

GREETINGS FROM HONORS CAROLINA

Welcome to Carolina! All of us on the Honors Carolina team have been anticipating the arrival of your students since we first read their admissions materials many months ago. We're thrilled that they—and you—are now in Chapel Hill.

Over the next two days, you'll learn more about life at one of the world's great universities. This is a place where students and faculty are engaged in the work of invention, discovery, and artistic creativity. Our mission is nothing less than solving the world's great problems and improving the lives of our seven billion fellow inhabitants of this planet. Through Honors Carolina, we aim to involve the Class of 2022 in that endeavor from day one.

A global perspective is an essential element of a 21st-century education, and that's why we also have developed a number of exceptional Honors Carolina study abroad programs. During Orientation, we'll introduce you to exciting internship opportunities in Cape Town, London, Silicon Valley, and Washington D.C., and to our changing roster of Burch Field Research Seminars sited around the globe. We hope that we'll soon see your students on an archaeological dig in Peru, in a public health clinic in Vietnam, or on another equally exhilarating Burch adventure.

Most important of all, these two days of orientation will provide an opportunity for new Tar Heels to get to know one another and to begin building a sense of community that will soon grow to include current students, faculty, and alumni. The relationships they establish through Honors Carolina will last a lifetime.

Again, it's a great privilege to welcome you into the Carolina family. I know that your students will thrive here, and that they will leave a lasting mark on this university and the world beyond. Thank you for sharing them with us. All of us on the Honors Carolina team look forward to working with them—and learning from them—over the next four years.

With all best wishes,

James Leloudis
Professor of History
Peter T. Grauer Associate Dean for Honors Carolina
Director of the James M. Johnston Center for Undergraduate Excellence
College of Arts and Sciences

Associate Dean for Honors Carolina James Leloudis

honors
CAROLINA

COME HERE. Go Anywhere.™

2018 FIRST YEAR FAMILY ORIENTATION SCHEDULE

DAY ONE

Note: Sessions marked with an asterisk () will be attended by both students and family members/guests.*

- 8:30–10:00AM** **HOUSING CHECK-IN** | Cobb Residence Hall
If you have reserved on-campus housing, please check-in to your Orientation housing during this time.
- 8:45–10:30AM** **ORIENTATION CHECK-IN** | West Lounge, FPG Student Union
- 8:45–11:00AM*** **STUDENT STORES OPEN HOUSE** | Student Stores
Take a few minutes to get to know the official University Bookstore, home to Bull’s Head Bookshop, the Tech Shop, the Pit Stop, Student Stores’ Pharmacy and more.
- 9:00–11:00AM*** **STUDENT & ACADEMIC SERVICES INFORMATION FAIR** | Aquarium Lounge, FPG Student Union
Connect with campus representatives to learn more about offices and departments that are here to support your student through their Carolina career.
- 11:00–11:45AM*** **THRIVE AT CAROLINA** | Great Hall, FPG Student Union
Join other new Honors Carolina students and families and learn more about what to expect over the next two days. The Associate Dean for Honors Carolina will discuss the hallmarks of a Carolina education and exciting Honors Carolina learning opportunities, on campus and beyond.
- 11:50AM–12:40PM** **LUNCH** | Top of Lenoir Dining Hall
- 12:50–1:25PM** **ACADEMIC ADVISING** | Great Hall, FPG Student Union
Gain insight into the Academic Advising Program with an overview of academic expectations, the undergraduate curriculum, and students’ academic responsibilities.
- 1:25–1:40PM** **ACADEMIC SUCCESS** | Great Hall, FPG Student Union
Learn how to support your student toward academic excellence. The Center for Student Success and Academic Counseling (CSSAC) will offer insight into how you can help your student maximize academic resources to help them achieve their academic goals.
- 1:50–2:55PM*** **MORE THAN JUST A MAJOR** | FPG Student Union
Come learn about how your student’s academic journey at Carolina is “more than just a major.” Faculty, academic advisors and Orientation Leaders will share their insight in those sessions which will include specific first-year expectations for your student’s area of interest, co-curricular activities, academic resources, and more.
- Business Interest* | Room 3408, FPG Student Union
At this session, you will learn about prerequisite courses that students must complete before applying to the Kenan-Flagler School of Business. Information on the application process and co-curricular activities will also be presented.

Fine Arts/Humanities Interest | Room 2420, FPG Student Union

Whether your student is studying Music or English, explore the myriad opportunities that can complement and enhance their major coursework and help them prepare for a career or graduate studies. Related majors: American Studies, Art History, Classics, Communication Studies, Comparative Literature, Dramatic Art, English, Germanic & Slavic Languages & Literatures, Linguistics, Media & Journalism, Music, Philosophy, Religious Studies, Romance Languages, Studio Art, Women's & Gender Studies.

Pre-Health Interest | Great Hall, FPG Student Union

Is your student interested in being a healthcare professional? Here you will learn about health-related majors, required and suggested courses, co-curricular opportunities, and resources to assist your student with the application process. Related graduate school paths: Medicine, Dentistry, Nursing, Pharmacy, Physician's Assistant, Physical Therapy, Radiologic Science, and other health-related professions.

Science, Not Pre-Health Interest | Auditorium, FPG Student Union

In this session, science majors who do not intend to enter a profession in a health-related field will learn about academic opportunities, resources, and suggested coursework for their first year. Related majors: Biology, Biomedical Engineering, Biostatistics, Chemistry, Clinical Lab Science, Computer Science, Pre-Dental Hygiene, Environmental Studies & Sciences, Exercise & Sport Science, Geological Sciences, Health Policy & Management, Mathematics, Mathematical Decision Sciences, Nutrition, Physics & Astronomy, Psychology.

Social and Behavioral Sciences Interest | Room 3411, FPG Student Union

Students interested in such fields as Economics, History or Sociology will learn about academic opportunities, resources, and suggested coursework for their first year. Related Majors: African, African American, and Diaspora Studies, Anthropology, Archaeology, Asian Studies, Contemporary European Studies, Economics, Education, History, Human Development and Family Services, Geography, Global Studies, Information & Library Science, Latin American Studies, Management & Society, Political Science, Public Policy, Sociology.

Undecided Interest | Room 2422, FPG Student Union

Your student being undecided about their major may seem stressful. However, in this session, you will learn that it does not have to be. Explore the many campus resources available to help identify the right choice for them. The journey to their major can be one of self-exploration and growth. No matter which major your student chooses, you will learn valuable information in this session.

2:50–3:20PM*

PROFESSOR'S PERSPECTIVE | Great Hall, FPG Student Union

An Honors Carolina faculty member will discuss expectations for the Carolina classroom and strategies to facilitate student success.

3:20–3:50PM

BREAK

3:50–5:10PM

PARTNERS IN TRANSITION | Great Hall, FPG Student Union

Sending a student to college is a transition for the entire family. Senior leadership from Student Affairs will discuss ways you can partner with Carolina to support your student towards graduation. Also, Orientation Leaders will highlight challenges that new students and family members often face during the first year.

4:55–5:15PM

EAT LIKE A TAR HEEL | Great Hall, FPG Student Union

UNC Chapel Hill is rated as one of the “Top 75 Best Colleges for Food in America” by the Daily Meal (2017). Learn about Meal Swipes, Plus Swipes, Dining Flex, and how we will keep your student well-fed on campus.

5:25PM–6:30PM*

DINNER | Top of Lenoir Dining Hall

If you plan on attending Carolina Skies at the Morehead Planetarium after dinner, meet the Orientation Staff outside of Lenoir Dining Hall at 6:30pm to be guided there.

6:45–7:45PM

CAROLINA SKIES | Morehead Planetarium

Relax in the Morehead Planetarium Star Theater for a showing of Carolina Skies, which will surround you with thousands of stars, constellations, and planets. It is a UNC tradition that is out of this world!

2018 FIRST YEAR FAMILY ORIENTATION SCHEDULE

DAY TWO

Note: Sessions marked with an asterisk () will be attended by both students and family members/guests.*

- 7:00–8:30AM** **RESIDENCE HALL CHECK-OUT** | Cobb Residence Hall
If you stayed in on-campus housing, you must check out of Joyner Residence Hall between 7:00 and 8:30am or you will incur an improper check-out fee. This fee covers the cost of rekeying your room due to the quick turnaround of the room so that it is ready for the next Orientation family. Please discard all trash and return your key and flex pass to the Cobb lobby. Upon check out, staff will show you where to store your luggage for the rest of the day.
- 7:30–8:15AM*** **BREAKFAST** | Top of Lenoir Dining Hall
- 8:25–8:50AM*** **Groups 1–13: INTEREST SESSION 1** | All Interest Sessions are located in the FPG Student Union
See pages 7–8 for Interest Session descriptions.
- Groups 14–20: FAMILY INVOLVEMENT & CAMPUS LIFE INFORMATION FAIR**
Aquarium Lounge, FPG Student Union
Meet campus representatives to learn more about opportunities to maximize your time in the Carolina family.
- 8:55–9:20AM*** **Groups 1–7, 14–20: INTEREST SESSION 2** | All Interest Sessions are located in the FPG Student Union
See pages 7–8 for Interest Session descriptions.
- Groups 8–13: FAMILY INVOLVEMENT & CAMPUS LIFE INFORMATION FAIR**
Aquarium Lounge, FPG Student Union
Meet campus representatives to learn more about opportunities to maximize your time in the Carolina family.
- 9:25–9:50AM*** **Groups 8–20: INTEREST SESSION 3** | All Interest Sessions are located in the FPG Student Union
See pages 7–8 for Interest Session descriptions.
- Groups 1–7: FAMILY INVOLVEMENT & CAMPUS LIFE INFORMATION FAIR**
Aquarium Lounge, FPG Student Union
Meet campus representatives to learn more about opportunities to maximize your time in the Carolina family.
- 10:00–10:25AM** **HEALTH & WELLNESS @ CAROLINA** | Great Hall, FPG Student Union
Learn about the comprehensive services provided by Campus Health Services (CHS) and Counseling and Psychological Services (CAPS) including insight into how students access services, how students can thrive at Carolina, what is covered by the Campus Health Fee, and how student health insurance and private insurance are used to access services.
- 10:35–11:05AM*** **CAMPUS SAFETY @ CAROLINA** | Great Hall, FPG Student Union
The safety of our community is of the highest priority at Carolina. Leaders from UNC Chapel Hill Police and Office of the Dean of Students will discuss important campus safety initiatives, resources for students, and how we all contribute to a safer Carolina.

-
- 11:15AM–12:05PM** **PARTNERS IN TRANSITION, PART II: BUILDING A CAROLINA COMMUNITY**
Great Hall, FPG Student Union
- During this session, parents and family members will receive an overview of pertinent policies that set expectations for student behavior at Carolina. Presenters will also review available campus resources that support student well-being and overall student success. Strategies and tips will be provided for engaging with your student about making responsible decisions around alcohol, personal conduct, and utilizing campus resources.
- 12:15–1:05PM** **LUNCH** | Top of Lenoir Dining Hall
- 1:15–2:00PM** **RESIDENCE HALL LIVING: CAROLINA HOUSING** | Great Hall, FPG Student Union
- Staff from Carolina Housing will share information about living and learning on campus. This session will conclude with a question and answer opportunity.
- 1:15–2:00PM** **RESIDENCE HALL LIVING: GRANVILLE TOWERS** | Room 2422, FPG Student Union
- Staff from Granville Towers will share information about living and learning on campus. This session will conclude with a question and answer opportunity.
- 2:10–2:30PM** **TAR HEEL TALK** | Great Hall, FPG Student Union
- Wondering how much your student will need to study? What making friends is like in the first semester? How to get involved? Learn the student perspective by asking current students questions about their Carolina experience during a question and answer period.
- 2:30–3:30PM** **COFFEE WITH THE DEAN** | Aquarium Lounge, FPG Student Union
- Enjoy coffee with the Associate Dean for Honors Carolina, James Leloudis, and members of the Honors Carolina team.
- 2:30–3:30PM** **TAR HEEL TASKS** | Meet in the West Lounge, FPG Student Union
- Use this time to visit a campus office to ask questions or to drop off paperwork. Orientation Staff will lead participants to various campus offices and locations from the West Lounge in the FPG Student Union.
- North Campus:
- Franklin Street
 - Granville Towers Model Room
 - Scholarships & Student Aid
- South Campus:
- Campus Health Services
 - Carolina Housing
 - Office of the University Registrar
 - Office of the University Cashier
- 3:35–4:00PM*** **HARK THE SOUND CLOSING CEREMONY** | Great Hall, FPG Student Union
- Lux, Libertas. You are now part of the light and liberty that is Carolina. Join us as we celebrate the completion of your first step as an official member of the Carolina Community.
- 4:00–4:45PM*** **OPTIONAL CAMPUS TOUR** | Meet in the West Lounge, FPG Student Union
- Learn more about campus, including a visit to the Carolina Housing Model Room, through this informative tour led by current students.

FIRST YEAR FAMILY ORIENTATION INTEREST SESSIONS

INTEREST SESSION TIMES AND LOCATIONS Sessions are located in the FPG Student Union on Day Two from 8:25–9:50am	ROOM
The Arts at Carolina	2423
Campus Recreation	3411
Carolina Covenant Scholars	3201
Carolina, the NCAA, and the Varsity Student-Athlete	3215
Early College*	3503
Fraternity & Sorority Life	3408
Go Anywhere with Honors Carolina**	Great Hall
Public Service	2420
Student Billing	3409
UNC Study Abroad	Auditorium
Undergraduate Research	2422
University Career Services	3206 A–B

*Only offered in Interest Session Blocks 1 and 2

**Only offered in Interest Session Blocks 2 and 3

THE ARTS AT CAROLINA | Room 2423

The arts are alive and thriving at UNC! Discover how your student can get involved with art, dance, drama, and music. Opportunities exist for all students, regardless of major.

CAMPUS RECREATION | Room 3411

Discover the wide range of ways that #TarHeelsStayActive with Campus Recreation. Fitness/wellness facilities, outdoor recreation, 50+ sports clubs, and individual/team intramural sports; our student-centered recreation program has something for everyone. You'll be directed to all the resources necessary to stay engaged with Campus Rec at UNC.

CAROLINA COVENANT SCHOLARS | Room 3201

This session is designed specifically for Carolina Covenant Scholars and their families to gain more insight into the Covenant Scholarship Package. It features information related to the financial aid award process, student billing, work-study opportunities, and programming activities and services that are unique to Covenant Scholars.

CAROLINA, THE NCAA, AND THE VARSITY STUDENT-ATHLETE | Room 3215

Families of varsity student-athletes are encouraged to attend this session to learn valuable financial and academic information from the Athletics Compliance Office.

*This session will span Interest Session Blocks 1, 2, and 3.

EARLY COLLEGE* | Room 3503

Early College Students are defined as students who were dually enrolled in high school and college. UNC Academic Advising will offer strategies on how to maximize the Early College experience for a more effective transition to the academic expectations at Carolina. The session will include information about how course equivalences can fulfill general education and major requirements, as well as provide suggestions to increase academic success by appropriately balancing the first-year academic course load.

*Only offered in Interest Session Blocks 1 and 2

FRATERNITY & SORORITY LIFE | Room 3408

Student representatives, along with staff from the Office of Fraternity & Sorority Life, will provide information about the diversity of the 60 Greek organizations at Carolina. Learn about the history, values, and benefits of joining a fraternity or sorority, and gain insight into how to get involved.

GO ANYWHERE WITH HONORS CAROLINA

Great Hall

Our most important responsibility at Honors Carolina is preparing students to succeed once they graduate. Learn about resources and programs designed to help Honors Carolina students market their skills and obtain relevant experience that will position them for success. Additionally, you will learn about more than a dozen Honors global programs—including internships, fellowships, research opportunities, and study abroad programs - that immerse students in new cultures and ways of learning.

**Only offered in Interest Session Blocks 2 and 3.*

PUBLIC SERVICE | Room 2420

Discover ways to make a difference in communities across North Carolina and throughout the world. The Carolina Center for Public Service offers opportunities through the APPLES Service-Learning and Buckley Public Service Scholar programs. Alternative breaks, courses, internships, and fellowships connect students with the community, strengthening Carolina's tradition of service and engagement.

STUDENT BILLING | Room 3409

The Office of the University Cashier will provide information about student billing procedures, deferments, refunds, and payments.

UNC STUDY ABROAD | Auditorium

Come learn about the study abroad opportunities at UNC and how they can enhance your student's Carolina experience. An advisor will be present to discuss the details about UNC Study Abroad.

UNDERGRADUATE RESEARCH | Room 2422

Has your student ever wanted to research art history in Spain, study ecology in the South Pacific, or help find cures for cancer right here in Chapel Hill? The Office for Undergraduate Research can help students achieve these goals. Students at UNC can conduct research in humanities, social sciences, and natural sciences beginning their first year. Talk with an office representative about how to get started.

UNIVERSITY CAREER SERVICES | Room 3206 A-B

Your student has a lot of decisions to make here at Carolina - where to be involved, with whom to connect, and how best to use their time to prepare for the life they want to lead. Throughout their time at UNC, University Career Services (UCS) will help them discover and use their strengths and interests, pursue internships and other experiences, and empower them to truly become career-ready to tackle the many options they will have after graduation.