

MOODY
Bible Institute™

New Student Orientation

FALL 2017

Welcome to Moody Bible Institute

It's my delight to have you here on campus.

You are part of a school with a rich heritage of training ministry leaders to impact the world for Christ. Our faculty, alumni, and staff have prayed for you and looked forward to your arrival. We are glad you are here!

Here at Moody you will focus on the study of God's Word. Our prayer is that you will fall in love with the Scriptures in ways that will impact you for the rest of your life. Even more importantly, we pray you will fall more in love with your Savior.

Your education is not only about classes. Moody students also learn as they serve at ministries around the Chicago area. Classes, ministry, and time with friends will provide opportunities for you to grow and mature in your faith.

My prayer is that you begin these years with the end in mind. Ask God to use your time at Moody Bible Institute to help you grow in His knowledge and wisdom. When you leave this place, may you be fully trained, equipped, and matured to serve Christ well.

In His service,

J. Paul Nyquist, PhD
President, Moody Bible Institute

Questions?

Contact the Student Development office at (312) 329-4193 or email studentdevelopment@moody.edu.

New Student Orientation Schedule

Wednesday, August 16, 2017

8:00 a.m.–3:00 p.m.	Residence halls open/check-in begins —Solheim Center (In order to obtain your room keys, you must receive all of the required stamps from departments located in the Solheim Center.)
10:30 a.m.–4:00 p.m.	Moody Gear store open—Smith 1 (Moody merchandise and apparel for sale)
11:30 a.m.–12:30 p.m.	Lunch—Student Dining Room (First meal for students on the meal plan. All others \$8.50.)
1:30–3:30 p.m.	Auditions for music ensembles—Doane Lobby (Chorale, Band, Men's Collegiate Choir, Women's Chamber Choir)
1:30–3:30 p.m.	Required meeting for music majors—Doane Lobby
2:00–3:30 p.m.	Parent Orientation—Torrey-Gray Auditorium
2:30–3:30 p.m.	Required meeting for Bible majors with music emphases—Doane Lobby
3:30–4:30 p.m.	Reception for parents, faculty, and students—Plaza
5:00–6:00 p.m.	Dinner—Student Dining Room (Available to staff and guests for \$9.50.)
7:00–8:00 p.m.	Dedication Service —Torrey-Gray Auditorium (Family and friends say goodbye after service.)
9:00 p.m.	Floor Meeting and Social with RA
12:00 a.m.	Residence hall curfew

Bold items are required for new students.

Arriving Late?

You are responsible to check in and care for any business. See the departments that are not checked off on your Welcome Packet.

Health Service	Health forms/physical—Smith 2 (NSO week: 8:00 a.m.–3:00 p.m., M–F; regular hours: 9:30–noon, 1:00–4:00 p.m., M–F)
Moody Central	Pay your bill, turn in insurance forms, PCM forms, registration help—Culby 2 (8:00 a.m.–4:30 p.m., M–F)
Facilities	Moody ID card and fob—Crowell Basement (7:00 a.m.–4:00 p.m., M–Th; 7:00 a.m.–3:30 p.m., F)

Thursday, August 17, 2017

7:00–8:00 a.m.	Breakfast—Student Dining Room
8:00 a.m.	Getting Started Session with Dr. Tim Arens, VP and Dean of Student Life—Torrey-Gray Auditorium
9:00 a.m.	Orientation Session #1
9:00 a.m.	FYE Introduction/Orientation Session #1 —Alumni Auditorium
9:45 a.m.	Orientation Session #2
10:30–11:30 a.m.	Campus Tour
11:30 a.m.–1:00 p.m.	Music lesson registration—Doane Lobby (Sign up if you would like to take lessons for credit during the semester.)
11:30 a.m.–3:00 p.m.	Auditions for music ensembles—Doane Lobby (Chorale, Band, Men’s Collegiate Choir, Women’s Chamber Choir)
11:30 a.m.	Married/commuter students Welcome Lunch (spouses welcome)—ASC 1, Northfield Room
11:30 a.m.–12:30 p.m.	Lunch—Student Dining Room
12:30–2:00 p.m.	Break
	<div style="border: 1px solid #00a0e3; padding: 10px;"><h3>Break Ideas</h3><ul style="list-style-type: none">• Complete unfinished tasks• Unpack• Take a nap• Visit the Campus Post Office (CPO)• Exercise at Solheim</div>
1:00–2:00 p.m.	Reception for multicultural students—ASC 2 Activities Room
2:00 p.m.	Safety @ Moody —Torrey-Gray Auditorium
3:00 p.m.	Engaging Culture —Torrey-Gray Auditorium
3:40 p.m.	Information Literacy —Torrey-Gray Auditorium
4:30–6:30 p.m.	Auditions for music ensembles—Doane Lobby (Chorale, Band, Men’s Collegiate Choir, Women’s Chamber Choir)
5:00–6:00 p.m.	Dinner—Student Dining Room
8:00 p.m.	Brother-Sister Floor Outing—Explore Chicago
12:00 a.m.	Residence hall curfew

Bold items are required for new students.

Friday, August 18, 2017

7:00–8:00 a.m.	Breakfast—Student Dining Room
8:00 a.m.	Meet with Class Advisors —Torrey-Gray Auditorium
8:40 a.m.	Orientation Session #3
9:30 a.m.	Orientation Session #4
10:30 a.m.	Orientation Session #5
11:30 a.m.–12:30 p.m.	Lunch—Student Dining Room
12:30–1:00 p.m.	Advising and Registration —Torrey-Gray Auditorium
12:30–2:00 p.m.	Break
	<div style="border: 1px solid #00a0e3; padding: 10px;"><h3>Break Ideas</h3><ul style="list-style-type: none">• Complete unfinished tasks• Get to know someone new• Visit the game room• Read in the library• Take a walk around Chicago</div>
2:00 p.m.	Moody Central Overview —Torrey-Gray Auditorium
2:30 p.m.	Financial Literacy —Torrey-Gray Auditorium
3:30–4:30 p.m.	Student Development —Torrey-Gray Auditorium
5:00–6:00 p.m.	Dinner—Student Dining Room
7:30 p.m.	Games and Skits—Torrey-Gray Auditorium
9:00 p.m.	Ice Cream Social—Torrey-Gray, north side
1:00 a.m.	Residence hall curfew

Bold items are required for new students.

Saturday, August 19, 2017

9:00 a.m.	Movie—Alumni Auditorium
10:00 a.m.–12:00 p.m.	Brunch—Student Dining Room
2:30 p.m.	Student Group Fair—Plaza
5:00–6:00 p.m.	Dinner—Student Dining Room
7:00 p.m.	Coffee House for transfer students and students 26 and older—ASC 2 Fellowship Hall
1:00 a.m.	Residence hall curfew

Sunday, August 20, 2017

- 7:30–8:30 a.m.** Breakfast—Student Dining Room
- 8:30 a.m.** Attend a church of your choice. Churches within walking distance include The Moody Church (1635 N. LaSalle St.), Harvest Bible Chapel—Cathedral (935 N. Dearborn St.), and Park Community Church (1001 N. Crosby St.)
- 12:00–1:00 p.m.** Lunch—Student Dining Room
- 5:00–5:45 p.m.** Vespers Buffet for all students, student spouses, faculty, and faculty families—Plaza
- 6:00 p.m.** Vespers (a time of devotion and worship)—Plaza
- 1:00 a.m.** Residence hall curfew

Monday, August 21, 2017

Have a great first day of class!

Important Reminder for the First Week

- **Attend Convocation** (formal academic ceremony)—Torrey-Gray Auditorium Tuesday, Aug. 22, 10:00 a.m.

Residential Students

- **Attend an “all hall” meeting**
Women’s residence halls (all Houghton and Smith hall residents)—Torrey-Gray Auditorium, Tuesday, Aug. 22, 8:30–9:30 p.m.
Men’s residence halls (all Culbertson and Dryer hall residents)—Torrey-Gray Auditorium, Tuesday, Aug. 22, 10:00–11:00 p.m.
Jenkins Building Orientation (all new Jenkins residents)—Jenkins Community Room, Monday, Aug. 21, 9:00–9:30 p.m.
- **Complete Extended Orientation**
New students in Culbertson, Dryer, Houghton, and Smith Halls will meet weekly on a Tuesday, Wednesday, or Thursday night for **required** extended orientation sessions. Please see your Resident Assistant for dates and time. All sessions meet in the floor lounge.

Bold items are required for new students.

Tunnel Map

Campus Map

- 1** Alumni Association, Moody Gear, Smith Hall
- 2** Moody Central, Culbertson Hall
- 3** The Commons (casual dining) and Joe's (coffee shop), Alumni Student Center
- Information Desks