

CAMPUS CONFIDENTIAL

DOWN ON THE FARM

Organic farm manager Scott Stokoe has retired after nearly 20 years at the College, leaving the operation in the hands of new farm fellow Laura Carpenter (see page 15).

BUILDING BOOM

The board of trustees has approved a rebuilding of both Moosilauke Ravine Lodge and Ledyard Canoe Club.

DAVID WHO?

Of 10 students asked by *The Dartmouth*, six "expressed dissatisfaction" with *New York Times* columnist David Brooks being named this year's Commencement speaker. Three students were not familiar with Brooks.

THE RACE IS ON

In a newspaper survey of 50 students, 22 said they were troubled by presidential contender Hillary Clinton's role in the Benghazi attacks of 2012.

JUST DESSERTS

Collis Café was named one of the nation's best college dining halls by Spoon University.

HOUSE CLOSING

Alpha Delta was derecognized by the College's organizational adjudication committee as of April 20.

MUSEUM MAKEOVER

Michael Taylor is out as head of the Hood Museum. Juliette Bianco '94 has been named interim director of the Hood, recently named one of the 50 most amazing college museums by CollegeRank.net.

BIKE BUMMER

Football coach Buddy Teevens '79 offered a \$500 reward for any info about a custom-made bicycle stolen from his car in Connecticut. He was planning to use the wheels for a charity ride from San Francisco to San Diego.

SIGNING DAY

Nearly 800 students signed a petition for the College to retain 13-year chemistry lecturer Siobhan Milde, whose position is to be dissolved and replaced by two tenure-track faculty members.

HAWK SIGHTING

Retired Army Lt. Gen. Michael Flynn, a Dickey Center guest, told a Filene Auditorium audience that he is "totally against an Iranian nuclear deal."