

SMITH COLLEGE

REUNION

2018

Weekend Program
May 24-27, 2018

HOURS

Alumnae House

Thursday, 8:30 a.m.–9 p.m.

Friday and Saturday, 8 a.m.–10 p.m.

Sunday, 8 a.m.–1 p.m.

Registration/Check-In Hours

Alumnae House Tent

Thursday, 4–9 p.m.

Friday, 8 a.m.–10 p.m.

Saturday, 8 a.m.–7 p.m.

SHUTTLE SERVICE

Shuttle service is provided for **on-campus transportation only**.

For shuttle service, call **413-585-2400**.

Shuttle Hours

Thursday, 3–9 p.m.

Friday and Saturday, 8 a.m.–11 p.m.

Sunday, 7 a.m.–1 p.m.

WIRELESS INTERNET ACCESS

Access wifi through the Smith website at http://www.smith.edu/its/tara/smith_network/guestaccess.html

- Select the **Connect2Smith** network on your computer or mobile device
- Enter password: **sophiasmith**

EMERGENCIES

Any emergency should be reported to the Campus Police, extension 800 (EMERGENCY) or **413-585-2490** from a cell phone. Anyone who is injured or becomes ill while on campus should seek medical attention at the Cooley Dickinson Hospital, 30 Locust Street, **413-582-2000**.

LOST AND FOUND

Inquiries about articles lost on campus may be made Thursday through Sunday at the Campus Center information desk, **413-585-4801**. On Monday, all unclaimed articles will be taken to the Alumnae House. Smith College is not responsible for lost or stolen articles.

KEY

General information

Thursday events

Friday events

Saturday events

Sunday events

W elcome to Smith! We're excited you're here to celebrate Reunion and the Smith friendships that have sustained you since graduation.

Alumnae always tell us that one of the greatest gifts of their Smith experience is the sisterhood they share with other Smith women. No matter how much time passes, the bonds among Smith alumnae endure and only grow stronger.

This weekend is all about connection. From the alumnae parade to Illumina-tion Night to faculty presentations, we want you to once again experience the power of Smith, its place in the world, and its remarkable legacy of creating the leaders and visionaries the world needs. Over the next few days, take some time to reconnect with the faces and places you love, make new friends, and bask in the Smith of today.

A special thanks goes to the hundreds of alumnae who have generously given their time, talents, and ideas to enrich our celebration.

Enjoy the weekend. We hope to see you again.

Kathleen McCartney
President
Smith College

Samantha Pleasant
Director for Reunions, Classes, and Clubs

CLASS INFORMATION

OneCards serve as keys to campus houses. Propping open ANY exterior door will cause an alarm to sound throughout the house and at Campus Police headquarters.

1938, 1943

Chair

Joy Williamson, Office of Alumnae Relations

Headquarters: Lamont foyer

1948

Chair

Mimi Niederman

Headquarters: Lamont head resident's suite

1953

Chairs

Judith "Judy" Hill Kittredge, Elinor "Lynne"

Stein Leavitt, Mary-Jane "Jid" Whitney

Sprague

Headquarters: Lamont living room

1958

Chairs

Mary "Mims" Shea Placke, Audrey Riven Wolf

Headquarters: Northrop living room

1963

Chairs

Nancy Tipton Myers, Elaine Osborn

Headquarters: Chase living room

1973

Chair

Peggy Martin Smith

Headquarters: King living room

1983

Chairs

Kim Vange Boestam, Jean Carter Ryan

Headquarters: Jordan living room

1993

Chairs

Dale LaFleur, Dana Viernes

Headquarters: Ziskind living room

2003

Chairs

Bibi Al-Sabah,

Melissa Pleasant-Jones Khenane

Headquarters: Baldwin living room

2013

Chairs

Sarah Hussain, Heidi Grego Demuynck

Headquarters: Lawrence living room

MEALS INFORMATION

If you did not purchase meals as part of your Reunion registration, you may do so (on a space-available basis only) at the Alumnae House registration desk.

Breakfast, as included with the housing package fee

Friday, Saturday, 7–9 a.m.; Sunday 7–10 a.m.

1938, 1943, 1948, 1953: Lamont main dining room

1958: Lamont octagon

1963: Chase/Duckett

1973, 1983: King/Scales

1993: Cutter/Ziskind

2003: Chase/Duckett

2013: Tyler

Thursday Social Hours and Dinners, 5:30/6:30–8 p.m.

1938, 1943, 1948, 1953, 1958, 1963, 1993, 2003, 2013: Cutter/Ziskind

1973, 1983: Conference Center

Friday Luncheon, Noon–1:30 p.m.

1938, 1943, 1948: Lamont dining room

1953, 1958: Lamont octagon

1963, 1973, 1983, 1993, 2003, 2013: Cutter/Ziskind

Friday Social Hours and Dinners, 5/6–8 p.m.

1938, 1943, 1948: Lamont patio and dining room

1953: Lamont patio and octagon

Friday Social Hours and Dinners, 5:30/6:30–8 p.m.

1958: Alumnae House

1963: Conference Center

1973: King/Scales

1983: Cutter/Ziskind

1993: Social hour at the President's House

Dinner in the Campus Center Carroll Room

2003, 2013: Tyler lawn

Saturday Lunch, Noon–1:30 p.m.

1938, 1943, 1948: Lamont main dining room

1953, 1958: Lamont octagon

Saturday Picnic Lunch Pick up, Noon–1:30 p.m.

1963, 1973, 1983, 1993, 2003, 2013:

Seelye Lawn (rain location: Campus Center)

Saturday Afternoon Class Programming

(times vary, check your class schedule for more details)

1938, 1943, 1948: No class programming

1953: No class programming

1958: Conference Center

1963: Alumnae House

1973: Weinstein Auditorium, Wright Hall

1983: Stoddard Auditorium

1993: Davis Ballroom

2003: Seelye 101

2013: No class programming

Saturday Social Hours and Dinners, 5/6–8 p.m.

1938, 1943, 1948: Lamont patio and dining room

1953: Lamont patio and octagon

Saturday Social Hours and Dinners, 5:30/6:30–8 p.m.

1958: Conference center terrace and lower level

1963: Conference center terrace and upper level

1973: Boeckman Sculpture Court, Museum of Art; dinner at the Alumnae House

1983: King/Scales

1993: Cutter/Ziskind

2003: Campus Center Carroll Room

2013: Tyler

For the latest details on Reunion, please visit the Alumnae House or your class headquarters.

SCHEDULE

THURSDAY, MAY 24

- 4 p.m. **Campus houses open for alumnae**
- 4-5 p.m. **12-Step Recovery Program meeting**, open to all.
Wright Hall 002
- 4:30-7 p.m. **The Smith Bell Ringers' open practice.** All alumnae and families are welcome to join in the practice or just meet the bell ringers and visit the tower. Experienced ringers attending open practice are also invited to ring on Friday from 1:30 to 1:45 p.m. in honor of Reunion.
Mendenhall Bell Tower
- 5:30/6:30-8 p.m. **Social hours and dinners**

FRIDAY, MAY 25

- 7-9 a.m. **Breakfast**
- 8:30 a.m.-4:30 p.m. **Admission Office** open for browsing and questions.
7 College Lane
- 9-10 a.m. **State of the College**
President Kathleen McCartney
Weinstein Auditorium, Wright Hall
- 10-11 a.m. **Smith Today: Student Panel**
Current students will share how their studies at Smith have shaped their off-campus endeavors and how those experiences have enriched their liberal arts education. Moderated by Julie Ohotnicky, dean of students, associate dean of the college.
Weinstein Auditorium, Wright Hall
- 11:15 a.m.-noon **Renewing Neilson for the 21st Century**
Susan Fliss, dean of the libraries, and Roger Mosier, associate vice president for facilities
Weinstein Auditorium, Wright Hall
- 11:30 a.m.-2:30 p.m. **The Grécourt Society Ice Cream Stand**
All alumnae are invited to enjoy an ice cream treat. Information will be available about The Grécourt Society and how to include Smith in your estate plans.
Campus Center, main level
- Noon -1:30 p.m. **Luncheon**

- 1:30–1:45 p.m. **Change-Ringing of the Mendenhall Tower Bells** in honor of Reunion
- 2–3 p.m. **Reunion Faculty Presentations**
Going Beyond Surface Learning—A Guide for Teachers and Learners in the Knowledge Age
Glenn Ellis, professor of engineering
Seelye 106
- The N-word: History, Race, and the College Classroom*
Elizabeth Stordeur Pryor, associate professor of history
Seelye 201
- The Populist Challenge to International Order*
Mlada Bukovansky, professor of government
Seelye 101
- How Poems Mean*
Ellen Doré Watson, lecturer in English language and literature;
director of the Poetry Center
Poetry Center, Wright Hall
- 3–4 p.m. **International Reception for international alumnae** (those currently living abroad and those who were international students)
Alumnae House dining room
- 3–4 p.m. **Q & A about the college admission process**
Admission Office, 8 College Lane
- 3–4 p.m. **Campus Tour.** Depart from the Campus Center information desk.
Campus Center, main level
- 3–4 p.m. **Alumnae Chorus Reception**
Reuning Smithies and friends who love to sing are invited to come meet

members of the Smith College Alumnae Chorus.
Green Room, Sage Hall

3-4 p.m. **Reception for Smith Travel Program** alumnae and their guests
Alumnae House Living Room

4-5 p.m. **Study-Abroad Reception** for alumnae who participated in study
abroad programs, including (but not limited to) Smith Programs
Abroad (JYA) in Paris, Florence, Geneva and Hamburg.
Lewis Global Studies Center, Wright Hall

4-5 p.m. **12-Step Recovery Program meeting**, open to all.
Wright Hall 002

5/6-8 p.m. **Class Social Hours and Dinners**
Classes of 1938, 1943, 1948, and 1953

5:30/6:30-8 p.m. **Class Social Hours and Dinners**
Classes of 1958, 1963, 1973, 1983, 1993, 2003, and 2013

SATURDAY, MAY 26

7–9 a.m.

Breakfast

8 a.m.

Breakfast for current and former AASC Board members, Smith College trustees, and Smith College Medal recipients.
Alumnae House

8:45 a.m.

Alumnae Parade assembly

Alumnae participating in the parade are asked to wear white with white or light shoes. In the event of rain, the Alumnae Parade, Alumnae Awards Presentation, and AASC Annual Meeting will be held in the Indoor Track and Tennis Facility (ITT). The signal for such a change in venue will be the ringing of the college bells at 8:15 a.m.
Seelye and Neilson drives

9:15 a.m.

Alumnae Parade and Alumnae Association of Smith College Annual Meeting

11 a.m.–Noon

Athletics and Exercise and Sport Studies Department Reception

Meet Kristin Hughes M.S. '93, director of athletics and recreation, and our coaching staff.
Ainsworth Gymnasium, level 1, entrance hallway

Noon

Picnic Lunch for classes of 1963 through 2013

Seelye Lawn (rain location: Campus Center)
Classes of 1938, 1943, 1948, 1953, and 1958 have lunch in Lamont House
See page 4 for specific class programming.

Noon–3 p.m.

Fun for the kids!

A bounce house, face painting, and art activities
Seelye Lawn (rain location: Boeckman Sculpture Court, Museum of Art)

2-3 p.m.

Reunion Faculty Presentations

Seeing Earthquakes from Space

Jack Loveless, associate professor of geosciences

Seelye 106

Savoring Italy: Recipes and Thoughts on Italian Cuisine and Culture

Giovanna Bellesia, professor of Italian studies

Seelye 201

How Poems Mean

Ellen Doré Watson, lecturer in English language and literature;
director of the Poetry Center

Poetry Center, Wright Hall

2-3 p.m.

Flowering Stars: Prints by Dwight Pogue

Join artist and Smith professor Dwight Pogue for a tour of this exhibition celebrating his work as a printmaker as well as his retirement from Smith after 39 years.

Museum of Art, Level 2, Nixon Gallery

2-4 p.m.

Smith Stitchers Meeting

Smith Stitchers is a Facebook group of 500+ stitching members of the Smith community dedicated to sharing projects, ideas, challenges, triumphs, and resources for peer advice, troubleshooting, and instruction.

Campus Center 003

2:30-3:30 p.m.

Drone Thinking at Smith College: Engaging Emerging and Disruptive Technology

Jon Caris and Tracy Tien of Smith's Spatial Analysis Lab will discuss how Smith is using drone technology in research and teaching. Weather permitting, participants may fly a drone and capture a dronie (a selfie from a drone).

Soccer Field

2:30–4 p.m.

Hillyer Art Library Open House

View a model of the new Neilson Library and an exhibition honoring seniors who have worked in the library.

Hillyer Art Library, Brown Fine Arts Center

2:30–4 p.m.

Tennis Reception open to all tennis alumnae and tennis friends.

Join us on or off court. Rackets, balls and refreshments provided.

Cancelled in case of rain.

Outdoor Tennis Courts

2:30–4:30 p.m.

Library Special Collections Open House

Visit the new home of Smith's Special Collections. Meet curators and archivists and learn about the Mortimer Rare Book Collection, the College Archives, and our internationally renowned Sophia Smith Collection of women's history.

Young 201 and 202 (enter via Bass Hall)

2:30–5 p.m.

Young Library Open House

Visit the interim central library and learn about innovative resources and projects.

Young Library (enter via Bass Hall)

3–4:30 p.m.

Botanic Garden Reception

View the Lyman Conservatory collections, exhibition gallery, Woods of the World installation and Plant Evolution mural. Meet botanic garden staff and learn about new initiatives and plans for the future. Light refreshments.

Lyman Conservatory

4–5 p.m.

The Grécourt Society Reception

Members are welcome to bring a nonmember to this reception.

Alumnae House Living Room

- 4-5 p.m. **12-Step Recovery Program meeting**, open to all.
Wright Hall 002
- 5/6-8 p.m. **Class Social Hours and Dinners**
Classes of 1938, 1943, 1948, and 1953
- 5:30/6:30-8 p.m. **Class Social Hours and Dinners**
Classes of 1958, 1963, 1973, 1983, 1993, 2003, and 2013
- 8:30-10 p.m. **Illumination of Upper Campus** with live music performed by the Jay Messer Quintet. In the event of rain, the quintet will perform in the Campus Center.
- 9:30-Midnight **Dance Party!**
For all Reunion classes, featuring a DJ, cash bar, popcorn, glow sticks, and photo booth.
Davis Ballroom

SUNDAY, MAY 27

7-10 a.m.

Breakfast

9-10 a.m.

Multifaith Service of Remembrance

Helen Hills Hills Chapel

1 p.m.

Residence houses close

Alumnae staying in on-campus housing should return their key cards to the baskets at the brunch locations, the Alumnae House, or in campus houses.

SMITH COLLEGE

REUNION 2018

