

FOLLOW THE ROAD HOME TO **HANOVER**

GEISEL SCHOOL OF MEDICINE AT DARTMOUTH

Join the fun on Friday-Sunday, September 23-25, 2016!

GEISEL SCHOOL OF MEDICINE REUNION AT DARTMOUTH

DEAR ALUMNI AND FRIENDS,

Reunion weekend is just around the corner. We have great events planned for you and your classmates! Below are some helpful reminders to get you ready for the weekend. Have you...

- booked your hotel?
- made your class gift?
- completed and returned your registration card or registered online?
- updated/verified your personal information at www.GeiselAlumni.org/MyProfile?
- packed your yearbook?

If you answered yes to all of the above, you are ready for Reunion—we hope to see you in Hanover!

Safe travels,
Your Alumni Relations Staff

REGISTER ONLINE AT: www.GeiselAlumni.org/reunion2016

White Coat Café: Your Reunion Welcome Center

Friday – Dartmouth Outing Club, 1:30–6:30PM

Saturday – Life Sciences Courtyard, 8:00AM–2:00PM

When you arrive in Hanover, make the Reunion Welcome Center your first stop—grab a drink and a snack, pick up your registration materials and reunion swag, and speak with a Reunion staff specialist who can answer all of your Reunion Weekend questions. You can also make a last minute donation to your Class Gift and bump up your class's participation! Local alumni are encouraged to stop in.

Campus and Building Tours

Friday – Williamson Translational Research Building, Dartmouth-Hitchcock Medical Center, 12:15 and 1:15PM

Saturday – Medical School Buildings Remsen/Vail, 12:30 and 1:30PM

Join a guide who will lead you on an informational walk-through of these spaces used by the Medical School faculty and students on a daily basis. Pre-registration is required; space is limited.

Friday, September 23

CME: NEW FRONTIERS IN MEDICINE

9:00AM–12:00PM, Dartmouth-Hitchcock Medical Center, Fuller Board Room

Start your Reunion weekend with a medical education session. Topics will include: Emergence of an Old Disease in Central Florida; Scientific Evidence for Vigorous Exercise Protecting the Brain from Aging and Dementia; Reflection Rounds; Reading Surgeons: A Year of Narrative Medicine with Surgical Interns; and Wisdom in Medicine. A pizza lunch and opportunities to tour the new Williamson Translational Research Building will follow.

Note: If you pre-register for this event, you can skip the Welcome Center—we will have your reunion materials ready for pick up when you arrive for the CME.

THE DARTMOUTH INSTITUTE GATHERING

4:30–5:30PM, Vail, 7th Floor

Join TDI Director Elliott Fisher, MD, MPH, fellow alumni, and faculty in our newly renovated, state-of-the-art classroom to kick off reunion weekend!

RECOGNITION CELEBRATION

5:30–6:00PM, Dartmouth Outing Club

Join Interim Dean of the Medical School Duane Compton, PhD, and Interim Vice President of the Office of Development and Alumni Relations Trish Jackson at the DOC house for a special thank you reception. *By invitation only.**

*This is a special event for all Reunion committee members, class volunteers, and donors who have made a qualifying Reunion gift. To make a gift, please fill out the gift section of the registration card.

WELCOME FESTIVITIES AND INDIVIDUAL CLASS EVENTS

6:00–9:00PM, Dartmouth Outing Club (see website for individual class events)

Kick off this wonderful weekend of reconnecting by joining your classmates at the DOC House on Occum Pond or at a pre-designated location selected by your Class Reunion Committee.

Saturday, September 24

BREAKFAST WITH MEDICAL SCHOOL LEADERSHIP

9:00–10:30AM, Life Sciences Center, Oopik/Room 100

Join fellow alumni to learn about the latest updates and changes at the Medical School and The Dartmouth Institute (TDI) from Interim Dean Duane Compton, PhD, and TDI Director Elliott Fisher, MD, MPH.

STUDENT PANEL

10:30AM–12:00PM, Life Sciences Center, Oopik/Room 100

Talk with today's students and learn about what inspires them on their journey through Medical School.

ALUMNI AND FAMILY BBQ

12:00–2:00PM, Life Sciences Center Courtyard

Everyone is welcome at this festive BBQ on the lawn of the Life Sciences Center which provides an opportunity to meet current students and faculty, and visit with fellow alumni. There will be entertainment for children and adults alike. Don't forget to sign up for a tour of the Medical School to see where students work and learn—or revisit where you spent many hours not long ago.

GEISEL TODAY: FACULTY PANEL

2:30–4:00PM, Life Sciences Center, Oopik/Room 100

Hear from current faculty about innovations in curriculum and teaching at the Medical School today.

CHILDREN'S NIGHT OUT

6:00–9:30PM, Hanover Inn, Ford Sayre/Brewster (lower level)

Our capable staff will entertain your children while you sit down for an adults-only dinner in the Hanover Inn Ballroom—your children will be close by, just one level down. Entertainment, crafts, dinner, and ice cream sundae making are included as activities. Ages 5 and older.

ALL CLASS RECEPTION, DINNER, AND CLASS PHOTOS

6:00–9:00PM, Top of the Hop and Hanover Inn Ballroom

Lights, cameras, action! This is the highpoint of your Medical School Reunion weekend. The evening starts with a vibrant reception in the Top of the Hop, followed by a scrumptious sit-down dinner in the Hanover Inn where the class gifts will be presented to Interim Dean Duane Compton, PhD. Class photos will also be taken to commemorate this exciting weekend.

Sunday, September 25

FAREWELL BREAKFAST

9:00–11:30AM, Dartmouth Outing Club

Gather together with friends and family one last time and fortify yourself before you hit the road.

TRAVEL BY BUS, PLANE, OR CAR

Dartmouth Coach

800-637-0123 | www.DartmouthCoach.com
Daily service to Boston, Logan Airport, and New York City.

Lebanon Regional Airport (LEB)

603-298-8878 | www.FlyLeb.com

Manchester-Boston Regional Airport (MHT)

603-624-6539 | www.flymanchester.com

Amtrak (WRJ)

800-872-7245 | www.amtrak.com
Daily service to White River Junction, VT.

PARKING

Dartmouth College Campus: Parking is free and allowed in Dartmouth parking lots from Friday at 5PM to Monday at 2AM.
www.GeiselAlumni.org/Campus-Map.pdf

Dartmouth-Hitchcock Campus: Parking on Friday is available in Lot 9 with shuttles to take you to the hospital.
www.GeiselAlumni.org/CMEparking

Hanover, NH: Metered parking is enforced Monday through Saturday, between the hours of 9AM and 5PM. Meters accept nickels, dimes, quarters, and most meters in the central business district accept credit cards.

If you need **handicap accessible parking** for events please contact the Alumni Relations Office at 603-653-0726.
See the Reunion website for additional travel information.

SOJOURNS, TREKS, AND ADVENTURES

Enjoy these family-friendly adventures in the Upper Valley. No reservations necessary. Information for each will be available at the Welcome Center. Additional questions? Ask us!

- Saint-Gaudens National Historic Site • Cornish, NH
- Poverty Lane Apple Orchards • Lebanon, NH
- Canoe the Connecticut • Ledyard Canoe Club, Hanover
- Golf • Hanover Country Club
- Marsh-Billings-Rockefeller National Historical Park • Woodstock, VT
- Billings Farm and Museum • Woodstock, VT
- Vermont Institute of Natural Science • Quechee, VT
- Montshire Museum of Science • Norwich, VT
- King Arthur Flour • Norwich, VT
- Local favorite hikes: Holt's Ledge (Dartmouth Skiway), Gile Mountain (Norwich, VT)

REUNION SCHEDULE AT-A-GLANCE

Friday, September 23

- 9:00AM–12:00PM CME: New Frontiers in Medicine—*Dartmouth-Hitchcock Medical Center (DHMC), Fuller Board Room*
- 11:30AM–1:00PM Pizza Lunch—*DHMC, Auditoria A & B*
- 1:30–6:30PM White Coat Café: Your Reunion Welcome Center—*Dartmouth Outing Club (DOC)*
- 12:15 & 1:15PM Williamson Translational Research Building Tours—*DHMC, Williamson Building*
- 4:30–5:30PM The Dartmouth Institute Gathering—*Vail, 7th Floor*
- 5:30–6:00PM Recognition Celebration—*DOC*
- 6:00–9:00PM Welcome Festivities and Individual Class Events—*DOC and class specific event locations*

Saturday, September 24

- 8:00AM–2:00PM White Coat Café: Your Reunion Welcome Center—*Life Science Center (LSC) Courtyard*
- 9:00–10:30AM Breakfast with Medical School Leadership—*LSC, Oopik/Room 100*
- 10:30AM–12:00PM Student Panel—*LSC, Oopik/Room 100*
- 12:00–2:00PM Alumni and Family BBQ—*LSC Courtyard*
- 12:30 & 1:30PM Medical School Tours by Students—*Vail/Remsen*
- 2:30–4:00PM Geisel Today: Faculty Panel—*LSC, Oopik/Room 100*
- 6:00–9:30PM Children's Night Out—*Hanover Inn, Ford Sayre/Brewster*
- 6:00–6:45PM All Class Reception—*Top of the Hop*
- 7:00–9:00PM All Class Dinner and Class Photos—*Hanover Inn Ballroom*

Sunday, September 25

- 9:00–11:30AM Farewell Breakfast—*DOC*

GEISEL SCHOOL OF MEDICINE REUNION AT DARTMOUTH

Office of Alumni Relations
Geisel School of Medicine at Dartmouth
One Medical Center Drive (HB 7070)
Lebanon, NH 03756-0001

603-653-0726

Geisel.Alumni.Relations@Dartmouth.edu
www.GeiselAlumni.org/reunion2016