumann, Director of the Chicago Language Center. Making choices can seem daunting, but at this event, you can travel the University's language universe and hear expert advice. Learn about this and more before you register for classes. Representatives from the Study Abroad Office will also be available with information on Chicago programs, summer language study grants, and other fellowships.

11:30 AM - 1:30 PM

PIZZA WITH POLSKY

Reynolds Club, McCormick Lounge, 5706 South University Avenue

Dreaming of starting a business? The Polsky Center invites you to eat pizza while learning about the resources available to innovators and entrepreneurs on campus. The event will also feature representatives from various entrepreneurship student groups and a live 3D printer demo!

12:00 - 3:00 PM

INSTITUTE OF POLITICS POLITIPALOOZA**Institute of Politics House, 5707 South Woodlawn Avenue**

Come learn more about what the Institute of Politics has to offer. From our resident fellows program, impressive slate of guest speakers, paid summer internships, impactful student civic engagement programs and 2016 programming, the IOP has something for everyone. Take a tour of the house, learn about our programs, and stock up on some IOP swag!

12:15 - 1:15 PM

★ **CHICAGO STUDIES****Harper Memorial Library, Room 140, 1116 East 59th Street**

Modeled on the College's study abroad programs, the Chicago Studies Quarter allows students to immerse themselves in the city of Chicago through a suite of three classes taught by distinguished scholars of the city's history, culture and policy debates. The Quarter features excursions, guest speakers and meetings with civic groups to enrich class meetings. There are weekly trips to key sites, including restaurants, cultural centers, churches and neighborhood organizations. The Chicago Studies Quarter is ideal for those who want to integrate their academic studies with the experience of our dynamic urban context.

1:00 - 4:00 PM

👉 **LANGUAGE PLACEMENT TEST CONSULTATIONS****Schedules and locations will be distributed at the Required Pre-Registration Meeting #2.**

Confer with faculty consultants if you have concerns about your placement test results, wish to be evaluated in a language that did not have an online placement test, or have any other questions related to language study. Times, locations, and contact information for individual languages will be distributed at the Required Pre-Registration Meeting #2. (Additional consultations held on 9/20.)

1:15 - 2:00 PM AND 2:15 - 3:00 PM

👉 **PREPARING FOR A CAREER IN HEALTH & MEDICINE****Stuart Hall, Room 101, 5835 South Greenwood Avenue**

Preparing for a career in health and medicine requires thoughtful self-reflection, sustained academic achievement, and strong relevant experiences. UChicago Careers in Health Professions (UCIHP) is a multi-year program that supports College students at all levels—first-years and young alumni alike—through career exploration, academic assistance, and application/job/internship counseling. Members of the UCIHP staff and physician partners will present an introduction to the office and the wonderful opportunities available in and around campus.

2:00 - 4:00 PM

A STUDYING THE ARTS**Ida Noyes Hall, Max Palevsky Cinema, 1212 East 59th East**

This session, hosted by UChicago Arts and the Division of the Humanities, will present information about arts majors, minors, co-curricular arts activities, and campus arts partners and resources. Bill Michel, Executive Director of UChicago Arts and the Logan Center will do a short presentation followed by breakout sessions based on discipline, allowing students to get one-on-one time with representatives from departments to address common questions and concerns.

4:00 - 6:00 PM

NEUROSCIENCE OPEN HOUSE**Knapp Center for Biomedical Discovery, 900 East 57th Street**

Come join us at an open house for students interested in the new Neuroscience major. You will have an opportunity to learn more about our multidisciplinary curriculum as well as ask any questions regarding the program that you may have. Stay after the brief presentation to meet our Neuroscience faculty and your fellow peers while enjoying hors d'oeuvres.

11:30 AM

SCIENCE RESEARCH: AN INTRODUCTION TO THE JOHN CRERAR LIBRARY**Crerar Library, 5730 South Ellis Avenue**

Are you pre-med or considering a science major? If so, this session is for you! Come to Crerar, the sciences library, and learn how to find and access articles in e-journals and databases needed for classes and research projects. During this 60-minute session, move between three stations: building tour and services, accessing materials, and researching topics. Complete all stations and receive a prize! A complementary program is offered at the Regenstein Library focusing on key library services, such as printing, and essential library skills, including finding books. (See additional sessions on 9/22 & 9/23.)

11:30 AM - 12:30 PM and 4:30 - 5:30 PM (Repeated every weekday)

ROCKEFELLER TOWER TOUR AND CARILLON RECITAL**Rockefeller Chapel (Meet at front desk), 5850 South Woodlawn Avenue**

Have you always wanted to play really big bells? Rockefeller Chapel's student carillonneurs play the huge carillon every day! Introductory lessons are offered: you must be able to read music, have at least three years to go in a degree granting program, and be able to climb 271 steps up the tower. All are welcome any day to come and see the bells, listen from the playing cabin, and take in the spectacular view from the highest point on campus.

11:30 AM, 1:00 PM, AND 3:00 PM

LIBRARY BOOT CAMP**Regenstein Library, Room 122, 1100 East 57th Street**

Get in shape for college research by attending our 60-minute Library Boot Camp. Strengthen your research skills by learning about important search tools and Library services before your first assignment is due. We'll cover all of the basics: how to find a book, tips on printing across campus, reserving a group study space, borrowing a laptop, and more. Students who successfully complete Boot Camp will be entered into a drawing for an Amazon gift card. Programs begin promptly on the hour. A complementary program is offered at the John Crerar Library focusing on finding databases, ejournals, and articles. (See additional sessions on 9/22.)

12:00 - 3:00 PM

COMMITTED KNITTERS: A PROGRAM OF THE SOUTHSIDE ECONOMIC DEVELOPMENT PROJECT**Arts Incubator, 301 East Garfield Boulevard**

Committed Knitters build a sense of community through knitting and crocheting. Learn the basics or use as a refresher course on how to knit or crochet and make a project. If you already know how to knit or crochet, join us, and share ideas. All supplies will be provided.

1:00 - 4:00 PM

OPTIONAL PHYSICS ACCREDITATION TEST**Saieh Hall for Economics, Room 021, 1160 East 58th Street**

If you have taken college-level courses in physics, you may take an optional accreditation test to determine whether you can earn credit for PHYS 12100 and PHYS 14100. Questions will cover topics in mechanics. Note that AP and IB courses typically do not provide sufficient background for this accreditation test. Students will be allowed to take only one test—either 12100 or 14100.

1:00 - 4:00 PM

© **SHAKE DAY: A UCHICAGO TRADITION**

Reynolds Club, C-Shop, 5706 South University Avenue

Love shakes? UChicago has just the tradition for you - \$1 Shake Day every Wednesday! Join the Student Alumni Committee, or the SAC for short, at the C-Shop from 1:00 - 4:00 PM to get your inaugural shake for FREE! Generations of UChicago students have enjoyed Shake Day during their time on campus and continue to stay active in the life of the College as alumni. From volunteering to donating in support of financial aid, study abroad, internships, and student life programming (think hammocks on the quad, campus wide fashion shows, and a south side little league baseball league) alumni (and you!) create the heart of our community. Come learn ways to connect with alumni who can serve as resources and mentors for you as you navigate college life and prepare for your future. And who doesn't love a free shake?

3:15 - 4:30 PM

SUSTAINABILITY WALKING TOUR

Saieh Hall for Economics, Room 112, 1160 East 58th Street

Did you know that the University of Chicago's campus is a certified botanic garden? Did you know that we protect our soil by using beets to help us melt snow during the winter? Learn about this and more by joining the Office of Sustainability on our sustainability walking tour, where we'll explore the green side of campus by looking at LEED certified buildings, solar-powered trash compacters, and campus gardens maintained by students. Meet in Room 112 for a five minute presentation before the tour.

Note: Event is limited to 15 participants on a first-come, first-served basis.

4:30 - 6:30 PM

LGBTQ "WHAT'S THE TEA?"

Center for Identity + Inclusion, 5710 South Woodlawn Avenue

New Maroons are invited to join us for a reception with LGBTQ student life, which will feature queer and trans student leaders and other allies. Come to learn about queer life at the University and meet new people. This program is open to all students but is designed to help lesbian, gay, bisexual, trans, queer, and/or asexual students build community and peer networks.

5:00 - 5:50 PM (Repeated every Wednesday from 5:00 to 6:30 PM)

ZEN MEDITATION AT ROCKEFELLER

Rockefeller Chapel, 5850 South Woodlawn Avenue

Still your mind with a half hour of Zen meditation at Rockefeller. 5 PM instruction for those who desire it, 5:30 to 5:50 PM meditation (usually 5:30 to 6:05 PM followed a dharma talk or discussion until 6:30 PM).

5:00 - 8:00 PM

INCUBATOR DEMO DAY

Polsky Exchange North, 1452 East 53rd Street, 2nd Floor

The Incubator at the Polsky Exchange provides space, mentorship, and support to early-stage startups, helping them achieve critical milestones and grow into sustainable businesses. We hope you can join us to celebrate their hard work and see demonstrations of the innovative products and services coming out of the Polsky Center!

6:00 PM

ROBERT T. MICHAEL PRESENTS "THE FIVE LIFE DECISIONS"

Seminary Co-op Bookstore, 5751 South Woodlawn Avenue

Join Robert T. Michael as he talks about how data can help you make smarter choices. The Eliakim Hastings Moore Distinguished Service Professor Emeritus of the Harris School of Public Policy will explain how young adults can apply economic principles to the major decisions in their lives. He'll also share the surprising findings that came from following a cohort of millennials for three decades. Afterward, Michael will sign copies of his book *The Five Life Decisions: How Economic Principles and 18 Million Millennials Can Guide Your Thinking*.

7:00 - 8:00 PM

HINDU STUDENT SANGAM OPEN HOUSE

Rockefeller Chapel, Room 021, 5850 South Woodlawn Avenue

Please join us for light refreshments and an introduction to Hindu engagement at University of Chicago.

7:00 - 8:30 PM

ODYSSEY SCHOLAR WELCOME RECEPTION

Ida Noyes Hall, Cloister Club, 1212 East 59th Street

Odyssey Scholars are invited to this reception to meet other students in the Odyssey community and to learn more about the scholarship and different resources available on campus.

7:30 - 9:00 PM

SECULAR STUDENT ALLIANCE MOVIE NIGHT

Ida Noyes Hall, Suite 034, 1212 East 59th Street

Come watch a movie with the Secular Student Alliance! Meet current members and officers, munch on some refreshments, and unwind with a great movie!

8:00 - 9:30 PM

★ **SEX SIGNALS**

Reva and David Logan Center for the Arts, Performance Hall, 915 East 60th Street

Resources for Sexual Violence Prevention (RSVP), Student Health and Counseling Services (SHCS), and Catharsis Productions presents Sex Signals, which provides a provocative look at the issues of alcohol and other drugs, dating, sex, and consent through a combination of improvisational skits, education, and audience participation. Attend this optional session for an opportunity to learn more about these issues and the chance to win an Amazon gift card or Apple watch.

Note: This show deals directly and candidly with intense issues related to sexual intimacy; if you are concerned about how this program will affect you, please contact Campus and Student Life staff to learn more about the program.

8:00 - 10:30 PM

★ **MOVIE NIGHT ON THE QUAD**

© **Bartlett Quad, 57th Street between Bartlett Dining Commons and the Regenstein Library, 1100 East 57th Street**

Join the Center for Leadership and Involvement for Movie Night on the Quad: Orientation Edition! Grab a friend and join us as we watch *Captain America: Civil War*. Limited snacks and soft drinks will be available starting at 7:30 PM. Bring a blanket to sit on!

9:30 - 11:00 PM

FALAFEL FEST

Newberger Hillel Center, 5715 South Woodlawn Avenue

Stop by to fill a pita and meet other Jewish students on campus. Come sit out on our porch and enjoy the last hours of summer vacation. Feel free to bring your roommate and stay as long as you'd like.

9:30 - 11:00 PM

HOT COOKIES, ICE CREAM, AND S'MORES

Rohr Chabad Center, 5700 South Woodlawn Avenue

Make Chabad your home as you meet new friends and catch up with old ones. Bring your roommates and enjoy cookies and ice cream on our deck on these last nights of summer.

Thursday, September 22

KEY EVENTS

- **PHOENIXFEST 10:00 AM - 1:00 PM**
- **AIMS OF EDUCATION ADDRESS 6:30 - 7:30 PM**
- **AIMS OF EDUCATION COLLOQUIA IN THE HOUSES 7:45 - 8:45 PM**

8:00 - 10:00 AM

SMART START: COFFEE AND CALLIGRAPHY

A Smart Museum of Art, 5550 South Greenwood Avenue

Join the Smart Museum of Art for an O-Week wake-up in our beautiful courtyard! Enjoy free coffee and breakfast treats, and learn how to draw using two viscous liquids: black coffee and sumi ink.

8:30 AM - 5:00 PM

REGISTRATION FOR THE ACADEMIC YEAR CONTINUES

9:00 - 11:30 AM

MANDATORY INTERNATIONAL STUDENT ORIENTATION

✈ Ida Noyes Hall, Cloister Club, 1212 East 59th Street

This international student orientation will familiarize students in F-1 and J-1 status with their legal rights and responsibilities, including maintaining valid immigration status, employment authorization, and travel issues. Breakfast will be served.

Note: Attendance is mandatory for all international undergraduate students in F-1 and J-1 status new to the University. Please arrive at the Cloister Club promptly by 9:00 AM.

10:00 AM

SCIENCE RESEARCH: AN INTRODUCTION TO THE JOHN CRERAR LIBRARY

Crerar Library, 5730 South Ellis Avenue

(See the 9/21 listing of this event for details.)

10:00 AM - 1:00 PM

PHOENIXFEST

Ratner Athletics Center, 5530 South Ellis Avenue

Come check out the many resources our University and Hyde Park community have to offer! Intramurals, sport clubs, local shops, bike tune-ups, employment opportunities, food, massages, music, and so much more! Everything you need to know about how to get information and stay involved will all be in one place for your convenience and fun.

10:30 AM - NOON

BULLS AND BUNS: BREAKFAST AND SCAVENGER HUNT AT THE ORIENTAL INSTITUTE

A Oriental Institute Museum Galleries, 1155 East 58th Street

A Colossal Statue of King Tut. A 40-ton Winged Bull. Ann Sather's Cinnamon Rolls. Experience all this and more as you hunt for ancient secrets in the Oriental Institute. View the museum's renowned collections excavated from ancient sites in Egypt, Iran, Iraq, Turkey, and Israel. Don't miss this opportunity to see art and artifacts that visitors from around the world travel thousands of miles to see! Breakfast will be provided by the Ann Sather Swedish Bakery, a Chicago restaurant landmark renowned across town for their famous cinnamon rolls. The breakfast and hunt are free. Don't forget to sign up for your courtesy Arts Pass membership!

11:00 AM - 2:00 PM

☉ **THE BLUEPRINT: YOUR INTRODUCTION TO INVOLVEMENT IN STUDENT ORGANIZATIONS AND ACTIVITIES**

Reynolds Club, Hutchinson Courtyard, 5706 South University Avenue

The Center for Leadership and Involvement wants to help you make the most of your experience at UChicago by helping you get involved in organizations and activities that fit your interest. Let us help you create a plan for your involvement! In addition, we will have food served by your Student Government representatives, tours of our campus radio station, entertainment by some of our Acapella and dance organizations, and much more.

11:00 AM - 2:00 PM

☉ **STUDENT GOVERNMENT WELCOME BASH**

Reynolds Club & Hutchinson Courtyard, 5706 South University Avenue

Drop by for free barbecue, music, games, and information on how to get involved with Student Government (SG). Meet your campus representatives and learn more about running for a position on SG's College Council. Visit sg.uchicago.edu for more information.

11:30 AM, 1:00 PM, AND 3:00 PM

📖 **LIBRARY BOOT CAMP**

👉 **Regenstein Library, Room 122, 1100 East 57th Street**

(See the 9/21 listing of this event for details.)

12:00 - 12:50 PM (Repeated every Tuesday and Thursday)

👉 **YOGA**

Ratner Athletics Center, 5530 South Ellis Avenue

This class will explore the benefits of various asanas (poses) including hip-openers, backbends, twists, and core-strengtheners. Vinyasa flow sequencing is included with emphasis on the breath. Come as you are!

12:00 - 1:30 PM

T TRANSFER STUDENT LUNCH

Ida Noyes Hall, 1212 East 59th Street

This lunch will be hosted by returning transfer students, who will answer your questions and offer advice on how to make the smoothest transition to the University.

12:30 - 2:00 PM

ROMAN CATHOLIC MASS AND STUDENT LUNCHEON

Calvert House (Catholic Student Center), 5735 South University Avenue

Join the Roman Catholic community on campus for mass and lunch. Meet new and returning students and learn more about the ministries and community of Calvert House.

1:00 PM; 3:00 PM

👉 **TOUR THE POLSKY EXCHANGE**

Polsky Exchange North, 1452 East 53rd Street, 2nd Floor

The Polsky Exchange is a 34,000-square foot co-working space and Incubator for startups at the University of Chicago. You're invited to tour the co-working space, meeting rooms, classrooms, and Fab Lab, plus meet our staff and sign up to be a member. (Additional sessions offered on 9/23.)

1:00 - 3:00 PM

PSAC OPEN HOUSE

Rosenwald Hall Lobby, 1101 East 58th Street

Now that you're officially on the other side of the college admissions process, come join the Prospective Students Advisory Committee (PSAC) for fun and food and to learn how you can help new prospects fall in love with UChicago, just like you did!

1:00 - 3:00 PM

THE CKP (CIVIC KNOWLEDGE PROJECT) EXPERIENCE

★ **Bus will leave promptly at 1:00 PM from the corner of 59th Street and University Avenue**

Join the Civic Knowledge Project as we head over to the Bronzeville neighborhood for a conversation with the Senior Statesman of Chicago's South Side, civil rights activist and oral historian Timuel D. Black, who will discuss how important it is for UChicago students to connect to Chicago's South Side and how you can get involved with the Civic Knowledge Project (CKP). The CKP offers exciting opportunities for students to learn about and engage with the South Side--for example, the nationally recognized pre-collegiate philosophy program, Winning Words, where University students have the opportunity to work with local elementary, middle, and high school students to encourage critical thinking and ethical reflection through a philosophy and humanities based curriculum.

1:00 - 4:00 PM

AFTERNOON TEA AND VOTER REGISTRATION

Brent House, 5540 South Woodlawn Avenue

Open House with tea, light refreshments, and voter registration at Brent House, the Episcopal Center on campus.

1:30 - 4:45 PM

OPTIONAL CHEMISTRY ACCREDITATION TEST

iv **Kent Chemical Laboratory, Room 101, 1020 East 58th Street**

If you have taken college-level courses in chemistry, you may take an optional accreditation test to determine your placement and credit. AP and IB courses usually do not provide sufficient background for the accreditation test. However, a score of 5 on the AP Chemistry test grants credit for General Chemistry (Chem 11100-11200-11300). Please bring a calculator and pencil with eraser.

2:00 - 3:00 PM AND 3:15 - 4:15 PM

MEETINGS ABOUT FINANCIAL AID AND BILLING

👍 **Ida Noyes Hall, Max Palevsky Cinema, 1212 East 59th Street**

The Office of College Aid strongly recommends attendance at this general information session if you receive any type of financial aid. You will receive financial aid information and have the opportunity to ask questions about outside scholarships, loan disbursements, billing, and renewal of aid.

2:00 - 3:00 PM AND 3:15 - 4:15 PM

STUDENT ACCOUNT AND MONEY MANAGEMENT WORKSHOP

👍 **Ida Noyes Hall, West Lounge, 1212 East 59th Street**

Representatives from the Office of the Bursar will conduct an information seminar on how to successfully manage your student account and beyond. Some of the topics covered are understanding your bill, payment information, tuition refunds, and money management basics. Representatives from Citibank will be available to answer questions about banking basics including check-writing, ATM usage and credit versus debit cards. Knowing how to manage your student and bank accounts will lead to successful money management now and beyond.

3:00 - 3:30 PM AND 3:30 - 4:00 PM

IMPORTANT TAX INFORMATION FOR STUDENTS

👍 **Social Science Research Building, Room 122, 1126 East 59th Street**

Financial Services will be providing an informational session on student-related tax issues. You will receive general information on what type of income is reportable and taxable, forms associated with reportable income, and general tax filing procedures. Anyone receiving scholarships, awards, or compensation should attend.

Note: Financial Services cannot provide personal tax advice.

3:00 - 4:30 PM

A PERFORMING ARTS RSOs AND THEATER AND PERFORMANCE ARTS PANEL
Reynolds Club, FXK Theater on the Third Floor, 5706 South University Avenue

Meet the different performing arts organizations including dance, theater, film, improv, commedia, and circus. Get involved sooner than later. Pick up discounted tickets to *A Winter's Tale*!

3:00 - 5:00 PM (repeated every Thursday)

BREATHING ROOM

Ida Noyes Hall, Suite 034, 1212 East 59th Street

Inhale. Exhale. Repeat. Take a deep breath during a busy week, day, or quarter. Relax on the couches, talk with a friend, color a mandala, enjoy the quiet of the meditation space, or hang out with Spiritual Life staff—every breath is yours. Light refreshments available, all are welcome.

4:30 - 5:00 PM

A MITCHELL TOWER CHANGE RINGING BELL TOUR
Reynolds Club, Mitchell Tower, 5706 South University Avenue

Change Ringing is a team sport, a musical performance, an antique art, and a demanding pattern-based exercise all at once! Come learn about the precision required to make music with these swinging bells and the friendships it helps develop. Tours depart from the University seal, located on the floor of the main lobby in the Reynolds Club. The tour involves climbing four flights of stairs to the ringing room. An optional ladder climb will take you higher up to the bells and further to the roof of Mitchell Tower.

6:30 - 7:30 PM

★ AIMS OF EDUCATION ADDRESS

Rockefeller Memorial Chapel, 5850 South Woodlawn Avenue

(Seating in the Chapel will be limited to the Class of 2020, entering transfer students, and invited faculty. Video Simulcast available at Harper Memorial Library, Room 140, 1116 East 59th Street.)

John W. Boyer, Dean of the College, will introduce the speaker, Geof Stone, Edward H. Levi Distinguished Service Professor of Law. The Aims of Education Address is a celebrated tradition where a faculty member addresses the entering class on the unique aims of liberal education at the University.

7:45 - 8:45 PM

★ AIMS OF EDUCATION COLLOQUIA IN THE HOUSES

House Lounges

Faculty members join students for a discussion following the Aims of Education Address. This colloquium in your House is your first opportunity to participate in the kind of discourse that will be an integral part of your college experience.

9:30 PM

MEET AND GREET WITH THE HILLEL STUDENT LEADERSHIP BOARD

Newberger Hillel Center, 5715 S. Woodlawn Avenue

Enjoy famous kosher hot dogs and trimmings with chilled drinks on the deck at Chabad House. Mull over the Aims of Education address and meet first years and returning students at this cool event. Bring your roommates and friends.

9:00 - 11:00 PM

LATE NIGHT LABYRINTH

Classics Quad, 1010 East 59th Street

Experience this ancient form of meditation and prayer by walking a candlelit labyrinth outside on the Classics Quad. All religious traditions (and none) are welcome.

9:00 - MIDNIGHT

INTERVARSITY GAME NIGHT

Ida Noyes Hall, 1212 East 59th Street, Suite 034

Are you interested in hanging out, playing tons of board games, and meeting others who are just as competitive at Bananagrams as you? Join InterVarsity Christian Fellowship for game night! Upperclass students will be on call at each of the Residence Halls to walk with you to Ida Noyes. Check our Facebook page to find out who to look for. Come ready to have fun!

Friday, September 23

FRIDAY, SEPTEMBER 23

KEY EVENTS

- **THE QUEST 10:00 AM**
- **REYNOLDS CLUB O-PARTY 9:30 PM - MIDNIGHT**

8:30 AM - 5:00 PM

REGISTRATION FOR THE ACADEMIC YEAR CONTINUES

9:00 AM - 1:30 PM

TARGET TRIPS

Depart from the Reynolds Club, 5706 South University Avenue

Does your dorm room need a little something extra? Forget your toothbrush at home? Well, grab a friend, and get on the bus to Target! Buses depart from the Reynolds Club every half hour and take you directly to Target, with the last bus leaving from the Reynolds Club at 11:30 AM. Once you're there, you'll have about 45 minutes to shop before the bus departs for campus. Last bus will depart for campus at 12:45 PM. Limited seating available.

9:30 - 11:30 AM

COMMUNITY YOGA WITH CHATURANGA SEEDS

Arts Incubator, 301 East Garfield Boulevard

Beginner Yoga is designed with the absolute yoga beginner in mind. The focus is an introduction to basic yoga poses and healthy alignment. Here you will practice standing asana (poses) as well as seated poses. Beginner yoga also incorporates yogic breathing, meditation, and relaxation techniques - great for stress relief and overall relaxation. Instructor: Sidra Newman. (Additional session also offered on 9/24 from 10:30 - 11:30 AM.)

10:00 AM

THE QUEST

Ratner Athletics Center, 5530 South Ellis Avenue

"The most important thing is not to win but to take part,
Just as the most important thing in life is not the triumph, but the struggle."
Gather your House team of at least 8,
Enjoy the struggle as you take the bait.
Fore-tunately the Olympics will be history by then,
So go ahead and chase triumph, let the QUEST begin.
Good teammates might include Toews and Hood,
But a Gatto and a Boyer would also be good.
Multi-hued Chickens may fly and hips will shake,
Campus is your canvas, a phone you must take.
Friday at 10 am on the Ratner front lawn,
Obtain your first clue and on your QUEST be gone!

10:00 AM

SCIENCE RESEARCH: AN INTRODUCTION TO THE JOHN CRERAR LIBRARY

 Crerar Library, 5730 South Ellis Avenue

(See the 9/21 listing of this event for details.)

**SYMBOL
RECAP**

 PRIORITY EVENT
 CHICAGO STUDIES

 ACADEMIC PREPARATION
 UCHICAGO ARTS

 GENERAL SOCIAL
 INTERNATIONAL

 MULTIPLE SESSIONS OFFERED
 TRANSFER

11:00 AM - NOON

ii ECON 101: AN INTRODUCTION TO LIBRARY RESOURCES

Regenstein Library, Room A-11, 1100 East 57th Street

If you are majoring in economics, this is a can't miss 60-minute orientation. Learn about all the services the Library can provide to aid in your research, from accessing the major relevant newspapers and journals (think *The Economist* and *The Wall Street Journal*) to finding economics articles and papers. Get an introduction to some of the best sources for economics data. Program begins promptly on the hour.

11:00 AM - 2:00 PM

A PERFORMING ARTS OPEN HOUSE

Reva and David Logan Center for the Arts, TAPS Student Lounge on the 2nd Floor, 915 East 60th Street

Hang out, grab some lunch, and learn about all the unbelievable opportunities with Theater and Performance Studies, Dance Council, University Theater, Off Off Campus, Dean's Men, a cappella groups, and the circus group Le Vorris & Vox. Pick up discounted tickets to TAPS/UT's production of *A Winter's Tale*!

11:00 AM - 2:00 PM

© 57TH AND WOODLAWN BLOCK PARTY

All students are invited to explore the resources and many opportunities offered by a number of University offices, centers, and partners on this block of our neighborhood. Enjoy music from a live DJ, a variety of activities, games, prizes and food stations across the block. All participants will be entered into several raffle drawings for collecting stamps from the many stations at each location.

11:30 AM - 1:00 PM

EPIC WELCOME BBQ

Saieh Hall for Economics Plaza, 1160 East 58th Street

Rain location: Saieh Hall for Economics Graduate Student Commons, Room 201

Want to learn more about climate change and energy issues? Be part of the Energy Policy Institute at the University of Chicago (EPIC). EPIC will be hosting a BBQ and open house to share information about its campus programs to new students, and welcome back members of the EPIC community. Grab some lunch, catch up with an old friend, or meet a new one who shares your passion for the environment. epic.uchicago.edu Questions? Email: Vicki Ekstrom High vekstrom@uchicago.edu

NOON - 1:00 PM AND 1:15 - 2:15 PM

STUDENT EMPLOYMENT & FEDERAL WORK-STUDY ORIENTATION

Ida Noyes Hall, West Lounge, 1212 East 59th Street Join representatives from the Neighborhood Schools Program and the University Community Service Center in a discussion on employment opportunities for students including paid positions in local schools and nonprofit organizations. Representatives from Student Employment will discuss how they can help you prepare application materials for on-campus employment and investigate summer job and internship positions. They will also explain the Federal Work-Study program to students who received a Federal Work-Study award in their financial aid packages. Note: All new Federal Work-Study eligible students must attend an introductory session. 1:00 - 1:30 PM AND 1:45 - 2:15 PM (repeated every Friday)

1:00 - 1:30 PM AND 1:45 - 2:15 PM (Repeated every Friday)

👉 JUMU'AH PRAYERS

Bond Chapel, adjacent to Swift Hall

Muslim Friday prayers at Bond Chapel, every week. Prayer times are adjusted for daylight savings time.

1:00 PM; 3:00 PM

TOUR THE POLSKY EXCHANGE**Polsky Exchange North, 1452 East 53rd Street, 2nd Floor**

The Polsky Exchange is a 34,000-square foot co-working space and Incubator for startups at the University of Chicago. You're invited to tour the co-working space, meeting rooms, classrooms, and Fab Lab, plus meet our staff and sign up to be a member. (Additional sessions offered on 9/22.)

2:00 PM

COED ULTIMATE FRISBEE TOURNAMENT**Midway Plaisance Fields**

Come to the Midway on Friday afternoon at 2:00 PM for the second annual O-Week Ultimate Frisbee Tournament, hosted by the Men's and Women's Ultimate Frisbee Clubs! The tournament is coed and everyone is welcome (including any upperclassmen already on campus). Games will be 5v5 to 9, capped at 40 minutes. If you don't have a team of five, don't worry—show up anyway and you'll be placed on a team! Food and music will be available along with the chance to meet a lot of new people! Join our Facebook group to stay up-to-date on this event at www.facebook.com/groups/OWeekUltimate2016.

2:00 - 4:00 PM

WELCOMING SOCIAL FOR FIRST-GENERATION AND LOW-INCOME STUDENTS**Ida Noyes Hall, Library Lounge, 1212 East 59th Street**

If you identify as first-generation or low-income (or even if you don't!), this event will provide the opportunity to meet fellow first-years and upperclassmen while learning about related RSOs and other campus resources. Plus, enjoy some delicious desserts! Sponsored by the Center for College Student Success (CCSS), Socioeconomic Diversity Alliance (SDA), and Quest Scholars Network (QSN).

2:00 - 4:00 PM

UCHICAGO BOOKSTORE VIP SHOPPING EVENT**Bookstore Building, 970 East 58th Street, Registration in Front Lobby**

Join the Bookstore in its celebration of incoming students. There will be music, games, discounts, free food and drink, and a raffle with awesome prizes including free textbooks for the fall quarter. Bring your schedule and let us explain your textbook options and find your fall quarter books. Admission is free!

2:00 - 5:00 PM

LOUDER THAN A BOMB FILM AND TALK**Ida Noyes Hall, Max Palevsky Cinema, 1212 East 59th Street**

Join us for the screening of the award-winning documentary *Louder Than A Bomb (LTAB)*, which tells the story of an annual youth poetry slam event in Chicago. This month-long poetry festival celebrates youth voice by providing a platform for young poets to share their stories. The movie follows the stories of several Chicagoland high school teams competing in Olympic-style poetry bouts. *LTAB* is sponsored by the nonprofit Young Chicago Authors (YCA), which offers year-round programming to promote literacy and creative expression among young people through writing and performance. The screening will be followed by a panel discussion with the film's featured poets and with *LTAB* and YCA staff to learn how to support their programming.

5:30 - 9:00 PM

HILLEL SHABBAT CELEBRATION

Newberger Hillel Center, 5715 South Woodlawn Avenue

At the end of O-Week, take some time to relax! The evening will be 'open house' style so you can check out Shabbat on campus. Come for any part of the evening. Shabbat Shalom.

5:30 PM	Snacks and relax
6:00 PM	Services and social options
7:30 PM	Dinner
9:00 PM	Shabbat Dessert Reception

6:00 - 7:15 PM

SHABBAT DINNER

Rohr Chabad Center, 5700 South Woodlawn Avenue

You will love Shabbat at Chabad! Famous for the amazing food, Chabad is a home away from home, which means that students of any or no religious background are welcomed with open arms. No dress code.

6:00 PM	Schmooze, Cake, and Candles
6:30 PM	Vibrant Shabbat Prayers or O-Week conversation
7:15 PM	Shabbat Dinner

6:30 PM

FREE MOVIE SCREENING: STARMEN

Ida Noyes Hall, Max Palevsky Cinema, 1212 East 59th Street

The Kavli Institute for Cosmological Physics and Doc Films presents a free screening of *Starmen*, a film chronicling the experiences of four of the world's leading astronomers as they celebrate 50 years of friendship and exploration on a reunion road trip through the American Southwest. After the screening, join us for a discussion led by the director of *Starmen*, Alison Rose, along with members of UChicago faculty.

8:00 - 10:00 PM

A MAN IN THE RING STUDENT NIGHT

Reynolds Club, Mandel Hall, 5706 South University Avenue

Join us for free pizza and a post-show discussion as Court Theatre kicks off its 62nd Season with the world premiere production of *Man in the Ring*, the true story of six-time world champion boxer Emile Griffith. When Griffith's arch-rival challenges his sexual identity, Griffith responds in the ring and leaves a mark that lingers long after their legendary encounter. Tickets are \$15 in advance, group tickets for 10 or more are \$10 each.

9:30 - 10:30 PM

A OCCAM'S RAZOR O-WEEK SHOW

The Revival 1160 East 55th Street

Join Occam's Razor - the University of Chicago's independent improv troupe—for a hilarious welcome to campus. Tickets will be sold for \$1.

9:30 PM - MIDNIGHT

© REYNOLDS CLUB O-PARTY!

Reynolds Club, 5706 South University Ave

Join the Center for Leadership and Involvement for a free taste of Chicago's very own Portillo's hot dogs, Giordano's pizza, Garrett's popcorn, and UChicago shakes. This year's O-Party will begin with a exciting performance in Mandel Hall featuring Off Off Campus. The party will continue with a free arcade room featuring over 20 games, the opportunity to take part in listening to today's hits with a live DJ, giveaways, and much, much more.

Saturday, September 24

SATURDAY, SEPTEMBER 24

KEY EVENTS

- **ENGAGE CHICAGO THROUGH SERVICE DAY 12:30 - 5:30 PM**
- **THE COLLEGE AND ARTSPASS PRESENT:
COLLEGE NIGHT AT THE MUSEUM OF SCIENCE AND INDUSTRY 7:00 - 11:00 PM**

10:30 - 11:30 AM

COMMUNITY YOGA WITH CHATURANGA SEEDS

Arts Incubator, 301 East Garfield Boulevard

(See the 9/23 listing of this event for details.)

12:30 - 5:30 PM

★ **ENGAGE CHICAGO THROUGH SERVICE**

★ **12:30 PM Check-In at Reynolds Club, Hutchinson Courtyard, 5706 South University Avenue**

Engage Chicago with your Housemates and more than 500 other new students through service projects in local communities. Past projects have included community gardening, college prep activities with high school students, and building a playground. Projects take place at more than 30 different organizations throughout the South and West sides of Chicago. Through “community conversations,” you will learn from community leaders about a variety of social justice issues and ways to get involved across the city.

1:00 PM

VARSITY WOMEN'S SOCCER GAME VS. AUGUSTANA COLLEGE

Stagg Field Grass (Behind the Ratner Athletics Center, 5530 South Ellis Avenue)

The Maroon women's soccer team takes on its fourth CCIW opponent of the season with an afternoon tilt against Augustana College. UChicago is pursuing double-digit victories for the fifth-straight season after reaching the NCAA postseason for the 15th time under Head Coach Amy Reifert. The Maroons have been particularly effective on the Stagg Field grass with a home record of 30-10-1 over the past four years.

1:00 PM - MIDNIGHT

A TENTH ANNUAL HYDE PARK JAZZ FESTIVAL

★ **Various locations in arts and cultural venues throughout the Hyde Park neighborhood**

The 10th Annual Hyde Park Jazz Festival features some of Chicago's most critically acclaimed artists as well as nationally and internationally recognized jazz talents. Presented on 14 stages across Hyde Park—including two stages on the Midway Plaisance, Logan Center for the Arts, and Oriental Institute Museum—this one-of-a-kind two-day free festival presents more than 30 live jazz performances in a variety of indoor and outdoor settings, film screenings, a dance floor, picnic areas, food vendors, and artisan booths. See hydeparkjazzfestival.org for complete information.

1:00 - 2:30 PM

Matt Ulery's Loom

Smart Museum of Art, 5550 South Greenwood Avenue

Free performance by Matt Ulery's Loom as part of the Hyde Park Jazz Festival.

**SYMBOL
RECAP**

★ PRIORITY EVENT

★ CHICAGO STUDIES

iv ACADEMIC PREPARATION

A UCHICAGO ARTS

© GENERAL SOCIAL

✈ INTERNATIONAL

🔄 MULTIPLE SESSIONS OFFERED

T TRANSFER

2:30 - 4:00 PM

Thaddeus Tukes & Isaiah

Smart Museum of Art, 5550 South Greenwood Avenue

Free performance by Thaddeus Tukes (vibraphone) and Isaiah Collier (saxophone) as part of the Hyde Park Jazz Festival.

11:00 PM - MIDNIGHT

Randy Weston at Rockefeller

Rockefeller Chapel, 5850 South Woodlawn Avenue

Randy Weston plays a solo concert at Rockefeller Chapel at the apex of the weekend-long Hyde Park Jazz Festival. The Chicago Tribune's Howard Reich says of Weston that the "towering pianist remains at the forefront of interweaving musical practices of Africa with contemporary jazz improvisation and composition." Free.

4:00 PM

VARSITY MEN'S SOCCER GAME VS. ROSE-HULMAN INSTITUTE OF TECHNOLOGY

Stagg Field Grass (Behind the Ratner Athletics Center, 5530 South Ellis Avenue)

In search of their third-straight postseason bid, UChicago men's soccer continues its non-conference schedule with a match against visiting Rose-Hulman Institute. The Maroons bring back a wealth of talent from last year's team that reached the NCAA Second Round, while also welcoming nine newcomers into the fold. Head Coach Mike Babst has led his squad to a .667 winning percentage in non-conference games in his past three seasons.

6:00 - 7:00 PM (repeated every Saturday)

ORTHODOX CHRISTIAN VESPERS

Calvert House, 5735 South University Avenue

Join us for a quiet and beautiful sung evening service in preparation for the Divine Liturgy (our Eucharistic service) and celebration of the beginning (the eve) of the weekly liturgical day of Christ's resurrection, Sunday. We sing hymns using traditional ancient Orthodox chants; a good opportunity to meet and socialize with other students afterwards.

7:00 - 11:00 PM

◎ **THE COLLEGE AND ARTSPASS PRESENT:**

★ **COLLEGE NIGHT AT THE MUSEUM OF SCIENCE AND INDUSTRY**

Museum of Science and Industry, 5700 South Lake Shore Drive

- ★ Faculty, staff, and returning students welcome the Class of 2020 and entering transfer students. Students are invited to explore the MSI and its exhibits, including watching the Omnimax documentary *Born To Be Wild* (screening times: 8:00, 9:00, and 10:00 PM). Also, enjoy hors d'oeuvres, desserts, and beverages in the Rotunda. Regular campus bus service will be available in addition to special shuttles to take students to the MSI from Residence Halls. Check the front desk of your Residence Hall for bus schedules.

9:00 PM - MIDNIGHT

◎ **MIDNIGHT MADNESS ON 57TH STREET**

★ **57th Street Between Lake Park and South Woodlawn Avenues**

Need some retail therapy or a late night bite to eat? Tonight's the night to discover 57th Street!!! Businesses, including Powell's Books Chicago, Noodles, Etc., the Medici Restaurant and Bakery, Z&H Market Café, Cemitas, and 57th St Books will welcome students with extended hours and once-a-year deals. Check out the madness! You'll see why this has quickly become a back-to-school tradition.

Other Events of Note

Tuesday, September 19 - Monday, September 26
10:00 AM - 4:00 PM on weekdays; Noon - 2:00 PM on weekends

A MUSIC DEPARTMENT AUDITION REGISTRATION AND AUDITIONS

Reva and David Logan Center for the Arts, 8th Floor Lobby, 915 East 60th Street

The Music Department welcomes musicians—regardless of major!—to audition for participation in its wide-ranging performance program. To make an appointment to audition, visit our sign-up table on the 8th floor of the Logan Center during the registration dates and times listed above. Please check your appointment card and O-Book when scheduling your audition to avoid conflicts. Visit music.uchicago.edu/auditions for details.

Sunday, September 25, 9:30 - 10:30 AM

☉ BAGELS & BOOKS: AN OPEN HOUSE FOR LUTHERAN CAMPUS MINISTRY

Augustana Lutheran Church of Hyde Park, 5550 South Woodlawn Avenue

An open house for Lutheran Campus Ministry! Bagels, coffee, and free books! Come for breakfast and conversation, and/or join us for Augustana worship at 8:15 am or 10:45 am. All are welcome, always!

Sunday, September 25, 10:00 AM - 1:00 PM

SUNDAY MORNING: WINGS, TALK SHOWS AND FOOTBALL

Institute of Politics, 5707 South Woodlawn Avenue

Fall Sundays at the IOP mean two things: pro football and political talk shows. Head over to the house Sunday morning to grab some wings, watch the political Sunday shows, and tune in to the NFL games.

Sunday, September 25, 10:30 AM - NOON (repeated every Sunday)

WORSHIP AND LUNCH

Living Hope Church, 6414 South Cottage Grove Avenue

Join students from the Living Hope RSO and families from Hyde Park as well as Woodlawn, where a beautiful mix of cultures and classes are worshiping and working together, sharing resources and responsibilities as one family in the grace of Jesus.

Visit LivingHopeChicago.org for our shuttle bus schedule.

Sunday, September 25, 11:00 AM - 12:00 PM, 5:00 PM - 6:00 PM, AND 9:00 PM - 10:00 PM (repeated every Sunday)

ROMAN CATHOLIC MASS

Calvert House (Catholic Student Center), 5735 South University Avenue

Join the Roman Catholic community on campus for mass and refreshments. This Sunday schedule is the academic year liturgy schedule.

Sunday, September 25, 2:00 - 8:00 PM

★ NINTH ANNUAL HYDE PARK JAZZ FESTIVAL

A Various locations in arts and cultural venues throughout the Hyde Park neighborhood.

(See the 9/24 listing of this event or visit hydeparkjazzfestival.org for more details.)

Sunday, September 25, 3:00 - 4:00 PM

SKEPTICAL SUNDAY

Ida Noyes Hall, Suite 034, 1212 East 59th Street

Join the Secular Student Alliance for a discussion of contemporary secular and skeptical issues, including information about how to get involved at both campus and national levels!

**SYMBOL
RECAP**

★ PRIORITY EVENT

★ CHICAGO STUDIES

ii ACADEMIC PREPARATION

A UCHICAGO ARTS

☉ GENERAL SOCIAL

✈ INTERNATIONAL

☰ MULTIPLE SESSIONS OFFERED

T TRANSFER

Sunday, September 25, 5:30 - 7:30 PM (repeated every Sunday)

BLESSING OF BACKPACKS, BIKES, AND BRAINS, PLUS HOLY EUCHARIST AND SUPPER

Brent House, 5540 South Woodlawn Avenue

For centuries the church has blessed nearly everything. Your time has come! Bring your backpacks, electronic devices, bikes, your whole selves (including your brains)-all the (portable) things-to this special service as we prepare for a new academic year. Be our guest for a free vegetarian supper afterwards. Blessing of everything this week, Eucharist and supper and other programming thereafter!

Sunday, September 25, 7:00 - 8:30 PM

INTERVARSITY GAME NIGHT

Ida Noyes Hall, Suite 034, 1212 East 59th Street

Join InterVarsity Christian Fellowship for a night of community and worship. Students from all faith backgrounds and all denominations are welcome. The music will be a blend of contemporary Christian worship songs and traditional hymns. Come enjoy a relaxing time to unwind, reflect, and make new friends before classes start!

Tuesday, September 27 - Wednesday, September 28, 7:00 - 10:00 PM

A AUDITION FOR UT'S AUTUMN SEASON!

Cobb Hall, 3rd Floor, 5811 South Ellis Avenue

University Theater is open to all current University of Chicago students, regardless of major. Every quarter is a new opportunity to get involved and start learning, making friends, and making art! Sides are now available! (But preparation is not required.)

<http://arts.uchicago.edu/theater-and-performance-studies/performing-groups/university-theater/get-involved>

Tuesday, September 27, 11:30 AM - 1:30 PM

SPIRITUAL LIFE OPEN HOUSE & LUNCH

Ida Noyes Hall, 1212 East 59th Street, Suite 034

From Atheist to Zoroastrian, our office serves everyone! Drop in to pick up information, learn about the resources available to you through Spiritual Life, meet our staff and student leaders of religious and spiritual groups on campus and check out our offerings and space, including a meditation room!

Tuesday, September 27, 4:30 - 5:00 PM (repeated every Tuesday)

TEA & PIPES

Rockefeller Chapel, 5850 South Woodlawn Avenue

Come every Tuesday, help yourself to a cup of tea, and listen to music from around the world on the University's grand 8,565 pipe E.M. Skinner organ. If you are a good pianist, consider taking organ lessons!

Wednesday, September 28, 3:00 to 4:00 PM

◎ **CENTER FOR COLLEGE STUDENT SUCCESS OPEN HOUSE**

Harper Memorial Library, West Tower 406, 1116 East 59th Street

The Center for College Student Success (CCSS) provides advising, resources, and support to students in the College, especially those who are first in their family to attend college, from lower-income backgrounds or who may be undocumented or DACAmented. Stop by our open house to enjoy some refreshments, meet our staff, and learn more about the resources we have to offer.

Wednesday, September 28, 4:30 - 6:30 PM

★ **COLLEGE KICKOFF**

◎ **Harper Quadrangle, Behind Harper Memorial Library, 1116 East 59th Street**

Join Dean Boyer and other members of the College administration for a cookout, music, and games to celebrate the beginning of another great academic year. All College students are invited to join the festivities. Free, class-specific giveaways will be handed out to the first 300 students in each class, so be sure to arrive early. Please bring your UCID and check in at the registration table.

Wednesday, September 28, 4:30 - 6:30 PM

CENTER FOR IDENTITY + INCLUSION WELCOME (BACK) PARTY

Center for Identity + Inclusion, 5710 South Woodlawn Avenue

New and returning students, faculty, and staff are invited to celebrate the start of the academic year at the Center for Identity + Inclusion. Enjoy the opportunity to meet and get to know members of the University community from across campus, learn about the programs and exciting opportunities and services offered by the center and build community. Hors d'oeuvres reception.

Wednesday, September 28, 7:00 - 8:30 PM

A OPENING RECEPTION: THERE WAS A WHOLE COLLECTION MADE

Smart Museum of Art, 5550 South Greenwood Avenue

The first public look at an inspiring collection of photography. Spanning the very earliest days of the medium to the near-present day, the special exhibition *There was a whole collection made* mines the Estate of Lester and Betty Guttman's 2014 gift of 830 photographic works by 414 artists to the Smart Museum and introduces this vital new resource to scholars and the public.

Thursday, September 29, 5:30 - 7:30 PM

A INFLATA-DORM

Smart Museum of Art, 5550 South Greenwood Avenue

Back-to-school BBQ celebrates art and architecture. Build a gigantic inflatable dorm sculpture inspired by Jeanne Gang's design for the new Campus North Residence Hall and play in an architectural-themed cornhole tournament. Plus, Chicago-style hot dogs and cake!

Friday, September 30, 3:00 - 5:00 PM

★ STUDENT ACTIVITIES AND RESOURCE FAIR

© Main Quad, East 58th Street and Greenwood Avenue

Rain Location: Henry Crown Field House, 5550 South University Avenue

The Student Activities and Resource Fair serves as a way to help new students begin to make the most of their UChicago experience by introducing them to involvement and student employment opportunities! Looking for a job? This is a great time to connect with some University departments and outside organizations that have employment opportunities available. Résumés are encouraged but not required. Looking to get involved on campus? The fair is a great way to learn about our network of student organizations and meet students leaders that were once in your shoes and are excited to help you make your mark on campus.

Friday, September 30, 9:30 - 10:30 PM

A ARTSPASS EXCLUSIVE: THE HUTCHINS PLAN

The Revival, 1160 East 55th Street

Join us at The Revival - the improv and sketch comedy club at the birthplace of the art form. Named for former University of Chicago President Robert Maynard Hutchins, this show features an ensemble of UChicago improvisers alongside a rotating cast of Special Guests for an evening of hilarious Chicago-style improv comedy. For more information and to get tickets, visit artspass.uchicago.edu. \$5 includes admission to the show and free pizza.

Saturday, October 1, 9:00 - 11:00 AM

UCHICAGO RESERVE OFFICER TRAINING CORPS (ROTC) ORIENTATION

Reynolds Club, Hutchinson Courtyard, 5706 South University Avenue

Join current UChicago students and Cadets to learn more about the ROTC program offered this year at UChicago. ROTC Orientation marks the official start of UChicago ROTC programming for the year which includes military science and physical training classes. All interested are welcome. Find out more about ROTC at UChicago straight from the source!

Saturday, October 1, 10:00 AM - 3:30 PM

© **SOUTH SIDE HISTORY BIKE TOUR**

★ **Registration Begins at Bartlett Quad, 5600 South University Avenue**

Explore the social, cultural, and political history of Chicago's South Side on this annual 15-mile bike tour led by College Dean John Boyer (History) and Professors Terry Nichols Clark (Sociology) and Mark Hansen (Political Science). Participants visit and learn about ten sites of historical prominence across the South Side. Participants must provide their own bike and helmet. Registration is required to participate and limited. To register, please visit: chicagostudies.uchicago.edu. For additional information, contact UCSC Associate Director Chris Skrable at cskrable@uchicago.edu or 773.834.1159.

Saturday, October 1, 10:00 AM - 1:30 PM

IMMUNIZATION DAY

Student Health Service, Goldblatt Pavilion Entrance, Suite R-100, 860 East 59th Street

The State of Illinois requires all new students to provide proof of vaccination for Measles (Rubeola), Mumps, Rubella (German Measles), and Tetanus/Diphtheria before registration. Failure to submit immunization information properly will result in you being placed on restriction which will deny you access to University facilities and class enrollments. Immunization forms are available at studenthealth.uchicago.edu. Students who do not have access to their documentation or are missing vaccine information should attend this program. Additionally, all students are strongly encouraged to consider immunization against Meningitis, Hepatitis B, and Varicella Zoster (chicken pox). The required Measles/Mumps/Rubella (MMR) and Tetanus/Diphtheria vaccinations will be available free of charge. Vaccinations are available on a walk-in, first-come, first-served basis.

Sunday, October 2, 11:00 AM - 12:15 PM (repeated every Sunday)

SUNDAY AT ROCKEFELLER

Rockefeller Chapel, 5850 South Woodlawn Avenue

Sunday at Rockefeller sees an eclectic gathering of students, faculty, members of the wider community, drawn to the beauty of liturgy and music from both ancient and contemporary Christian tradition in this glorious space (used also by members of all religious traditions and for artistic and ceremonial programs of all kinds). At Rockefeller's Sunday services, all are welcome at the communion table. This first Sunday of the new academic year, the newly auditioned student choir sings its first choral Sunday.

Wednesday, October 5th, 3:30 - 4:30 PM

RESERVE OFFICER TRAINING CORPS (ROTC) INFO SESSION

Harper Memorial Library, Room 284, 1116 East 59th Street

Interested in becoming a leader of character for the nation across the nation? Would you like to become a leader that can thrive in ambiguity and succeed in complex environments? ROTC represents the diversity of the men and women who serve and lead in uniform with the skills to succeed abroad as well as in their local communities. ROTC offers scholarships as well as cultural learning opportunities abroad. Join ROTC officers from the Illinois Institute of Technology (IIT) and the University of Illinois at Chicago (UIC) programs to discuss how you can become part of an organization that teaches skills that are valuable in both civilian and military careers. Additionally, current UChicago ROTC students will be present to answer questions and describe life as a Cadet. Food will be provided.

Monday, October 10 - Monday, October 17

© **HOMEcoming WEEK**

Be sure to check out Homecoming 2016! This year's events include a variety of activities planned throughout the week including a special Maroon Monday, the annual banner contest, and much more. Visit homecoming.uchicago.edu for more information on events and to view the schedule.

Monday, October 10th, 11:30 AM - 1:30 PM

◎ **MAROON MONDAY**

Main Quad, East 58th Street and Greenwood Avenue

Rain Location: Reynolds Club, 5706 South University Avenue

Homecoming Committee, UChicago Dining and the Center for Leadership and Involvement invites you to participate in our 1st Maroon Monday of the year! Show off your UChicago pride by wearing maroon on Monday, October 10th! Limited free Maroon Monday t-shirts, music, and great treats will be provided. Follow the University of Chicago Center for Leadership and Involvement on Facebook for more information.

Thursday, October 13th, 11:30 AM - 1:30 PM

STRESS RELIEF DAY

Reynolds Club, McCormick Tribune Lounge, 5706 South University Avenue

The Center for Leadership and Involvement has teamed up with Health Promotion and Wellness Center for Stress Relief Day. This event is a time for you to receive backrubs, indulge in some relaxing music, and eat some great delicious fall snacks. Come early and bring a friend! See you all there! Follow the University of Chicago Center for Leadership and Involvement on Facebook for more information.

Friday, October 14th, Noon - 1:30 PM

SNACK & CHAT

Reynolds Club, Room 016, 5706 South University Avenue

Join the Center for Leadership and Involvement for our first Snack & Chat of the year! This lunchtime program serves as an opportunity to network with RSO leaders and connect with the CLI Team. Stop by for the homecoming edition of Snack & Chat featuring free food and great music! Follow the University of Chicago Center for Leadership and Involvement on Facebook for more information.

Friday, October 14 - Sunday, October 16

◎ **FAMILY WEEKEND**

The College invites the families of students to visit campus to attend model classes, tour campus museums, and meet with College Advisers and administrators from the Study Abroad and Career Advancement offices. Please visit familyweekend.uchicago.edu or call the College Programming Office at 773.702.8616 for more information.

Saturday, October 15, 9:30 AM - 4:30 PM

HUMANITIES DAY

Keynote Address: 11:00 AM, Reynolds Club, Mandel Hall, 5706 South University Avenue

Register at humanitiesday.uchicago.edu

Ever had one of those classes that you don't want to end? The kind that engages both your intellect and your imagination? So have we! That's why the Division of the Humanities sets a day aside each fall to celebrate the breadth of ideas that animates life at the University of Chicago. Humanities Day brings world-class thinkers to your doorstep, offering vibrant talks across a range of subjects. James Chandler, the Barbara E. and Richard J. Franke Distinguished Service Professor in the Departments of English Language and Literature and Cinema and Media Studies, and Director of the Franke Institute for the Humanities, will deliver the keynote address, "Doing Criticism/Doing Without Criticism," at 11:00 AM at Mandel Hall. Admission is free for all presentations, but registration is required. A full schedule and pre-registration are at humanitiesday.uchicago.edu.

Saturday, October 15, 11:00 AM Block Party, 1:25 PM Kick-Off

◎ **HOMECOMING**

56th Street between Ellis Avenue and Maryland Avenue

Celebrate at Homecoming's main event, the block party, and stay to watch the Maroons take on Rhodes College. The block party includes the annual Inter-House Tug of War, judging of the banner contest, food, music, and more! Come out in your class T-shirt, grab a bite to eat, and help cheer your Maroons on to victory!

Sunday, October 16

9:00 AM Race Start (Registration and packet pick-up begins at 7:30 AM)

10:30 AM Kids' Dash and Kids' Mile

THE UNIVERSITY OF CHICAGO MEDICINE COMER CHILDREN'S RBC RACE FOR THE KIDS 5K RUN/WALK, KIDS' DASH, AND KIDS' MILE

58th Street and University Avenue (Center of the Main Quad)

This family-friendly event includes a 5K Run/Walk, Kids' Dash, and Kids' Mile, and is expected to attract more than 2,000 participants. Last year, our sponsors, donors, and race participants raised nearly \$350,000. We hope to exceed that number in 2016, and with your support we can. Comer Children's is dedicated to serving the health needs of the community and furthering the knowledge of health care professionals and others devoted to children. Through your gifts, physicians and scientists can continue to provide excellent, compassionate care, and develop treatments and preventions for childhood diseases. To learn more and register for the race, visit race.uchicagokidshospital.org.

Saturday, November 5

10:00 AM - 1:30 PM

IMMUNIZATION DAY

Student Health Service, Goldblatt Pavilion Entrance, Suite R-100, 860 East 59th Street

(See 10/1 listing of this event for details.)

STEPS TO SUCCESS

A multi-step program for first-years in the College to help make the most of your four years at UChicago while also preparing you for life after college.

- ☐ **College Résumé Ready - 10/6**
Bartlett Dining Commons
- ☐ **Leveraging Your Strengths - 11/17**
Ida Noyes Hall
- ☐ **Taking the Next Step - 1/7**
Chicago Marriott Downtown
- ☐ **Charting Your Course: National Scholarships and Fellowships - 1/12**
Ida Noyes Hall
- ☐ **National Scholarships and Fellowships: The Next Steps - 2/16**
Ida Noyes Hall
- ☐ **Strengths in Action - 4/11**
Ida Noyes Hall

For more information and to register,
visit stepstosuccess.uchicago.edu

INFORMATION HISTORY TRADITIONS RESOURCES

Important Information

QUARTERLY DEADLINES

Friday of First Week: Last day for full tuition refund on courses dropped below three or for complete withdrawal.

Friday of Third Week: Last day to add or drop courses; last day to withdraw entire registration without incurring administrative W's (Withdrawal) on the transcript; 50% tuition refund if the number of courses drops below three or for complete withdrawal.

Friday of Fourth Week: NGs (No Grades) from previous quarter change to Ws.

Eighth Week: Students pre-register for the next quarter of classes through my.uchicago.edu. To be eligible to pre-register, all new students must meet with their adviser for a half-hour appointment before the end of seventh week.

Tenth Week: Last day of classes on Wednesday; Thursday and Friday are College Reading Period. Pre-Registration requests for the upcoming quarter are 'resolved' and added to students' schedules.

Eleventh Week: Exam week; Convocation.

ABOUT CAMPUS TELEPHONE NUMBERS

The majority of telephones on campus, including the ones in your dorm rooms, use the Cisco VoIP telephone system, with prefixes of 702, 834, or 753. Any campus phone number that begins with these three digits can be reached from other campus phones by dialing only the last five numbers, such as 2.8616 for the College Programming Office (773.702.8616). Most of the phone numbers you will find around campus, including the ones in this booklet, only list the last five numbers. To call from a personal phone line, if the 5-digit extension starts with a 2, you'd dial 773.70 before the extension, if it begins with a 4, you'd dial 773.83 before the extension and if it begins with a 3, you'd dial 773.75 before the extension.

STUDENT EMERGENCY RESPONSE SYSTEMS

To contact the University of Chicago Police, dial 123 or 2.8181 from any campus telephone. Off campus, dial 773.702.8181. The Student Emergency Response System can also be accessed via the UChicago phone app by tapping the emergency icon.

To use one of the more than 300 emergency telephones (identifiable by their blue lights and white cases) around the neighborhood, press the red button to immediately contact the University of Chicago Police Department (UCPD). To contact Chicago Police, dial 911 or 9.911 from any campus phone.

In the event of any critical incident, students can speak with the Dean-on-Call (DoC) or the Sexual Assault Dean-on-Call (SADoC) 24 hours a day, 7 days a week, and 365 days a year. The DoC or the SADoC can be reached by calling the UCPD Dispatch at 773.702.8181 and asking for the Dean-on-Call or Sexual Assault Dean-on-Call. The dispatcher will notify the DoC or SADoC and the DoC or SADoC will contact the caller. A caller does not have to tell the dispatcher why they are calling or give their name. Students can also page the DoC or SADoC directly, by dialing 773.834.HELP (4357), and following the instructions on the automated system. Students should be prepared to punch in their call-back number. The DoC or SADoC will contact the caller back. Visit deanoncall.uchicago.edu or help.uchicago.edu for more information about these services.

In the event that a student experiences or witnesses an incident of bias, students have the opportunity to speak with the on-call Bias Response Team (BRT) Member. The direct number for the on-call Bias Response Team member is 773.834.HELP (4357). Just like the DoC and SADoC, a BRT Member is on call 24 hours a day, 7 days a week, and 365 days a year. The on-call BRT member is available to inform students how to seek guidance and support for bias-related incidents that occur on campus.

If you are the victim of a crime, witness a crime, or feel suspicious about something, there are many ways to call for help by using campus telephones or the emergency telephones throughout the Hyde Park neighborhood. The University of Chicago Police Department is the main resource for students who have been victims of crime or the witnesses of crime, but they are also able to direct students to other services and individuals that can help with unique cases.

History

A BRIEF HISTORY OF THE UNIVERSITY OF CHICAGO

The University of Chicago was founded in 1890 by John D. Rockefeller, and its first president was William Rainey Harper, who agreed to become president on the condition that he be allowed to establish a university that would be unlike any other. He conceived of a university that would emphasize the creation of new knowledge and “make the work of investigation primary.” To this end, the University has always been dedicated to excellence in research and has sought only the most distinguished scholars for its faculty.

IMPACT ON HIGHER EDUCATION

Over the years, the University and its faculty have had a major impact on American higher education. Faculty scholarship has shaped several essential disciplines and established important and distinctive “Chicago schools” in such disparate fields as anthropology, economics, evolutionary biology, law, literary criticism, and sociology.

STRUCTURE, STATISTICS & ARCHITECTURE

The University is composed of an undergraduate College, five graduate divisions (Biological Sciences, Humanities, Institute of Molecular Engineering, Physical Sciences, and Social Sciences), six graduate professional schools (Booth School of Business, Divinity School, Harris School of Public Policy Studies, Law School, Pritzker School of Medicine, and School of Social Service Administration), and the Graham School of Continuing Liberal and Professional Studies. The University also includes libraries, research institutes, clinics, museums, theaters, and a university press.

The University’s English Collegiate Gothic buildings, built of gray Indiana limestone, were designed to frame shady, green quadrangles. Contemporary campus buildings—designed by Eero Saarinen, Ludwig Mies van der Rohe, and Rafael Viñoly—have been designed in keeping with the original Gothic theme while drawing from the tradition of great modern architecture for which the city of Chicago is famous.

On July 1, 2006, Robert J. Zimmer became the University’s thirteenth President.

WELCOME TO THE UNIVERSITY OF CHICAGO!

DEAR CLASS OF 2020 AND INCOMING TRANSFER STUDENTS:

As Executive Director of the UChicago Alumni Association and a fellow alumnus it is my pleasure to welcome you to the University of Chicago.

Your student experience will be flush with invitations to attend enriching events and activities sponsored by the Alumni Association including a warm welcome to the annual Hot Chocolate Night where you will receive your official Class of 2020 mug.

Upon completion of your first quarter, you are officially an alum of UChicago and therefore a member of the Alumni Association. I encourage you to take advantage of opportunities to connect with fellow alumni, including the Alumni Board, throughout your UChicago experience.

The worldwide community of alumni, families, faculty, staff, and friends are extremely proud you have chosen to be a part of the UChicago tradition.

Sincerely,

Damon Cates, MBA'05

Executive Director

University of Chicago Alumni Association

A FEW EVENTS THAT YOU'RE INVITED TO PARTICIPATE IN:

Homecoming (October 10-16, 2016) – Celebrate traditions old and new during Homecoming Week! A full week of activities will keep you busy and filled with UChicago spirit. Start the week off with Maroon Monday and mingle with alumni at the Block Party and Football Homecoming game. Learn more at homecoming.uchicago.edu.

Dinner with 12 Maroons – Each fall and spring, the Student Alumni Committee (SAC) can give YOU the opportunity to network with local alumni and faculty in a casual dinner setting.

Hot Chocolate Night – A tradition during Kuvia Week, you're invited to sip gourmet hot chocolate with friends and receive your official Class of 2020 mug while celebrating the completion of your first quarter on campus and official alumni status. Stay tuned for your special invite to this annual January tradition.

Philanthropy Week – This winter, join the Student Alumni Committee in celebrating UChicago during a full week of events celebrating what we love in support of the Dean's Fund for Student Life.

Alumni Weekend (June 1-4, 2017) – Thousands of alumni, families, and friends return to campus to reconnect with UChicago and you're invited to attend lectures, tour new buildings and centers, join the fun of the annual festival, and more. Registration for students is complimentary. Learn more at alumniweekend.uchicago.edu.

Closer to Home – Students are welcome to participate in local alumni club and affinity group activities in your area. Don't hesitate to reach out to alumniassociation@uchicago.edu if you are interested in these activities.

A FEW RESOURCES AND EVENTS SUPPORTED BY THE ALUMNI ASSOCIATION FOR YOU:

Alumni Directory – UChicago boasts a worldwide community of more than 160,000 alumni, many of whom make their information available through the Alumni Directory – an exclusive tool for current students and alumni to make connections by location, industry, or degree. You can log in at uchicagoalumni.org.

Alumni Board Externship Program – Established in 2000, these one to five day externships offered during winter and spring breaks are a great way for students who are in the early phase of their career search to get a taste of what it's like in a particular career field. Learn more at Career Advancement.

Metcalf Internship Program – These competitive, paid internships are offered throughout the summer as well as several throughout the academic year. The Metcalf program was established by a handful of grateful alums in honor of Harold “Jeff” Metcalf, AM’53, beloved by many students, faculty, and staff alike. Learn more at Career Advancement.

UChicago Alumni on Social Media – Join the conversation with alumni on the “UChicago Alumni” Facebook page, follow our Twitter feed at #UChicago Alumni, or expand your career search by joining the UChicago Alumni LinkedIn page. As you can see, alumni connect to the University in many ways – so be a part of the fun!

MESSAGE FROM YOUR STUDENT ALUMNI COMMITTEE:

They* say the first people who will live to be 150 have already been born. You don’t have to be a math major to figure out that, in comparison, four years is a pretty short amount of time. In the next 12 quarters, you’ll become part of a House, join half a dozen RSOs, drink a dollar shake on a cold winter day, and maybe even learn some delta-epsilon proofs along the way, or at least try out an Econ class.

But even before you step foot in the Reg, you’ve already become a part of the ultra-cool group of UChicago Alumni. Members include Bernie Sanders, AB’64 (former Presidential Candidate), Misha Collins, AB’97 (actor on the C.W.’s hit TV show *Supernatural*), Philip Glass, AB’56 (revolutionary composer), David Axelrod, AB’76 (campaign advisor to Barack Obama), and Edwin Hubble, AB 1910 (namesake of the Hubble Space Telescope), just to name a few. And that’s where SAC comes in. The UChicago Student Alumni Committee knows how important it is to keep current and former Maroons connected. These connections help students get jobs after graduation, foster a lifelong spirit of UChicago pride that makes alumni eager to give back, and form lifelong friendships regardless of what city or country you’re in.

So, when you’re wandering campus and happen upon a poster for Dinner with 12 Maroons, a booth for Philanthropy Week, or see Phil the Phoenix and he insists that you “take a free t-shirt and try the cake balls,” you can blame your neighborhood Student Alumni Committee. And if planning these events or getting exclusive one-on-one time with some A-list UChicago alums sounds like a good time, check us out at sac.uchicago.edu or on Facebook.

*important scientist people

facebook.com/StudentAlumniCommittee

twitter.com/sacuchicago

instagram.com/uchicago_sac/

TEN TRADITIONS

EVERY NEW STUDENT SHOULD KNOW

1. ORIENTATION

Orientation itself is a tradition! Each year since 1934, the University of Chicago has set time aside before classes begin (sometimes as many as 15 days!) to provide an introduction to the University for all new students. Faculty, staff, and returning students have worked together to help incoming students register for their classes and get to know Chicago—both the city and the school.

2. MAROON MONDAY

Show off your UChicago pride by wearing maroon every Monday! Throughout the year, you can join UChicago Dining, Center for Leadership and Involvement, and the Student Alumni Committee in your maroon for photos with Phil the Phoenix, free giveaways, great treats, and Maroon Monday swag.

3. SUMMER BREEZE - CARNIVAL & CONCERT

Summer Breeze is an annual event at the University of Chicago, produced by the University's Major Activities Board (MAB). MAB is a recognized student organization (RSO) that brings concerts and other entertainment events to the University of Chicago campus. The event usually takes place in May, and includes outdoor carnival activities, and an outdoor concert in the evening. Past performers include Ludacris, Azealia Banks, Nelly, T-Pain, and Jeremih, among many others.

ALMA MATER
University of Chicago

Text: Edwin H. Lewis, Ph.D., 1894

Music: Eustasio Rosales and Mack Evans

To - day we glad - ly sing the praise of her whose daugh - ters and whose sons Now
loy - al voi - ces proud - ly raise to bless her with our be - ni - sons. Of
all fair mo - thers fair - est she, most wise of all that wis - est be, most
true of all the true say we, is our dear Al - ma Ma - ter.

4. KNOW YOUR ALMA MATER

Be among the few, proud University of Chicago students who actually know the words to the Alma Mater. Practice and by graduation you'll be able to belt it out with the rest of your class!

5. SHAKE DAY

This is one tradition that really can't be beat. Where else can you get a fabulous shake in your choice of flavors with whipped cream, sprinkles, and a cherry, FOR JUST \$1?! That's right; Wednesday is Shake Day at the C-Shop/Einstein's in the Reynolds Club. Even if it's -2 degrees outside, the line often snakes out the door—it's a tradition not to be missed. Gluten-free shakes are also available!

6. SCAV HUNT

You might want to start preparing now for this tradition. While only a tradition since 1987, the Annual University of Chicago Scavenger Hunt has certainly become a student favorite. In 2011 UChicago's Scav Hunt broke the Guinness World Record for the world's largest scavenger hunt and in 2012 Scav Hunt was featured in the July issue of the New Yorker. Beginning at midnight on a Thursday morning and ending on "Judgment Day" the following Sunday, students are challenged with tasks that require them to do everything from building an aquarium and a nuclear reactor to obtaining a live tiger. Everyone from students to administrators and faculty get into the act, and all agree it's an epic time.

7. HOMECOMING

A week long and worthwhile event, Homecoming is the time to show off your UChicago spirit. From Maroon Monday to kick-off the week to our annual Block Party the morning before the game, UChicago's Homecoming is something you don't want to miss!

8. ENGAGE CHICAGO THROUGH SERVICE

Engage Chicago with your Housemates and other new students through service projects in local communities. Get your first taste of the fun, diverse, and rewarding community service opportunities available year-round through the University Community Service Center (UCSC). Each year, over 500 incoming first-year students and 35 community organizations participate. Past service projects have included community gardening, college prep activities with high school students, building a playground, and much more! Learn more about how to get involved in community service throughout the year from UCSC staff and volunteers.

9. MIDNIGHT BREAKFAST

Sponsored by the Center for Leadership and Involvement and the College, you can always find FREE food in Hutch Commons the night before finals week. Make sure to load up on pancakes, eggs, sausage, latkes and more! Come early at 11:30 PM to take part in activities in the marketplace and take your mind off of finals.

10. KUVIA

Kuviasungnerk/Kangeiko has been a UChicago tradition since January 1983, when former Dean of the College Donald Levine introduced the festival to the University community. It is a week filled with early morning exercise and other fun events. If you come every morning at 6 AM you get a free t-shirt!

RESOURCES

2016-2017 Campus Resource Guide

The following organizations, names, numbers, e-mail addresses, and websites may be helpful during Orientation and throughout your College career. Please refer to the “People You Should Know” section in the O-Book for further contacts and resources.

*For tips on dialing campus extensions, see “Important Information” on page 54.

GENERAL CAMPUS INFORMATION

College Programming Office	cpo.uchicago.edu	Harper Memorial 152	2.8616
College Dean of Students Office	college.uchicago.edu	Harper Memorial, 2nd Floor	2.8615
Office of the Dean of the College	college.uchicago.edu	Harper Memorial, 2nd Floor	4.1506
Ombudsperson	ombudsperson.uchicago.edu	Bookstore Building, Suite 305	2.8422
Student Portal	my.uchicago.edu		
UChicago Card Office	ipo.uchicago.edu	Regenstein Library Lobby	2.3344
(Identification & Privileges Offices)			

ACADEMIC CONTACTS

DEANS

Jay Ellison	Dean of Students	2.8609	HM 281	jlellison@uchicago.edu
Régine Enuson	Assistant Dean of Students & Director of College Programming	4.8961	HM 152	rdesruis@uchicago.edu
Nichole Fazio-Veigel	Director of National Scholarships & Fellowships	2.7157	HM W502	nfazio@uchicago.edu
Kathy Forde	Senior Associate Dean of Students & Director of Academic Advising	2.0569	HM 266	kaf1@uchicago.edu
Colbey Harris	Associate Dean of Students	2.8629	HM 267	charris@uchicago.edu
Jesse Landstrom	Assistant Dean of Students	2.8454	HM 265	jlandstrom@uchicago.edu
Devon Moore	Assistant Dean of Students & Director of Center for College Student Success	2.4537	HM W402	devonmoore@uchicago.edu
Stephen Scott	Assistant Dean of Students	2.8614	HM 254	stephenscott@uchicago.edu
Charles Todd	Deputy Dean of Students	4.5563	HM 268	cntodd@uchicago.edu
Marianne West	Associate Dean of Students	2.3818	HM E581	mwest@uchicago.edu

SENIOR ADVISERS

Swapna Chinniah	Senior Adviser, Professional Partnerships	2.8858	HM 226	schinniah@uchicago.edu
Nicholas Morris	Assistant Director, College Center for Scholarly Engagement	4.0794	HM 503	ncmorris@uchicago.edu
Sherry Myers	Senior Adviser, Curricular Planning	2.7488	HM 264	sherrym@uchicago.edu
Julie Penn	Senior Adviser, Student Support	2.4228	HM E589	juliepenn@uchicago.edu
Dina Rashed	Senior Adviser, International Partnerships	2.8074	HM 254	drashed@uchicago.edu
Pete Segall	Senior Adviser, Curricular Planning	2.3750	HM 270	psegall@uchicago.edu
Melinda Wesonga	Senior Adviser, Students Records & Analysis	4.0872	HM 269	mwesonga@uchicago.edu
Jeremy Wright	Assistant Director, Center for College Student Success	4.3723	HM W403	wrightj@uchicago.edu

ADVISERS

Sally Blechschmidt	College Adviser	4.3216	HM E585	blechschmidt@uchicago.edu
Kathryn Burns-Howard	College Adviser	2.1377	HM M391	kburnshoward@uchicago.edu
Kimber Clark	College Adviser	4.0906	HM M392	clarkk@uchicago.edu
Kalisha Cornett	College Adviser	2.3419	HM 263	krbrown@uchicago.edu
Margot Dewey	College Adviser	2.8612	HM M396	margotsara@uchicago.edu
Jacqueline Gaines	College Adviser	2.6212	HM W406b	kgaines@uchicago.edu
Ron Gorny	College Adviser	2.8624	HM W508	rlg2@uchicago.edu
Robin Graham	College Adviser	2.0803	HM W504	rgraham1@uchicago.edu
Shawn Hawk	College Adviser	2.8619	HM W401	shawk@uchicago.edu
Emily Ho	College Adviser	2.5190	HM M393	hoe@uchicago.edu
Bonnie Kanter	College Adviser	4.1198	HM W406c	bonniek@uchicago.edu
Bahareh Lampert	College Adviser	4.4006	HM 262	blampert1@uchicago.edu
Elise LaRose	College Adviser	4.0905	HM 271	emlarose@uchicago.edu
Sidonie Lawrence	College Adviser	2.4224	HM M397	sidonie@uchicago.edu
Sonia Lizardo	College Adviser	2.9134	HM 222	slizardo@uchicago.edu
Huda Oweis	College Adviser	4.7067	HM E586	howeis@uchicago.edu
Janice Pavel	College Adviser	2.4232	HM W501	jpavel@uchicago.edu
Atiya Singh	College Adviser	2.9483	HM 272	atiya@uchicago.edu
Melanie Sympson	College Adviser	2.0636	HM 273	garcia@uchicago.edu
Erin Snow	College Adviser	2.4204	HM W406a	esnow@uchicago.edu

ACADEMIC RESOURCES

Academic Skills Assessment Program (ASAP)	counseling.uchicago.edu/services/asap	
Center for College Student Success	ccss.uchicago.edu	2.4537
College Center for Scholarly Advancement	ccsa.uchicago.edu	2.7157
College Core Tutor Programs	core-tutors.uchicago.edu	

ACTIVITIES AND SERVICE OPPORTUNITIES ON CAMPUS

Center for Leadership and Involvement	leadership.uchicago.edu	Reynolds Club	2.8787
Athletics & Recreation	athletics.uchicago.edu	5530 South Ellis Avenue	2.3871
University Community Service Center	ucsc.uchicago.edu	5525 South Ellis Avenue, Suite 160	3.4483

CAREER SERVICES AND STUDENT EMPLOYMENT

Career Advancement	careeradvancement.uchicago.edu	Ida Noyes, 2nd Floor	2.7040
Human Resources Online Information	humanresources.uchicago.edu	6054 South Drexel Avenue	
Neighborhood Schools Program	nsp.uchicago.edu	5525 South Ellis Avenue, Suite 165	4.1935

CAMPUS MEDIA CONTACTS

STUDENT MEDIA

South Side Weekly	southsideweekly.com	Ida Noyes 030	773.234.5388
The Chicago Maroon	chicagomaroon.com	Ida Noyes 026	2.9555
WHPK-FM 88.5, Campus Radio Station	whpk.uchicago.edu	Reynolds Club	2.8289

UNIVERSITY MEDIA

UChicago Social	social.uchicago.edu	Levi 120	2.1234
University Communications	communications.uchicago.edu	Levi 120	2.0689

COMPUTERS, CONNECTIVITY, AND TELEPHONE

If you are having trouble with your computer and you live in a Residence Hall, contact Housing Technology for assistance. If you don't live in a Residence Hall, contact the IT Services Service Desk.

Chalk	chalk.uchicago.edu	Regenstein Library, Room 220	2.5800
IT Services, Service Desk Support	support.uchicago.edu	TECHB@R, Regenstein Library, 1st Floor	2.5800

FINANCIAL CONCERNS AND STUDENT LOANS

Office of the Bursar	bursar.uchicago.edu	Bookstore, 3rd Floor	2.8000
Office of College Aid	financialaid.uchicago.edu	Walker 309	2.8666
Maroon Financial Credit Union	maroonfinancial.org	5525 South Ellis Avenue, Suite C	2.7179
Student Loan Administration	sla.uchicago.edu	Bookstore, Suite 411	2.6061

HEALTH AND MEDICAL CONCERNS

Nurse Advice Line	healthcare.uchicago.edu		2.1915
(Weekend & after-hours emergency medical advice)			
Resources for Sexual Violence Prevention	rsvp.uchicago.edu	5501 South Ellis Avenue	4.7738
Dean-on-Call	deanoncall.uchicago.edu		4.HELP/4.4357
Sexual Assault Dean-on-Call	deanoncall.uchicago.edu		4.HELP/4.4357
Student Disability Services	disabilities.uchicago.edu	5501 South Ellis Avenue	2.6000
Student Health Service	healthcare.uchicago.edu	860 East 59th Street, R100	2.4156
Student Counseling Service	counseling.uchicago.edu	5555 South Woodlawn Avenue	2.9800
Health Promotion and Wellness	wellness.uchicago.edu	950 East 61st Street, Suite 300A	2.8935
Injured Student Transportation Services	safety-security.uchicago.edu/ transportation	5501 South Ellis Avenue	2.6000
University Student Health Insurance Plan	healthcare.uchicago.edu	950 East 61st Street, Suite 300A	4.4544

HOUSING AND DINING

Contact your Resident Head (RH) with any initial concerns

College Housing
UChicago Dining

housing.uchicago.edu
dining.uchicago.edu

5500 South University Avenue, Suite 110 2.7366
Bartlett Hall, Suite 111 2.1600

IDENTITY AND INCLUSION

Center for Identity + Inclusion
Office of LGBTQ Student Life
Office of Multicultural Student Affairs
Student Support Services

inclusion.uchicago.edu
lgbtq.uchicago.edu
omsa.uchicago.edu
inclusion.uchicago.edu/
student-support-services

5710 South Woodlawn Avenue 2.5710
5710 South Woodlawn Avenue 2.5710
5710 South Woodlawn Avenue 2.5710
5710 South Woodlawn Avenue 2.5710

LIBRARIES AND BOOKSTORES

Hours Line (All libraries)
Privileges Line (All libraries)

hours.lib.uchicago.edu
lib.uchicago.edu/using/
access-privileges

2.8740
2.8782

Online Library Information
Arley D. Cathey Learning Center
D'Angelo Law Library
Eckhart Library
Joe and Rika Mansueto Library
John Crerar Library
(Science, Medicine, and Technology)
Joseph Regenstein Library
(Humanities and Social Sciences)
Social Science Administration

lib.uchicago.edu
catheylearningcenter.uchicago.edu
lib.uchicago.edu/law
lib.uchicago.edu/eck
mansueto.lib.uchicago.edu
lib.uchicago.edu/crerar
lib.uchicago.edu/spaces/
joseph-regenstein-library
lib.uchicago.edu/ssa

1100 East 57th Street
1116 East 59th Street, 3rd Floor 4.7943
1121 East 60th Street 2.0213
1118 East 58th Street 2.8778
1100 East 57th Street 2.0901
5730 South Ellis Avenue 2.7409

Seminary Co-op Bookstore
University Bookstore (Barnes & Noble)

semcoop.com
uchicago.bncollege.com

1100 East 57th Street 2.8701
969 East 60th Street 2.1199
5751 South Woodlawn Avenue 773.752.4381
970 East 58th Street 2.7712

ONLINE CAMPUS PUBLICATIONS

College Academics Information Online
Courses and Programs of Study
Course Evaluations

college.uchicago.edu/academics
collegecatalog.uchicago.edu
evaluations.uchicago.edu

PLACEMENT TEST RESULTS

Languages

Arabic

Kay Heikkinen

kheikkin@uchicago.edu

Chinese

Noha Forster

nfortster@uchicago.edu

French

Youqin Wang

ywang7@uchicago.edu

German

Nadine Di Vito

nadine@uchicago.edu

Hebrew

Claude Grangier

mjgrangi@uchicago.edu

Italian

Catherine Baumann

ccbauman@uchicago.edu

Japanese

Ari Almog

afinkels@uchicago.edu

Korean

Victoria Vegna

vvegna@uchicago.edu

Latin

Misa Miyachi

misa@uchicago.edu

Slavic Languages

Ji Eun Kim

jieunk@uchicago.edu

Spanish

Sofia Torallas-Tovar

sofiat@uchicago.edu

Science

Chemistry

Erik Houle

erhoule@uchicago.edu

Physics

Lidwina van den Hout

lmvdhout@uchicago.edu

Mathematics

Calculus and Pre-Calculus

Vera Dragisich

v-dragisich@uchicago.edu

Post-Calculus

Stuart Gazes

gazes@uchicago.edu

Jitka Stehnova

stehnova@math.uchicago.edu

John Boller

oller@math.uchicago.edu

REGISTRATION, CHANGE OF REGISTRATION, DEADLINES, FEES, FINES, GRADES AND TRANSCRIPTS

Your adviser and/or
The Bursar
The Registrar

bursar.uchicago.edu
registrar.uchicago.edu

Bookstore, 3rd Floor
1427 East 60th Street

2.7086
2.7891

RELIGIOUS AND SPIRITUAL CONTACTS

The following are recognized as religious advisors by Spiritual Life. All religious advisors are able to assist students of any spiritual, religious or philosophical background in making the contacts they're looking for. For traditions without religious advisors listed, or for other listings of local places of worship of all traditions, please contact Jigna Shah at Spiritual Life.

Spiritual Life/Rockefeller	Elizabeth Davenport	ejld@uchicago.edu	5850 South Woodlawn Avenue	2.2100
	Jigna Shah	jigna@uchicago.edu	1212 East 59th Street, Room 034	4.1885
Baha'i Students	Charles Nolley	cnolley@govst.edu		
	Saba Ayman-Nolley	s-ayman-nolley@neiu.edu		
Brent House (Episcopal/Anglican)	Stacy Alan	salan@uchicago.edu	5540 South Woodlawn Avenue	773.947.8744
Buddhist Students	Eric Shutt	eric.shutt@att.net		
	Will Kunert	wkunert@uchicago.edu		
Calvert House (Roman Catholic)	Patrick Lagges	plagges@uchicago.edu	5735 South University Avenue	773.288.2311
	Matt Moran	mattmoran18@gmail.com	5735 South University Avenue	773.288.2311
Cru (Campus Crusade for Christ)	Nicholas Foster	nkfoster@uchicago.edu		
Hindu Students	Swami Ishatmananda	ishatmananda@gmail.com		
InterVarsity Christian Fellowship	Abigayle Huntley	huntleyaz@uchicago.edu	6414 South Cottage Grove Avenue	708.280.8779
Living Hope Church on Campus	Brad Beier	bbeier@uchicago.edu	1212 East 59th Street, Room 034	2.2484
Muslim Students	Tahir Abdullah	tabdullah@uchicago.edu		312.714.9775
Orthodox Christian Chaplaincy	Elijah Mueller	frelijah@uchicago.edu		773.895.1510
& Fellowship	Rebecca Luft	luftr@sbcglobal.net		
Pagan/Wiccan Students	Angie Buchanan	angiebuchanan@uchicago.edu		
Rohr Chabad Jewish Center	Yossi Brackman	chabad@uchicago.edu	5700 South Woodlawn Avenue	773.955.8672
Secular Students	Josh Oxley	joxley@uchicago.edu		
UChicago Hillel	Anna Levin Rosen	alrosen@uchicago.edu	5715 South Woodlawn Avenue	773.752.1127
University Church (Disciples/UCC)	Julian DeShazier	jdeshazier@uchicago.edu	5655 South University Avenue	773.363.8142

SAFETY AND SECURITY

Emergency and Crisis Resources	help.uchicago.edu	
Bias Response Team (BRT)	brt.uchicago.edu	4.HELP/4.4357
Member-on-Call (Available 24 hours a day)		
Dean-on-Call (Available 24 hours a day)	deanoncall.uchicago.edu	4.HELP/4.4357
Sexual Assault Dean-on-Call	deanoncall.uchicago.edu	4.HELP/4.4357
University Police (UCPD), 6054 South Drexel Avenue	safety-security.uchicago.edu/police	123/2.8181

STUDENT DISABILITY SERVICES

Karyn LaTurner	karyn@uchicago.edu	disabilities.uchicago.edu	5501 South Ellis Avenue	4.4469
----------------	--------------------	---------------------------	-------------------------	--------

TRANSPORTATION INFORMATION

Campus Transportation Information	bus.uchicago.edu	773.795.6108
Injured Student Transportation Services	safety-security.uchicago.edu/services/ada_accessible_transportation/	773.457.0255

2016 – 2017 ACADEMIC CALENDAR

Autumn 2016

August 6	Required Annual Verification of Contact Information
September 17–24	College Orientation Week
September 22	Aims of Education Webcast
September 23	Autumn Quarter Bill Due
September 23	Residence Halls Open for Returning Students at 8:00 AM
September 26	Autumn Quarter Classes Begin
September 28	College Kickoff
October 6	Steps to Success: College Résumé Ready
October 14–16	Family Weekend
October 15	Homecoming
November 17	Steps to Success: Leveraging Your Strengths
November 24–25	Thanksgiving Break
December 1–2	College Reading and Review Period
December 5–9	Finals Week
December 9	Autumn Convocation
December 10	Autumn Quarter Ends; Residence Halls Close at 12:00 PM
December 22	Winter Quarter Bill Due

Winter 2017

January 2	Residence Halls Open at 8:00 AM
January 3	Winter Quarter Classes Begin
January 7	Taking the Next Step
January 9	MLK Celebration and Webcast
January 12	Steps to Success: Charting Your Course - National Scholarships & Fellowships
January 16	Martin Luther King, Jr. Day (observed)
February 10	Undergraduate Break Day
February 16	Steps to Success: National Scholarships & Fellowships - The Next Steps
March 9–10	College Reading and Review Period
March 13–17	Finals Week
March 18	Winter Quarter Ends; Residence Halls Close at 12:00 PM
March 24	Spring Quarter Bill Due

Spring 2017

March 26	Residence Halls Open at 8:00 AM
March 27	Spring Quarter Classes Begin
April 18	Steps to Success: Strengths in Action
May 29	Memorial Day (observed)
June 1–2	College Reading and Review Period
June 4–9	Senior Week
June 5–9	Finals Week
June 9	Class of 2017 Reception at the MSI
June 10	Spring Convocation; College Diploma Ceremony
June 10	Spring Quarter Ends, Residence Halls Close at 3:00 PM

Summer 2017

June 19	Summer Quarter Classes Begin
July 4	Independence Day Holiday
August 26	Summer Quarter Ends

Restaurants and Shops In & Around Hyde Park

Food Trucks On Campus

Follow on Twitter @uchiNOMgo to get the latest updates on which food trucks are on campus. Food trucks normally park on Ellis Avenue by the Barnes and Noble Bookstore.

American/Other

Ancien Cycles & Cafe 1558 E. 53rd St.	Chipotle Mexican Grill 1522 E. 53rd St.	Maravillas 5506 S. Lake Park Ave.	The Nile 1162 E. 55th St.	Subway 1449 E. 57th St. 1400 E. 53rd St.
Bar Louie 5500 S. Shore Dr.	Five Guys 1456 E. 53rd St.	McDonald's 5220 S. Lake Park Ave.	Original Pancake House 1358 E. 47th St.	Valois 1518 E. 53rd St.
Bergstein's Deli 1164 E. 55th St.	Harold's Chicken Shack 1208 E. 53rd St.	Mellow Yellow 1508 E. 53rd St.	Pockets 1307 E. 53rd St.	Windy's Deli 1013 E. 53rd St.
Boston Market 1424 E. 53rd St.	Hyde Park Taco Station 5300 S. Dorchester Ave.	Mikkey's Retro Grill 5319 S. Hyde Park Blvd.	Porkchop 1516 E. Harper Ct.	Wingers 1368 E. 53rd St.
B'Gabs Goodies (Vegan/Gluten & Soy Free) 1450 E. 57th St.	Ja' Grill 1510 E. Harper Ct.	Morry's Deli 5500 S. Cornell Ave.	Potbelly Sandwich Works 5428 S. Lake Park Ave.	
Cedar's Mediterranean Kitchen 1206 E. 53rd St.	Jimmy John's 1519 E. 55th St.	Nathan's & Taste of Jamaica 1372 E. 53rd St.	Rajun Cajun 1459 E. 53rd St.	
Cemitas Puebla 1321 E. 57th Street (opening Sept. 2016)	Litehouse Whole Food Grill 1373 E. 53rd St.	Native Foods Cafe (Vegan) 1518 E. Harper Ct.	Roti 1526 E. 53rd St. (opening soon)	

Asian

Café Corea 1603 E. 55th St.	Noodles, Etc. 1333 E. 57th St.	Siam Thai 1639 E. 55th St.	Thai 55 1607 E. 55th St.
Chant 1509 E. 53rd St.	Pho 55 1611 E. 55th St.	The Sit Down Cafe & Sushi Bar 1312 E. 53rd St.	Yusho Hyde Park 1301 E. 53rd St.
Kikuya 1601 E. 55th St.	Shinju Sushi 1375 E. 53rd St.	The Snail Thai 1649 E. 55th St.	

Bookstores

57th St. Bookstore 1301 E. 57th St.	First Aid Comics 1617 E. 55th St.	Seminary Co-op 5757 S. University Ave.
Campus Barnes & Noble Bookstore 970 E. 58th St.	Powell's Bookstore 1501 E. 57th St.	

Café/Dessert

Ancien Cycles & Cafe
1558 E. 53rd St.

Au Bon Pain
5841 S. Maryland Ave.
5721 S. Maryland Ave.

Bonjour Bakery & Café
1550 E. 55th St.

Café 53
1369 E. 53rd St.

Dollop Coffee
5500-A S. University Ave.
(opening 8/25/16)

Dunkin' Donuts & Baskin
Robbins
1418-C E. 53rd St.

Einstein Bros Bagels
(C-Shop in Reynolds Club)
5706 S. University Ave.
5230 S. Harper Ct.

Insomnia Cookies
1105 E. 55th St.
(opening soon)

Kilwins
5226 S. Harper Ave.

Medici Bakery
1331 E. 57th St.

Plein Air Café
5751 S. Woodlawn Ave.

Robust Café
6300 S. Woodlawn Ave.

Sip & Savor Cafe
5301 S. Hyde Park Blvd.

Starbucks Coffee
1174 E. 55th St.
1530 E. 53rd St.
970 E. 58th St.

Sugar Bliss
5221 S. Harper Ct.
(opening soon)

Tamago Coffee & Bikes
5501 S. Everett Ave.

Z&H MarketCafe
1323 E. 57th St.
1126 E. 47th St.

ZBerry Frozen Yogurt &
Treats Bar
1323 E. 53rd St.

Dorm Necessities

Ancien Cycles & Cafe
1558 E. 55th St.

Bed Bath and Beyond
555 W. Roosevelt Rd.

Blackstone Bicycle Works
6100 S. Blackstone Ave.

CVS
1228 E. 53rd St.

Costco
1430 S. Ashland Ave.

DJ's Bike Doctor
1344 E. 55th St.

Elston Ace Hardware
5420 S. Lake Park Ave.

The Freehling Pot & Pan
Co.
1365 E. 53rd St.

Home Depot
1300 S. Clinton St.

Michael's
5104 S. Lake Park Ave.

Office Depot
5420 S. Lake Park Ave.

Sam's Club
9400 S. Western Ave.

Tamago Coffee & Bikes
5501 S. Everett Ave.

Target
1154 S. Clark St.
1 S. State St.

Timbuk2/Heritage Bicycles
1109 E. 55th St.
(opening soon)

ULTA
5228 S. Lake Park Ave.

Walgreens
1554 E. 55th St.

Groceries

Bonne Sante Health Foods
1512 E. 53rd St.

Hyde Park Produce Market
1226 E. 53rd St.

Jewel
1224 S. Wabash Ave.

Mariano's
1615 S. Clark St.

Open Produce
1635 E. 55th St.

Trader Joe's
1147 S. Wabash Ave.

Treasure Island
1526 E. 55th St.

Whole Foods
5118 S. Lake Park Ave.

Italian/Pizza

Cholie's Pizza
1601 E. 53rd St.

Domino's Pizza
1453 E. Hyde Park
Blvd.

Giordano's
5311 S. Blackstone Ave.

Leona's
1236 E. 53rd St.

Medici on 57th
Restaurant
1327 E. 57th St.

Nella's
1125 E. 55th St.
(opening soon)

Papa John's
1418-A E. 53rd St.

Pizza Capri
1501 E. 53rd St.

Upscale

A 10 Hyde Park
1462 E. 53rd St.

la petit folie
1504 E. 55th St.

Piccolo Mondo
1642 E. 56th St.

The Promontory
5311 S. Lake Park Ave. West

THE UNIVERSITY OF CHICAGO CAMPUS MAP

Parking

the college
THE UNIVERSITY OF CHICAGO

PRINTED ON RECYCLED PAPER