

Dear Students,

Welcome to Carolina! Whether you're entering college for the first time or transferring from another institution, you worked hard to get here, and you should be proud of this accomplishment.

You are about to begin an epic adventure here at Carolina. To make sure you get off to a successful start, we've pulled together information about all the many programs, services, and academic resources on campus to help make the transition to college easier. We call it the *Tar Heel Beginnings* Guide, and it will be an essential navigational tool for your journey.

That journey starts with a bang August 19th, when over the span of a few hours, you will meet your fellow Tar Heels at New Student Convocation in Carmichael Arena, cheer wildly at your first Carolina pep rally, and then head out to South Road for FallFest.

Then prepare to participate in the Summer Reading discussion about *The Shallows: What the Internet is Doing to Our Brain* by Nicholas Carr. Get some ideas of what creative people are doing on campus and beyond by checking out Innovate@Carolina (innovate.unc.edu), which is sparking excitement about entrepreneurial thinking in all of the academic disciplines. And prepare to contribute to our campus-wide theme over the next two years about "Water in Our World."

You can start on the water theme by taking part in a Carolina tradition: Have a drink of water from the Old Well. Everyone at Carolina knows that's really the secret of a great Tar Heel beginning.

Hark the sound,

H. Holden Thorp Chancellor

CAMPUS-WIDE THEME

H. Holden Those

You are invited to join the Carolina community in "Water In Our World," UNC's first ever campus-wide theme. Dedicated to the celebration and exploration of water, "Water in Our World" offers opportunities for you to engage in exciting new academic, creative, and community-based activities. As the class of 2016, you are invited to work with us toward a common purpose, building lasting legacies and extending Carolina's presence as a world-class university. Confirmed activities for the first year of the theme include a Water & Health Conference in October, a dramatic performance of Sarah Ruhl's play Eurydice, and a water-themed photo competition for students, faculty, staff, and alumni abroad, as well as film screenings, directed book readings, visiting scholars, symposia, and special academic courses. Visit watertheme.unc.edu to find out more about how you can participate in these activities or propose some of your own.

MESSAGE FROM THE VICE CHANCELLOR

Welcome to Carolina!

On behalf of everyone in Student Affairs, I am excited to welcome you to the Carolina community and present you with the Tar Heel Beginnings Guide. There is no greater time to begin your college experience at UNC, and we are honored that you chose to join the Carolina family.

Student Affairs at Carolina is here to provide you with essential programs and services that will enhance your academic success and personal growth. These programs and services will challenge and enable you to become compassionate and responsible citizens and leaders of the campus, local, and global communities. All of us in Student Affairs are committed to fostering an inclusive, culturally diverse living and learning campus environment.

Now that you are here, this publication serves as an important resource for your first year as a Tar Heel. By participating in the programs outlined in this guide and taking advantage of the services and resources listed, you will come to know yourself better and be well prepared to enter the wider world upon graduation.

Congratulations on joining classmates that are among the best and brightest from around the world!

Once again, welcome to Carolina. I wish you a safe and joyful journey, and our staff members stand ready to assist you in achieving your educational goals.

Sincerely,

Winston B. Crisp

Vice Chancellor for Student Affairs

Winstern Bluspo

INNOVATE@CAROLINA A TIME TO BE BOID...AGAIN

More than two centuries ago, Carolina led the way in giving citizens of all creeds and backgrounds access to America's promise of life, liberty, and the pursuit of happiness. Now we must be even bolder. We must extend our impact around the globe. With Innovate@Carolina, we aim to become a world leader in launching university-born ideas for the good of society. Visit innovate.unc.edu for more information.

Supported by Innovate@Carolina and Student Affairs, the Carolina Creates program is both an online platform and on-campus initiative to foster connections between students, faculty, staff, and members of the Chapel Hill community in new and innovative ways that allow students to express their creativity and talent, while seeking to enhance the University community as a whole. Visit carolinacreates.com for more information.

TABLE OF CONTENTS -

WEEK OF WELCOME	
WEEK OF WELCOME THEMES WEEK OF WELCOME SCHEDULE OF EVENTS STUDENT GROUPS FEEL OF FRANKLIN STREET NEW STUDENT PROGRAMMING BOARD	25
CAROLINA SUMMER READING PROGRAM	
ABOUT THE BOOK	29
CAROLINA CLASSROOM	
GREETINGS FROM THE DEAN OF THE COLLEGE OF ARTS & SCIENCES TEN TERRIFIC TIPS FOR ACADEMIC SUCCESS ACADEMIC SUPPORT MY CLASS SCHEDULE.	33
CAROLINA CONNECTIONS	
GREETINGS FROM THE CO-CHAIRS OF THE NEW STUDENT PROGRAMMING BOARD CONTINUING YOUR TRANSITION	41
CAROLINA COMMUNITY	
THINGS TO SEE AND DO SAFETY AT CAROLINA: A SHARED RESPONSIBILITY CAMPUS MAP. CHAPEL HILL TRANSIT ROUTES PARKING & TRANSPORTATION	46
UNIVERSITY HAPPENINGS	
ACADEMIC CALENDAR UNC ATHLETICS 2012 FALL SCHEDULES CAROLINA PERFORMING ARTS PERFORMANCE SCHEDULE	54
COMMON CONTACTS	57
ACADEMIC PLANNER	5.8

Week of WELCOME

August 17-26

As the introductory aspect of Tar Heel Beginnings, Week of Welcome (WOW) lasts from move-in weekend to the end of the first week of the Fall Semester. The comprehensive schedule of programs is facilitated to welcome new students to Carolina. Throughout WOW, students are exposed to Carolina's diverse environment and rich array of academic and co-curricular services, resources, and opportunities. Below is a key to help you identify WOW events by a particular theme. These keys are displayed throughout the WOW schedule of events on pages 6–24.

WEEK OF WELCOME THEMES

A must-go-to program for any Tar Heel student. Take part in Carolina's rich traditions that will leave a lasting impression beyond your college career. Put on your Carolina blue and celebrate being a Tar Heel.

Want to be an academically successful Tar Heel? These programs will introduce you to academic tools and resources as well as tips and hints to thrive as a Carolina student. Also learn tips for financial success at these programs. Successful Carolina students use resources to succeed academically.

INCLUSIVITY & DIVERSITY

Carolina is a diverse community, nationally and internationally. These programs will introduce you to new members of your Carolina family and teach you what it means to be a Tar Heel. Learn and engage with a diverse group of Carolina students all trying to make connections.

COMMUNITY & CONNECTION

Get to know your fellow Tar Heels! The Carolina community includes over 16,000 undergraduate students. These programs are geared toward getting to know new and current students, so you can connect with them and start to experience the amazing Carolina community.

ARTS

From music to comedy to amazing performances, Carolina provides an array of programs that not only showcase the artistic capabilities of students but also bring talented people to campus. Get in touch with your artistic side at these programs.

PUBLIC SERVICE & LEADERSHIP

Carolina strives to connect with people all over the world to enrich and impact people's lives. These programs introduce you to service and leadership opportunities on campus and show you how to give back to your Carolina community and beyond.

HEALTH & WELLNESS

Every great Tar Heel needs to be healthy and balanced in order to be successful! From eating healthy and staying physically fit to learning how to manage stress, these programs will help you discover all of the resources we have here on campus to make sure your health does not inhibit your college experience.

CAROLINA GREEN INITIATIVE

Carolina is a place that has made it a priority to protect the environment by being sustainable and reducing emissions. These programs will show you ways to reduce your carbon footprint so that you can focus on leaving your UNC Heelprint instead.

For more information, visit **nscpp.unc.edu** and find us on

NEW STUDENT AND
CAROLINA PARENT PROGRAMS

@UNC_WOW
@UNCNEWSTUDENTS

WEEK OF WELCOME SCHEDULE OF EVENTS

FRIDAY, AUGUST 17

WELCOME TENTS

9:00AM-4:00PM THE PIT, STUDENT & ACADEMIC SERVICES BUILDING (SASB) PLAZA, AND GRANVILLE TOWERS

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

UNC KENAN-FLAGLER BUSINESS SCHOOL TRANSFER STUDENT INFO SESSION AND RECEPTION

2:00-3:30PM

HANES HALL 239 A/B

A must for transfer students interested in applying for admission to the Major or Minor Program at the UNC Kenan-Flagler Business School. We will discuss the business school, hints for submitting a successful application, transfer credit, and prerequisites. Current transfer students and program staff will meet with you informally after our presentation to answer your specific questions. Sponsored by the UNC Kenan-Flagler Business School.

TARGET KICK-OFF EVENT

4:00-8:00PM

RAMS HEAD PLAZA

Get ready for Saturday's Target Back-to-School Express by coming to the Rams Head Plaza. Get an early start on savings by grabbing some promotional items including Target coupons and gift cards. Target Ambassadors will be on hand to help you prepare and give you important information about the Target Back-to-School Express. Co-sponsored by the Office of New Student & Carolina Parent Programs and Target.

NEW STUDENT & FAMILY WELCOME DINNER

5:00-7:00PM RAMS HEAD DINING HALL

Enjoy a buffet-style cookout with students and staff from Student Affairs and the General Alumni Association (GAA). You've spent all day moving in, this one is on us! Reservations requested, sign up at alumni.unc.edu. Co-sponsored by the Office of New Student & Carolina Parent Programs and the General Alumni Association.

CULTURAL SHOW

7:00-9:00PM

Join us for a celebration of UNC's many multicultural communities with performances by several student organizations. Sponsored by

the Office of Diversity and Multicultural Affairs.

EVENT KEY-

CAROLINA **GREEN INITIATIVE**

WELCOME TENTS 9:00AM-4:00PM THE PIT, SASB PLAZA, AND GRANVILLE TOWERS

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

LEMONADE IN THE SHADE 11:00AM-1:00PM HINTON JAMES AND MORRISON

Cool off during move in with some refreshing Tar Heel Lemonade compliments of the General Alumni Association Student Membership Program. Sponsored by the General Alumni Association.

POPSICLES ON THE QUAD WITH NAACP

12:00-2:00PM POLK PLACE QUAD

New students, come learn about social justice and community outreach, while enjoying a sweet treat. Enjoy laughs, music, and free items as we start off the year "Fired Up and Ready to Go!" Sponsored by the UNC Chapter of NAACP.

LIVE YOUR LIFE, COLLEGE ON A BUDGET

1:00-2:00PM FPG STUDENT UNION ROOM 3201

Just like planning your class schedule and when you are going to hit the gym, you need to get an early handle on your money. Carolina has many resources to help. You may not need them today, but learn about them now so you know where to go when you do. We will discuss online tools for you to get advice and set your own goals. We will also give you information about offices that are available for support. Sponsored by the Carolina Union.

GAA OPEN HOUSE 2:00-4:00PM

GEORGE WATTS HILL ALUMNI CENTER

The General Alumni Association (GAA) invites all first-year and transfer students to join us for ice cream and soda, a chance to meet fellow newcomers, and to learn about leadership opportunities available with the GAA. Sponsored by the General Alumni Association.

GETTING TO GRADUATION 2:30-3:30PM

FPG STUDENT UNION ROOM 3201

All of your hard work has paid off and you made it. Now take a few minutes and join us for some practical tips to ensure that you'll be a successful Tar Heel. How many hours should I really be studying? Where is the best spot to sit in class? Where are the best places to study? What campus resources are here to assist me? If any of these questions are on your mind, join up and we'll put you at ease. Sponsored by the Carolina Union.

STUDENT LIFE AT CAROLINA, LEARN HOW TO STAY CONNECTED

FPG STUDENT UNION ROOM 3201

Want to know how to find events, student organizations, and basically anything else related to student life at UNC? With over 600 student organizations, navigating the campus community can be a little complex. Come get an insider's perspective on organizations as well as the events and projects they sponsor so you know what not to miss. Sponsored by the Carolina Union.

REFORMED UNIVERSITY FELLOWSHIP (RUF) BLOCK PARTY 4:00-7:30PM

EHRINGHAUS FIELD

4:00-5:00PM

All are invited to join RUF in a block party to welcome new and returning students. It will be a great time to relax, enjoy free food, play games, and listen to music. Hope to see you there! Sponsored by the Reformed University Fellowship.

INTERFRATERNITY COUNCIL RECRUITMENT KICK-OFF

6:00PM

BIG FRATERNITY COURT (located near the intersection of Columbia Street and Cameron Avenue)

Come join Carolina's 22 men's IFC fraternities for an informal meet and greet event to kick off the Fall recruitment process. Chapters will have event schedules available and brothers present to answer questions. Attendance at this event is not mandatory in order to participate in Fall recruitment. Visit ifcunc.com for more information and to register for recruitment. Sponsored by the Office of Fraternity & Sorority Life and Community Involvement.

FLIX ON THE BRIX

8:30-10:30PM

What's more fun than watching a movie on the big screen outdoors in the glorious Carolina weather? Join us for a screening of the summer blockbuster *The Hunger Games*. Free concessions will be available. Feel free to bring something comfortable to sit on and a blanket in case it gets chilly. Sponsored by the Office of New Student & Carolina Parent Programs.

TARGET BACK-TO-SCHOOL EXPRESS

10:30PM-12:30AM FPG STUDENT UNION AND

EHRINGHAUS (corner of Manning & Ridge Road)

Now that you're settled, have you realized you forgot to pack a few things? Hop on one of the continuously running shuttles between campus and SuperTarget for some back-to-school shopping. Co-Sponsored by the Office of New Student & Carolina Parent Programs and Target.

SUNDAY, AUGUST 19

WELCOME TENTS
10:00AM-4:00PM
THE PIT & SASB PLAZA

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

UNC HILLEL'S BAGELS ON THE QUAD

H

11:00AM-1:00PM
POLK PLACE QUAD

What's better than Sunday brunch? Sunday brunch with bagels and schmear! Not to mention games, fantastic people, and the chance to learn about how diverse Jewish life on campus is at Carolina. You don't want to miss all the nosh, mishegas, and mentshes! Sponsored by UNC Hillel.

INTERNATIONAL STUDENT MEET & GREET

11:30AM-1:00PM

UPENDO (located on the first floor of SASB North)

You've traveled from all over the world to become a Tar Heel, now meet others who have done the same! All international students are invited to join us for food and conversation. Get to know other new international students and learn tips from current students on adjusting to American culture. Sponsored by the Office of New Student & Carolina Parent Programs.

FIRST SUNDAY LUNCH

THE WESLEY FOUNDATION AT 214 PITTSBORO STREET

A lunch gathering for old and new Carolina students. You can meet us at 214 Pittsboro Street or after worship at University United Methodist Church. We will have people there to lead students to the lunch. It is a free event and all are welcome to come enjoy faith and fellowship. Sponsored by the Wesley Foundation at UNC-CH.

HEEL HUNT

12:00-1:30PM

1:00-3:00PM

UPENDO (located on the first floor of SASB North)

Ready for a colossal challenge with big competition? This massive text-message hunt will bring out the true explorer in you as you search campus for the chance to win prizes! It's sure to attract tons of Tar Heels, so arrive on time to register, get instructions, and start the Hunt. Bring your cell phone and we'll help you find a team when you arrive! Co-sponsored by the Office of New Student & Carolina Parent Programs and the Heelraisers Council. For more information on how to become a Heelraiser, please visit giving.unc.edu/affinity-groups/student-programs/heelraisers.

NEW STUDENT CONVOCATION AND TAR HEEL BEGINNINGS

ARRIVE BY 6:30PM CARMICHAEL ARENA

Put on your Carolina Blue and attend your official class induction. Join Chancellor Holden Thorp and distinguished guests in a ceremony marking your beginning as a Tar Heel.

FALLFEST 9:00PM-2:00AM SOUTH ROAD

Celebrating its 16th anniversary, FallFest is a true Tar Heel tradition and how we kick off the school year! Learn about all of the different student organizations, volunteer activities, club sports, and recreational league teams on campus. Enjoy free food, live performances, prizes, games, and much more! Sponsored by the Carolina Union.

CAROLINA CAMPUS COMMUNITY GARDEN (CCCG) TOUR & WORKDAY

ON WILSON STREET OFF OF CAMERON AVENUE

3:00-5:00PM

Enjoy a short walk to the garden. It's only five minutes from the Old Well! Head west on Cameron Avenue. Go past the Carolina Inn (on Pittsboro Street) and make your very next left onto Wilson Street. The garden is on your right and can't be missed. Sponsored by the Carolina Campus Community Garden.

MANDATORY HALL MEETING WITH YOUR RESIDENT ADVISOR

4:00PM

SEE YOUR RA FOR MEETING LOCATION

This required meeting is an opportunity for students to meet residents on their floor, their RA, and to learn about our community living standards and hall activities. Sponsored by Housing & Residential Education.

DINNER WITH YOUR RESIDENT ADVISOR

5:00PM

LOCATION PROVIDED AT HALL MEETING

Meet after your first floor meeting for dinner with your RA and fellow residents. Location of dinner will be provided at the mandatory floor meeting. Sponsored by Housing & Residential Education.

MONDAY, AUGUST 20

FEEL OF FRANKLIN STREET ALL DAY

FRANKLIN STREET

Excited to experience the energy and culture of Franklin Street? You're in luck! This week only, participating businesses are offering discounts and specials to welcome students to campus. See page 26 for a listing of participating businesses. Co-sponsored by the Office of New Student & Carolina Parent Programs and the Chapel Hill Downtown Partnership.

ACADEMIC ADVISING WALK-IN HOURS

8:00AM-5:00PM STEELE BUILDING

Starting August 20th through August 24th, academic advisors are available on a walk-in basis to address any urgent issues that may arise with your fall schedule. Visit **advising.unc.edu** for more information. Sponsored by the Academic Advising Program.

CHEMISTRY 101/101L AND 102/102L CREDIT-BY-EXAM

8:30-10:30 A M

MURRAY HALL G202

Bring a hand-held calculator and pencils. Send an email to **chemus@unc.edu** to sign up in advance.

WILSON LIBRARY TOUR 9:00AM WILSON LIBRARY LOBBY

For students planning to take MUSC 130/131.

ARABIC PLACEMENT EXAM 9:00-11:00AM NEW WEST 219

Please visit asianstudies.unc.edu/placement to sign up in advance.

CHINESE PLACEMENT EXAM
9:00-11:30AM
PHILLIPS 332

Please visit asianstudies.unc.edu/placement to sign up in advance.

KOREAN PLACEMENT EXAM
9:30-11:30AM
HANES ART CENTER 116

Please visit asianstudies.unc.edu/placement to sign up in advance.

TURKISH PLACEMENT EXAM
9:30-11:30AM
HANES ART CENTER 215

Please visit asianstudies.unc.edu/placement to sign up in advance.

HEBREW PLACEMENT EXAM
9:30-11:30AM
SMITH 107

Please visit asianstudies.unc.edu/placement to sign up in advance.

EVENT KEY -

ACADEMIC SUCCESS

INCLUSIVITY & DIVERSITY

COMMUNITY 8

CAROLINA
GREEN INITIATIVE

PERSIAN PLACEMENT EXAM 9:30-11:30AM HANES ART CENTER 118

Please visit asianstudies.unc.edu/placement to sign up in advance.

#

WELCOME TENTS
10:00AM-4:00PM
POLK PLACE AND RAMS HEAD PLAZA

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

3

DAVIS LIBRARY TOUR

DAVIS LIBRARY LOBBY

2

UNDERGRADUATE LIBRARY TOUR

10:00AM

UNDERGRADUATE LIBRARY LOBBY

#

BUSING YOUR WAY AROUND CAMPUS

10:00-11:00AM
FPG STUDENT UNION ROOM 3206 A/B

Why walk when you can ride? Join members from Chapel Hill Transit and UNC students to learn more about UNC's sustainable transportation options like riding the bus, the Zipcars available on campus, and helpful hints for getting around town! Co-sponsored by the Office of New Student & Carolina Parent Programs and Chapel Hill Transit.

3

UNDERGRADUATE LIBRARY TOUR

UNDERGRADUATE LIBRARY LOBBY

2

"FIND YOUR CLASS" GUIDED TOUR

SASB PLAZA OR OLD WELL

New around here? Not sure where to go for your first class? How long will it take to make it from Hinton James to Greenlaw? Meet up with one of our tour guides and map out your first day of classes. Tour guides will then assist you to your Summer Reading Discussion group. Co-sponsored by the Office of New Student & Carolina Parent Programs and the Office of Undergraduate Admissions.

BIOLOGY 101/101L CREDIT-BY-EXAM 11:00AM-1:00PM COKER 201

UNDERGRADUATE LIBRARY TOUR

UNDERGRADUATE LIBRARY LOBBY

SUMMER READING PROGRAM DISCUSSION

1:00-3:00PM

SEE PAGES 30-31 FOR LOCATIONS

Join other incoming students to discuss and reflect on this year's reading selection, *The Shallows: What The Internet Is Doing To Our Brains* by Nicholas Carr. The summer reading program is a strong tradition at UNC that encourages a sense of community between students, faculty, and staff.

UNDERGRADUATE LIBRARY TOUR

UNDERGRADUATE LIBRARY LOBBY

MUSIC SKILLS ASSESSMENT EXAM 3:00-4:00PM

HILL HALL 107

For students planning to take MUSC 130/131.

CALCULUS PLACEMENT EXAM 3:00-4:00PM PHILLIPS 381

For students who have placed into MATH 231 (with a score of 600 or higher on the SAT Subject Test in Mathematics Level 2, a score of 2 on the Advanced Placement (AP) calculus exam, or a score of 29 or higher on the ACT Mathematics Test) or placed into Math 232 (with a score of 3, 4, or 5 on the AP AB calculus exam). Taking the Calculus Placement Exam requires permission of the Mathematics Department, which is given only if there are significant reasons suggesting that higher placement might be justified. For more information, see the Mathematics Department placement page, math.unc.edu/for-undergrads/placement-info.

UNC STUDENT GOVERNMENT OPEN HOUSE

3:00-5:00PM

FPG STUDENT UNION ROOM 2501

Interested in joining the ranks of UNC's Student Government? Stop by the Open House for some snacks and to meet Student Body President Will Leimenstoll, his team, and members of Student Congress and the Honor System. Learn what Student Government has planned for the year and ways you can get involved advocating for students. Here's your chance to leave a lasting Heelprint at Carolina. Stop by, we would love to see you! Sponsored by UNC Student Government.

NEW STUDENT ICE CREAM SOCIAL

3:30-4:30PM SASB PLAZA

The General Alumni Association (GAA) invites all first year and transfer students to join us for ice cream, a chance to meet fellow newcomers, and to learn about leadership opportunities available with the GAA. Sponsored by the General Alumni Association.

HINDI-URDU PLACEMENT EXAM 3:30-5:30PM

3:30-5:30PM SMITH 10*7*

Please visit asianstudies.unc.edu/placement to sign up in advance.

JAPANESE PLACEMENT EXAM 3:30-5:30PM

NEW WEST 219

Please visit asianstudies.unc.edu/placement to sign up in advance.

FPG STUDENT UNION GRAND REOPENING RIBBON CUTTING

4:00PM

FPG STUDENT UNION SOUTH ROAD ENTRANCE

Join the Union staff at the official unveiling of the renovated FPG Student Union. Explore new lounge spaces, meeting rooms, and expanded services. Also enjoy free food, promotions, and giveaways. For up-to-date information and activities coordinated with the Grand Reopening, follow us on Facebook (Carolina Union) and Twitter (@Carolina Union). Sponsored by the Carolina Union.

THINGS I WISH I KNEW BEFORE I STARTED COLLEGE

4:00-5:00PM

FPG STUDENT UNION ROOM 3102

Do you have any questions you really want to ask before classes start? What do successful students say are the things they wish they knew before they started college? Come to this session to ask a panel of students and administrators your last minute questions, and learn some tips for success in your first year and beyond! Open to all students. Sponsored by the Office of Undergraduate Retention.

TRANSFER STUDENT WORKSHOP WITH UNIVERSITY CAREER SERVICES 4:00-5:00PM

HANES HALL 2ND FLOOR SEMINAR ROOM

Find out how to utilize University Career Services (UCS) and prep for the Part-Time Job Fair. UCS and Tar Heel Transfers will host a session for all transfer students on the numerous career resources available to you while at Carolina, including Careerolina, our online career management database. You can also obtain information about the Part-Time Job Fair, which takes place on Wednesday, August 22 from 1:00 to 4:00 pm in the FPG Student Union Great Hall. Leave with the knowledge of how to be successful at the Fair. Check us out online before the workshop at careers.unc.edu and come with questions in hand. Light refreshments and giveaways available. Sponsored by University Career Services.

LIVE YOUR LIFE, COLLEGE ON A BUDGET

4:00-5:00PM

FPG STUDENT UNION ROOM 3201

Just like planning your class schedule and when you are going to hit the gym, you need to get an early handle on your money. Carolina has many resources to help. You may not need them today, but learn about them now so you know where to go when you do. We will discuss online tools for you to get advice and set your own goals. We will also give you information about offices that are available for support. Sponsored by the Carolina Union.

OUT-OF-STATE STUDENTS MEETING AND SOCIAL

5:00-6:30PM

FPG STUDENT UNION AUDITORIUM, AUDITORIUM LOBBY, AND COURTYARD

What does it mean to be an out-of-state student at Carolina? Come find out! Our organization is one of the largest on campus, and we're here to help you. We'll talk about socials, volunteer opportunities, and airport shuttles during breaks, as well as take your questions and input. Meet new people and learn how you can get involved. Additionally, we will provide refreshments, and official OSSA t-shirts will be for sale. Don't miss out! Co-sponsored by the Office of New Student & Carolina Parent Programs and the Out-of-State Students Association.

FRANKLIN STREET INSIDER TOUR

5:00-6:30PM

UNC VISITORS' CENTER (located inside the Morehead Planetarium)

Get the "Insider" scoop on the best spots in town: where to shop, where to eat, where to cut loose. Join a couple of VIP tour guides at 5:00 pm at the UNC Visitors' Center, located in the west entrance of the Morehead Planetarium and Science Center, to explore Franklin Street—where Tar Heels socialize and celebrate! Sponsored by the UNC Visitors' Center.

LAWN CHILL 5:00-7:00PM

THE BATTLE HOUSE, 203 BATTLE LANE (North Campus near the Forest Theater)

Come hang out with ReachUNC for a great time full of fun, free food, and live entertainment. We will be grilling burgers and hot dogs (vegetarian offered), meeting new people, and enjoying some great music from our band. Immediately following Lawn Chill, the group will guide students to Sunset Serenade! Sponsored by ReachUNC.

OTO BY IUSTIN SMITH, UNC-CHAPEL HILL

OPEN HOUSE AT MEMORIAL HALL 6:00PM MEMORIAL HALL

Join Carolina Performing Arts for an Open House that takes you backstage at Memorial Hall. You'll discover what goes on behind the scenes of the University's nationally recognized performing arts series, as we prepare for the 2012–2013 Season and The Rite of Spring at 100—our most ambitious project to date. Come enjoy refreshments, meet other Carolina students, enter to win free tickets, and find out how you can get involved! Sponsored by Memorial Hall.

GETTING TO GRADUATION 6:00-7:00PM

FPG STUDENT UNION ROOM 3205

All of your hard work has paid off and you made it. Now take a few minutes and join us for some practical tips to ensure that you'll be a successful Tar Heel. How many hours should I really be studying? Where is the best spot to sit in class? Where are the best places to study? What campus resources are here to assist me? If any of these questions are on your mind, join up and we'll put you at ease. Sponsored by the Carolina Union.

THE UNIVERSITY'S PULSE: SEE THE DAILY TAR HEEL

6:00-8:00PM 151 EAST ROSEMARY STREET

The Daily Tar Heel (DTH) is a campus institution, and one of the largest and most prestigious college newspapers in the country. Come to our 151 East Rosemary Street office to see where the action is. Our editors will show you around, and there will be lots of free food. Those interested in working for the DTH can get more information on applying, but all are welcome to get a sneak peek into UNC's engine of journalism. Sponsored by The Daily Tar Heel.

MEET YOUR T-LINK EVENT

Transfer Students, come out and meet your T-Link peer mentor. Take advantage of this opportunity to learn more about specific transfer student organizations, receive tips and advice from current transfer students on how to navigate Carolina, and meet new people. Watch for an email from your t-link mentor, or show up to any Meet Your T-Link Event. Sponsored by the Office of New Student & Carolina Parent Programs.

SELF-DEFENSE SEMINAR 7:00-8:30PM

FPG STUDENT UNION REHEARSAL SPACE 1306

Weak? Strong? Male? Female? Everyone could use a few self-defense tricks. Join UNC's Self-Defense Club to learn effective moves and techniques for keeping yourself safe. Sponsored by UNC's Self-Defense Club.

🞮 SUNSET SERENADE

7:00-8:30PM
WILSON LIBRARY STEPS

Let some of Carolina's best a cappella groups entertain you on the eve of the new school year. Sponsored by the General Alumni Association.

BELL TOWER RELIGHTING CEREMONY 9:00-10:00PM

BELL TOWER LAWN

UNC's official student ambassadors, the Order of the Bell Tower, invite you to join your new Carolina family for a relighting of the Morehead-Patterson Bell Tower, which will serve as the opening to the academic year. Light refreshments will be served. Sponsored by the General Alumni Association.

TUESDAY, AUGUST 21

FEEL OF FRANKLIN STREET

FRANKLIN STREET

Excited to experience the energy and culture of Franklin Street? You're in luck! This week only, participating businesses are offering discounts and specials to welcome students to campus. See page 26 for a listing of participating businesses. Co-sponsored by the Office of New Student & Carolina Parent Programs and the Chapel Hill Downtown Partnership.

FIRST DAY 'FRESHMENTS

7:00-10:00AM

KENAN WOODS (the path between Carmichael and Kenan Stadium)

The General Alumni Association (GAA) is here to support you on your first day of class! Join us at Kenan Woods for fruit, bagels, juice, and coffee. A complimentary breakfast and Carolina pencil will help you start your morning, and school year, off strong. Sponsored by the General Alumni Association.

ACADEMIC ADVISING WALK-IN HOURS

8:00AM-5:00PM STEELE BUILDING

Please stop by to speak with an advisor or visit advising.unc.edu for more information. Sponsored by the Academic Advising Program.

UNDERGRADUATE LIBRARY TOUR

9:00AM

UNDERGRADUATE LIBRARY LOBBY

WELCOME TENTS

10:00AM-4:00PM POLK PLACE AND RAMS HEAD PLAZA

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

DAVIS LIBRARY TOUR

10:00AM

DAVIS LIBRARY LOBBY

WILSON LIBRARY TOUR

11:00AM

WILSON LIBRARY LOBBY

CYCLICIOUS: A CELEBRATION OF BICYCLE TRANSPORTATION

11:00AM-2:00PM

THE PIT

Are you biking around town or considering doing so? We're here to help remove barriers to using this fun and healthy form of transportation! Come and learn how to select a bike or fix up what you have, safely navigate around Chapel Hill, and incorporate cycling into your lifestyle. Free bike tune-ups and prizes. Sponsored by Campus Health Services.

UNDERGRADUATE LIBRARY TOUR

1:00PM

UNDERGRADUATE LIBRARY LOBBY

PHYSICS PLACEMENT EXAM

1:00-4:00PM PHILLIPS 277

For PHYS 104, 105, 116, and 117. Contact Shannon Mitchell at **smitch@email.unc.edu** to reserve a seat.

OPEN CLIMB 3:00-4:00PM

RAMS HEAD RECREATION CENTER (RHRC)

Experience 2,400 square feet of new, exciting climbing terrain at the Rams Head Climbing Wall. Never climbed before? No problem. We'll show you the ropes! Sponsored by Campus Recreation.

KNOW YOUR RIGHTS!

3:00-4:00PM

FPG STUDENT UNION ROOM 3408

Want to learn more about current laws that can affect you as a Carolina student? Come meet the Carolina Student Legal Services (SLS) staff. SLS is available to provide students with assistance in understanding the factors that should be considered when one seeks legal advice, to determine if a lawyer's services are or are not necessary, and to provide appropriate representation and/or referral. Sponsored by Student Legal Services.

AMERICAN UNIVERSITY CULTURE: THINGS YOU SHOULD KNOW

4:00-6:00PM THE WRITING CENTER SASB NORTH, 0117

International students, do you really know what to expect from your classes, professors, and roommates? Do you wonder how things will be different from your home country? Would you appreciate some good advice? Come and meet internationally-minded American students and returning international students to learn what surprised them and what they recommend for new international students. For more information, contact Dr. Gigi Taylor at vgtaylor@email.unc.edu or visit writingcenter.unc.edu/resources/esl. Sponsored by the Writing Center.

ECOREPS INFORMATION FAIR 4:00-7:00PM RAMS HEAD PLAZA

Join the fun with EcoReps, Carolina's trained peer-to-peer sustainability outreach team. Come learn about campus sustainability initiatives through games and trivia, and sign up for EcoReps training. Be a part of a campus-wide student movement to promote ecological integrity, economic prosperity, and social equity. Visit CarolinaGreen.unc.edu for more information. Sponsored by the Sustainability Office.

JOGGING TOUR OF CAMPUS

5:00PM STARTS AT THE STUDENT RECREATION CENTER (SRC)

Go for a leisurely three to four mile run through the beautiful UNC campus. This is a great opportunity to learn your way around! Meet at the Student Rec Center front entrance (weather permitting). Sponsored by Campus Recreation.

CAROLINA CLASSIC TOUR

5:00-6:00PM

UNC VISITORS' CENTER (located inside the Morehead Planetarium)

Designed to give students a sense of place, the Carolina Classic Tour showcases famous stories and landmarks that all Tar Heels need to know to call Chapel Hill home. Sponsored by the UNC Visitors' Center.

ZUMBA

5:15PM

STUDENT RECREATION CENTER (SRC)

Tone and sculpt your body with aerobic/fitness interval training and easy-to-follow dance steps in this dynamic fitness system based on international music and dance! Sponsored by Campus Recreation.

INTRO TO CYCLE

5:15-5:45PM FETZER HALL CYCLE ROOM

Interested in trying indoor cycling? Join us for a session to get you ready to be a cycle enthusiast! This session will go over how to set up your bike for comfort, safety tips, and take you on a short ride to experience rolling hills, flat road, and sprinting to the finish! Sponsored by Campus Recreation.

KICKBALL 6:00PM HOOKER FIELDS

Come join the Intramural Staff and relive your days in elementary school for a good old-fashioned game of kickball. Sponsored by Campus Recreation.

SELF-DEFENSE SEMINAR

6:00-7:30PM FPG STUDENT UNION REHEARSAL SPACE 1306

Weak? Strong? Male? Female? Everyone could use a few self-defense tricks. Join UNC's Self-Defense Club to learn effective moves and techniques for keeping yourself safe. Sponsored by UNC's Self-Defense Club

FIRST-GENERATION STUDENT RECEPTION

6:00-7:30PM

FPG STUDENT UNION GREAT HALL LOBBY

Are you the first one in your family to go to college? We proudly call our first-generation college students "Carolina Firsts." Come meet other new first-generation Tar Heels, talk to older students who have been in your shoes, and enjoy some free pizza. Sponsored by Carolina Firsts.

SIGMA RHO LAMBDA PIZZA AND INFO SESSION

6:00-8:00PM

UNC HILLEL, 210 WEST CAMERON AVENUE

Come out to Hillel and eat some delicious pizza while learning about Sigma Rho Lambda—UNC's only Jewish Sorority! This is a great way to meet the current sisters, as well as learn about the recruitment process and other fun events for the upcoming semester. Whether Jewish or simply interested in Judaism, everyone is welcome—come ready to eat and meet new people! Sponsored by Sigma Rho Lambda.

MEET YOUR T-LINK EVENT

7:00-8:00PM

Transfer Students, come out and meet your T-Link peer mentor. Take advantage of this opportunity to learn more about specific transfer student organizations, receive tips and advice from current transfer students on how to navigate Carolina, and meet new people. Watch for an email from your t-link mentor, or show up to any Meet Your T-Link Event. Sponsored by the Office of New Student & Carolina Parent Programs.

STUDENTS FOR EDUCATION REFORM PRESENTS WAITING FOR SUPERMAN

8:00PM

MURPHY AUDITORIUM, ROOM 116

Join UNC's chapter of the fast-scaling student movement, Students for Education Reform, for a screening of Davis Guggenheim's gripping documentary, Waiting for Superman. The film provides a blistering critique of public education in the United States, told through the experiences of five eager, under-served young students. Deemed "a call to arms" by the New York Times, Waiting for Superman will inspire you to jump head first into solving the issues that plague our American education system and demand success for all students. Sponsored by Students for Education Reform at UNC-Chapel Hill.

WEDNESDAY, AUGUST 22

FEEL OF FRANKLIN STREET

FRANKLIN STREET

Excited to experience the energy and culture of Franklin Street? You're in luck! This week only, participating businesses are offering discounts and specials to welcome students to campus. See page 26 for a listing of participating businesses. Co-sponsored by the Office of New Student & Carolina Parent Programs and the Chapel Hill Downtown Partnership.

ACADEMIC ADVISING WALK-IN HOURS

8:00AM-5:00PM STEELE BUILDING

Please stop by to speak with an advisor or visit advising.unc.edu for more information. Sponsored by the Academic Advising Program.

WELCOME TENTS 10:00AM-4:00PM POLK PLACE AND RAMS HEAD PLAZA

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

UNDERGRADUATE LIBRARY TOUR

UNDERGRADUATE LIBRARY LOBBY

WILSON LIBRARY TOUR

12:00PM WILSON LIBRARY LOBBY

UNIVERSITY CAREER SERVICES PART-TIME JOB FAIR

1:00-4:00PM

FPG STUDENT UNION GREAT HALL

Looking for a part-time job? 40–50 employers will be onsite to recruit students for part-time jobs. Open to all students. Please visit uncch-csm.symplicity.com/events to view the list of participating employers. Sponsored by University Career Services.

DAVIS LIBRARY TOUR

3:00PM

DAVIS LIBRARY LOBBY

"MEALS WITH HEELS" LAUNCH EVENT 3:00PM

CONNOR COMMUNITY LOBBY

Please join us for a meet and greet for faculty and all students living in on-campus residence halls to begin faculty-student engagement and mentorship. Meals with Heels is a student-initiated program that invites faculty and residents of campus housing to get together for a free meal at a campus dining location of their choice. The intent is to facilitate casual conversations between faculty and students that build relationships and lead to student academic success. This Meals with Heels launch will be an opportunity for students and faculty to get a jump start in getting to know one another and will give participants priority to check out the meal card during the year. Light refreshments will be served. Co-sponsored by the Academic Initiatives Committee and Housing & Residential Education.

HONOR SYSTEM OPEN HOUSE 3:00-4:00PM

SASB NORTH, SUITE 0103

Welcome new Tar Heels! Stop in to learn more about the UNC Honor System. Dating back to the 19th century, the student-led Honor System is grounded in the ideals of academic honesty, personal integrity, and responsible citizenship. The Honor System consists of three branches: the Attorney General's Staff, the Honor Court, and Honor System Outreach. Join us to see how you can get involved and learn more about UNC's Honor System. Sponsored by the UNC Honor System.

OPEN CLIMB 3:00-4:00PM

RAMS HEAD RECREATION CENTER (RHRC)

Experience 2,400 square feet of new, exciting climbing terrain at the Rams Head Climbing Wall. Never climbed before? No problem. We'll show you the ropes! Sponsored by Campus Recreation.

CARDIO FUNK

STUDENT RECREATION CENTER (SRC)

Strictly dance and hip-hop based. Exciting for experienced dancers and new dancers alike! Test your creativity and try a new way of moving, all while having so much fun! Sponsored by Campus Recreation.

BUSING YOUR WAY

FPG STUDENT UNION ROOM 3205

Why walk when you can ride? Join members from Chapel Hill Transit and UNC students to learn more about UNC's sustainable transportation options like riding the bus, the Zipcars available on campus, and helpful hints for getting around town! Co-sponsored by the Office of New Student & Carolina Parent Programs and Chapel Hill Transit.

CAROLINA CAMPUS COMMUNITY GARDEN (CCCG) TOUR & WORKDAY

4:00-6:00PM
ON WILSON STREET OFF
OF CAMERON AVENUE

Enjoy a short walk to the garden. It's only five minutes from the Old Well! Head west on Cameron Avenue. Go past the Carolina Inn (on Pittsboro Street) and make your very next left onto Wilson Street. The garden is on your right and can't be missed. Sponsored by the Carolina Campus Community Garden.

EVENT KEY-

RUE BLUE

ACADEMIC SUCCESS

INCLUSIVITY & DIVERSITY

COMMUNITY & CONNECTION

ARTS

PUBLIC SERVICE & LEADERSHIP

HEALTH & WELLNESS

CAROLINA GREEN INITIATIVE

PADDLE TENNIS CLINIC

5:00PM

SOUTH CAMPUS RECREATION COMPLEX (SCRC)

Learn the basic strokes and strategies for playing Carolina's newest and hottest sport—paddle tennis. Meet at the equipment shed at the SCRC across from the Smith Center. Sponsored by Campus Recreation.

MEET YOUR T-LINK EVENT

5:00-6:00PM

FPG STUDENT UNION AUDITORIUM

Transfer Students, come out and meet your T-Link peer mentor. Take advantage of this opportunity to learn more about specific transfer student organizations, receive tips and advice from current transfer students on how to navigate Carolina, and meet new people. Watch for an email from your t-link mentor, or show up to any Meet Your T-Link Event. Sponsored by the Office of New Student & Carolina Parent Programs.

BACHELOR OF SCIENCE IN INFORMATION SCIENCE INFORMATION SESSION

5:00-6:00PM MANNING HALL 208

Did you know that students graduating with a Bachelor of Science in Information Science (BSIS) have the highest rate of employment after graduating from UNC (85.7 percent)? Information Science is the study of cognitive, social, technological, and organizational roles of information in all its forms. It combines working with people, designing technology, and developing information content. If you're interested in becoming a part of one of the fastest growing fields in the nation, please attend our information session to learn more about our major or minor in Information Science. Faculty, staff, and students will be on hand to answer questions. Sponsored by the School of Information and Library Science.

BLACK AND BLUE TOUR

5:00-6:30PM

UNC VISITORS' CENTER (located inside the Morehead Planetarium)

From the first days of UNC—from slavery to civil rights—this campus has been intertwined with African-Americans and the fight to gain a quality education. The Black and Blue Tour reveals the history of the African-American experience at Carolina. Sponsored by the UNC Visitors' Center.

YOGA

5:15PM

STUDENT RECREATION CENTER (SRC)

Designed to develop physical and mental discipline, yoga explores and connects poses for a unique strength and flexibility workout. Join Campus Recreation for a total mind and body workout that will leave you invigorated. Sponsored by Campus Recreation.

NTRO TO CYCLE

5:15-5:45PM

FETZER HALL CYCLE ROOM

Interested in trying indoor cycling? Join us for a session to get you ready to be a cycle enthusiast! This session will go over how to set up your bike for comfort, safety tips, and take you on a short ride to experience rolling hills, flat road, and sprinting to the finish! Sponsored by Campus Recreation.

DODGEBALL

6:00PM

RAMS HEAD RECREATION CENTER (RHRC)

Dodge, duck, dive, dip, and dodge...Join the Intramural Sports staff for a fun and exciting game of dodgeball. Sponsored by Campus Recreation.

GET ACTIVE WITH ONE ACT! 6:00PM

THE PIT

Have you ever wondered how you can prevent stalking, sexual assault, and abusive relationships from happening to your friends? Come get a taste of a One Act training, where you can learn the skills to be an active bystander in risky situations and a leader in interpersonal violence prevention! Learn how you can sign up to attend a One Act training to become a trained Tar Heel and keep the Carolina community and your friends safe. Sponsored by One Act.

OFF-CAMPUS TRANSFER STUDENT IN-THE-COMMUNITY NIGHT

6:00PM WEST END PUBLIC 426 WEST FRANKLIN STREET

Join fellow off-campus students and community leaders for a meet-and-greet and a welcome to the Chapel Hill community social. This is a great way to meet your new Chapel Hill neighbors. Visit deanofstudents.unc.edu/offcampus for more information. Sponsored by the Office of Fraternity & Sorority Life and Community Involvement.

HARMONYX A CAPPELLA WORKSHOP

6:00-7:30PM

FPG STUDENT UNION ROOM 3206

Calling all music enthusiasts, beat boxers, and singers! If you have any interest in a cappella music or joining an a cappella group on campus, come out and enjoy an evening with Harmonyx, Carolina's premier a cappella group. Harmonyx will be performing a few selections, and we'll give you a chance to learn a song and perform it with us! If you're up to it, you'll also get a chance to showcase your talent! This will be an event you won't want to miss! Light refreshments will be served. Visit harmonyx.moonfruit.com for more information. Sponsored by Harmonyx, part of the Black Student Movement.

ROOSEVELT INSTITUTE'S INTEREST MEETING

7:00-8:00PM

FPG STUDENT UNION ROOM 3203

Come out to the Roosevelt Institute's interest meeting and learn how to get involved with one or more of our seven centers—arts and cultural policy, equal justice, energy and environment, education, economic policy, health policy, and foreign policy. Roosevelt members have the opportunity to attend conferences at other universities, learn how to write policy briefs, participate in thought-provoking discussions, and devise innovative plans to improve policymaking at the local, state, and national level. Sponsored by the Roosevelt Institute.

IN COMMUNITY NIGHT SEE YOUR RA FOR TIMES INDIVIDUAL RESIDENCE HALLS

Each residence hall community is hosting a program for their residents. This is a great way to kick off the fall semester with your new neighbors. Sponsored by Housing & Residential Education.

RESIDENCE HALL ASSOCIATION (RHA) HIGHLIGHTER RAVE

8:00-10:00PM

UPENDO (located on the first floor of SASB North)

Join the Residence Hall Association in celebrating the beginning of a new academic year! White t-shirts, glow sticks, and highlighters will be provided. Bring your dancing shoes and a friend! Sponsored by the Residence Hall Association.

THURSDAY, AUGUST 23

FEEL OF FRANKLIN STREET ALL DAY

FRANKLIN STREET

Excited to experience the energy and culture of Franklin Street? You're in luck! This week only. participating businesses are offering discounts and specials to welcome students to campus. See page 26 for a listing of participating businesses. Co-sponsored by the Office of New Student & Carolina Parent Programs and the Chapel Hill Downtown Partnership.

ACADEMIC ADVISING WALK-IN HOURS

8:00AM-5:00PM STEELE BUILDING

Please stop by to speak with an advisor or visit advising.unc.edu for more information. Sponsored by the Academic Advising Program.

WELCOME TENTS 10.00AM - 4.00PM

POLK PLACE AND RAMS HEAD PLAZA

Welcome to the Carolina Family! Stop by one of our welcome tents and learn more about UNC and the surrounding community. Sponsored by the Office of New Student & Carolina Parent Programs.

WILSON LIBRARY TOUR 10:00AM

WILSON LIBRARY LOBBY

BIKE TOUR OF CHAPEL HILL 12:00PM

STARTS AT STUDENT RECREATION CENTER (SRC)

Join Campus Rec Staff for an easy bike tour of Chapel Hill. You provide your own bike and helmet. Meet at the SRC front entrance (weather permitting). Sponsored by Campus Recreation.

POP BY THE LEARNING CENTER 12:00-4:00PM

SASB PLAZA

We've got semester planners, prizes, top ten study tips, and popcorn! Meet the staff and learn about our programs! Sponsored by The Learning Center.

DAVIS LIBRARY TOUR 2 · 0 0 P M

DAVIS LIBRARY LOBBY

TAR HEFL BIKES KICKOFF FESTIVAL

2:00-5:00PM

RAMS HEAD PLAZA

Do you want to learn about an exciting new bike share program starting on South Campus? Are you interested in biking in general? Come out to the Tar Heel Bikes Kickoff Festival featuring giveaways, food, trivia, music, information, and more! Sponsored by Tar Heel Bikes.

LGBTQ CENTER WELCOME (BACK) EVENT

2:30-4:00PM FPG STUDENT UNION ROOM 3206 A/B

Join the Lesbian, Gay, Bisexual, Transgender, Queer (LGBTQ) Center for our annual welcome (back) event! Come out and make new friends, enjoy some food, and learn about what events are coming up this semester. People of all sexual orientations, gender identities, and gender expressions welcome. All students, staff, and faculty are welcome. Sponsored by the Lesbian, Gay, Bisexual, Transgender, Queer Center.

UNDERGRADUATE LIBRARY TOUR 3 · 0 0 P M

UNDERGRADUATE LIBRARY LOBBY

OPEN CLIMB

3:00-4:00PM

RAMS HEAD RECREATION CENTER (RHRC)

Experience 2,400 square feet of new, exciting climbing terrain at the Rams Head Climbing Wall. Never climbed before? No problem. We'll show you the ropes! Sponsored by Campus Recreation.

ZUMBA

4:00PM

STUDENT RECREATION CENTER (SRC)

Tone and sculpt your body with aerobic/fitness interval training and easy-to-follow dance steps in this dynamic fitness system based on international music and dance! Sponsored by Campus Recreation.

CAMPUS Y OPEN HOUSE

4:00-6:00PM

New Tar Heels, come visit the Campus Y to learn more about social justice, service, and activism on campus. For over 150 years, the Campus Y has been at the heart of university activity and progress, pursuing social justice through the cultivation of pluralism. The Y welcomes and supports a diversity of views, approaches, and activities in its agenda to drive lasting social change locally and globally. With over 30 committees addressing a vast array of social justice issues, the Y remains the oldest and largest student service and activism organization on campus and is a leader in on-campus dialogue and off-campus service and advocacy. Come check out the many committees and opportunities to get involved in at the Y! Sponsored by the Campus Y.

CAROLINA GREEN SUSTAINABILITY SOCIAL

5:00-7:00PM

FPG STUDENT UNION ART GALLERY

Are you Carolina Green? Get involved to help make UNC a more sustainable campus! Mingle with fellow students and learn about Carolina's many "green" student organizations and academic departments. Sustainable refreshments will be provided! Sponsored by the Sustainability Office.

KICKBOXING

5:15PM

STUDENT RECREATION CENTER (SRC)

This high intensity, empowering fitness kickboxing workout will focus on punches, kicks, and boxing maneuvers designed to increase aerobic and anaerobic fitness. A great cardio, core, and total body workout. Sponsored by Campus Recreation.

INTRO TO CYCLE

5:15-5:45PM

FETZER HALL CYCLE ROOM

Interested in trying indoor cycling? Join us for a session to get you ready to be a cycle enthusiast! This session will go over how to set up your bike for comfort, safety tips, and take you on a short ride to experience rolling hills, flat road, and sprinting to the finish! Sponsored by Campus Recreation.

WELCOME EXTRAVAGANZA FOR CAROLINA AMERICAN INDIAN COMMUNITY AND FRIENDS

5 · 3 0 - 7 · 0 0 P M

SIDE LAWN OF ABERNETHY HALL (corner of Cameron Avenue and South Columbia Street)

Music and information about American Indian student organizations at UNC-Chapel Hill will be part of this welcome event on campus. The UNC American Indian Center will host the event, a Welcome Extravaganza for the Carolina American Indian Community and Friends, as a way for students, faculty, staff, and community members to network and learn more about Native life at UNC. Sponsored by the American Indian Center.

CAPTURE THE FLAG 6:00PM

HOOKER FIELDS

Meet new people, join a team, and capture that flag! Rules will be explained by the Intramural Sports staff. Sponsored by Campus Recreation.

MEET YOUR T-LINK EVENT

6:00-7:00PM

Transfer Students, come out and meet your T-Link peer mentor. Take advantage of this opportunity to learn more about specific transfer student organizations, receive tips and advice from current transfer students on how to navigate Carolina, and meet new people. Watch for an email from your t-link mentor, or show up to any Meet Your T-Link Event. Sponsored by the Office of New Student & Carolina Parent Programs.

UNC HILLEL'S SOUTH CAMPUS COOKOUT

6:00-8:00PM EHRINGHAUS LAWN

Welcome to South Campus! We are excited to host our first cookout right near you. Come out for dinner off the grill, a great time, fun games, and awesome people! Sponsored by UNC Hillel.

FIRST WESLEY DINNER & PROGRAM 6:00-8:00PM

THE WESLEY FOUNDATION AT 214 PITTSBORO STREET

We start with dinner at 6:00pm and generally begin programs around 7:00pm. Dinners have a vegetarian option, and are cooked by students or local churches; they offer great fellowship time. Programs range in topic from social justice issues, fun activities/games, and current events, to theological and faith-oriented discussion. Feel free to join us weekly for dinner and program. Sponsored by the Wesley Foundation.

ROOSEVELT INSTITUTE'S INTEREST MEETING

7:00-8:00PM

FPG STUDENT UNION ROOM 3203

Come out to the Roosevelt Institute's interest meeting and learn how to get involved with one or more of our seven centers—arts and cultural policy, equal justice, energy and environment, education, economic policy, health policy, and foreign policy. Roosevelt members have the opportunity to attend conferences at other universities, learn how to write policy briefs, participate in thought-provoking discussions, and devise innovative plans to improve policymaking at the local, state, and national level. Sponsored by the Roosevelt Institute.

TRANSFER NIGHT AT THE MUSEUM

7:00-9:00PM

ACKLAND ART MUSEUM
(101 South Columbia Street)

All new transfer students are invited to join current transfer students for a night of fun, mingling, and culture. Explore the beautiful Ackland Art Museum, which offers a variety of fascinating exhibits year-round. This is a semiformal event and all are welcome. Sponsored by the Office of New Student & Carolina Parent Programs.

HYPNOTIST PETER MAMOS 9:00-11:00PM

FPG STUDENT UNION GREAT HALL

You are getting sleepy...get real! Hypnotists don't use this ancient method anymore. You'll be anything but sleepy as you watch your fellow classmates perform under the spell of hypnosis in this captivating comedy show. You don't want to miss out on all of the fun! Sit back and watch the action, or volunteer yourself to be a performer. Sponsored by the Office of New Student & Carolina Parent Programs.

CHAPEL THRILLS AND CHILLS TOUR 10:00-11:30PM

UNC VISITORS' CENTER (located inside the Morehead Planetarium)

Do ghosts give you goose bumps? Do graveyards give you chills? All this and more, beginning at 10:00 pm, starting on the steps of the UNC Visitors' Center, located on the west entrance of the Morehead Planetarium and Science Center. Come with us as we explore our campus by moonlight. Sponsored by the UNC Visitors' Center.

FRIDAY, AUGUST 24

FEEL OF FRANKLIN STREET ALL DAY

FRANKLIN STREET

Excited to experience the energy and culture of Franklin Street? You're in luck! This week only, participating businesses are offering discounts and specials to welcome students to campus. See page 26 for a listing of participating businesses. Co-sponsored by the Office of New Student & Carolina Parent Programs and the Chapel Hill Downtown Partnership.

ACADEMIC ADVISING WALK-IN HOURS

8:00AM-5:00PM STEELE BUILDING

Please stop by to speak with an advisor or visit advising.unc.edu for more information. Sponsored by the Academic Advising Program.

SPORT CLUBS MEMBERSHIP DRIVE 10:00AM-2:00PM

RAMS HEAD RECREATION CENTER (RHRC)

Thinking about participating in an indoor or outdoor club sport? Stop by RHRC to meet club members, ask questions, and sign up for more information about these student-run organizations. Sponsored by Campus Recreation.

UNDERGRADUATE LIBRARY TOUR

UNDERGRADUATE LIBRARY LOBBY

GREEK PROMOTIONAL DAY

11:00AM-2:00PM

THE PIT

This annual event brings together all four fraternity and sorority councils to promote involvement opportunities to new and returning students. Sponsored by the Office of Fraternity & Sorority Life and Community Involvement.

RED CROSS BLOOD DRIVE 11:00AM-3:30PM

FPG STUDENT UNION GREAT HALL

Want to help save a life? Giving blood takes just an hour of your time and is a great way to help our community. First time donors are welcome. Feel free to just walk in, or sign up in advance at redcrossblood.org by clicking "Make a Donation Appointment." Sponsored by the Office of New Student & Carolina Parent Programs.

CAROLINACREATES.COM **LAUNCH PARTY**

11:30AM-2:30PM THE PIT

Come join Carolina Creates in the Pit as we celebrate the launch of our new website. CarolinaCreates.com! This site will feature a crowd funding platform for student organizations, an exploration database for student resources, and a UNC Idea Generator where students can share their ideas to change the University for the better! We'll have three student bands playing, a freeexpression wall, and other fun activities, so please come join your fellow Tar Heels as we celebrate! Sponsored by Carolina Creates.

DAVIS LIBRARY TOUR

12:00PM DAVIS LIBRARY LOBBY

CAROLINA LEADERSHIP DEVELOPMENT OPEN HOUSE

12:00-2:00PM

FPG STUDENT UNION ROOM 3505

Stop by Carolina Leadership Development (CLD) to learn about leadership opportunities, including for-credit academic courses, the First-Year Leadership Initiative, LeaderShape, and NC Fellows. This is a great way to connect with staff and other students. Check out our website, leadership.unc.edu, for more info! Sponsored by Carolina Leadership Development.

POP BY THE LEARNING CENTER 12:00-4:00PM SASB PLAZA

We've got semester planners, prizes, top ten study tips, and popcorn! Meet the staff and learn about our programs! Sponsored by The Learning Center.

WILSON LIBRARY TOUR 1 · O O P M

WILSON LIBRARY LOBBY

CARDIO AND PUMP 4:30PM

STUDENT RECREATION CENTER (SRC)

This is a great chance to mix it up and try something new with your cardio workout. Designed with interval training, cardio circuit, and body sculpting elements, this class is great for all levels and especially for those who enjoy a non-choreographed, easy-to-follow cardio and toning class. Sponsored by Campus Recreation.

TRUE BLUE FAN TOUR

5:00-6:30PM

UNC VISITORS' CENTER (located inside the Morehead Planetarium)

Join UNC Visitor Center tour guides as we explore the athletic fields, training grounds, and traditions of Carolina athletics. Tour begins at 5:00pm at the UNC Visitors' Center, located in the west side of Morehead Planetarium and Science Center. Sponsored by the UNC Visitors' Center.

PIZZA WITH THE PRESIDENTS 5:00-7:00PM

HINTON JAMES ORANGE ROOM

Are you interested in getting involved on UNC's campus? Then come by "Pizza with the Presidents" in Hinton James for some pizza and to meet Student Body President Will Leimenstoll and the presidents of RHA, MBSA, BSM, CUAB, and Campus Y. Learn about a diverse group of organizations, as well as ways in which you can quickly get involved! Come by for ten minutes or the full two hours-they are looking forward to meeting you! Sponsored by UNC Student Government.

CAROLINA FEVER KICKOFF

5:30PM

Are you a sports fan? Do you like getting FREE stuff just for attending Carolina sporting events? Come out and join us for the Carolina Fever kickoff and get free food, hear from UNC coaches and student-athletes, and learn new cheers and more! Following the pep rally we will head next door to Fetzer Field as our powerhouse UNC Women's Soccer team takes on Florida in their home opener at 7:00 pm. This will be your first opportunity to earn Carolina Fever points. The more points you get, the better prizes you earnincluding men's basketball tickets. The newly revamped Carolina Fever is a free program open to all students that supports all Carolina sports. For more information, visit carolinafever.org. Sponsored by Carolina Fever.

EVENT KEY

ACADEMIC SUCCESS

PUBLIC SERVICE & LEADERSHIP **HEALTH &**

INCLUSIVITY & DIVERSITY

WELLNESS CAROLINA GREEN INITIATIVE

SHABBAT SERVICES & DINNER SERVICES AT 6:15PM, DINNER AT 7:30PM UNC HILLEL, 210 WEST CAMERON AVENUE

Join us Friday evening for Shabbat services (6:15 pm) and dinner (7:30 pm). Don't know where the Hillel building is? We'll lead the way-come to the Pit or Manning intersection by Student and Academic Services Building (SASB), between 5:45pm and 7:30pm and walk over with a group. Hillel holds student-led Conservative, Reform, and Alternative services followed by dinner every Friday night. RSVP for Shabbat Dinner on our website, www.nchillel.org. Learn more about Alpha Epsilon Pi, UNC's Jewish Fraternity on Facebook at on.fb.me/aepirush. Sponsored by UNC Hillel.

SEX AFTER DARK 7:00-9:00PM

FPG STUDENT UNION ROOM 3411

Want to find out answers to questions you never knew you had and some that you did but were afraid to ask? Submit questions anonymously at the event. Sexual health experts will answer your questions, play fun games, and pass out free sexy samples. Everyone is encouraged to attend. Sponsored by Campus Health Services.

CAROLINA UNION ACTIVITIES BOARD (CUAB) MOVIES 7.00PM AND 9.00PM

FPG STUDENT UNION AUDITORIUM

New Tar Heels, all year long you can see awesome free movies on the big screen in the Union! This weekend see Mirror, Mirror and The Hunger Games! Come check out one or both blockbusters during our first weekend of movies. For movie schedules for the rest of the semester, go to unc.edu/cuab. Sponsored by the Carolina Union Activities Board.

TRIVIA NIGHT! 10:00PM-12:00AM FPG STUDENT UNION GREAT HALL

What's the actual name for the "#" symbol? An octothorpe! Come out and enjoy Team Trivia with your friends or join a table and meet new ones. Brush up on your random facts and come to the Great Hall for a chance to win some great prizes! Sponsored by the Office of New Student & Carolina Parent Programs.

SATURDAY, AUGUST 25

1:30-2:30PM

EBONY READER'S ONYX THEATRE (EROT) WRITING WORKSHOP

FPG STUDENT UNION ROOM 2518 A/B

Join EROT for an afternoon writing workshop where you can learn some new writing skills or strengthen your own. All are welcome to come and share with us. Sponsored by Ebony Reader's Onyx Theatre.

TRUE BLUE TRADITIONS HUNT 3:00-5:00PM

UPENDO (located on the first floor of SASB North)

Want to find out more about the history and traditions of UNC? Join this massive text-message hunt to search campus for the chance to win prizes! It's sure to attract tons of Tar Heels, so arrive on time to register, get instructions, and start the True Blue Traditions Hunt. Bring your cell phone and we'll help you find a team when you arrive! Sponsored by the Office of New Student & Carolina Parent Programs.

TAR HEEL CONNECTIONS

6:00-7:00PM

HOOKER FIELDS

Join us for Tar Heel Connections—a chance to have fun, meet new friends, and participate in high-energy activities. Come with friends or meet up with other people to form a team on site. Sponsored by the Office of New Student & Carolina Parent Programs.

EROT POETRY SLAM

7:30-9:30PM

FPG STUDENT UNION GREAT HALL

EROT, UNC's premiere spoken-word theatre group, invites you to the year's first poetry slam! It's one of the best shows on campus. The audience will decide the winner, so come show us what you think! Co-sponsored by the Office of New Student & Carolina Parent Programs and Ebony Reader's Onyx Theatre.

SCREEN ON THE GREEN 8:00PM AND 10:00PM POLK PLACE

There's nothing like catching a movie on the quad. Bring your friends and a blanket! We'll show Mirror, Mirror at 8:00 pm and The Hunger Games immediately following at around 10:00 pm. In case of rain head to the Union Auditorium for the movies! Sponsored by the Carolina Union Activities Board.

SUNDAY, AUGUST 26

CLASS OF 2016 PICTURE! ARRIVE AT 12:00PM KENAN STADIUM

Join Order of the Bell Tower (OBT), Carolina's official student ambassadors and tradition keepers, to start a brand new tradition...exclusively for the class of 2016! Joined by our campus partners, OBT will host the inaugural "First-Year Photo." Wear any Carolina blue t-shirt and join us at Kenan Stadium at 12:00 pm. All first-year students will be stationed in the stands in a UNC formation and have their class photo taken. The first 1,000 first-year students to attend will receive Carolina sunglasses! Visit obt.unc.edu for more information. Sponsored by the General Alumni Association.

The following events are particularly helpful for specific populations. You are encouraged to attend all Week of Welcome activities but these events are especially valuable to attend.

UNC KENAN-FLAGLER BUSINESS SCHOOL TRANSFER STUDENT INFO SESSION AND RECEPTION FRIDAY, AUGUST 17, 2:00-3:30PM HANES HALL 239 A/B

MONDAY, AUGUST 20, 1:00-3:00PM SEE PAGES 30-31 FOR LOCATIONS

MONDAY, AUGUST 20, 4:00-5:00PM HANES HALL 2ND FLOOR SEMINAR ROOM

MONDAY, AUGUST 20, 6:30-7:30PM; TUESDAY, AUGUST 21, 7:00-8:00PM; WEDNESDAY, AUGUST 22, 5:00-6:00PM; THURSDAY, AUGUST 23, 6:00-7:00PM FPG STUDENT UNION AUDITORIUM

TRANSFER NIGHT AT THE MUSEUM THURSDAY, AUGUST 23, 7:00-9:00PM

ACKLAND ART MUSEUM (101 South Columbia Street)

INTERNATIONAL STUDENT MEET & GREET SUNDAY, AUGUST 19, 11:30AM-1:00PM UPENDO (located on the first floor of SASB North)

SUMMER READING PROGRAM DISCUSSION

MONDAY, AUGUST 20, 1:00-3:00PM SEE PAGES 30-31 FOR LOCATIONS

AMERICAN UNIVERSITY CULTURE: THINGS YOU SHOULD KNOW

TUESDAY, AUGUST 21, 4:00-6:00PM THE WRITING CENTER SASB NORTH, 0117

SUMMER READING PROGRAM DISCUSSION

MONDAY, AUGUST 20, 1:00-3:00PM SEE PAGES 30-31 FOR LOCATIONS

FIRST-GENERATION STUDENT RECEPTION

TUESDAY, AUGUST 21, 6:00-7:30PM FPG STUDENT UNION GREAT HALL LOBBY

SUMMER READING PROGRAM DISCUSSION

MONDAY, AUGUST 20, 1:00-3:00PM SEE PAGES 30-31 FOR LOCATIONS

OUT-OF-STATE STUDENTS MEETING AND SOCIAL MONDAY, AUGUST 20, 5:00-6:30PM FPG STUDENT UNION AUDITORIUM, AUDITORIUM LOBBY, AND COURTYARD NEW STUDENTS, SHOW YOUR UNC ONE CARD FROM AUGUST 20-24 AT THESE FRANKLIN STREET BUSINESSES TO RECEIVE AMAZING SPECIALS!

BEVELLO

142 East Franklin Street 919-960-5171 bevello.com

Bevello will be featuring a Style Out Event during WOW. If you purchase a whole outfit together (shoes, jewelry, dress, jeans, or top) to make a complete outfit, you get 15% off your entire purchase.

THE BICYCLE CHAIN

210 West Franklin Street 919-929-0213 thebicyclechain.com

The source for all things cycling in Chapel Hill since 1972. Take 20% off your purchase with your UNC One Card.

THE BOOKSHOP

400 West Franklin Street 919-942-5178 bookshopofchapelhill.com

The Bookshop will be offering a 10% discount on all used books.

THE CLOTHING WAREHOUSE

109 East Franklin Street ■ 919-933-9926 theclothingwarehouse.com

The Clothing Warehouse will be selling \$20 vintage dresses throughout the week and buy 2 Get 1 free t-shirts.

DOWNTOWN CHAPEL HILL PARTNERSHIP

308 West Rosemary Street, Suite 202 919-967-9440 downtownchapelhill.com

Downtown Chapel Hill is the energetic social and cultural center of the community with an amazing mile of over 300 businesses where you'll find exactly what you're looking for! Enjoy live music, open-mics, comedy, and more in over 25 entertainment venues! Take your taste buds on a trip around the world to over 80 restaurants! Shop for unique fashions and gifts at 60 specialty retailers, including independent boutiques and top brand stores! Visit downtownchapelhill.com for a complete list of shops and restaurants and daily listings of sales and special events.

THE GRILL AT FOUR CORNERS

175 East Franklin Street ■ 919-537-8230 fourcornersgrille.com

The Grill at Four Corners will be offering 10% off of your meal purchase.

JOHNNY T-SHIRT: THE CAROLINA STORE

128 East Franklin Street 919-967-5646 injohnnytshirt.com

Receive one free Johnny T-shirt: The Carolina Store T-shirt with the purchase of any Regular Price UNC T-shirt.

McALISTER'S DELI

205 East Franklin Street ■ 919-969-1102 mcalistersdeli.com

During WOW, everyone who mentions the "WOW Deal" will receive a free cookie with any purchase.

THE PRESERVATION SOCIETY OF CHAPEL HILL

610 East Rosemary Street ■ 919-942-7818 chapelhillpreservation.com

The Preservation Society of Chapel Hill will offer a \$2 discount on Walk This Way tours. For a list of tours, please visit chapelhillpreservation.com or to schedule a tour, call 919-942-7818.

THE STANDARD

403 West Rosemary Street 919-918-3932

The Standard will be offering \$2 off a \$10 food purchase or \$5 off a \$25 food purchase.

SWEETFROG PREMIUM FROZEN YOGURT

105 East Franklin Street ¶ 919-537-8616 ¶ sweetfrog.biz Sweetfrog will be offering buy 1 get ½ off 2nd one of smaller size.

UNIQUITIES

452 West Franklin Street ■ 919-933-4007 ■ uniquities.com

Uniquities specializes in contemporary women's clothing, accessories, and shoes and features brands like J Brand, Citizens of Humanity, and Frye. Free earrings to the first 100 students. Limit one per customer, while supplies last.

WAIGREENS

108 East Franklin Street ■ 919-918-3801 ■ walgreens.com 1500 East Franklin Street ■ 919-918-4392

Students will receive our "Welcome Week Discount" when they present their UNC One Card. This discount offers students 15% off all purchases (some exclusions apply) and 20% off all Walgreens Private Brand Products! Stop in and set up a Student Profile in our Pharmacy, so you will have nothing to worry about while you are away from home!

NEW STUDENT PROGRAMMING BOARD

The New Student Programing (NSP) Board is a committee of 14 students made up of two New Student Programming Co-Chairs and 12 Board members. The NSP Co-Chairs applied and interviewed in the fall semester and started working in the New Student & Carolina Parent Programs office in early January. The two NSP Co-Chairs are Tanisha Edwards and Sean Crisco. The primary role of the NSP Co-Chairs is to make the first semester at Carolina for first-year and transfer students as engaging as possible through Week of Welcome and Tar Heel Beginnings programs. In addition to the Co-Chairs, 12 Board members were interviewed and selected. Board members belong to one of three sub-committees: Communications and Marketing, Volunteer Recruitment and Training, and Program Coordination. The Board meets on a bi-weekly basis to plan events and activities that foster first-year and transfer student success at Carolina. Look for information about NSP Board applications in the fall or visit nscpp.unc.edu for more information.

BOARD MEMBERS

Front row, left to right:

Connor Miranda, Biology, 2015
Frank Wu, Business and Global Studies, 2015
Anna Brown, Biology, 2014
Andrea Pino, Journalism (PR) and Political Science, 2014
Huihui Wu, Business, 2014
Suzanne Jasmine, Psychology, 2014
Sean Crisco (Co-Chair), Political Science and Peace, War & Defense, 2013
Malaika Hankins, Biology, 2015

Back row, left to right:

Almir Omerspahic, Biology, 2015
Tanisha Edwards (Co-Chair), Political Science and Journalism (PR), 2014
Joseph DeRusso, Chemistry, 2013
Brittany Reeves, Biology, 2014
Kristina Durkin, Linguistics, 2014

Not pictured:

Anya Javadi, Psychology, 2013

Carolina SUMMER READING Program

All UNC-CH first-year and transfer students are expected to participate in a book discussion regarding. The Shallows with select faculty and staff on Monday, August 20, 2012 from 1:00-3:00 pm. The pages that follow will provide questions for reflection and discussion locations. For more information, visit summerreading, web.unc.edu.

ABOUT THE BOOK

In 2008, best-selling author and journalist Nicholas Carr wrote a cover story for *The Atlantic* that posed a question: "Is Google Making Us Stupid?" In the piece, Carr argued that the ever-increasing amount of time we spend online might be eroding our capacity to read carefully and think critically. The article set off a raging debate and became the basis for *The Shallows: What the Internet Is Doing to Our Brains,* a probing exploration of how the omnipresent Internet changes not just our external but our internal lives—rewiring our synapses and upending our cultural priorities.

For much of the twentieth century, many have feared that computers would become ever more like humans. Perhaps what we should be more concerned about, Carr suggests, is our own minds. Reoriented to the constant flicker and scroll of online information, they are becoming ever more like machines. As we continue to interact with the Internet, through browsers and iPhones and iPads, we are slowly remaking ourselves in the Net's image, and we are pushing to the margins the quiet, contemplative existence that the book embodies. We have embraced the Net without knowing the Net, and what that means for our culture, as The Shallows masterfully asserts, remains fraught. From W.W. Norton Publishing.

ABOUT THE AUTHOR

Nicholas Carr, former executive editor of the Harvard Business Review is the author of The Big Switch: Rewiring the World, from Edison to Google (2008) and Does IT Matter?: Information Technology and the Corrosion of Competitive Advantage (2004). He is a regular contributor to The Atlantic, The New York Times, The

Guardian, Wired, and The Financial Times, and maintains a blog at roughtype.com. He lives in Colorado with his wife. For more information about Nicholas Carr, visit the shallowshook.com

- The author, Nicholas Carr, believes that his attention span has decreased, and he attributes this to Internet usage. What do you think of his theory? How does this compare to your own experience? What and how do you read?
- In chapter 1, Carr writes that "in the long run a medium's content matters less than the medium itself in influencing how we think and act." Why do you agree or disagree with this statement?
- 3. "With the exception of alphabets and number systems, the Net may well be the single most powerful mind-altering technology that has ever come into general use," Carr claims. "At the very least, it's the most powerful that has come along since the book." Do you agree with this statement? Why or why not?
- 4. One aspect frequently mentioned during discussions about the Internet is the death of newspapers and potentially print journalism. How do you think the Internet is changing the face of mass media, especially print journalism?

- 5. Carr acknowledges that every technological revolution entails some gains and losses for societies. Based up on this assumption, do you believe that today's society is better off than prior decades as a result of the Internet? Why or why not?
- 6. Carr indicates that not everyone (i.e. the poor, the illiterate, the isolated, the incurious) participated in Gutenberg's revolution. What group(s) do you think might be left out as books and other information move to a digital format?
- 7. Carr talks about hyperlinks in text. When reading online, do you think hyperlinks in the text are more helpful or more of a distraction? Why?
- 8. Carr contends that we have begun to use the Internet as a substitute for personal memory and thus "emptying our minds of their riches." Do you agree with this assumption? Why or why not?
- 9. As a new student, how do you think the Internet will enhance your learning at UNC-Chapel Hill, and how do you think it may distract you from learning?

538-560

603-627

628-663

HANES HALL 112

HANES HALL 125

HANES HALL 130

RESIDENCE HALL	DISCUSSION ROOM	RESIDENCE HALL	DISCUSSION ROOM
ALDERMAN	ALUMNI 203	EVERETT	DEY 404
ALEXANDER	DEY 412	GRAHAM	DEY 403
AVERY	DEY 303A	GRANVILLE E.	FPG UNION 3102
AYCOCK	DEY 410	GRANVILLE S.	FPG UNION 3206 A&B
CARMICHAEL	DEY 203	GRANVILLE W.	FPG UNION 3209
COBB		GRIMES	ALUMNI 205
1 ST FLOOR 2 ND FLOOR	DEY 304 COBB 021	HARDIN	GARDNER 210
3 RD FLOOR 4 TH FLOOR	DEY 401 COBB 024	HINTON JAMES	ALLEDAY COOL
		201-209	MURRAY G201 Murray G205
CONNOR	DEY 412	210-214	
		301-309 310-314	KENAN LABS B121 KENAN LABS B125
CRAIGE		401-409	GREENLAW 305
GROUND FLOOR	GARDNER 01	410-414	GREENLAW 318
1 ST FLOOR	GARDNER 307	501-509	PHILLIPS 228
203-215	GARDNER 09	510-514	PHILLIPS 247
216-260	GARDNER 07	601-609	BINGHAM 101
303-315	GARDNER 106	610-614	BINGHAM 208
316-360	GARDNER 209	701-709	PHILLIPS 383
403-422	DEY 204	710-714	PHILLIPS 385
427-460	DEY 206	801-809	GREENLAW 319
503-512	DEY 208	810-814	GREENLAW 431
513-560	DEY 209	901-909	PHILLIPS 265
603-615	GARDNER 103	910-914	PHILLIPS 212
616-660	GARDNER 104	1001-1008	BINGHAM 306
CRAIGE NORTH		1009-1013	BINGHAM 309
1st FLOOR	CRAIGE N. 142	1007 1013	BINGIIAM 307
2 ND FLOOR	CRAIGE N. 146	HORTON	
3 RD FLOOR	CRAIGE N. 144	GROUND FLOOR	HORTON 172
4 TH FLOOR	GARDNER 210	1 ST FLOOR	HORTON 174
4 1100k	OARDINER 210	2 ND FLOOR	HORTON 176
EHRINGHAUS		3 RD FLOOR	GARDNER 308
GROUND FLOOR	PEABODY 217	4™ FLOOR	GARDNER 309
1 ST FLOOR	PEABODY 216		
203-225	PEABODY 10	JOYNER	
226-260	PEABODY 203	1 ST FLOOR	DEY 301
303-329	PEABODY 215	2 ND FLOOR	DEY 301
330-360	PEABODY 218	3 RD FLOOR	DEY 306
403-426	PEABODY 220	4™ FLOOR	DEY 306
427-460	PEABODY 306		
503-537	HANES HALL 107		
520 540	LIANIES HALL 110		

RESIDENCE HALL	DISCUSSION ROOM
KENAN	ALUMNI 203
KOURY 1 ST FLOOR 2 ND FLOOR 3 RD FLOOR 4 TH FLOOR	KOURY 172 KOURY 176 GREENLAW 302 GREENLAW 222
LEWIS	DEY 410
MANGUM	ALUMNI 207
MANLY	ALUMNI 205
MCIVER	ALUMNI 203
MORRISON 2 ND FLOOR 3 RD FLOOR 4 TH FLOOR 5 TH FLOOR 6 TH FLOOR 7 TH FLOOR 9 TH FLOOR 10 TH FLOOR ODUM VILLAGE OLD EAST PARKER 1 ST FLOOR	PEABODY 311 PEABODY 311 PEABODY 311 DEY 302 DEY 402 DEY 307 PEABODY 311 PEABODY 311 PEABODY 311 BINGHAM 108 BINGHAM 108 BINGHAM 108
2 ND FLOOR	BINGHAM 301
3 RD FLOOR RAM VILLAGE	BINGHAM 317 BINGHAM 108
RUFFIN	ALUMNI 207
SPENCER	ALUMNI 203
STACY	DEY 404
TEAGUE	DEY 203
WINSTON	DEY 412
Tf	

If your community is not listed, please attend the discussion in Bingham 108.

Transfer students should attend the discussion room based on the first initial of their last name as detailed below.

TRANSFERS LAST NAME	DISCUSSION ROOM
A-F	FPG UNION 3407
G-L	FPG UNION 3408
M-S	FPG UNION 3409
T-Z	FPG UNION 3411

Students living in the Transfer United Living-Learning Community should attend the discussion in Ram Village 1 Multipurpose Room.

Students enrolled in the following first-year seminars will meet with their classmates and have their discussion led by their instructors, instead of meeting in the locations listed eariler.

FIRST-YEAI SEMINAR	?	DISCUSSIO ROO	
AMST 89H	Navigating the World Through American Eyes	SAUNDERS 3	21
ART 55	Kung Fu: Art, Gender, and Power in Early Modern Europe	HAMILTON 4.	52
ASIA 58H	Chasing Madame Butterfly	SAUNDERS 2	13
COMP 89.093	The Business of Games	PHILLIPS 2:	20
ENGL 75	Interpreting the South from Manuscripts	GREENLAW 3	01
EXSS 50	Discrimination and Sport	GREENLAW 30)4
JOMC 89.001	Entrepreneurism in American Journalism	PHILLIPS 2:	24
PLCY 50	Environment and Labor in the Global Economy	Greenlaw 3	17
PLCY 89	Contemporary Policy Issues in American Higher Educatio	PHILLIPS 2:	22
PSYC 56	Human Infancy	DAVIE 3	01

Notification was sent to Carolina Honors Program students and First-Year Fellows students detailing which discussion room to attend. For further questions, call 919-962-8304.

CAROLINA HONORS PROGRAM & FIRST-YEAR FELLOWS

CALDWELL 103	MURPHEY 204
HOWELL 107	MURPHEY 302
MURPHEY 104	MURPHEY 304
MURPHEY 105	MURPHEY 314
MURPHEY 111	SAUNDERS 204
MURPHEY 112	SAUNDERS 220
MURPHEY 115	WILSON 202
MURPHEY 118	WILSON 217
MURPHEY 202	

// Carolina CLASSROOM //

The University of North Carolina at Chapel Hill is committed to helping each student reach his or her full academic potential. First-year and transfer students are an integral part of the University and contribute to the great diverse, cultural, and intellectual life of the Carolina community. This section of the guide is designed to help you understand and use resources to set you on your path to graduation.

GREETINGS FROM THE DEAN OF THE COLLEGE OF ARTS & SCIENCES

Dear Tar Heels:

Welcome to Carolina and the College of Arts and Sciences, where we are committed to giving you an exceptional liberal arts education with all of the benefits of a world-class research university. The College will be home base for all Carolina students beginning their undergraduate studies as well as for transfer students who have selected majors within the fine arts, humanities, social sciences, or natural and mathematical sciences.

During your time at Carolina, you may choose from a wide array of exciting classes in a variety of fields. Regardless of what major you eventually select, our distinctive liberal arts and sciences curriculum will ensure that you develop the skills and knowledge necessary for lifelong learning and leadership in an increasingly complex world.

The College offers undergraduate majors in about 40 academic departments and curricula. We also provide special opportunities for you to work closely with outstanding faculty who excel in both teaching and scholarship, through a range of innovative educational programs, including:

- First Year Seminars
- Maymester
- Honors Program
- Study Abroad
- Undergraduate Research

In addition, the College provides a range of important Academic Advising and Academic Success services through the Office of Undergraduate Education.

You can learn more about these opportunities online at college.unc.edu. I am delighted that you have chosen Carolina and I look forward to having you in the College of Arts and Sciences.

With best regards,

Karen In Sil

Karen M. Gil Dean, College of Arts and Sciences college.unc.edu

TEN TERRIFIC TIPS FOR ACADEMIC SUCCESS

SEEK A BALANCE OF ACADEMICS, WELLNESS, AND ENGAGEMENT.

Get involved in many aspects of the world around you but not so many that your grades suffer. Remember, to remain in good academic standing, you must maintain a cumulative GPA of at least 2.000.

- 2. BE OPEN to interesting educational opportunities. For example, do not be afraid to take classes in an area simply because you are not familiar with it. Most students change their major at least once, and finding the right one is worth the effort. Build friendships with a diverse group of peers and connect with faculty and staff who can support your dreams.
- 3. MAINTAIN A PLANNER and use it to manage your time, set up steps toward your goals, keep your deadlines in sight, and have some record of your college life. When planning your weekly schedule, budget time for class, studying, exercising, eating, socializing, etc. This Tar Heel Beginnings Guide is a great tool to assist you with time management and planning. Don't forget to review important dates on the academic calendar at registrar.unc.edu and on page 53. Be sure to pay particular attention to add/drop deadlines.

4. PARTICIPATE IN THE CAROLINA SUMMER READING PROGRAM

to meet a faculty member and other new students. All new students are expected to read *The Shallows*, the 2012 Summer Reading selection, and participate in a discussion on Monday, August 20, 1:00–3:00 pm. See pages 30–31 for your discussion location.

5. ATTEND EVERY CLASS AND LISTEN ACTIVELY, taking notes, asking questions, and looking for broad themes and practical implications. Sit close to the front of the class to minimize distractions and to help you focus on the lecture. As the course material goes by, imagine possible exam questions and practice answering them. Get at least one person's contact information in every class who you trust to get notes from in the event that you must miss class.

6. ESTABLISH A REGULAR STUDY AREA

that is quiet and comfortable. Avoid studying in bed or in noisy spaces where your mental energy is wasted on filtering out distractions. It is wise to invest at least two to three hours of study time for every hour you spend in class. Go to class prepared, having read assignments and reviewed your notes.

7. OLD-FASHIONED STUDY METHODS

like flash cards are still popular because they work extremely well. Carry your flash cards with you and review them whenever spare time emerges. Review your notes and readings frequently so the material remains fresh.

8. ENHANCE YOUR LEARNING

by approaching the material from different perspectives including from notes, group discussions, readings, lab work, etc. Studying with a friend can be very efficient, particularly if the friend knows more about the topic than you do!

TAKE ADVANTAGE OF YOUR INSTRUCTORS' OFFICE HOURS.

Use this time to ask questions for clarification or to get a better sense of the "big picture" context for the class.

10. MAKE USE OF THE ACADEMIC RESOURCES AVAILABLE TO YOU

at **cssac.unc.edu**. For example:

- Academic Advising to choose a major and map out a plan to graduate in eight semesters
- Writing Center to improve your writing skills
- Learning Center for workshops on study skills and test-taking strategies
- Peer Tutoring to enhance your academic success
- Summer School to balance out your course load.
 75% of Carolina graduates have attended Summer School at least once.
- One-on-one consultations to explore and enhance your own academic habits, perspectives, and behaviors

For more information on these resources and more, visit **studentsuccess.unc.edu**.

ACADEMIC ADVISING PROGRAM

Academic advisors are here to help you succeed. The Academic Advising program is available to assist new students' understanding of the Carolina curriculum and major-specific curriculum to help facilitate a successful academic transition. All new students should visit advising.unc.edu and select For Students > Advice by Student Year for additional information. First-year students are required to meet with an advisor during their first year. Transfer students should schedule an appointment with an advisor early in the fall semester. "Like" advising on Facebook at UNC Advising and follow on Twitter @UNCAdvising.

CONNECTCAROLINA

ConnectCarolina is UNC-CH's online student records and registration system. Accessed at unc.edu/myunc, ConnectCarolina offers students real-time data, an integrated search engine, a course planner, and a shopping cart feature for classes you wish to add to your academic schedule. The ConnectCarolina Student Center is also where students manage financial action-steps. Current students especially highlight the Tar Heel Tracker feature which provides a real-time look at degree, General Education, major, and minor requirements. For more information and tutorial information regarding ConnectCarolina registration tools, visit registrar.unc.edu/Registration/RegistrationGuide.

SAKAL

You will hear instructors, academic advisors, and students mention Sakai. A learning and collaboration online space, unc.edu/sakai allows students to access course material, engage with students and faculty online, and manage homework assignments. Some courses rely heavily on Sakai while other courses may not. For more information and informative tutorial videos, visit unc.edu/sakai.

CENTER FOR STUDENT SUCCESS AND ACADEMIC COUNSELING

CSSAC is dedicated to promoting academic excellence to assist students in achieving their academic goals while enrolled at Carolina. Its programs provide support for students in developing the skills and strategies needed to achieve academic success.

New students might find these programs especially helpful:

- The Learning Center: Helps students learn more efficiently and perform better in their coursework. Academic Counseling; Reading Program; Tutoring in Math and Sciences; Peer Tutoring; Test Prep for GRE, GMAT, LSAT, MCAT; Workshops. Contact the office at learningcenter.unc.edu or 919-962-3782.
- Academic Success Program for Students with LD/ADHD: Provides accommodations and services for students with LD/ADHD and works collaboratively with students to create innovative ways to overcome barriers caused by their disabilities so they can be successful in college and life. Contact the office at learningcenter.unc.edu or 919-962-7227.
- The Writing Center: The Center offers 50-minute face-to-face sessions and an online tutoring system that allows you to submit writing and receive feedback via the web. It also offers free English as a Second Language (ESL) services for UNC-CH undergraduate, graduate, and exchange students, postdoctoral and visiting scholars, staff, and faculty. Contact the Center at writingcenter.unc.edu or 919-962-7710.

UNC-CH UNDERGRADUATE RETENTION

The University of North Carolina at Chapel Hill is committed to helping each student reach his or her full academic potential. Students are encouraged to give thoughtful consideration to their academic and personal goals leading them to take responsibility for their academic choices and decisions.

Visit **studentsuccess.unc.edu** to learn about resources designed for undergraduate students:

- to understand their academic standing
- to enhance their academic experience
- to promote student success
- to guide them toward graduation

The Retention Coordinator also works closely with many student populations including first-generation college students. At Carolina we identify these students as "Carolina Firsts." Carolina Firsts are students from a family in which neither parent holds a four-year degree. At Carolina we celebrate the accomplishments of our first-generation students as well as offer support to help them navigate the unique obstacles they encounter at the University. Interested Carolina Firsts are encouraged to join the Carolina Firsts Council. For further information, please visit firstgeneration.unc.edu.

UNDERGRADUATE RESEARCH

Discovery, inquiry, finding and answering burning questions—undergraduate students at all levels and in every major are doing research at UNC-CH. The Office for Undergraduate Research (OUR) is here to help you become a part of Carolina's research community as you begin or continue your research journey.

HOW CAN YOU GET STARTED?

Check out our website (unc.edu/depts/our) and review our Guide to get started, read about student experiences with research at the OUR blog, sign up for the OURInfo listserv at listserv.unc.edu, or make an appointment to meet with us when you're on campus by emailing our@unc.edu. "Like" us on Facebook and follow our Twitterfeed, @unc_ugrad_rsch, to stay informed about research opportunities, conferences, undergraduate publication venues, and OUR events.

UNIVERSITY CAREER SERVICES

University Career Services (UCS) is prepared to help you start developing goals and planning for your future career. We want you to be the strongest possible candidate for entering the job market. Whether you need assistance with career decision-making, internships, résumé writing, interview skills, employer or alumni contacts, or with finding a part-time or full-time job, UCS is the office for you.

Your first step is to register with UCS at careers.unc.edu. To get started, just click the foot—a link that reads Careerolina: Your Tar Heel Career Tool Kit. After that, we recommend that you make an appointment with a career counselor or stop by the office on the second floor of Hanes Hall between 1:00pm and 4:00pm to conduct an initial walk-in appointment with a counselor.

CAREER FAIRS

University Career Services offers a number of career fairs throughout the academic year. Some are specifically targeted toward students with certain career interests or in a particular course of study (such as the Nursing or Education Fairs), while others are open to any undergraduate student.

Upcoming fairs are:

- Part-time Job Fair
- Graduate School Fair
- Diversity Fair
- Law School Exploration Day
- Fall Job and Internship Expo
- Nursing Career Fair
- Education Job Fair
- Spring Job and Internship Expo

ADDITIONAL CAREER SERVICES

Career development and academic development are inherently interrelated. This is why many of the University's professional schools and academic departments also offer their own career service opportunities. For more information on the career services unique to your professional school or academic department, visit careers.unc.edu.

FIRST SEMESTER

COURSE #	COURSE TITLE	INSTRUCTOR	LOCATION	EMAIL ADDRESS

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8:00AM					
9:00AM					
10:00AM					
11:00AM					
12:00PM					
1:00PM					
2:00PM					
3:00PM					
4:00PM					
5:00PM					
6:00PM					
7:00PM					
8:00PM					
9:00PM					

SECOND SEMESTER

COURSE #	COURSE TITLE	INSTRUCTOR	LOCATION	EMAIL ADDRESS

TIME	MONDAY	TUESDAY	WEDNESDAY	THURSDAY	FRIDAY
8:00AM					
9:00AM					
10:00AM					
11:00AM					
12:00PM					
1:00PM					
2:00PM					
3:00PM					
4:00PM					
5:00PM					
6:00PM					
7:00PM					
8:00PM					
9:00PM					

Carolina CONNECTIONS

Research suggests that engaging in co-curricular activities such as conducting undergraduate research with a faculty member, meeting with classmates outside of class, and joining a student organization enriches the academic experience. The Carolina experience is one of active involvement, and students often indicate that some of their strongest connections come from engaging in student organizations and leadership activities outside of the classroom.

GREETINGS FROM THE CO-CHAIRS OF THE NEW STUDENT PROGRAMMING BOARD

It is our great honor to welcome you to the Carolina family. The time you spend at Carolina will be everything you dreamed of in a college experience, and so much more. UNC-CH is a wonderful institution with great opportunities and plenty of challenges that will guide you along to success here and in the future. As fellow Tar Heels, we're so excited to have you in our community!

One of the greatest things about Carolina is the multitude of organizations that can be found on campus. We urge you to take the time to find some that interest you, so that you can find out more about yourself and how you can leave your Heelprint at UNC. Tar Heel Beginnings is a student programming board through the Office of New Student & Carolina Parent Programs. This group is in charge of over one hundred events that go on during Week of Welcome (WOW) and organizes programs during every month of the first semester. These programs are designed to teach you about college life as well as be fun and entertaining. The entire New Student Programming board is excited to see you attend these programs and watch you grow as Carolina students!

College is not always the easiest of times, but we want you to know that it is not something you have to face on your own. Everyone at Carolina started out as a first-year student somewhere, and we all have helpful tips, so don't be afraid to ask us! Chapel Hill is home to a very diverse student body that is eager to succeed and always ready to help out their Tar Heel classmates.

Be sure to start your year off right by attending New Student Convocation, FallFest, and other WOW events. We hope that these events will be your first steps toward a bright future at Carolina. We can't wait to see you grow throughout the year and if you have any questions at all feel free to send them in an email to newstudents@unc.edu. Go Heels!

Tanisha Edwards Class of 2014 B.A. Political Science, Journalism P.R. New Student Programming Co-Chair

Sean Crisco
Class of 2013 B.A. Peace, War & Defense, Political Science, Minor in Information Systems
New Student Programming Co-Chair

Week of Welcome is just the beginning of your orientation to Carolina. Be sure to actively engage in the other important Tar Heel Beginnings activities for new students throughout the fall and spring semesters.

PARTICIPATE IN THE CAROLINA SUMMER READING PROGRAM

MONDAY, AUGUST 20, 2012, 1:00-3:00 PM

The Carolina Summer Reading Program introduces new students to Carolina's academic culture. All incoming students are expected to read *The Shallows* and participate in a faculty-led, small-group discussion. Pick up a copy of *The Shallows* at UNC Student Stores for \$9.25. For more information about discussion questions and discussion group locations, please see pages 29–31.

ATTEND NEW STUDENT CONVOCATION

SUNDAY, AUGUST 19, 2012 ARRIVE BY 6:30PM, CARMICHAEL ARENA

Put on your Carolina blue and attend your official class induction. Join Chancellor Thorp and distinguished guests in a ceremony marking your beginning as a Tar Heel.

ENGAGE IN WEEK OF WELCOME AND TAR HEEL BEGINNINGS PROGRAMS

FALL 2012

Beginning with the Week of Welcome, Tar Heel Beginnings introduces you to expectations, resources, and involvement opportunities during your first semester. Follow us on Twitter and join our Facebook group for the latest WOW and THB information.

CREATE YOUR PROFILE ON STUDENTLIFE.UNC.EDU

Go to **studentlife.unc.edu** and create your profile on Collegiate Link to search over 600 student organizations and find out how to get connected at Carolina.

CONTINUING YOUR TRANSITION: TRANSFER STUDENT RESOURCES

Transfer students are an integral part of the culture at Carolina—bringing backgrounds and experiences that enrich the entire campus. Although transfer students are familiar with the college environment, there are similarities and differences to navigating Carolina compared to students' previous institutions. The University offers distinct programs and opportunities designed specifically for transfer students to acclimate to the Carolina community.

TAR HEEL TRANSFERS

Tar Heel Transfers (THT), a student-run organization, gives transfer students a deeper connection to campus and each other through fun and exciting social events. Past transfer students plan events and programs to help new transfer students meet each other and get more involved with student life. For more information, visit nscpp.unc.edu and select Transfer Students.

T-LINKS

T-Links mentors serve as a resource for easing the transition of new transfer students. All new transfer students are assigned a

T-Link mentor; opportunities to meet your T-Link mentor and establish connections with other new transfer students will occur during the Week of Welcome (WOW) and early fall. As T-Link mentors have each successfully navigated transferring to UNC-CH, these current student leaders can provide first-hand insight and strategies for making a smooth transition to Carolina. For more information, visit nscpp.unc.edu and select Transfer Students.

THE INSIDER: A TRANSFER STUDENT'S GUIDE TO CAROLINA

The Insider: A Transfer Student's Guide to Carolina was distributed to all new transfer students at Transfer Student Orientation. The publication is specifically tailored to assist new transfer students in their transition to the diverse Carolina community. For more information, visit nscpp.unc.edu and select Transfer Students.

TAU SIGMA

Tau Sigma is a national academic honor society designed specifically to recognize and promote the academic excellence and involvement of transfer students. Membership is granted to those students who have transferred to UNC having completed at least one year at a prior institution and earned at least a 3.5 GPA during

their first term here at Carolina. For more information, visit nscpp.unc.edu and select Transfer Students.

TRANSFER UNITED LIVING-LEARNING COMMUNITY

Transfer United is a collaborative living-learning community located in Ram Village Apartments that is designed to promote a seamless academic and social transition for junior transfer community college students to Carolina. The community strives to create a bridge between the community college experience to Carolina, build a network of student peers, connect students with campus resources and support, and help facilitate students' understanding of the academic rigor of Carolina coursework. For more information, visit housing.unc.edu.

TRANSFER ACADEMIC ADVISING RESOURCES

Academic Advisors are here to help transfer students succeed. Every college and university has unique policies and procedures, and the Academic Advising program is available to assist transfer students' understanding of the Carolina curriculum and major-specific curriculum to help facilitate a successful academic transition. For more information, please visit advising.unc.edu, select For Students > Advice by Student Year > Transfer Students.

— GET INVOLVED: —— CAROLINA STUDENT ORGANIZATIONS

The Carolina experience emphasizes the importance of growth and development, not only within classroom walls, but in every area of the campus community. Dedicated involvement in co-curricular activities provides students a bevy of opportunities for intellectual, social, and cultural enrichment. Each of the University's over 600 student-led organizations caters to the interests and passions of a diverse student body. Whether you want to speak your mind on the stage or printed page, inspire future Tar Heels as a mentor, or if you simply enjoy an intense round of paintball, the Office of Student Activities and Student Organizations can recommend something for you. For a complete listing of all University-recognized student organizations, visit **studentlife.unc.edu** and create your profile so you can search all organizations and start to get connected at UNC-CH.

Below is a list of some student organization categories that you can explore at **studentlife.unc.edu**.

- ACADEMIC/PRE-PROFESSIONAL (Business, Health Affairs, Law)
- ACTIVIST
- ARTS (Music, Dance, Performance, Visual)

CULTURAL

The University boasts a lengthy roster of cultural organizations, each of which embraces common principles and goals amongst its members. While these student groups foster cultural enrichment by hosting their activities, they also seek to collaborate with other organizations in support of cross-cultural exchange. These groups offer outlets for cultural expression and a venue for social commentary—all while lending a helping hand to their respective purposes.

For more information on Multicultural Organizations and leadership opportunities within Diversity and Multicultural Affairs, please visit unc.edu/diversity.

■ ENVIRONMENTAL SUSTAINABLE

■ FRATERNITY & SORORITY

The Office of Fraternity & Sorority Life and Community Involvement (OFSLCI) encourages first-year and transfer students to explore the various fraternity and sorority recruitment and intake processes. If you are already a member of a national Greek-letter organization and that group exists at UNC-CH, OFSLCI would be happy to help you make a connection to the local chapter. Visit greeks.unc.edu for more information. If you are a member of a national Greek-letter organization and that group does not exist at UNC-CH, OFSLCI would be happy to meet with you and talk about future expansion projects and other ways to get involved at UNC-CH.

hotos by Dan Sears, unc-chapel

- HONORARY
- INTERNATIONAL
- LIVING-LEARNING COMMUNITY
- MEDIA (Publications, Radio, Television)
- SPORTS AND RECREATION
- STUDENT GOVERNMENT/ STUDENT ELECTIONS
- SPECIAL INTEREST

ACTIVE MILITARY, VETERANS, AND DEPENDENTS

The military veterans receiving their education at the University of North Carolina at Chapel Hill are a vital component of our campus community. The University recognizes their sacrifices and values their life experiences as they enhance the diversity of our student body. UNC-CH strives to help students make the transition from active military duty to campus life. Whether you are a new student who has completed your service, a student who interrupted your education to serve and are now returning, or a student who began your studies elsewhere and are transferring here, the Office of the Dean of Students will help guide you to the resources you need to make the most of your Carolina experience. Please do not hesitate to contact the Office of the Dean of Students or any of the Veterans Resource Team Members. For information about VA benefits, a list of veteran resources, and links to other useful information. please visit deanofstudents.unc.edu/vets.

CAROLINA FIRSTS

Nearly 20% of undergraduate students at UNC-Chapel Hill are first generation college students. We proudly call our first generation college students "Carolina Firsts." Carolina Firsts contribute to the great diverse, cultural, and intellectual life of our vibrant undergraduate community. Carolina is a university where first generation college students thrive. To find out more about resources (The Center for Student Success and Academic Counseling, Academic Advising, Carolina Leadership Development, University Career Services, etc.) and services (student organizations, campus living, campus finances, study abroad, etc.) available to help all students excel at Carolina. please visit firstgeneration.unc.edu. Also make plans to attend the First-Generation Welcome Reception on Tuesday, August 21st. See page 15 for more information.

INTERNATIONAL STUDENT AND SCHOLAR SERVICES

The Office of International Student and Scholar Services maintains several on-going programs (advising, English Language Opportunities, tutors, etc.) designed to provide opportunities for students and their families to meet different people in different environments. There are also English as a Second Language Programs sponsored by UNC-CH organizations and programs outside of UNC-CH. International Student Organizations plan and sponsor programs throughout the academic year. For more information, please visit oisss.unc.edu. Also make plans to attend the International Meet & Greet on Sunday, August 19th. For more information, see page 8.

OUT-OF-STATE STUDENTS

Nearly 20% of Carolina's entering first-year class identify as an out-of-state student. From California, Minnesota, Virginia to Florida, out-of-state students travel thousands of miles to be a part of the Carolina community. Come join other out-of-state students at the Out-of-State Student Meeting and Social on Monday, August 20th at 5:00-6:30 pm in the FPG Student Union Auditorium. A network for out-of-state students, the Out-Of-State Students Association aims to assist out-of-state students by helping them adjust to life in Chapel Hill, providing free transportation to the airport over breaks, and increasing communication and contact among other out-of-state students.

STUDENT PARENT ASSOCIATION

The Student Parent Association was founded to provide resources, support, avenues for advocacy, and social networking opportunities to all pregnant and parenting UNC-CH students, postdoctoral fellows, and medical residents. The Association strives to provide peer support, provision of information, practical resources, and opportunities for social activism for parenting and pregnant students. For more information and to download a copy of the Parenting Resource Guide which includes information on childcare, healthcare, financial aid, etc., please visit campushealth.unc.edu/cws/wellness/ health/peer-health-organizations/student-parentassociation.html.

HERE ARE A FEW GENERAL TIPS TO ESTABLISH YOUR NETWORK AT CAROLINA

1. Review Orientation & Beyond for additional Orientation Opportunities to meet other students and staff

Review the Orientation & Beyond brochure located at nscpp.unc.edu for information about opportunities designed to facilitate new student success. Participating in APPLES Service-Learning Initiative, Carolina Kickoff, Bonner Scholars Program, Pre-Orientation, Minority Student Recruitment Committee, the Wilderness Adventures for First-Year and Transfer Students (WAFFYS), and Class Commission Opportunities is a great way to meet other Tar Heels.

2. Attend Week of Welcome (WOW) and Tar Heel Beginnings Programs

Beginning with WOW and New Student Convocation, Tar Heel Beginnings introduces new students to expectations, resources, and involvement opportunities during their first semester at Carolina.

3. Become actively involved in at least one student organization

Tar Heels often unite around their passions. By finding an organization that is close to your heart, you will naturally find like-minded friends. Visit studentlife.unc.edu to connect with student organizations and create your profile.

4. Exchange contact info with at least one person in every class and try to start a study group

Getting to know your classmates will help strengthen both your social and intellectual interactions while at UNC-CH.

5. Go to your instructors' office hours to ask questions or iust to chat

Questions are often the icebreakers to conversations. Whether they form out of curiosity or outright confusion, casual questions can help you stay in the loop. Taking the time to visit your instructors is also a great way to learn about the University and its many opportunities. For tips on talking with faculty visit studentsuccess.unc.edu.

Carolina COMMUNITY

Chartered in 1789 and opened to students in 1795, UNC-CH is the nation's first public university. Carolina was the only public university in the United States to award degrees to students in the 18th century. Since those first years, this special place of learning has blended its traditions with those of the state of North Carolina. The towns of Chapel Hill and Carrboro are located in Orange County. Chapel Hill and its surrounding towns are rich with history, cultural opportunities, art, sports, outdoor activities, shopping, restaurants, and much more for you to enjoy. Check out **visitchapelhill.org** to explore what Chapel Hill has to offer. Also take advantage of the discounts offered to UNC students during the Week of Welcome as a part of the Feel of Franklin Street. See page 26 for more information.

THINGS TO SEE AND DO

ACKLAND ART MUSEUM

101 S. Columbia Street ■ 919-966-5736 ■ ackland.org

- The museum's collection features more than 15,000 works of art.
- The collection includes Asian art, European masterpieces, modern and contemporary art, African art, and North Carolina pottery.
- The museum unveils more than a dozen exhibits a year, while hosting countless other social and cultural events.

COKER ARBORETUM

399 E. Cameron Avenue ■ 919-962-0522 ncbg.unc.edu/coker-arboretum

- The arboretum features East Asian trees and shrubs as well as an extensive display of various native plants.
- Whether you're kicking back with a textbook or looking for a great location for a picnic, this spot is a must-see.

THE CAROLINA BASKETBALL MUSEUM

450 Skipper Bowles Drive ■ 919-962-6000 tarheelblue.com/museum

- The Carolina Basketball Museum features an array of artifacts, videos, and photos that highlight the history of the Carolina Basketball program.
- Its presentations include video tributes to Dean Smith, Roy Williams, and other influential members of the Carolina Family.
- It highlights Carolina's 16 Final Four appearances and 16 Atlantic Coast Conference Tournament championships through a series of interactive presentations.
- Located on the first floor of the Ernie Williamson Athletics Center on the south end of campus, the museum is free of admission for all visitors.

COKER ARBORETUM PHOTO BY DAN SEARS, UNC-CHAPEL HILL

FOREST THEATRE

100 Old Mason Farm Road ■ 919-962-0522 ncbg.unc.edu/forest-theatre

- Outdoor drama was first performed in Battle Park in 1916, but after faculty botanist W.C. Coker chose the location, the site along Country Club Road was permanently developed into an outdoor theatre.
- Today, the location is frequently used for weddings, outdoor concerts, and other social events.

FRANKLIN STREET

- Since the University's founding, Franklin Street has been Chapel Hill's bustling center for business, leisure, nightlife, and culture.
- The thoroughfare boasts a number of trendy coffee shops, cafés and restaurants, and specialty shops.
- Located along the northern border of campus, Franklin is a common locale for dining, entertainment, and all forms of cultural exchange.
- Franklin is the University and the town's center for fun and tradition.

OLD WELL PHOTO BY DAN SEARS, UNC-CHAPEL HILI

MORFHEAD-PATTERSON BELL TOWER

Corner of South Road and Stadium Drive unc.edu/tour/level_2/belltower.htm

- Rising 172 feet, the Morehead-Patterson Bell Tower is one of the University's most well-known icons.
- Its steeple is a marker on the Chapel Hill horizon and its 14 mechanical bells toll every 15 minutes to remind Tar Heels of their University's history, as well as to usher students onward to the next class.

MOREHEAD PLANETARIUM AND SCIENCE CENTER

250 E. Franklin Street ■ 919-962-1236 moreheadplanetarium.org

- Visit the Morehead Planetarium for an afternoon of stargazing.
- A few hours at the Center's Solar System Adventure or Carolina Skies star shows are time well spent.
- If you're looking for an educational experience, register for Adult Stargazing Classes or Skywatching Lessons.
- See the website above for info on show schedules, admission fees, or to register for classes.

NORTH CAROLINA BOTANICAL GARDEN

100 Old Mason Farm Road ■ 919-962-0522 ■ ncbg.unc.edu

- A leader in native plant conservation and education in the southeastern United States for more than 40 years.
- Multiple exhibits and art displays showing year-round.

OLD EAST

203 E. Cameron Avenue unc.edu/tour/level_2/east.htm

- Old East was the first residence hall constructed at America's first state university.
- Its cornerstone was laid on October 12, 1793 and nearly a century later, the date was declared Carolina's birthday.
- In 1966, the building was designated a National Historic Landmark.

OLD WELL

E. Cameron Avenue unc.edu/tour/level 2/well.htm

- Initially, the Old Well served as the sole water supply for Old East and Old West residence halls.
- In 1954, the well was given added beauty with brick walls, plantings, and benches.
- University legend says that a drink from the Old Well on the first day of classes can bring good luck and great academic fortune.

PLAYMAKERS THEATRE

E. Cameron Avenue ■ 919-962-7529 ■ playmakersrep.org

- The theatre is credited as a historical site in the development of folk drama in the United States.
- The Carolina PlayMakers launched alumni and associates into many branches of the arts.
- The site is where theatre-lovers witnessed Thomas Wolfe's debut as a playwright and the theatre group also launched the careers of Pulitzer Prize-winning playwright Paul Green and comedian Andy Griffith.

SAFETY AT CAROLINA: A SHARED RESPONSIBILITY

Carolina is committed to campus safety. The Department of Public Safety (DPS) employs a staff of sworn officers that hold the same authority as city police officers and sheriff's deputies, a detective team, bike patrols, a community response unit that focuses on issues such as larceny reduction and pedestrian safety, a silent witness program, and mutual aid agreements with off-campus law enforcement agencies.

For more information about Campus Safety Resources, please see pages 34-35 of your New Student Guide to Carolina which you received at New Student Orientation or visit the DPS website at www.dps.unc.edu. The website contains campus call box information and locations, a campus lighted corridor pedestrian-friendly map, personal safety classes, safety tips, resources for reporting crimes, crime reports and surveys, and more.

ALERT CAROLINA: A SAFETY AWARENESS CAMPAIGN FOR THE CAROLINA CAMPUS COMMUNITY

At Carolina, we are committed to providing the safest campus environment we can for our entire campus community.

The Alert Carolina safety awareness campaign (alertcarolina.unc.edu) is an important part of that commitment. The campaign educates the campus about what to do in an emergency and where to find safety-related resources. A key part of Alert Carolina involves having students, faculty, and staff with cell phones that have text message capability sign up for emergency alerts.

The University will inform the campus as quickly as possible when an emergency happens or we learn of a threat affecting the safety and welfare of the campus community. Alert Carolina is the best source for current information before, during, and after an emergency. It helps people know what to do, who to contact for help, and where to find information and resources.

Remember, though, that it may take time in an emergency for authorities to investigate a situation, verify the facts, and provide the campus with instructions. People should not call 911 or the University's Department of Public Safety for general information. The Alert Carolina website (alertcarolina.unc.edu) will provide new details as quickly as possible.

EMERGENCY SIRENS AND TEXT MESSAGES

Emergency sirens and text messaging allow the University to share information quickly. The sirens are designed primarily to be heard by people outside on campus, not in buildings or cars, and text messages are an effective way to reach people inside quickly.

The sirens will only sound for a significant emergency or dangerous situation involving an immediate threat to health or safety—or during a test. When the sirens sound, other than during a test, people should be prepared to go inside immediately. The sirens also will broadcast brief announcements with instructions. When the threat is over, they will sound with a different tone and an "all clear" message.

In an emergency, the University also will send a text message alert to students, faculty, and staff who have registered the numbers of cell phones with text message capability in the online campus directory.

EMERGENCY NOTIFICATION SYSTEM

The University uses three types of notifications based on criteria outlined in the Emergency Notification System: Emergency Warnings, Timely Warnings, and Informational Messages. Information, including possible situations for each notification, is included on the Alert Carolina website (alertcarolina.unc.edu).

- An Emergency Warning is issued if there is a significant emergency or immediate threat to the health or safety of people on campus. The emergency sirens will sound to alert people that they need to act now, followed by a text message.
- A Timely Warning is issued when it's necessary to tell people to be cautious because of a continuing danger affecting the campus community and notification will not compromise law enforcement efforts. The University will send a text message, but the emergency sirens will not sound.
- An Informational Message is issued to advise people to be aware of a particular situation that is not an emergency and does not pose an immediate threat to the campus community. The University will send a campus-wide email message.

OTHER WAYS TO COMMUNICATE KEY INFORMATION

The University also will communicate by campus email, the Adverse Weather and Emergency Phone Line for recorded information (919-843-1234), the University Access Channel (Chapel Hill Time Warner Cable Channel 4), campus34 cable television channels, campus or local media, and official University Twitter and Facebook accounts (which also activate social media for the Office of New Student & Carolina Parent Programs and the Department of Public Safety).

AMERICAN RED CROSS SAFE AND WELL LIST

Students and employees can let their families know they are okay in the event of an emergency while keeping cell phone lines open for emergency calls by using the American Red Cross Safe and Well list. The Safe and Well list is especially helpful in communicating with family members who are outside the emergency area.

If a disaster or crisis affects the Carolina campus, you can register as "safe and well" by going to redcross.org/safeandwell and following the registration instructions.

From a list of standard messages, you can select those that you want to communicate to your family members, letting them know that you are okay. Concerned family and friends can search the list of people who have registered themselves as "safe and well." A successful search will display first name, last name, an "as of date," and the "safe and well" messages selected.

You may customize messages for loved ones and update their Facebook and Twitter statuses directly from the site. The University encourages you to tell family and friends about redcross.org/safeandwell now so they will know what to do to get your "safe and well" message in an emergency.

CAMPUS MAP

U ROUTE (CAMPUS SHUTTLE)

The U bus runs every 15 minutes from 7:00 am to 8:00 pm. It runs on a clockwise loop through campus and up to East Franklin Street.

Real-time arrival information boards are located at the bus stops at Carolina Coffee Shop, Student Stores, UNC Hospitals, and MacNider Hall. For complete schedules and additional route maps, visit chtransit.org.

MAJOR STOPS:

- 1 CAROLINA COFFEE SHOP East Franklin
- 2 STUDENT STORES South Road
- 3 FLOT DRIVEWAY Bowles Drive
- 4 HEALTH SCIENCES LIBRARY South Columbia

RU ROUTE (REVERSE SHUTTLE)

The RU bus runs every 15 minutes from 6:30 am to 8:20 pm. It runs on a counterclockwise loop through campus and cuts across on Cameron Avenue.

Real-time arrival information boards are located at the bus stops at UNC Hospitals and the State Employees' Credit Union. For complete schedules and additional route maps, visit chtransit.org.

MAJOR STOPS:

- 1 FAMILY MEDICINE CENTER F Lot
- 2 WINSTON RESIDENCE HALL South Road
- 3 PEABODY HALL Cameron Avenue
- 4 DOGWOOD PARKING DECK Manning Drive

P2P EXPRESS ROUTE

The P2P Express shuttle runs from 7:00pm to 3:00am during Spring and Fall semesters. After dark, P2P provides transportation to all students not served by the Express route to and from any open campus building or parking lot. For a pick-up, dial 919-962-7867.

MAJOR STOPS & SCHEDULE:

- EHRINGHAUS X, X:15, X:30, X:45
- FPG STUDENT UNION X:05, X:20, X:35, X:50
- **VARSITY THEATER** X:10, X:25, X:40, X:55
- FRATERNITY COURT X, X:15, X:30, X:45
- BELL TOWER X:06, X:21, X:36, X:51
- HINTON JAMES X:10, X:25, X:40, X:55

DEPARTMENT OF PUBLIC SAFETY (DPS)

PUBLIC SAFETY BUILDING, CB *1600 = 285 MANNING DRIVE = CHAPEL HILL, NC 27599 = WWW.DPS.UNC.EDU

IN AN EMERGENCY DIAL 911 = GENERAL INFO: 919-962-3951 (7:30AM-5:00PM, M-F) = NC RELAY: 711

NON-EMERGENCY & NON-BUSINESS HOURS: 919-962-8100 = PEDESTRIAN HOTLINE: 919-843-PEDS 17337)

PARKING SERVICES

Student parking permits are valid on an academic year from August to May. Representatives from the Graduate and Undergraduate Student Body Governments determine the number of available permits to allocate within each class out of the overall student availability. First-year students are not eligible to apply for parking permits. Students must register for permits based on their class status and by resident (living in UNC Housing except Granville Towers) or commuter (living outside the two-mile radius).

Parking permit registration is available via the Parking Services website at www.dps.unc.edu. All permits are issued on a first-come, first-serve basis within the students' class status. Students must provide valid vehicle registration and proof of insurance (includes policy number, expiration date, and limits of liability). Payment is required at the time of registration. Permit eligibility is verified in the Fall of the new permit year, and students that are not eligible (invalid addresses or class status) will be notified to return the permit to DPS. Refunds will be issued as long as the permit is returned by the specified deadline.

HARDSHIP PARKING

Students with a significant family or job-related hardship might be eligible for a permit through the Hardship Parking Application Process. Hardship parking is available through the Parking Services website at www.dps.unc.edu. Even if individual circumstances warrant applying for a Hardship Permit, students should first register for a permit through the regular registration process. First-year students are not eligible for Hardship Parking.

PARKING REGULATIONS

Parking regulations are enforced throughout the year except on official University holidays.

For additional information, contact Parking Services at 919-962-3951.

TRANSPORTATION AT UNC

RIDE MATCHING RESOURCES

Want to share a ride to commute or for a one-time trip? All students can access a free ride matching tool at zimride.unc.edu.

COMMUTER ALTERNATIVE PROGRAM

The Commuter Alternative Program (CAP) is designed to reward UNC students living off campus that bike, walk, take transit, or use park & ride lots to commute to campus. Registering for CAP is free and easy!

CAP membership allows you to:

- Choose between a free annual GoPass good for unlimited free rides on all Triangle Transit and Durham Area Transit Authority (DATA) routes, daily access to nine park & rides instead of four, or a free annual pass for the Chatham bus.
- Receive free parking on campus, once each semester in the S-11 lot near UNC Family Practice Center.
- Be entered in many drawings throughout the year for CAP giveaways donated by local merchants supporting the program.
- Receive discounts at many local merchants with the display of your CAP ID card.

For more information, call 919-962-3951 or visit www.dps.unc.edu/Transit/gettingtowork/CAP/studentcap.cfm. For additional commuter resources, visit GoTriangle.org and RedefineTravel.org.

University HAPPENINGS

To better help you fully engage in the Carolina community, the University Happenings section highlights helpful dates. Mark your calendar for academic, athletic, and arts events throughout the year!

ACADEMIC CALENDAR

FALL SEMESTER

AUGUST 2012

17–18 Residence Halls Open
19 New Student Convocation
20 Summer Reading Program
21 Classes Begin for All Students
27 Last Day for Late Registration

SEPTEMBER 2012

3 Labor Day Holiday, No Classes Held

OCTOBER 2012

University Day, Classes Cancelled During
Ceremony 10:00 am - 1:00 pm

Fall Break Begins at 5:00 pm Classes Resume at 8:00 am

NOVEMBER 2012

21-23 Thanksgiving Recess, No Classes Held

26 Classes Resume at 8:00 am

DECEMBER 2012

5 Classes End
6 Reading Day
7-8 Exam Days
10-11 Exam Days
12 Reading Day
13-14 Exam Days

16 Fall Commencement

SPRING SEMESTER

JANUARY 2013

6 Residence Halls Open

9 Classes Begin

15 Last Day for Late Registration

21 Martin Luther King Holiday, No Classes Held

MARCH 2013

Spring Break Begins at 5:00 pmClasses Resume at 8:00 am

29 University Holiday, No Classes Held

APRIL 2013

26 Classes End29 Reading Day30 Exam Day

MAY 2013

Exam Day
Reading Day
Learn Days
Exam Days
Exam Days

12 Spring Commencement

FIRST SUMMER SESSION (SSI) MAYMESTER (MM)

MAY 2013

14 Classes Begin for SSI & MM14 Last Day for Late Registration for MM

Last Day for Late Registration for SSIMemorial Day Holiday, No Classes Held

30-31 Classes End/Exam Day for MM

JUNE 2013

14 Classes End for SSI17–18 Exam Days for SSI

SECOND SUMMER SESSION

JUNE 2013

20 Classes Begin

21 Last Day for Late Registration

JULY 2013

4 Independence Day Holiday, No Classes Held

23 Classes End 25-26 Exam Days

The faculty are encouraged to make reasonable accommodations for students requesting to miss class due to the observance of religious holidays. The following website is provided to assist faculty in identifying holidays: interfaithcalendar.org

- UNC ATHLETICS — 2012 FALL SCHEDULES

FOOTBALL

DATE	OPPONENT	LOCATION
9/1	vs. ELON	Chapel Hill, NC
9/8	at WAKE FOREST	winston-salem, nc
9/15	at LOUISVILLE	louisville, ky
9/22	vs. EAST CAROLINA	Chapel Hill, NC
9/29	vs. IDAHO	Chapel Hill, NC
10/6	vs. VIRGINIA TECH	Chapel Hill, NC
10/13	at MIAMI	MIAMI GARDENS, FL
10/20	at DUKE	Durham, NC
10/27	vs. NC STATE	Chapel hill NC
11/10	vs. GEORGIA TECH	CHAPEL HILL, NC
11/15	at VIRGINA	CHARLOTTESVILLE, VA
11/24	vs. MARYLAND	CHAPEL HILL, NC

MEN'S SOCCER

DATE	OPPONENT / LOCATION	TIME
8/25	vs. Gardner-Webb / Chapel Hill, NC	7:00PM
8/31	vs. WEST VIRGINIA / CHAPEL HILL, NC	7:00 PM
9/2	us. BOSTON UNIVERSITY / CHAPEL HILL, NC	7:00 PM
9/8	vs. VIRGINIA TECH / CHAPEL HILL, NC	7:00 PM
9/11	at JAMES MADISON / HARRISONBURG, VA	7:00 PM
9/14	vs. Wake forest / Chapel Hill, NC	7:00 PM
9/18	vs. DAVIDSON / CHAPEL HILL, NC	7:00 PM
9/21	vs. VIRGINIA / CHAPEL HILL, NC	7:00 PM
9/25	vs. WOFFORD / CHAPEL HILL, NC	7:00 PM
9/28	at DUKE / DURHAM, NC	7:00 PM
10/2	vs. Georgia Southern / Chapel Hill, NC	7:00 PM
10/5	at CLEMSON / CLEMSON, SC	7:00 PM
10/13	at Charleston / Charleston, SC	7:00 PM
10/19	at MARYLAND / COLLEGE PARK, MD	7:30 PM
10/23	vs. CAMPBELL / CHAPEL HILL, NC	7:00 PM
10/26	at NC STATE / RALEIGH, NC	7:00 PM
11/1	vs. BOSTON COLLEGE / CHAPEL HILL, NC	7:00 PM

MEN'S GOLF

DATE	EVENT	LOCATION
9/7-9/9	CARPET CAPITAL COLLEGIATE	ROCKY FACE, GA
9/15-9/16	TAR HEEL INTERCOLLEGIATE	Chapel Hill, NC
10/13-10/14	rod myers intercollegiat	e durham, nc
10/19-10/20	WOLFPACK INTERCOLLEGIAT	e raleigh, nc
10/29-10/30	ROYAL OAKS INTERCOLLEGIA	TE DALLAS, TX
2/17-2/19	PUERTO RICO CLASSIC	PALMER, PR
3/11-3/12	TIGER SHOOTOUT	AUBURN, AL
3/15-3/17	SEMINOLE INTERCOLLEGIATE	TALLAHASSEE, FL
3/24-3/26	HOOTIE AT BULLS BAY COLLEGIATE	awendaw, sc
4/6-4/7	IRISH CREEK Intercollegiate	kannapolis, nc
4/26-4/28	ACC TOURNAMENT 1	NEW LONDON, NC

WOMEN'S FIELD HOCKEY

DATE	OPPONENT / LOCATION	TIME
8/25	ACC-Big Ten Challenge vs. MICHIGAN / WINSTON-SALEM, NC	11:30AM
8/26	ACC-Big Ten Challenge vs. IOWA / WINSTON-SALEM, NC	2:00PM
9/1	at SYRACUSE / SYRACUSE, NY	1:00PM
9/2	at CORNELL / ITHACA, NY	12:00PM
9/7	at DELAWARE / NEWARK, DE	4:00PM
9/9	vs. VILLANOVA / NEWARK, DE	12:00PM
9/14	vs. OLD DOMINION / CHAPEL HILL, NC	4:00PM
9/16	at WAKE FOREST / WINSTON-SALEM, NC	1:00PM
9/21	at DUKE / DURHAM, NC	6:00PM
9/23	vs. Stanford / Chapel Hill, NC	1:00PM
9/25	at DAVIDSON / DAVIDSON, NC	5:00PM
9/29	vs. WAKE FOREST / CHAPEL HILL, NC	1:00PM
10/5	at BOSTON COLLEGE / BOSTON, MA	4:00PM
10/7	vs. DARTMOUTH / BOSTON, MA	12:00PM
10/13	vs. VIRGINIA / CHAPEL HILL, NC	1:00PM
10/14	vs. VCU / CHAPEL HILL, NC	1:00PM
10/20	at MARYLAND / COLLEGE PARK, MD	1:00PM
10/27	at OLD DOMINION / NORFOLK, VA	1:00PM
10/28	vs. RADFORD / CHAPEL HILL, NC	1:00PM
11/1	ACC Tournament CHAPEL HILL, NC	TBA

DATE	EVENT	LOCATION
9/8-9/11	COUGAR CLASSIC	hanahan, sc
9/20-9/23	MASON RUDOLPH CHAMPIONSHIP	franklin, tn
10/4-10/7	FALL PREVIEW	athens, ga
10/12-10/14	tar heel invitational	. CHAPEL HILL, NC
2/9-2/12	UCF CHALLENGE	sorrento, fl
3/7-3/10	darius rucker Invitational	hilton head, sc
3/14-3/17	Suntrust gator Invitational	gainesville, sc
3/28-3/31	BRYAN NATIONAL COLLEGIATE	BROWNS SUMMIT, NC
4/18-4/21	ACC CHAMPIONSHIP	greensboro, nc

WOMEN'S SOCCER

DATE	OPPONENT / LOCATION	TIME
8/17	at PORTLAND / PORTLAND, OR	7:00PM
8/24	Carolina Nike Classic vs. FLORIDA / CHAPEL HILL, NC	7:00PM
8/26	Carolina Nike Classic vs. U OF MONTREAL / CHAPEL HILL, NC	3:00PM
8/31	Notre Dame Adidas Invitational vs. CONNECTICUT / SOUTH BEND, IN	5:00PM
9/2	Notre Dame Adidas Invitational at NOTRE DAME / SOUTH BEND, IN	1:30PM
9/7	Duke Nike Classic vs. MARQUETTE / DURHAM, NC	5:00PM
9/9	Duke Nike Classic vs. SAN DIEGO / DURHAM, NC	12:00PM
9/13	at MARYLAND / COLLEGE PARK, MD	7:00PM
9/16	at VIRGINIA / CHARLOTTESVILLE, VA	2:00PM
9/20	vs. VIRGINIA TECH / CHAPEL HILL, NC	7:00PM
9/27	vs. Florida State / Chapel Hill, NC	7:00PM
9/30	vs. MIAMI / CHAPEL HILL, NC	1:00PM
10/4	us. BOSTON COLLEGE / CHAPEL HILL, NC	7:00PM
10/12	at CLEMSON / CLEMSON, SC	7:00PM
10/18	at DUKE / DURHAM, NC	7:00PM
10/21	vs. Wake forest / Chapel Hill, NC	1:00PM
10/25	at NC STATE / RALEIGH, NC	7:00PM
10/28	ACC Tournament QUARTERFINALS / CHAPEL HILL, NC	TBA
11/2	ACC Tournament SEMIFINALS / CARY, NC	TBA
11/4	ACC Tournament CHAMPIONSHIP / CARY, NC	TBA

WOMEN'S VOLLEYBALL

DATE	OPPONENT / LOCATION	TIME
8/24	University of Kentucky Classic	
	at KENTUCKY / LEXINGTON, KY	7:30PM
8/25	University of Kentucky Classic vs. LONG BEACH STATE / LEXINGTON, KY vs. LIPSCOMB / LEXINGTON, KY	1:00PM 6:00PM
8/31	UC Davis Tournament vs. SANTA CLARA / DAVIS, CA	8:00PM
9/1	UC Davis Tournament vs. UTAH / DAVIS, CA at UC DAVIS / DAVIS, CA	4:00PM 10:00PM
9/7	Carolina Classic vs. LSU / CHAPEL HILL, NC	7:00PM
9/8	Carolina Classic vs. WESTERN MICHIGAN / CHAPEL HILL, NC vs. MIDDLE TENN. STATE / CHAPEL HILL, NC	12:00PM 7:30PM
9/14	at NC STATE / RALEIGH, NC	7:00PM
9/15	vs. Ohio university / chapel hill, nc	5:00PM
9/21	vs. Wake forest / Chapel Hill, NC	7:00PM
9/23	vs. DUKE / CHAPEL HILL, NC	2:00PM
9/28	vs. Clemson / Chapel Hill, NC	7:00PM
9/30	vs. GEORGIA TECH / CHAPEL HILL, NC	1:00PM
10/5	at Florida State / Tallahassee, fl	7:00PM
10/7	at MIAMI / CORAL GABLES, FL	1:00PM
10/12	at VIRGINIA / CHARLOTTESVILLE, VA	7:00PM
10/14	at VIRGINIA TECH / BLACKSBURG, VA	1:00PM
10/19	vs. Maryland / Chapel Hill, NC	7:00PM
10/20	vs. BOSTON COLLEGE / CHAPEL HILL, NC	5:00PM
10/26	at DUKE / DURHAM, NC	7:00PM
10/27	at WAKE FOREST / WINSTON-SALEM, NC	5:00PM
11/2	vs. MIAMI / CHAPEL HILL, NC	7:00PM
11/3	vs. Florida state / chapel hill, nc	5:00PM
11/9	at GEORGIA TECH / ATLANTA, GA	7:00PM
11/10	at CLEMSON / CLEMSON, SC	6:00PM
11/16	u s. Virginia tech / Chapel Hill, NC	7:00PM
11/17	vs. VIRGINIA / CHAPEL HILL, NC	5:00PM
11/21	vs. NC STATE / CHAPEL HILL, NC	2:00PM

CAROLINA PERFORMING ARTS PERFORMANCE SCHEDULE

MEMORIAL HALL, CB *3233 CHAPEL HILL, NC 27599 919-843-3333 NC RELAY: 711

CAROLINAPERFORMINGARTS.ORG PERFORMINGARTS@UNC.EDU BOX OFFICE HOURS: 10:00AM-6:00PM, M-F

your CAROLINA PERFORMING CREATE | PRESENT | CONNECT ARTS

STUDENTS: With your UNC One Card, you can purchase tickets to see the best of the performing arts from around the world for just \$10.

SEPTEMBER

16-20 The Strange Undoing of Prudencia Hart National Theatre of Scotland

30 The Silk Road Ensemble with Yo-Yo Ma

The Silk Road Ensemble with Yo-Yo Ma

OCTOBER

11 Elsewhere, a CelloOpera with
Maya Beiser, cello
14 Compagnie Marie Chouinard
16 Punch Brothers
25 Studio for New Music Ensemble from the
Moscow Tchaikovsky Conservatory
29–30 Mariinsky Orchestra of St. Petersburg

NOVEMBER

NOVEN	NOVEMBER			
2	Joshua Bell, violin			
11	Pierre-Laurent Aimard, piano			
12	Gilberto Gil			
14	Orchestre Révolutionnaire et Romantique and the Monteverdi Choir			
16	Brooklyn Rider			
27	Chucho Valdés			

DECEMBER

1-2 The Nutcracker - Carolina Ballet
 7 Jazz for the Holidays - NC Jazz Repertory
 Orchestra with special guest John Pizzarelli

Radu Lupu, piano

JANUARY

19

25-26	Bill T. Jones/Arnie Zane Dance Company and SITI Company	
FEBRUARY		
8	Carolina Chocolate Drops and Vusi Mahlasela	
9	Abigail Washburn and Kai Welch with special guest Wu Fei	
10	Jazz at Lincoln Center Orchestra with Wynton Marsalis	
20	Magdalena Kožená, mezzo-soprano and Yefim Bronfman, piano	
22	Dafnis Prieto Sextet	
25	KODO	
26-27	Alvin Ailey American Dance Theater	
MARCH		
17	The Cleveland Orchestra	
20	Kurt Elling	
23-24	Joffrey Ballet	
26	Vijay Iyer and International Contemporary Ensemble	

APRIL

3-5	Nederlands Dans Theater I
12-13	Basil Twist, puppeteer, with Orchestra of St. Luke's
20-21	Spring Dance – UNC School of the Arts
26-27	Béjart Ballet Lausanne

COMMON CONTACTS FOR NEW STUDENTS

ACADEMIC ADVISING AND THE GENERAL COLLEGE

Steele Building advising.unc.edu 919-966-5116

ACCESSIBILITY RESOURCES & SERVICE

Student & Academic Services Building (SASB) North Suite 2126 disabilityservices.unc.edu 919-962-8300

CAMPUS HEALTH SERVICES

James A. Taylor Building campushealth.unc.edu 919-966-2281

CAROLINA DINING SERVICES

36 Lenoir Hall dining.unc.edu 919-262-0200

OFFICE OF THE DEAN OF STUDENTS

SASB North, Suite 1106 deanofstudents.unc.edu 919-966-4042

DEPARTMENT OF PUBLIC SAFETY

Public Safety Building www.dps.unc.edu 919-962-8100 (non-business hours) 919-962-3951 (general information)

FIRST YEAR SEMINARS

3010 Steele Building fys.unc.edu 919-843-7773

HOUSING & RESIDENTIAL EDUCATION

SASB North, Suite 1213 housing.unc.edu 919-962-5401

NEW STUDENT & CAROLINA PARENT PROGRAMS

SASB South, Suite 3318 nscpp.unc.edu 919-962-8304

OFFICE OF THE UNIVERSITY REGISTRAR

SASB North, Suite 3100 registrar.unc.edu 919-962-3954

SCHOLARSHIPS AND STUDENT AID

111 Pettigrew Hall studentaid.unc.edu 919-962-8396

STUDENT ACCOUNTS AND UNIVERSITY RECEIVABLES (CASHIER'S OFFICE)

SASB North, Suite 2215 cashier.unc.edu 919-962-1368

STUDENT AFFAIRS

110 Carr Building studentaffairs.unc.edu 919-966-4045

UNC ONE CARD

Base of stairs next to Student Stores (Daniels Building) onecard.unc.edu 919-962-8024

UNC STUDENT STORES

Daniels Building store.unc.edu 919-962-5066

UNDERGRADUATE ADMISSIONS

Jackson Hall admissions.unc.edu 919-966-3621