

STUDENT ORGANIZATIONS AND PERFORMANCE GROUPS

Participating in the Student Activities Showcase

7th Grade Sketch Comedy
Accidentals
African Cultural Society
Afsana
Agape Christian Fellowship
Alma Mater Productions
Alpha Kappa Alpha Sorority, Inc.
Alpha Kappa Psi
Alpha Phi Alpha Fraternity, Inc.
Alpha Phi Omega
Alpha Psi Omega
American Sign Language Club
Amnesty International
Anime Society
Association for Computing Machinery
Asian American Student Initiative
Astronomy Club
Badminton Club
Ballroom Dance Club
Beledi Club
Biology Club
Bird Club of William & Mary
Black Law Student Association
Bone Marrow Drive
Bosnia Project
Branch Out Alternative Breaks
Brazilian Jiu Jitsu Club
Building Tomorrow
Campus Buddies
Campus Kitchens
Campus Recreation
Canterbury Association
Catholic Campus Ministry
Cheese Club
Chemistry Club
Chinese Student Organization
Choir
Circle K International
Cleftomaniacs
Club Baseball
Club for Sustainability
Club Ice Hockey
Club Rock Climbing
Club Wrestling
Coast Guard Auxiliary Unit William & Mary
College Company of William & Mary
College Partnership for Kids
Colleges Against Cancer
Community Partnership for Adult Learners
Corpus
Cru
Cycling Club
Debate Team
DoG Street Journal
DoubleTake
E.S.S.E.N.C.E Women of Color
Electronic Dance Music Club
Equestrian
Fencing
Filipino American Student Association
Fraternity and Sorority Life
Gibbs Accounting Society
Global Health Ghana
Global Medical Brigades
Greater City
Haasya Dance Team
Health Outreach Peer Educators
Her Campus
Hermandad de Sigma Iota Alpha, Inc.
Honor Council
Improv Club
Improvisational Theatre
International Culture Exchange Organization
InterVarsity Christian Fellowship
Intonations
J Street U at William & Mary
Japanese Culture Association
Jump! Literary Magazine
Kendo Club
KITES
Knitting Club
Korean American Student Association
Lambda Alliance
Language Houses
Lutheran Student Association
Marine Science Society
Martial Arts Club
Mason Investment Fund
Men's Club Basketball
Men's Club Lacrosse
Men's Club Rugby
Metal Club
Middle Eastern Student Association
Mock Trial
Muslim Student Association
NAACP
Nerf Games
Nu Kappa Epsilon
Orchesis Dance Company
oSTEM
Passing Notes
Peer Advising Program
Pep Band
Phi Beta Lambda
Phi Sigma Pi National Honor Fraternity
Pointe Blank Dance Company
Pokemon Club at William & Mary
Project Phoenix
Public Health Club
Queens' Guard
Quidditch Club
Reformed University Fellowship
Residence Hall Association
Reveille
Robotics Club
Running Club
Russian Music Ensemble
Sailing Team
Salsa Club
Sandbox Improv
SchoolHouse Block
Science Fiction and Fantasy Club
Smart Woman Securities
Smash Club
South Asian Student Association
Student Organization for Medical Outreach
and Sustainability
Spoon University
Sports Business Club
Spotlight Show Choir
Stage Combat Club
Steer Clear
Student Caucus
Student Environmental Action Coalition
Student Marketing Association
Student Partnership for Aid and International
Development
Students for Animals
Students for Stop Hunger Now
Students for University Advancement
Students Helping Honduras
Students of Hip Hop Legacy
Students of the Caribbean Association
Swastha Nepal
Swim Club
Swing Dance Club
Symphony Orchestra
Synchronized Swimming Club
Syndicate Hip Hop Dance Team
Taiwanese American Student Association
Team Blitz
Television Club
The Flat Hat
The Gallery
The Griffin Fechtschule
The William & Mary Review
Theatre Student Association
Tolkien Society
Tribal Fever
Tribe Cheerleading
Tribe Fellowship
TribeTHON
Tribetones
Trippin' on Brix
Type 1 Tribe
Virginia21
VOX: Voices for Planned Parenthood
Water Polo Club
Wayne F. Gibbs Accounting Society
WCWM Radio
Wesley Foundation
Westminster Fellowship
William & Mary Dance Team
Williamsburg Young Life
Wind Ensemble
Wizards & Muggles
Women in Business
Women's Chorus
Women's Club Basketball
Women's Club Soccer
Women's Club Volleyball
Women's Initiative in Leadership
Wordshop
Young Democrats

WILLIAM & MARY

CHARTERED 1693

ONE TRIBE

INFINITE OPPORTUNITIES

DAY FOR ADMITTED STUDENTS • CLASS OF 2020 • SATURDAY, APRIL 16, 2016

[#wvm2020](#)

THE OPPORTUNITY

A Day for Admitted Students

- 8:30am - 9:30am** **REGISTRATION** (*William & Mary Hall*)
- 9:30am - 10:15am** **OPENING WELCOME** (*William & Mary Hall, Kaplan Arena*)
- 10:00am - 9:00pm** **WILLIAM & MARY BOOKSTORE OPEN HOUSE**
- 10:30am - 4:00pm** **UNDERGRADUATE ADMISSION OFFICE OPEN**
- 10:30am - 11:30am** **CAMPUS TOUR — THIS WILL BE THE ONLY TOUR OF THE DAY** (*Depart from Crim Dell Amphitheatre*)
- 11:00am - 4:00pm** **FINANCIAL AID OFFICE OPEN** (*Blow Hall, Room 208*)

10:45am - 11:25am
SESSION BLOCK A

11:40am - 12:20pm
SESSION BLOCK B

Note: All sessions in Session Block A repeat during Session Block B. Mock lectures are offered in both session blocks but the lecture topic and professor changes. See pages 4-5 for details.

<p>A1/B1 ACADEMIC ADVISING <i>(William & Mary Hall, Kaplan Arena)</i></p>	<p>A2/B2 AN ACTIVE LIFE: INTERCOLLEGIATE ATHLETICS AND CAMPUS RECREATION <i>(Student Recreation Center, Miller Gym)</i></p>	<p>A3/B3 DIVERSITY ON CAMPUS: CELEBRATING DIFFERENT VOICES, STORIES AND PERSPECTIVES <i>(James Blair Hall, Room 205)</i></p>
<p>A4/B4 GREEK LIFE: A W&M TRADITION SINCE 1776 <i>(Integrated Science Center (ISC), Room 1127)</i></p>	<p>A5/B5 MOCK LECTURE <i>(Washington Hall, Room 201)</i></p> <p>A5: Business as a Force for Good B5: Of Viruses and Man</p> <p>See pages 4-5 for more information</p>	<p>A6/B6 OH THE PLACES YOU WILL GO: CAREER SERVICES AND THE FRESHMAN EXPERIENCE <i>(Sadler Center, Commonwealth Auditorium)</i></p>
<p>A7/B7 RESEARCH AND SCHOLARSHIP <i>(Sadler Center, Tidewater Rooms)</i></p>	<p>A8/B8 STEM PANEL <i>(Undergraduate Admission Office, Session Room)</i></p>	<p>A9/B9 STUDY ABROAD AND INTERNATIONAL OPPORTUNITIES <i>(Sadler Center, Chesapeake Rooms)</i></p>

12:00pm - 2:00pm

NOT YOUR GARDEN VARIETY BLOCK PARTY Student Activities Showcase and Lunch
(Sunken Garden, RAIN PLAN: William & Mary Hall)

INFORMAL DEPARTMENTAL CHATS See page 5 for listings and locations

12:00pm - 2:00pm

STUDENT ACCESSIBILITY SERVICES OFFICE OPEN (*Campus Center, Room 109*)
Informal question and answer session

IES ARE ENDLESS

12:35pm - 1:15pm
SESSION BLOCK C

<p>C1 DATA FOR GOOD: RESEARCH, INNOVATION AND INTERNATIONAL DEVELOPMENT WITH AIDDATA (Sadler Center, Tidewater Rooms)</p>	<p>C2 FROM THE 'BURG TO THE NATION'S CAPITAL: OPPORTUNITIES FOR ALL STUDENTS (Ewell Hall, Recital Hall)</p>	<p>C3 MOCK LECTURE: THE CHANGING FACE OF DIPLOMACY IN THE 21ST CENTURY (Washington Hall, Room 201) See page 6 for more information</p>
<p>C4 PRE-EDUCATION (McGlothlin-Street Hall, Room 20)</p>	<p>C5 PRE-HEALTH SCIENCES (James Blair Hall, Room 205)</p>	<p>C6 PRE-LAW (Tucker Hall, Room 127A)</p>
<p>C7 PRE-MED, PRE-VET, PRE-DENTAL, PRE-PHARMACY (Sadler Center, Chesapeake Rooms)</p>	<p>C8 MARINE SCIENCE AT W&M: A SEA OF OPPORTUNITIES (Integrated Science Center (ISC), Room 1127)</p>	<p>C9 W&M'S NEW COLL CURRICULUM (Sadler Center, Commonwealth Auditorium)</p>

1:30pm - 3:00pm

MEET THE GRIFFIN & JOIN THE TRIBE (Cohen Career Center, Rooftop Deck; RAIN PLAN: Cohen Career Center, Presentation Room)
*Note: You can submit your Enrollment Deposit at this event and officially become part of the Tribe!

1:30pm - 2:10pm
SESSION BLOCK D

2:25pm - 3:05pm
SESSION BLOCK E

Note: All sessions in Session Block D repeat during Session Block E. Mock lectures are offered in both session blocks but the lecture topic and professor changes. See page 7 for details.

<p>D1/E1 A PATH TO ACTIVE CITIZENSHIP: COMMUNITY ENGAGEMENT AT W&M (James Blair Hall, Room 223)</p>	<p>D2/E2 FOR STUDENTS, BY STUDENTS (FOR ADMITTED STUDENTS ONLY) (Sadler Center, Chesapeake Rooms)</p>	<p>D3/E3 GO TRIBE: W&M NEXT STEPS (McGlothlin-Street Hall, Room 20)</p>
<p>D4/E4 LIFE ON A GREEN CAMPUS: W&M'S SUSTAINABILITY EFFORTS (James Blair Hall, Room 205)</p>	<p>D5/E5 FLOURISHING & INTEGRATIVE WELLNESS AT W&M (Integrated Science Center (ISC), Room 1127)</p>	<p>D6/E6 MOCK LECTURE (Washington Hall, Room 201) D6: The German Dracula You Might Not Know E6: From Wren's Brain to the Wren Building See page 7 for more information</p>
<p>D7/E7 MY ROOMMATE IS FROM MARS, MY HALLMATES ARE FROM VENUS (Sadler Center, Commonwealth Auditorium)</p>	<p>D8/E8 PANEL FOR FAMILIES (Sadler Center, Tidewater Rooms) For parents and families of admitted students only</p>	<p>D9/E9 THE FINE ARTS (Ewell Hall, Recital Hall)</p>

2:00pm - 4:00pm

FORMAL DEPARTMENTAL PRESENTATIONS

See page 7 for listings and locations

3:00pm - 4:00pm

FINAL SESSION BLOCK

GREEN & GOLD STUDENT SOCIAL (Community Building)

See page 7 for more information

MORE THAN A BRICK BUILDING FACILITY TOURS See page 7 for listings

FAMILY RECEPTION (William & Mary Hall, Person Room)

See page 7 for more information

OPPORTUNIT

OPENING WELCOME

(Location: William & Mary Hall, Kaplan Arena)

Join your future classmates as we kick off Day for Admitted Students. Pre-session entertainment will be provided by Afsana Dance Team, Syndicate Hip Hop Dance Team and the Gentlemen of the College.

REMARKS BY:

Tim Wolfe, Associate Provost for Enrollment and Dean of Admission

Taylor Reveley, President of William & Mary
Stephanie Hertenberg '16, Hometown: Harrisonburg, VA
Admission Senior Interviewers, Meet the Class of 2020
Justine Okerson, Associate Dean of Admission

ONGOING OPEN HOUSES

The Office of Undergraduate Admission will be open and its staff available from 10:30am until 4:00pm and the Financial Aid Office will be open and its staff available from 11:00am until 4:00pm.

WILLIAM & MARY BOOKSTORE OPEN HOUSE

The W&M Bookstore (the Barnes & Noble located on Duke of Gloucester Street) will be open from 10:00am - 9:00pm to welcome newly admitted students and their families. Get your W&M gear and check out the exciting authors who will be visiting today.

10:00am-2:00pm Henrietta Ford, signing her mystery novel, *The Grave House Guest*

Artist Lynn Hosegood, signing her Art Prints (William & Mary and Williamsburg images)

2:00pm-6:00pm Wilford Kale, signing *Hark Upon the Gale*

Photographer Magali de Vulpillieres signing her Art Prints (William & Mary and Williamsburg images).

SESSION BLOCKS A & B

All of the sessions in Session Block A (10:45am - 11:25am) will be repeated during Session Block B (11:40am - 12:20pm). Also note that our mock lecture series will run during both session blocks but each session block will feature a different lecture topic and professor.

A1/B1 ACADEMIC ADVISING

(Location: William & Mary Hall, Kaplan Arena)

In this session you will be introduced to the faculty advising system that will assist you as you make the choices that will define your academic future. You can expect to get useful tips about making long-range plans as well as how to navigate the registration process.

PRESENTER: Monica Potkay (Associate Director of Academic Advising and Undergraduate Studies and Associate Professor of English)

A2/B2 AN ACTIVE LIFE: Intercollegiate Athletics and Campus Recreation

(Location: Student Recreation Center, Miller Gym)

Join us to hear about William & Mary's 23 Division I varsity teams, 45 club teams and 20 intramural sports. Find out how you can demonstrate your Tribe Pride as a fan. Formal tours of the Student Recreation Center will be provided later during the More Than a Brick Building facilities tours at 3:00pm.

PRESENTERS: Linda Knight (Director of Campus Recreation) and Chris Norris (Head Men's Soccer Coach)

A3/B3 DIVERSITY ON CAMPUS: Celebrating Different Voices, Stories and Perspectives

(Location: James Blair Hall, Room 205)

William & Mary is proud to create an environment in which we can all benefit from the richness of our community and through which awareness of and appreciation for diversity is fostered. The Center for Student Diversity partners with more than 30 student organizations interested in social justice and diversity in all of its forms. This session will highlight the programs and services available to students, as well as cultural activities and guest speakers sponsored by the office.

PRESENTERS: Vernon Hurte (Director and Visiting Scholar, Center for Student Diversity) and Margie Cook (Assistant Director for Diversity Education)

A4/B4 GREEK LIFE: A W&M Tradition Since 1776

(Location: Integrated Science Center (ISC), Room 1127)

In 1776, five students at the College founded Phi Beta Kappa, the first organization to call itself a fraternity. It is only appropriate that W&M is often referred to as the "Birthplace of the American College Fraternity." Since that time, fraternities and sororities have evolved, but still remain committed to similar principles and values, such as scholarship, service, brotherhood/sisterhood and leadership. Come learn more about how the fraternities and sororities play a vital role on campus and in the community.

PRESENTERS: Joseph Wheeless (Coordinator of Fraternity and Sorority Life) and Fraternity and Sorority Community Leaders

A5/B5 MOCK LECTURE

(Location: Washington Hall, Room 201)

Come see for yourself why W&M has more recipients of the Commonwealth of Virginia's Outstanding Faculty Award than any other college or university. We know you're looking forward to the freedom, friends and adventures that come with a college experience, but our faculty will also make you excited to go to class.

*Note that we will offer five mock lectures throughout the day; one during each session block. All will be held in Washington Hall, Room 201.

A5 10:45AM BUSINESS AS A FORCE FOR GOOD: How We Can Tap into the Economic and Altruistic Brain

A lecture by Professor Christopher Adkins, Mason School of Business

Research in cognitive neuroscience, evolutionary psychology and behavioral economics highlight that human beings have mixed motivations: they seek economic gain for themselves, but also care for others, even beyond their own in-group. This session begins with an overview of this research, and then explores the implications for business innovation, including examples of how businesses are integrating these two motivations for both positive financial and social impact.

TIES ABOUND

B5 11:40AM OF VIRUSES AND MEN: The Good, the Bad, the Ugly, and the Strange

A lecture by Professor Randolph Coleman, Chemistry

As the title suggests, this lecture will focus on viruses, what they are, how they function and their interactions with humans. The lecture will describe some of the good things viruses are being harnessed to do in medicine, some of the commonplace things they do to us that are not so good and some of the extremely dangerous (even deadly) things they do to us. This lecture is typically given on the last day of classes.

A6/B6 OH THE PLACES YOU WILL GO: Career Services and the Freshman Experience

(Location: Sadler Center, Commonwealth Auditorium)

Think career services are just for seniors? Think again! Join us for a myth-busting session that will reveal the many reasons to visit us during your first semesters on campus. You will learn about the wide variety of programs and services available at the Career Center and get a sneak preview of the Compass Program, a career development initiative exclusively for freshmen and sophomores.

PRESENTERS: Chiquita Griffin (Assistant Director, Business Careers) and Sean Schofield (Assistant Director, Internships)

A7/B7 RESEARCH AND SCHOLARSHIP

(Location: Sadler Center, Tidewater Rooms)

Have you ever wanted to start a film discussion group? Or study great white sharks off the coast of South Africa? Did you know that there are financial resources to support you as you strive towards making goals like these a reality? At W&M, 70% of undergraduates participate in a mentored research experience and 20% are published as primary or co-authors. In this session, hear from the faculty about how W&M seeks to stimulate and subsidize intellectual exchange between faculty and students.

PRESENTERS: Seth Aubin (Associate Professor of Physics) and Catherine Forestell (Associate Professor of Psychology)

A8/B8 STEM PANEL

(Location: Undergraduate Admission Office, Session Room)

W&M offers more than a dozen programs in STEM fields (science, technology, engineering and mathematics). Join us for an informational discussion and panel about STEM opportunities on campus.

PANELISTS: Douglas Young (Assistant Professor of Chemistry) and Current W&M Students in the STEM Fields

A9/B9 STUDY ABROAD AND INTERNATIONAL OPPORTUNITIES

(Location: Sadler Center, Chesapeake Rooms)

Interested in studying abroad or have questions about international programs? With more than 40 summer, semester and year-long study abroad programs, access to hundreds more and a wide range of international research and service trips, it's no wonder that more than 45% of W&M students head abroad before graduation. Join us for this session as we discuss the kinds of international opportunities you will have on campus and around the world.

PRESENTER: Sylvia Mitterndorfer (Director of Global Education)

DEPARTMENTAL CHATS (12:00PM – 2:00PM)

Between 12:00pm and 2:00pm members of the following departments will be available to talk with students and their families about their department's course offerings, student and faculty research and requirements for a major or minor. These sessions are informal and relaxed. Stop by for two minutes or two hours.

- Africana Studies - Sadler Center, York Room
- Anthropology - Washington Hall, Room 101
- Art and Art History - Andrews Hall, Room 207
- Chemistry - Integrated Science Center (ISC), 2nd Floor Lounge
- Classical Studies - Morton Hall, Room 340
- Computer Science - McGlothlin-Street Hall, Room 126
- Dance - Adair Hall, Dance Studio
- Environmental Science and Policy - Keck Lab, Conference Room
- Film & Media Studies - Swem Library, Ford Classroom
- Geology - McGlothlin-Street Hall, Room 201
- Linguistics - Tucker Hall, Room 110
- Marine Science - Millington Hall, Room 108
- Military Science - Western Union Building
- Neuroscience - Adair Hall, Room 113
- Philosophy - James Blair Hall, Room 127
- Physics - Small Hall, Room 122
- Psychology - Integrated Science Center (ISC), Lobby Between ISC 1 and 2
- Public Policy - Morton Hall, Room 140
- Sharpe Community Scholars - Sadler Center, Colony Room
- Sociology - Morton Hall, Room 237

SESSION BLOCK C

During this session block we will offer sessions on our Pre-Professional Advising Programs, a mock lecture, a session on our new COLL Curriculum, a session on the W&M in Washington Center, a session on AidData and a Marine Science session.

C1 DATA FOR GOOD: Research, Innovation and International Development with AidData

(Sadler Center, Tidewater Rooms)

Interested in using data to extract meaning and find solutions to real-world problems? In this session you will learn about opportunities to perform groundbreaking research, lead teams of students, participate in undergrad "shark tanks" and work on projects with such organizations as the World Bank, the State Department, USAID and the Gates Foundation. You will also hear about training opportunities in data science and geospatial tools, as well as summer placements with non-profit and civil society partners in Uganda, Nepal, Ghana and the Philippines.

PRESENTER: David Trichler (Director of Operations - AidData)

C2 FROM THE 'BURG TO THE NATION'S CAPITAL: Opportunities for All Students

(Ewell Hall, Recital Hall)

Spend a semester or summer with William & Mary in Washington, DC! In 2016, more than 250 W&M students will take classes with W&M professors in the W&M Washington Center. Course topics range from politics to history, creative writing to the arts, new media to community engagement — and many programs include guaranteed internships.

PRESENTERS: Lauren Bragg and Sam Fansler (Program Coordinators)

C3 MOCK LECTURE: The Changing Face of Diplomacy in the 21st century

*A lecture by Professor Marcus Holmes, Government
(Location: Washington Hall, Room 201)*

This lecture is given in Professor Holmes' Introduction to International Politics (GOVT 204) course. It examines how new digital technologies are changing the practice of international diplomacy.

C4, C5, C6, C7 PRE-PROFESSIONAL ADVISING PROGRAMS

Are you considering a career in education, law, medicine or the health sciences? W&M can help you get your education and your career off to a good start. Join our pre-professional program advisors at one of the sessions below as they discuss their individual programs, research and internship opportunities, graduate school preparation and advising available to any William & Mary student interested in pursuing careers in these fields.

C4 PRE-EDUCATION

(Location: McGlothlin-Street Hall, Room 20)

PRESENTER: Dr. Mark Hofer (Associate Dean for Teacher Education and Professional Services)

C5 PRE-HEALTH SCIENCES

(Location: James Blair Hall, Room 205)

PRESENTER: Ray McCoy (Associate Professor of Kinesiology and Health Sciences)

C6 PRE-LAW

(Location: Tucker Hall, Room 127A)

PRESENTER: Christine Nemacheck (Associate Professor of Government and Pre-Law Advisor)

C7 PRE-MEDICINE, PRE-VET, PRE-DENTAL, PRE-PHARMACY

(Location: Sadler Center, Chesapeake Rooms)

PRESENTER: Bev Sher (Senior Lecturing Professor of Biology and Health Professions Advisor)

C8 MARINE SCIENCE AT W&M: A Sea of Opportunities

(Location: Integrated Science Center (ISC), Room 1127)

W&M's undergraduate program in Marine Science is jointly offered with the School of Marine Science and the Virginia Institute of Marine Science (VIMS). Join us to learn more about the marine science program, student experiences and the research being conducted at VIMS - the nation's largest marine science center focused on coastal and estuarine science and education.

PRESENTER: Linda Schaffner (Professor and Associate Dean of Academic Studies)

C9 W&M'S NEW COLL CURRICULUM

(Location: Sadler Center, Commonwealth Auditorium)

The new curriculum has been described as a "game changer" and builds on the best of what W&M already does so well: inquiry-based learning with close interaction between students and faculty, broad exposure to the range of academic disciplines and deep learning in a chosen major. Find out more about the new curriculum and our commitment to an outstanding undergraduate liberal arts education.

PRESENTER: Lu Ann Homza (Dean for Educational Policy and Professor of History)

SESSION BLOCKS D & E

All of the sessions in Session Block D (1:30pm - 2:10pm) will be repeated during Session Block E (2:25pm - 3:05pm). Also note that our mock lecture series will occur during both session blocks but each session block will feature a different lecture topic and professor.

D1/E1 A PATH TO ACTIVE CITIZENSHIP: Community Engagement at W&M

(Location: James Blair Hall, Room 223)

Connecting students to the community through scholarship and service is among W&M's central missions. The Office of Community Engagement supports students in their development as active citizens through diverse community engagement opportunities.

PRESENTER: Elizabeth Miller (Coordinator of Community Engagement)

D2/E2 FOR STUDENTS, BY STUDENTS (For Admitted Students Only)

(Location: Sadler Center, Chesapeake Rooms)

William & Mary is home to 6,000 dynamic, engaging, quirky and talented students studying across 42 academic departments and participating in over 400 student clubs and organizations. Ask anything and everything of current W&M undergrads.

PANELISTS: Current W&M Students

D3/E3 GO TRIBE: W&M Next Steps

(Location: McGlothlin-Street Hall, Room 20)

Have you already decided to join W&M's Class of 2020? This session is for you and your family. Our Orientation team is already hard at work planning your welcome to campus in August and they are eager to share your part in this process with you. This session will help you know what steps newly enrolled students take throughout the summer to prepare for their transition to campus.

PRESENTERS: Lauren Garrett (Director, First Year Experience) and Student Orientation Area Directors

D4/E4 LIFE ON A GREEN CAMPUS: W&M's Sustainability Efforts

(Location: James Blair Hall, Room 205)

As far back as Aristotle and Plato, education has always been set in a garden. W&M is no exception, but it is still exceptional – the greenest of green campuses. Several years ago, W&M students endorsed a green fee that channels \$100,000 per semester towards sustainability efforts on campus which are researched and implemented by student fellows. It's about sustainability, helping this academic community exist within the limits of nature so that your legacy, when you leave, is an institution that can offer as much to future generations as it does now to yours.

PRESENTERS: Dennis Taylor (Professor of Marine Science) and Calandra Waters-Lake (Director of Sustainability)

D5/E5 FLOURISHING & INTEGRATIVE WELLNESS AT W&M

(Location: Integrated Science Center (ISC), Room 1127)

This program outlines how W&M attends to issues of wellness, resilience and flourishing. We strive to optimize the well-being of our students and to create active, mature consumers of wellness resources and services. In addition to providing an overview of our approach to flourishing, a sneak peek will be provided of the new Integrative Wellness Center scheduled to open Fall 2017.

PRESENTERS: Kelly Crace (Associate Vice President for Health and Wellness and Director of Health Promotion) and Sarah Menefee (Assistant Director for Health Promotion)

D6/E6 MOCK LECTURE

(Location: Washington Hall, Room 201)

D6 1:30PM THE GERMAN DRACULA YOU MIGHT NOT KNOW

A lecture by Professor Jennifer Taylor, German Studies

German horror films from the 1920s have a huge influence on Hollywood's depiction of our very scary bad guys. Professor Taylor will discuss films of the Weimar Republic, a personal and scholastic interest of hers.

E6 2:25PM FROM WREN'S BRAIN TO THE WREN BUILDING: Neuroscience at W&M

A lecture by Professor Pam Hunt, Neuroscience

Fun with neuroanatomy! We'll use case studies of individuals with brain damage to talk about the marvels and complexities of the brain and its many areas. At the end of the lecture, students will be able to see and interact with a real human brain.

D7/E7 MY ROOMMATE IS FROM MARS, MY HALLMATES ARE FROM VENUS

(Location: Sadler Center, Commonwealth Auditorium)

Navigating your freshman year in college can feel like visiting another world; new people, new terminology, a new place you call "home." Come hear how Residence Life can help you make sense of this new world. Learn about the freshman roommate questionnaire, housing assignments and self-determination. Together we can help make your first year at W&M a journey to remember.

PRESENTERS: Katrina Pawvluk (Associate Director of Residence Life)

D8/E8 PANEL FOR FAMILIES (For Parents and Families of Admitted Students Only)

(Location: Sadler Center, Tidewater Rooms)

Families, while your students are attending the For Students, By Students session, we invite you to listen to current students and parents of current students talk about what your child will experience on campus. We hope Williamsburg will be your child's home away from home for the next four years and we know you want some insight. This panel is designed as an opportunity for you to ask questions about student life here on campus.

PANELISTS: Current W&M Students and Parents of Current W&M Students

D9/E9 THE FINE ARTS: Making W&M a Vibrant Community

(Location: Ewell Hall, Recital Hall)

Come learn about the imagination, inspiration and ingenuity that enrich the realm of artistic culture. Meet with faculty from our art, dance, music and theatre departments to learn how you can find ways to feed your creative side during your four years in Williamsburg. Opportunities to major, minor, join an ensemble or just pursue elective coursework will be discussed.

PRESENTERS: Christopher Owens (Chair, Department of Theatre, Speech and Dance), Elizabeth Mead (Chair, Associate Professor of Art and Art History) and Jamie Bartlett (Chair of Music Department and Associate Director of Choirs)

MEET THE GRIFFIN (1:30PM – 3:00PM) An Event for Students Who Have Submitted Their Enrollment Deposit Or Who Wish to Submit an Enrollment Deposit

(Location: Cohen Career Center, Rooftop Terrace; RAIN PLAN: Cohen Career Center, Presentation Room)

Congratulations! You've made your decision and you're an official member of W&M's Class of 2020. All students who have paid or

who wish to pay their deposit are invited to a celebration of all that is ahead. Take a picture with the Griffin, meet current students or simply cheer on the Tribe at the spring football game. This event is to welcome you to your new home. One Tribe, and now it's officially yours.

DEPARTMENTAL PRESENTATIONS (2:00PM – 4:00PM)

Relax and enjoy learning about the department from some of W&M's greatest orators. These departments will be offering two identical presentations for admitted students and their families. The first presentation will be held from 2:00pm to 3:00pm and the second from 3:00pm to 4:00pm. Faculty members will discuss their department's courses, current research and major/minor requirements.

- Biology - Millington Hall, Room 150
- Business - Miller Hall, Room 1082
- Economics - Morton Hall, Room 102
- English - Tucker Hall, Theatre Room 127A
- Government - Morton Hall, Room 20
- History - James Blair Hall, Room 229
- International Relations - Small Hall, Room 110
- Kinesiology and Health Sciences - Small Hall, Room 111
- Modern Languages - Washington Hall, Room 315
- Theatre and Speech - Phi Beta Kappa Hall, Dodge Room

FINAL SESSION BLOCK (3:00PM – 4:00PM)

We will offer tours of some of the facilities you may not have seen yet today or during previous visits to campus. You can also close out the day at our Green & Gold Student Social.

GREEN & GOLD STUDENT SOCIAL

(Location: Community Building)

We can't stop & we won't stop until the end of Day for Admitted Students! Bring yourself, we'll bring the swag. Meet and greet with other admitted students and current students, eat some tasty treats and load up on the tunes before your drive home!

MORE THAN A BRICK BUILDING FACILITY TOURS

Sure you've been on a tour (maybe even two or three), but you haven't seen it all! Stop by any of the following campus sites to see what goes on inside.

GUIDED TOURS (EVERY 15 MINUTES)

- Cohen Career Center
- Integrated Science Center (ISC)
- Jefferson Residence Hall
- Miller Hall, Mason School of Business
- Monroe Residence Hall
- Muscarella Museum of Art
- Randolph Complex Language Houses
- School of Education
- Small Hall Makerspace (Small 143)
- Student Recreation Center

OPEN HOUSES

- Commons Dining Hall
- Reves Center for International Studies
- Swem Library

FAMILY RECEPTION (3:00PM – 4:30PM)

(Location: William & Mary Hall, Person Room)

Enjoy refreshments and toast the Class of 2020! Meet W&M Parent and Family Council members and current parents from your area. Have all your questions answered and learn about opportunities to become engaged in the life of the College. (Sponsored by the Parent and Family Council)