

COME AS YOU ARE

Reunion 2013
September
20-22

New Paltz
STATE UNIVERSITY OF NEW YORK

COME AS YOU ARE

Reunion 2013 September 20–22

Alumni say the number one reason they attend Reunion is because a classmate or friend asks them. So think about who you'd like to see at New Paltz in September, and then ask them to join you!

All alumni are invited to “come as you are” and participate in their respective academic or affinity events: Business, Education, Fine & Performing Arts, Liberal Arts & Sciences, Science & Engineering, Athletics & Wellness, Educational Opportunity Program (EOP), Scholar’s Mentorship Program (SMP), AMP and C-STEP programs, Black Studies, Latin American & Caribbean Studies, and other programs. Special activities will also honor Class Years ending in 3s and 8s. Of special interest to entertainment and music buffs is a lecture by award-winning author Barbara (Biszick) Lockwood ’80 (page 4). Refer to the Table of Contents for other Reunion highlights.

Reunion is an economical way to reconnect or make new contacts, since it is the single largest gathering of New Paltz alumni at any time of the year with early-bird pricing for everyone. Many activities are offered free of charge, and we’ve tried to control costs for events where there’s a charge. Be sure to register in advance (online or using the enclosed form) **to qualify for the Early Bird discount** and so we can plan for your participation, including having enough discount coupons and give-away items when you arrive at check-in.

Plans are underway and logistics are being finalized, with complete details and the latest information posted online, including which Faculty and Staff members are expected to be in attendance. So be sure to regularly check for updates at <http://www.newpaltz.edu/alumni/reunion/> and start “inviting” your friends today!

Brenda Dow

Director of Alumni Relations

Eileen Bastien, Barbara Caldwell, Alan Dunefsky ’69, Diane McCarthy, Lisa Sandick, Denise Kennedy-Shane ’89, Angelica Snyder ’08, Shannon Roddy
Office of Development and Alumni Affairs

Cover photo credit (color photo): Chris Thurston

Overview

Early Bird Discount:
Register by September 1,
Save 10% (see page 13)

Logistics	
Accommodations	11
Early Bird Advance-Registration Discount	15
Locating Lost Alumni	12
Connecting with Faculty	12
Athletic & Wellness Programs	
Athletic Department 1963 50th Basketball Reunion Celebration Reception	9
Fall Alumni Day at the Athletic and Wellness Center	6
SUNY New Paltz vs. Wheaton College Women's Soccer Game	8
Athletic & Wellness Center Fitness Center Access	4
Schools/College & Majors Events	
School of Business AACSB International Accreditation Celebration	5
School of Education:	
Panel on Collaborative Projects and Community Outreach	5
Open Discussion on Issues in Education	7
School of Fine and Performing Arts:	
Lecture by Barbara (Biszick) Lockwood '80, <i>honored at the 2011 International Country Music Conference with the Belmont Book Award for "Best Book on Country Music."</i> Reception to honor Barbara Lockwood '80 & Dr. Mary Jane Corry, Faculty Emerita	4
Art Education Alumni Reception	7
Theatre Alumni Tribute to Joe Paparone	8
Theatre Career Discussion Panel	7
Music Student Concert and Reception	9
Black Box Alumni Theatre Reception	9
The Celebration Continues for Professor Joe Paparone	10
College of Liberal Arts and Sciences:	
Networking Reception	5
Psychology Department Colloquium and Dedication in Honor of Richard Panman	5
School of Science and Engineering Alumni Reception	5
Groups & Other Affinity Programs	
Generations Reception (<i>by invitation only</i>)	7
Multicultural Networking Social	8
Orange & Blue Society Reception (<i>by invitation only</i>)	9
1950s Class Reunion Dinner	9
Class of 1963 50 th Reunion Class Dinner	9
1970s and 1980s Class Reunion Dinner	10
Educational Opportunity Program Reception	9
Lantern Society Dinner	5
College Radio Station Tour	7
Clio Luncheon	7
Delta Kappa Zeta Reunion	8
General Interest Programs	
Heritage Alumni Luncheon	4
Alumni Welcome Reception	4
All Campus Tour	4
"Star Struck" Observatory Viewing	6
Explore Historic Huguenot Street	6
Director's Tour of Samuel Dorsky Museum of Art	6
All Class BBQ	7
Career Connections: Re/Inventing Yourself in a Changing Workplace	8
The New Alumni Strategic Plan: What does it mean for you?	8
Hudson Valley Artists 2013 – Artists Gallery Talk	8
Hike at Mohonk Preserve	8
Skies of the Season	8
Music Student Concert and Reception	9
All Class Mixer	9
Hawk Haunts	9
Alumni-Student Open-Mic Talent Showcase	10
Alumni VIP Brunch	10
Mohonk Mountain House Brunch	10

Reunion weekend sponsored in part by Liberty Mutual

FRIDAY, SEPTEMBER 20

CHECK-IN & REGISTRATION

9:00 a.m. – 5:00 p.m.

Obtain your discount coupons, give-away item, Athletic Wellness Center pass, event tickets, and activity schedule while enjoying complimentary snacks.

CAMPUS BOOKSTORE

9:00 a.m. – 5:00 p.m.

ATHLETIC AND WELLNESS CENTER

7:00 a.m. – 9:00 p.m.

Complimentary limited-use passes available to pre-registered Reunion attendees.

ALL CAMPUS TOUR

10:00 a.m. – 11:30 a.m. or 2:00 p.m. – 3:30 p.m.

Explore the latest developments on campus, including the newly-renovated Old Main and Student Union Building. Riding and walking tours will be available. (Repeated on Saturday at 11 a.m.)

HERITAGE ALUMNI LUNCHEON

Noon – 2:00 p.m.

The Heritage Award honors alumni and faculty whose devotion to the ideals of the college serve as shining examples to the entire New Paltz community and whose extraordinary dedication embodies the spirit of the college. All classes are welcome to attend and honor Bob '66 and Jane '68 Thorn and Linda '84 and Doug Baker.

ALUMNI WELCOME RECEPTION

2:45 p.m. – 4:00 p.m.

Event includes wine, beer, soft drinks, hors d'oeuvres, and musical entertainment by Absolut A Cappella, SUNY New Paltz's co-ed a cappella student group.

New Paltz's own student group, Absolut A Cappella, will sing at the Alumni Welcome Reception and All Class Mixer.

INDIVIDUAL SCHOOL/COLLEGE RECEPTIONS

SCHOOL OF FINE AND PERFORMING ARTS: "REFLECTIONS ON THE WHIRLWIND: TURNS OUT YOU NEED MORE THAN SUNSCREEN"

4:00 p.m. – 5:00 p.m.

Barbara (Biszick) Lockwood '80, an "Award-winning Independent Scholar" will speak about her life in music, business, research, and the arts. Her book, *Restless Giant: The Life and Times of Jean Aberbach and Hill and Range Songs*, (Univ. of Illinois Press, 2010) captured the award for "Best Research in Recorded Rock or Popular Music" from the Association for Recorded Sound Collections (ARSC), 2011, and was honored at the 2011 International Country Music Conference with the Belmont Book Award for "Best Book on Country Music." Open to students, faculty, alumni, and community.

SCHOOL OF FINE AND PERFORMING ARTS RECEPTION

5:15 p.m.

Honors Barbara (Biszick) Lockwood '80 and her mentor, SUNY New Paltz Professor Dr. Mary Jane Corry, Faculty Emerita.

SCHOOL OF EDUCATION PANEL ON COLLABORATIVE PROJECTS AND COMMUNITY OUTREACH

4:00 p.m. – 6:00 p.m.

A panel of School of Education faculty will highlight innovative projects that have improved the quality of regional educational services and teacher education practices at SUNY New Paltz. Light refreshments will be provided.

SCHOOL OF BUSINESS AACSB ACCREDITATION CELEBRATION

5:30 p.m. – 8:00 p.m.

Please join us to celebrate the School's success in earning the Association to Advance Collegiate Schools of Business (AACSB) International accreditation. This event for School of Business alumni and a guest will showcase our School, students and educational activities, as well as provide an opportunity for alumni to meet our students and catch up with alumni, faculty and staff. Complimentary hors d'oeuvres will be served. There is limited seating, so please register early! A formal invitation with additional details will be mailed at a later date to business alumni.

LIBERAL ARTS AND SCIENCES ALUMNI, FACULTY & STUDENT NETWORKING RECEPTION

5:00 p.m. – 7:00 p.m.

Please join us for a reception to meet and greet faculty, students, and alumni and to hear presentations by the recipients of the LA&S Scholarships for summer internships, hosted by the School of Liberal Arts and Sciences Advisory Board, Student Advisory Group, and the Dean.

PSYCHOLOGY DEPARTMENT COLLOQUIUM AND DEDICATION IN HONOR OF RICHARD PANMAN

5:00 p.m. – 6:00 p.m.

All Psychology alumni are invited to a memorial dedication to honor Professor Richard Panman, a colloquium by Professor Glenn Geher on his recent book *Mating Intelligence Unleashed* featuring the work of alumni, and reception.

SCHOOL OF SCIENCE AND ENGINEERING ALUMNI RECEPTION

5:00 p.m. – 6:00 p.m.

All alumni of the School of Science and Engineering are invited to this informal reception to reconnect with old friends and faculty, and discover some of the research and projects currently in progress.

LANTERN SOCIETY DINNER

6:00 p.m. – 8:00 p.m.

Program includes 3 course meal, complimentary wine, beer, soft drinks throughout ceremony.

The Lantern Society Induction Dinner has become a Reunion tradition, commemorating the historic student events of Lantern Night and the Moving Up Day Ceremony established in 1929. While the old-time student events held on campus recognized the achievements of current students, the Lantern Society commemorates golden anniversary alumni. This Reunion event inducts the Class of 1963 and those from previous years who have not yet received their Lantern Society medallion, honoring all alumni who graduated from New Paltz 50 or more years ago. The Reunion event ties back to the former campus event, at which all classes held a mass practice and sang their original humorous songs, concluding with a symbolic Moving Up and Honor Convocation.

“STAR STRUCK” OBSERVATORY VIEWING

8:30 p.m. – 9:30 p.m.

**Note: This is a weather permitting event – please read below.*

If the weather is clear, please join us for star and planet gazing at the Muriel and Jack Smolen Observatory, which boasts several telescopes for your viewing pleasure. A typical night will include planets, star clusters, binary stars and nebulae. Telescope viewings can only take place when the sky is clear; call the observatory at (845) 257-1110 to hear a message indicating if the viewing has been canceled due to poor viewing conditions.

SATURDAY, SEPTEMBER 21

CHECK-IN & REGISTRATION

9:00 a.m. – 5:00 p.m.

Obtain your discount coupons, give-away item, Athletic and Wellness Center pass, event tickets, and activity schedule while enjoying complimentary snacks at the Reunion welcome center.

CAMPUS BOOKSTORE

10:00 a.m. – 3:00 p.m.

ATHLETIC AND WELLNESS CENTER

10:00 a.m. – 7:00 p.m.

Complimentary limited-use passes available to pre-registered Reunion attendees

EXPLORE HISTORIC HUGUENOT STREET

9:00 a.m. – 10:30 a.m.

Get a healthy dose of history as you tour New Paltz’s own National Historic Landmark district. You’ll visit three original stone houses that were altered in the 1830s, 1890s and 1940s, enabling 300 years of history to be told on the street, displaying both continuity and change in American history. Lead by a Historic Huguenot Street Tour Guide.

FALL ALUMNI DAY AT THE ATHLETIC AND WELLNESS CENTER

10:00 a.m. – noon

Former Hawk athletes will take on the current New Paltz baseball, softball and lacrosse teams on our home fields. Join in as a former player or come cheer on your classmates and friends. Visit www.nphawks.com for further information.

DIRECTOR’S TOUR OF THE DORSKY MUSEUM

10:00 a.m. – 11:00 a.m.

Join Director Sara Pasti before the museum opens at 11:00 a.m. for a private alumni and their guests tour of current exhibitions, including *Anonymous: Contemporary Tibetan Art* and *Screen Play: Hudson Valley Artists 2013*.

COLLEGE RADIO STATION TOUR

10:00 a.m. – 10:30 a.m.

A brief tour will be given at the campus radio station for all interested alumni. If you were part of WRNP or WFNP be sure to come by and see how today's students continue the legacy of those alumni who contributed their voices and talents.

ART EDUCATION ALUMNI RECEPTION

10:00 a.m. – Noon

The Art Education Alumni Service Award will be presented to Rebecca Barsi '10, followed by a tour of the Samuel Dorsky Museum. Coffee and danish/bagels will be served.

SCHOOL OF EDUCATION OPEN DISCUSSION ON ISSUES IN EDUCATION

NEW

10:00 a.m. – noon

School of Education Dean Michael S. Rosenberg and a small group of faculty will facilitate a discussion on current issues in education. Share your views on issues facing teacher education and public schools such as teacher evaluation, alternative routes to licensure, and the privatization of education. This is an ideal opportunity to provide input to School of

Education faculty and educators on how best to address the many challenges facing public education and teacher preparation. A social with light refreshments will follow the discussion.

THEATRE ALUMNI CAREER DISCUSSION

10:00 a.m. – 11:30 a.m.

A panel of distinguished SUNY New Paltz alumni will discuss their career paths in theatre. Speakers will include recent successful graduates as well as established practitioners in both the performance and design areas.

GENERATIONS RECEPTION

10:30 a.m. – 11:30 a.m.

A New Paltz tradition, Generations is an **invitation-only** event specifically for currently enrolled students with family members who are alumni, or families with multiple alumni. Meet other legacy families and share your New Paltz family history.

ALL CAMPUS TOUR

11:00 a.m. – noon

Explore the latest developments on campus, including the newly renovated Old Main and Student Union Building. Riding and walking tours will be available.

ALL CLASS BBQ

NEW

Noon – 2:00 p.m.

An opportunity for all Reunion attendees to gather for a casual lunch, with areas designated for networking with classmates.

CLIO LUNCHEON

Noon – 3:00 p.m.

Clio sisters from across the years will gather for lunch and lots of memories. For more information or to RSVP, contact Paula (Tucciarone) Rozelle '72, at 914-793-1955; email: p.rozelle127@gmail.com or Chris (Charvat) Osborn '72 at 845-282- 8067; e-mail: cbosborn@aol.com.

MULTICULTURAL NETWORKING SOCIAL AND LIGHT LUNCH

NEW

Noon – 2:30 p.m.

The Department of Black Studies and the Latin American & Caribbean Studies Program along with the Scholar's Mentorship Program (SMP), the Educational Opportunity Program (EOP), and the AMP and C-STEP Programs welcome all alumni to participate in the first ever Multicultural Networking Social. This social is open to all alumni regardless of affiliation to either department or program.

SUNY NEW PALTZ VS. WHEATON COLLEGE WOMEN'S SOCCER GAME

1:00 p.m.

Cheer on and support our soccer team in this not to be missed match up.

CAREER CONNECTIONS: RE/INVENTING YOURSELF IN A CHANGING WORKPLACE

NEW

1:45 p.m. – 2:45 p.m.

Today's ever-changing business and non-profit work environments often require us to re-position ourselves to meet evolving needs and take advantage of new opportunities. Panelists will share tips for how they've invented or reinvented themselves for professional advancement and career success.

DELTA KAPPA ZETA REUNION

2:00 p.m.

Brothers and friends of Delta Kappa Zeta will gather at P&G's to reminisce. Please contact Sandy Strauss at strauss1625@aol.com.

THEATRE ALUMNI TRIBUTE TO JOE PAPANONE

2:00 p.m. – 3:30 p.m.

Alumni and current students pay tribute to Professor Joe Papanone who is retiring after 43 years of service to Theatre Arts. Share your memories and reflections.

HUDSON VALLEY ARTISTS 2013 – ARTISTS' GALLERY TALK

2:00 p.m. – 3:00 pm

Open to Alumni and the Public Daniel Belasco, the museum's Curator of Exhibitions and Programs, and several of the exhibiting artists will discuss the work on display in *Screen Play: Hudson Valley Artists 2013*.

HIKE AT MOHONK PRESERVE

2:00 p.m. – 4:00 p.m.

The wonders of nature abound as one of our own SUNY New Paltz faculty members will guide you on a walk along amazing trails on this memorable easy-to-moderate hike along West Trapps. The perfect setting and views for an autumn day in New Paltz. Includes transportation to and from preserve.

SKIES OF THE SEASON

2:00 p.m. – 2:45 p.m.

John R. Kirk Planetarium

Enjoy the stars and constellations in the day time. Learn how and when to view planets, galaxies and meteor showers. Hear about recent discoveries in space. This activity is not suitable for children younger than 8. Limited seating.

THE NEW ALUMNI STRATEGIC PLAN: WHAT DOES IT MEAN FOR YOU?

NEW

3:00 p.m. – 3:45 p.m.

Join the new Director of Alumni Relations to hear about the work of the ad hoc task force charged with creating a new mission statement and draft strategic plan for global alumni engagement, an overview of findings from alumni input sources, what you can expect for future alumni outreach, and how you can get involved.

EDUCATIONAL OPPORTUNITY PROGRAM (EOP) RECEPTION

3:00 p.m. – 6:00 p.m.

EOP alumni are invited to enjoy a reception celebration and network with current students, faculty and staff.

MUSIC STUDENT CONCERT AND RECEPTION

3:00 p.m. – 4:00 p.m.

Enjoy music performed by talented students from our own Jazz Studies Program. Follows Hudson Valley Artists 2013 – Artists' Gallery Talk. Light refreshments will be served.

ORANGE & BLUE SOCIETY RECEPTION

3:00 p.m. – 4:30 p.m.

Recognizing special donors to the SUNY New Paltz Foundation. **By invitation only.**

BLACK BOX THEATRE ALUMNI RECEPTION

4:00 p.m. – 5:00 p.m.

An open reception for Theatre alumni to meet and greet. All are welcome.

ALL CLASS MIXER

4:00 p.m. – 6:00 p.m.

An opportunity for all Reunion attendees to reconnect with old friends or make new ones, while enjoying light appetizers and wine, beer, or soft drinks. Special guests include current

and retired faculty; check online for the latest list of faculty/staff expected to be in attendance. Opportunities for class or affinity group photos.

1962-63 BASKETBALL CELEBRATION RECEPTION

5:00 p.m. – 6:30 p.m.

Class of 1963 alumni are invited to join members of the team and their guests for this 50th anniversary celebration. Bring your memories, and contact Athletics in advance to submit any basketball memorabilia to be displayed at the event.

HAWK HAUNTS

6:00 p.m. – ????

The college has been historically intertwined with the village of New Paltz, such that no trip back to campus would likely be complete

without visiting a favorite Hawk Haunt from the past or enjoyed by current students. A number of participating vendors will be displaying their 'Reunion Hawk Haunts' sign indicating that they have a special offer or discount for Reunion attendees who show their wristband. An updated list of participating businesses will be provided at Reunion check-in and online. Meet-up locations for affinity groups or class years, as designated by their official Reunion coordinator, will be listed online and in the check-in materials.

1950s CLASS REUNION DINNER

6:30 p.m. – 8:30 p.m.

Program includes 3 course meal, complimentary wine, beer, soft drinks during event.

Limited seating in an intimate space, so register early.

CLASS OF 1963 50TH REUNION DINNER

6:30 p.m. – 8:30 p.m.

Program includes 3 course meal, complimentary wine, beer, soft drinks throughout ceremony.

The 50-year journey, living the dreams made in college, will come together at the special Class of 1963 dinner. Come celebrate New Paltz days with stories, songs, memories and laughter. Toast those formative years and share your reflections.

1970s AND 1980s CLASS REUNION DINNER

6:30 p.m. – 8:30 p.m.

Program includes 3 course meal, complimentary wine, beer, soft drinks throughout event.

Two decades come together during a retro evening filled with memories. Hear period music and view photographs from a “back in the day” New Paltz while mingling and dining with fellow alumni. Don’t miss this chance to collectively reminisce the bliss of New Paltz from a very different era.

THE CELEBRATION CONTINUES FOR PROFESSOR JOE PAPARONE

Hosted by McKenna Productions

6:30 p.m. – 10:30 p.m.

Alumni and friends will gather at Stonehedge Restaurant, West Park, NY, to continue to pay tribute to Professor Paparone. September 10 deadline for receipt of payment by McKenna Productions Ltd. For details or to register, contact Joanne Bernardo '09 at bernardj@newpaltz.edu or 845-257-3865.

ALUMNI-STUDENT OPEN-MIC TALENT SHOWCASE

9:00 p.m. – 10:30 p.m.

Register now for a limited number of 3-minute-maximum performance slots for New Paltz

alumni and future alumni (aka students) to “come as you are” and show off music, dancing, spoken-word, comedy, or other talent. No charge to participate; however, an online form outlining the act and sound/equipment needs must be completed by the due date to reserve a spot, which will be filled on a first-come, first-filled basis.

SUNDAY, SEPTEMBER 22

ATHLETIC AND WELLNESS CENTER

Noon - 10:00 p.m.

Complimentary limited-use passes available to pre-registered Reunion attendees (requires pick-up at Reunion Check-In before Saturday).

ALUMNI VIP BRUNCH

11:00 a.m. – 1:00 p.m.

Enjoy an all-you-can-eat breakfast buffet in Hasbrouck Dining Hall while connecting with

other alumni at the specially reserved ‘Alumni VIP Table’ in this open-seating space for current students. See how today’s students are dining with selections that include the Wild Mushroom vegan dishes, Trattoria pizza station, 360 grill with made-to-order eggs, and more.

MOHONK MOUNTAIN HOUSE BRUNCH

11:30 a.m. – 1:45 p.m.

Conclude Reunion with a gourmet brunch seated with fellow alumni at this historic New Paltz institution. Advance registration required. Includes access to Mohonk grounds and trails for the day. **Note extra fees may apply to some activities.

ACCOMMODATIONS

Minnewaska Lodge

3116 Route 44/55
Gardiner, NY 12525
845-255-1110
www.minnewaskalodge.com
stay@minnewaskalodge.com

Super 8

3423 Route 9W
Highland, NY 12528
845-691-6888
www.super8.com/hotels/new-york/highland/super-8-highland-ny/hotel-overview

Hampton Inn of Kingston

1307 Ulster Avenue
Kingston, NY 12401
845-382-2600
www.kingston.hamptoninn.com

87 Motel

403 Main Street
New Paltz, NY 12561
845-255-9220
www.87motel.com
manager@87motel.com

Econolodge

530 Main Street
New Paltz, NY 12561
845-255-6200
www.econolodge.com/hotel-new_paltz-new_york-NY156

Mohonk Mountain House

1000 Mountain Rest Road
New Paltz, NY 12561
845-255-1000
www.mohonk.com
info@mohonk.com

Rodeway Suites

601 Main Street
New Paltz, NY 12561
845-883-7373
www.rodewayinnandsuitesnp.com
gm@rodewayinnandsuitesnp.com

Super 8

7 Terwilliger Lane
New Paltz, NY 12561
845-255-8865
www.super8newpaltz.com

Homewood Suites of Newburgh

180 Breunig Road
New Windsor, NY 12553
845-567-2700
www.homewoodsuites.com

Hampton Inn of Poughkeepsie

2361 South Road
Poughkeepsie, NY 12601
845-463-7500
<http://hamptoninn3.hilton.com/en/hotels/new-york/hampton-inn-and-suites-poughkeepsie-POUNYHX/index.html>

**Locations listed for convenience only; does not imply endorsement or special arrangements.
Information current at time of publication.**

REUNION GIVING PROGRAM

During Reunion, many alumni reflect on what New Paltz has meant to them, the role it's played in their life, and the promise it offers today's students. As a result, alumni often ask what they can do to give back to the campus in support of its faculty and staff, academic and special programs, and current students who need assistance. Thus, in addition to their talents and service as volunteers, advisers, speakers or connectors, many alumni see Reunion as a time to make an initial or additional financial contribution.

The Reunion Giving Program provides many options for making your gift, your way. For example, you can give in honor of your class, affinity group, faculty member, coach, classmate, or family member. Your donation can support the Fund for New Paltz for areas of greatest need or specific programs.

Give today in any of these ways. **Donate online at www.newpaltz.edu/gift, respond to your Class Gift letter when it arrives in the mail, or call the Annual Giving Office at 845-257-3239.** Your financial support helps New Paltz maintain its prominence, adding to the value of your degree, so please consider a gift -- or additional gift -- today.

LOCATING LOST ALUMNI

Alumni come to Reunion to reconnect with classmates and friends, so to help include everyone, the Office of Alumni Relations seeks alumni assistance in locating those for whom current contact information is no longer available.

The process is easy:

- (1) Go to www.newpaltz.edu/alumni/lost.cfm
- (2) Search by Class Year, Last Name or Maiden/Birth Name
- (3) For alumni listed with whom you're in contact, please send the contact information to the Alumni Office or ask those alumni to update the Alumni Office by emailing alumni@newpaltz.edu or calling 845-257-3230 or 1-877-HAWK-001, option #1 (toll free)

CONNECTING WITH FACULTY

Alumni often want to reconnect with retired or current faculty members, advisers, and coaches when returning to New Paltz. If there's someone you want to see at Reunion, the best approach is to send a personal invitation to connect at a particular Reunion event or set up an appointment.

The process is easy:

- (1) Search by Name or Department using the online directory at <http://www.newpaltz.edu/directory>
- (2) Use the online directory for direct contact, or send a Reunion connection request to the Alumni Office at alumni@newpaltz.edu
- (3) For personal invitations or connecting through the Alumni Office, include your current name, name when enrolled at New Paltz (if different), class year(s), major(s), email address, phone number, and when you're available to meet during Reunion
- (4) Reach out as soon as possible to allow enough time to make the connection

Register today! www.newpaltz.edu/alumni/reunion

ALUMNUS/ALUMNA REGISTRATION

Last Name	First	Maiden/Former (if applicable)
-----------	-------	-------------------------------

Address

City	State	Zip Code
------	-------	----------

Home Phone	Fax Number	E-mail Address
------------	------------	----------------

Class Year(s), Major(s) and Degree(s)

New Paltz Current/Former Faculty/Staff Member? Yes No
If YES, list department

SPOUSE/GUEST INFORMATION

Last Name	First	Maiden/Former (if applicable)
-----------	-------	-------------------------------

New Paltz Alum? Yes No If YES, Class Year and Major

Address (if different)

City	State	Zip Code
------	-------	----------

We publish the names of registered attendees to the Reunion web site so your classmates can see who is coming to the celebration. If you do not wish to have your name added to this listing, please check here .

Register online today at www.newpaltz.edu/alumni/reunion
or send registration form to: Office of Alumni Relations
SUNY New Paltz, 1 Hawk Drive, New Paltz, NY 12561-2443
For further information please call (toll free) 1-877-HAWK-001, option #1 or
845-257-3230 • e-mail: alumni@newpaltz.edu • Fax: (845) 257-3951
www.newpaltz.edu/alumni

FRIDAY, SEPTEMBER 20

All Campus Tour

10:00 a.m. – 11:30 a.m. _____ FREE
 2:00 p.m. – 3:30 p.m. _____ FREE

Heritage Alumni Luncheon

Noon – 2:00 p.m.
 Alumni 1963 or before _____ FREE
 Alumni after 1963 _____ x \$15 = _____
 Guest/Attendee: _____ x \$15 = _____

Alumni Welcome Reception

2:45 p.m. – 4:00 p.m. _____ x \$10 = _____

School of Fine and Performing Arts

Reflections on the Whirlwind: Turns out you need more than sunscreen.

4:00 p.m. – 5:00 p.m., 5:15 p.m. Reception _____ FREE

School of Education Panel on Collaborative Projects and Community Outreach

4:00 p.m. – 6:00 p.m. _____ FREE

School of Business AACSB Accreditation Celebration

5:30 p.m. – 8:00 p.m. _____ FREE

Liberal Arts and Sciences Alumni, Faculty & Student Networking Reception

5:00 p.m. – 7:00 p.m. _____ FREE

Psychology Department Colloquium and Dedication in Honor of Richard Panman

5:00 p.m. – 6:00 p.m. _____ FREE

School of Science and Engineering Alumni Reception

5:00 p.m. – 6:00 p.m. _____ FREE

Lantern Society Dinner

6:00 p.m. – 8:00 p.m.
 Class Member 1963 or before _____ FREE
 Guests/Attendee/Alumni other honor years _____ x \$30 = _____

“Star Struck” Observatory Viewing

Weather permitting event 8:30 p.m. – 9:30 p.m. _____ FREE

SATURDAY, SEPTEMBER 21

Explore Historic Huguenot Street

9:00 a.m. – 10:30 a.m. _____ x \$12 = _____

Fall Alumni Day at the Athletic and Wellness Center

10:00 a.m. – noon _____ FREE
 Visit www.nphawks.com for further information

Director’s Tour of The Dorsky Museum

10:00 a.m. – 11:00 a.m. _____ FREE

College Radio Station Tour

10:00 a.m. – 10:30 a.m. _____ FREE

Art Education Alumni Reception

10:00 a.m. – Noon _____ FREE

School of Education Open Discussion on Issues in Education

10:00 a.m. – noon _____ FREE

Theatre Alumni Career Discussion

10:00 a.m. – 11:30 a.m. _____ FREE

Generations Reception

10:30 a.m. – 11:30 a.m. (By Invitation Only)

All Campus Tour

11:00 a.m. – noon _____ FREE

All Class BBQ

Noon – 2:00 p.m. _____ x \$12 = _____

Clio Luncheon

Noon – 3:00 p.m.
 Contact Chris (Charvat) Osborn ’72 cbosborn@aol.com or p.rozelle127@gmail.com

Multicultural Networking Social and Light Lunch

Noon – 2:30 p.m. _____ FREE

SUNY New Paltz vs. Wheaton College Women’s Soccer Game

1:00 p.m. _____ FREE

Career Connections: Re/Inventing Yourself in a Changing Workplace

1:45 – 2:45 p.m. _____ FREE

Theatre Alumni Tribute to Joe Paporone

2:00 p.m. – 3:30 p.m. _____ FREE

Hudson Valley Artists 2013 – Artists’ Gallery Talk

2:00 p.m. – 3:00 pm. _____ FREE

Hike at Mohonk Preserve

2:00 p.m. – 4:00 p.m. _____ FREE

Delta Kappa Zeta Reunion

2:00 p.m.
 Contact Sandy Strauss at strauss1625@aol.com.

Skies of the Season

2:00 p.m. – 2:45 p.m. _____ FREE

The New Alumni Strategic Plan: What does it mean for You?

3:00 p.m. – 3:45 p.m. _____ FREE

Educational Opportunity Program (EOP) Reception

3:00 p.m. – 6:00 p.m. _____ x \$15 = _____

Music Student Concert and Reception

3:00 p.m. – 4:00 p.m. _____ FREE

Orange & Blue Society Reception

3:00 p.m. – 4:30 p.m. (By Invitation Only)

Black Box Theatre Alumni Reception

4:00 p.m. – 5:00 p.m. _____ FREE

All Class Mixer

4:00 p.m. – 6:00 p.m. _____ FREE

1962-63 Basketball Celebration Reception

5:00 p.m. – 6:30 p.m. _____ FREE

Hawk Haunts

6:00 p.m. – ????. _____

1950s Class Reunion Dinner

6:30 p.m. – 8:30 p.m.

Class Member. _____ x \$30 = _____

Guest/Attendee. _____ x \$30 = _____

Class of 1963 50th Reunion Dinner

6:30 p.m. – 8:30 p.m.

Class Member. _____ x \$30 = _____

Guest/Attendee. _____ x \$30 = _____

1970s and 1980s Class Reunion Dinner

6:30 p.m. – 8:30 p.m.

Class Member. _____ x \$30 = _____

Guest/Attendee. _____ x \$30 = _____

The Celebration Continues for Professor Joe Paporone

Hosted by McKenna Productions

6:30 p.m. – 10:30 p.m.

Contact Joanne Bernardo '09 at bernardj@newpaltz.edu
or 845-257-3865 by September 10

Alumni-Student Open-Mic Talent Showcase

9:00 p.m. – 10:30 p.m. _____ FREE

SUNDAY, SEPTEMBER 22

Alumni VIP Brunch

11:00 a.m. – 1:00 p.m. _____ x \$12 = _____

Mohonk Mountain House Brunch (Price includes day pass to the grounds)

11:30 a.m. – 1:45 p.m. _____ x \$55 = _____

Event Subtotal: \$ _____

Early Bird Discount Before September 1 (enter 10% of the above subtotal): \$ _____

Event Total: \$ _____

*If you have special dietary restrictions or needs, please list (including request for vegetarian entrée): _____

ASSISTANCE FOR PEOPLE WITH DISABILITIES

Please contact the Office of Alumni Relations toll free at 1-877-HAWK-001 (option #1) or by email at alumni@newpaltz.edu no later than **September 1, 2013** if you or anyone in your party is in need of disability-related accommodations. The State University of New York at New Paltz is in compliance with the ADA (Americans with Disability Act) and section 504 of the Rehabilitation Act.

PAYMENT INFORMATION:

- Check enclosed, made payable to SUNY New Paltz Foundation
- Credit Card payment (credit card orders cannot be processed without amount indicated, authorized signature, and expiration date)
 - Charge to my:
 - MasterCard Visa Discover American Express

Cardholder's Name

Cardholder's Signature

Charge Number

Expiration Date

(AMEX: 4 digits on front of card; Visa/MC/Discover: last 3 digits on back)

Office of Development and Alumni Relations
1 Hawk Drive
New Paltz, NY 12561-2443

ADDRESS SERVICE REQUESTED

COME AS YOU ARE... TO REUNION 2013
SEPTEMBER 20-22, 2013