

Harvard and Radcliffe Class of 1964
Fiftieth Reunion
May 25–29, 2014

REGISTRATION GUIDE

Contents

Letter to Classmates	2	Attendee Services	8
Fiftieth Reunion Schedule	3	Disabilities and Certain Medical Conditions	
Accommodations	6	Reunion Headquarters	
University Housing		Parking and Transportation	
Room Requests		Library and Museum Privileges	
Sharing a Suite		Exercise and Athletics	
Optional Hotel Information		Internet Access	
Arrival and Parking		Phone Directory and Mail	
Departure and Checkout		Fax	
Packing and Attire	7	Security and Emergency Phones	
Packing		Medical Services	
Attire		Reunion Photographs	
Registration and Financial Assistance	8	Additional Schedule Information	11
Registration		A Note on House/Dorm and Affinity Tables	
Tickets and Name Badges		Class of 1964 Revue	
Registration Fees		Symposia Programs	
Refunds		Brief Talks '64	
Financial Assistance		Other Presentations and Events	
		Harvard Attractions	

REUNION PROGRAM COMMITTEE CO-CHAIRS

Thomas R. Brome
Harriet Backus Todd

REUNION PROGRAM COMMITTEE

Stanton V. Abrams
James Bakalar
William S. Barrett
Max Byrd
Ellie Cabot
Eric Chivian
Colleen Gaines Clark
Ruthanne Rivers Cowan
Emilie R. de Brigard
Dorothy Ellen Derifield
Deborah Goldberg
Susan Patterson Harding
Scott Harshbarger
John H. Henn
Stephen G. Hoffman
Joan Goldstein Honig
Bill Humenuk
Charlotte Ikels
Julie Rich Ingelfinger
Tom James
Mary F. Keefe
Edmund W. Lang
Jean Burg Leed
Frances "Frinde" Maher
George A. McDermott, Jr.
Robert H. Mnookin
George M. Moriarty
David Nelson
Phyllis Rose
Richard A. Ryerson
Jay Sage
Marc A. Slotnick
John Thorndike
Ken Tigar
Tony Urick
John T. Vinton

Curtis E. von Kann
Ciji Ware
Harvey Weiner
Diana L. Westgate
Barry B. White

REUNION CAMPAIGN COMMITTEE CO-CHAIRS

Thomas R. Brome
C. Boyden Gray
Tom Stephenson
Jim Swartz

REUNION CAMPAIGN VICE CHAIR

Susan First Pollack

LEADERSHIP GIFTS CO-CHAIRS

Peter H. Darrow
Susan L. Graham
Robert H. Mnookin
Leo Mullin
Martin Quinn
William L. Richter
Brandon Sweitzer
Harriet Backus Todd

LEADERSHIP CAMPAIGN COMMITTEE

Philip Burling
Jon Ender
Joe Hammer
Griffith Price
David A. H. Smith
Kendrick Wells
Sandy Whitman

JOHN HARVARD SOCIETY CHAIR

John H. Henn

PARTICIPATION CHAIR

Marc Slotnick

PARTICIPATION VICE CHAIRS

Richard Amberg, Jr.
William S. Barrett
Emilie de Brigard
John Donnelly, Jr.
George E. Hall, Jr.
Susan Patterson Harding
Stephen B. Hrones
Patricia C. Jones
Anne B. Keith
John K. Wells

PARTICIPATION COMMITTEE

Stanton V. Abrams
Jacqueline Dornsife Allaman
Nancy Bunge
Joe Butare
James Cleeman
Katherine Cullinan
Bob Donaldson
Charles Doran
Ben Fairbank
Nicholas Fels
Stephen Goodwin
Paul Guzzi
Stephen G. Hoffman
Karen Brown Johnson
Mary F. Keefe
Frederic Kellogg
Donald Kursch
Edmund W. Lang
John A. Lowe
Irving B. Naiburg, Jr.
Grier H. Raggio, Jr.
Ambrose M. Richardson
Sheldon B. Sturges
Franklin B. Velie
Harvey Weiner
Barry B. White

Dear Classmates and Friends,

As 2014 begins to unfold, we are in the fiftieth year since our graduation from Harvard and Radcliffe. **Our Fiftieth Reunion will take place from May 25 to May 29 this year.**

Much has changed in our lives, in the world we live in, and at Harvard as well. But the core principles of the greatest university in the world endure. Come help us celebrate all that as we renew old acquaintances and make new ones, experience the intellectual stimulation of our alma mater, and share our experiences and insights with one another.

We are planning meals together, a Class Revue looking back to performances when we were in school, stimulating symposia, a series of TED Talk–style presentations by classmates, the traditional trip to the Pops, a dinner dance, and participation in Commencement. Your committee has worked hard to put together a full schedule, with plenty of time to just catch up with classmates and those with whom we shared activities.

Don't miss it!

We encourage you to **buy the full package** so you can enjoy as much of Reunion as possible. You can register by returning the enclosed form or going online to our registration site, which you can access from our class website, www.hr1964.org. Because for some the cost may be prohibitive at this time, confidential financial assistance is available. To request assistance, use the procedure described under "Financial Assistance" on page 8 of this Registration Guide.

Please remember to bring an umbrella. If we all do, this will surely scare away any threat of rain!

If you have any questions, feel free to contact the Harvard Alumni Association at 617-496-7001 or 50thReunion_HAA@harvard.edu. Also, feel free to contact your reunion co-chairs by emailing reunion@hr1964.org.

We look forward to receiving your registration and seeing you in May.

Best regards,

Harriet Todd and Tom Brome

Reunion Program Committee Co-Chairs

Fiftieth Reunion Schedule

For additional details and event listings, see symposia and other program information on page 11.

SUNDAY, MAY 25

4:00–10:00 PM Headquarters/check-in desk open for Sunday night housing check-in
Junior Common Room (JCR), Quincy House

MONDAY, MAY 26—MEMORIAL DAY

10:00 AM–11:00 PM Headquarters/check-in desk open
JCR, Quincy House

1:00, 2:00, 3:00 PM Walking tours for early arrivals
Depart from Quincy House Courtyard

4:30–5:30 PM Discussion with Drew Gilpin Faust, President of Harvard University and Lincoln Professor of History, and Michael D. Smith, Dean of the Faculty of Arts and Sciences and John H. Finley, Jr. Professor of Engineering and Applied Sciences
Sanders Theatre, Memorial Hall

5:45–6:30 PM Cocktails
Tent on the Plaza, Meyer Gate (adjacent to the Science Center)

6:30–8:00 PM Welcome Dinner
Tent on the Plaza, Meyer Gate

8:00–9:30 PM Class of 1964 Revue
Sanders Theatre

10:00–11:00 PM Refreshments/nightcaps
Courtyard, Quincy House

TUESDAY, MAY 27

7:00 AM Bird Walk
Shuttle bus departs from and returns to Quincy House

7:00–9:00 AM Breakfast
Quincy and Eliot Houses

9:00–10:30 AM Symposium: "Climate Change: Is Doing Nothing an Option?"
Science Center Hall C

10:45 AM–NOON Brief Talks '64: Part I
Science Center Hall B

10:45 AM–NOON Symposium: "The Writing Life: Novelists and Others"
Science Center Hall B

12:15–1:30 PM	Lunch (seating available by former House or dorm) <i>Tent on the Plaza, Meyer Gate</i>
1:45–3:15 PM	Symposium: “Care in Later Life: Policy and Practice” <i>Sanders Theatre</i>
3:30–4:30 PM	Brief Talks ’64: Part II <i>Sanders Theatre</i>
5:00–6:15 PM	Dinner <i>Courtyard and Dining Room, Eliot House</i>
6:45 PM	Buses depart for Symphony Hall <i>Mill Street</i>
8:00–10:00 PM	Boston Pops Concert <i>Symphony Hall</i>
10:00 PM	Buses board to return to Quincy House <i>Symphony Hall (Huntington Avenue, south exit from Symphony Hall)</i>
10:00–11:30 PM	Refreshments <i>Courtyard, Quincy House</i>

WEDNESDAY, MAY 28

7:00 AM	Fun Run/Walk <i>Departs from and returns to Newell Boathouse (1.5- and 4-mile options)</i>
7:30–9:30 AM	Breakfast <i>Eliot and Quincy Houses</i>
9:30–10:30 AM	Harvard and Radcliffe Class of 1964 Memorial Service <i>Memorial Church</i>
11:00–11:45 AM	Harvard and Radcliffe Class of 1964 Photographs <i>Widener Library Steps</i>
NOON–1:15 PM	Lunch (seating available by former affinity groups) <i>Tent on the Plaza, Meyer Gate</i>
1:15–2:45 PM	Symposium: “Building the Great Society: 1964 to 2014 and Beyond” <i>Sanders Theatre</i>
1:30–2:30 PM	Panel Discussion: “The Military (and ROTC) at Harvard: Then and Now” <i>Sever Hall</i>
3:00–4:00 PM	Brief Talks ’64: Part III <i>Sanders Theatre</i>
3:00–4:00 PM	Symposium: “An Artistic Education” <i>Sever Hall</i>
6:15–7:00 PM	Cocktails <i>McCurdy Track Tent, Soldiers Field Athletics Area</i>

7:00–9:00 PM	Dinner <i>McCurdy Track Tent</i>
9:00–10:30 PM	Dancing <i>McCurdy Track Tent</i>
9:00–11:30 PM	Refreshments and Informal Discussions <i>Dining Room, Quincy House</i>

THURSDAY, MAY 29—COMMENCEMENT DAY

6:45–8:45 AM	Continental Breakfast <i>Harvard Faculty Club</i>
8:15–8:30 AM	Alumni Procession forms <i>Harvard Yard (in front of Harvard Hall)</i>
8:30–9:30 AM	Commencement Procession
9:45–11:30 AM	363rd Commencement: The Morning Exercises <i>Tercentenary Theatre (spouses and guests may view from Science Center or Quincy House JCR)</i>
10:00 AM–6:00 PM	Shuttles run between Mill Street and Soldiers Field Park Garage
11:45 AM–2:00 PM	Fiftieth Reunion Luncheon Spread <i>Tent on the Plaza, Meyer Gate</i>
1:45–2:30 PM	Afternoon Alumni Procession <i>Pathway from Science Center to University Hall in the Old Yard (spouses, guests, widows, and widowers are invited to march with the Class)</i>
2:15–4:30 PM	Annual Meeting of the Harvard Alumni Association: The Afternoon Program <i>Tercentenary Theatre</i>

FRIDAY, MAY 30

7:00–9:00 AM	Final checkout from housing (shuttles available to Soldiers Field Park Garage) <i>JCR, Quincy House</i>
7:00–9:00 AM	Continental Breakfast <i>Beverage Nook, Quincy House Dining Hall</i>
9:00 AM	Headquarters closes and shuttle service terminates <i>Quincy House</i>

Radcliffe Day Activities

Planned by the Radcliffe Institute for Advanced Study, see page 15; additional details at www.radcliffe.harvard.edu/radcliffe-day. Pre-registration required.

ACCOMMODATIONS

UNIVERSITY HOUSING

We encourage you to take advantage of University housing during Reunion. The increased opportunities to renew old friendships and begin new relationships add another level of richness to the reunion experience. Please note that registration, including housing requests, must be received by May 16.

Arrangements have been made for commuters who want to rest, freshen up, or change clothes. Inquire at headquarters.

The Fiftieth Reunion is accommodated in first- or second-floor rooms only, unless an elevator is present. Even first-floor rooms may involve as many as seven or eight stairs. While Quincy House will be the location of headquarters, it will be one of many facilities used for Reunion. Fiftieth Reunion participants will be staying in Adams, Dunster, Eliot, Kirkland, Leverett, Lowell, Mather, Winthrop, and Quincy Houses. Each House has its own advantages of location and comfort.

Please bear in mind that while the rooms are quaint and historic, they have relatively modest conveniences. You will have your own bedroom, but you may share a suite and bathroom with another individual or couple. Each registered guest will receive a towel, soap, sheets, blankets, and a pillow. Harvard Student Agencies provides reunion guests with additional services, which you may arrange with them directly by emailing summer@hsa.net or by calling 617-496-3412; for more information, visit reunions.hsa.net.

ROOM REQUESTS

Please indicate on your registration form any request for a particular classmate, couple, room, or House. We will do our best to accommodate your preference, but please understand that we are unable to guarantee specific requests until you check in at Reunion.

SHARING A SUITE

If you are attending Reunion as a single classmate or as a couple, it may be necessary for you to share a suite with another classmate or couple. If there is a classmate or couple with whom you would like to be housed, please include that preference on your registration form, and we will do our best to arrange it.

OPTIONAL HOTEL INFORMATION

Although economic and social factors are likely to make on-campus housing the most attractive option, we have reserved a limited number of hotel rooms at favorable rates. Should you wish to arrange hotel accommodations independently, participating hotels and their rates are listed on page 7. Other hotels are available in the area, but group blocks have not been arranged. All blocked rates are available for a limited number of rooms the nights of May 25–29 and are valid until the block is filled or until the indicated cut-off date, whichever comes first. All rates quoted are for single or double occupancy and are exclusive of local and state taxes. To receive these rates, request the Harvard and Radcliffe Class of 1964 group rate.

BOSTON MARRIOTT CAMBRIDGE

617-494-6600

Two Cambridge Center, 50 Broadway, Cambridge

Cut-off date: May 5 \$299/night

DOUBLETREE GUEST SUITES BOSTON

800-222-TREE (8733)

400 Soldiers Field Road, Boston

Cut-off date: April 26 \$299/night

THE LIBERTY HOTEL

866-961-3778

215 Charles Street, Boston

Cut-off date: April 25 \$295/night

ARRIVAL AND PARKING

If you arrive by car, please go directly to the Soldiers Field Park Garage in the Harvard Business School parking area, 107 Western Avenue, Boston. You will not be able to park—or unload luggage—at headquarters. Unload your bags with the student bellhops before entering the garage, park and lock your car, and take the shuttle to Quincy House. If you arrive and no shuttle is present, the 24-hour parking attendant will call headquarters to send a van to assist you. Parking for commuters will be available at the Soldiers Field Park Garage for the duration of Reunion; shuttle and van service will be available when headquarters is open.

If you are traveling from the airport or train station, you can take a taxi directly to headquarters at Quincy House, 58 Plympton Street. Expect at least a 30-minute ride from the airport. Alternatively, you can ride the MBTA subway to the Harvard Square stop. Quincy House is a short walk from there.

Student bellhops will be available at Quincy House to assist you and carry your luggage to your assigned room.

To view an interactive map of campus locations, please visit map.harvard.edu.

DEPARTURE AND CHECKOUT

All rooms must be vacated by 9:00 AM on Friday, May 30. Please note that headquarters will close at that time. Please make appropriate arrangements for your departure. For those attending Radcliffe Day activities on May 30, it is recommended that you retrieve your car and relocate it to appropriate parking provided by the Radcliffe Institute for Advanced Study. Reunion shuttle service will conclude at 9:00 AM on May 30.

PACKING AND ATTIRE

PACKING

If you are staying in University housing, your room will be equipped with linens, pillows, towels, a bath mat, soap, and lightweight blankets. You may wish to bring an alarm clock, radio, flip-flops, extension cord, or hair dryer. There are on-campus dial telephones in the dorm rooms, but we suggest you bring a cell phone. If you include your cell phone number on the registration form, it will be printed in the attendee directory for your classmates to connect with you while in Cambridge.

For your convenience, arrangements can be made with Harvard Student Agencies (HSA) to rent refrigerators, fans, and other items. More information is available at reunions.hsa.net. The items you rent will be delivered to your assigned room by HSA.

ATTIRE

There is no formal dress code for any reunion event. Please remember that Cambridge weather in May runs the gamut from cool to hot. Be sure to bring comfortable, rainproof shoes and an umbrella. Business attire is in order for classmates attending the Memorial Service and Commencement Exercises. Evening events will be similarly formal. Other attire is at your discretion.

REGISTRATION AND FINANCIAL ASSISTANCE

REGISTRATION

Please sign up by submitting the enclosed form by mail with a check. You can also register online at www.hr1964.org with a credit card. The deadline to register for on-campus housing is May 16. Registrations submitted after May 1 are subject to a \$50 late fee.

TICKETS AND NAME BADGES

All tickets necessary for individual events will be issued to you upon check-in at headquarters. For events that are not individually ticketed, your name badge will serve as your ticket. Please wear your name badge throughout Reunion. Tickets are required for both the Morning Exercises and the Afternoon Program of Commencement and will be available on Wednesday and Thursday (May 28 and May 29) only. Tickets for the Morning Exercises are issued only to reunion alumni at headquarters. Space limitations in Tercentenary Theatre allow only alumni into the morning activities. Guests may view the Morning Exercises from the Science Center or Quincy House Junior Common Room. Guests are welcome to join alumni for the Afternoon Program. If your guest is an alumnus or alumna of a different class year, he or she may request tickets at annualmeeting.alumni.harvard.edu before arrival on campus. Only members of the Class of 1964 are eligible for Commencement tickets picked up at headquarters during Reunion.

REGISTRATION FEES

Please see the full array of pricing options included on the registration form and available at www.hr1964.org. The program committee has taken great care to offer the most flexible pricing structure while creating value for all

who attend Reunion. We hope you are able to find appropriate value in the package selections offered. All packages include reunion favors; access to parking, transportation, and printed guides; and the assistance of bellhops and other staff. Please note that support for the students who perform various duties during reunion week is greatly appreciated and may be given to the students in the form of gratuities. The pricing is set as indicated on the registration form; if you find the cost to be prohibitive, please refer to the section regarding financial assistance.

REFUNDS

Refunds of registration fees will be granted for requests made before 5:00 PM on May 16. Requests for refunds after May 16 will be granted on a case-by-case basis.

FINANCIAL ASSISTANCE

We hope everyone in the Class can attend Reunion. Because for some the cost may be prohibitive, confidential financial assistance is available. If you need financial assistance, please submit a written request for a waiver of fees, indicating the amount of assistance required, to Serghino Rene, 124 Mount Auburn Street, 6th Floor, Cambridge, MA 02138, or send an email to serghino_rene@harvard.edu by May 1.

ATTENDEE SERVICES

DISABILITIES AND CERTAIN MEDICAL CONDITIONS

To help make reunion attendance possible for those with disabilities or certain medical conditions, accommodations and services can be provided to those who make requests by 5:00 PM on May 1.

College Alumni Programs (CAP), in collaboration with University Disability Services, will make every effort to accommodate the needs of alumni. In order to ensure timely

accommodations, advanced planning is strongly encouraged. If you may need assistance because of a disability or medical condition, please contact the CAP office at 617-496-7001 or find a request form on the class website, www.hr1964.org. Additional accessibility-related information can be found at www.accessibility.harvard.edu.

REUNION HEADQUARTERS

The Fiftieth Reunion headquarters will be located in the Quincy House Junior Common Room (JCR). Quincy House is at 58 Plympton Street (diagonally across Mount Auburn Street from the Lampoon building).

Registration will begin at 10:00 AM on Monday, May 26. Early registration will be available on Sunday, May 25, from 4:00 to 10:00 PM for individuals traveling great distances to attend Reunion. When you arrive, our undergraduate staff will greet you and hand you your packet, which will include a Program Guide filled with useful information and the current schedule.

Headquarters is open each day from 8:00 AM until a half-hour after the final event of the day is over (roughly until midnight). Our student staff will be available to assist you and resolve any problems that may arise.

You can reach headquarters during Reunion by calling 617-495-7807 or 617-495-7808 (5-7807 or 5-7808 from an on-campus internal line). From your room on campus, you will be able to dial on-campus numbers only. We encourage you to bring a personal cell phone. If you include your cell phone number on the registration form, it will be printed in the attendee directory so your classmates may connect with you while in Cambridge.

PARKING AND TRANSPORTATION

Free parking is available throughout Reunion at the Soldiers Field Park Garage at 107 Western Avenue, Boston. Shuttle transportation will be available when headquarters is open.

Commuters and residents of University housing are encouraged to use the Soldiers Field Park Garage; commercial lots in Harvard Square are also available at regularly posted fees. We have arranged for a comprehensive shuttle bus schedule throughout reunion week to minimize the amount of walking required. In addition, vans driven by undergraduates are available for smaller trips around campus during the week. Wheelchair-accessible transportation is available on-call from headquarters at any time until a half-hour following the conclusion of the events each day.

LIBRARY AND MUSEUM PRIVILEGES

Alumni are eligible to receive a Widener Library Stacks Access Card without a fee. With this card, alumni are permitted to borrow books from Widener and most of the other Harvard College libraries any six days over a 12-month period. Reunion week is an ideal time to take advantage of this privilege. Obtain your Widener Library Stacks Access Card by visiting the Library Privileges Office in Widener Library.

In addition, you will be granted free admission to the Collection of Historical Scientific Instruments, the Harvard Museum of Natural History, and the Peabody Museum of Archaeology and Ethnology with your name badge during Reunion. See page 15 for additional museum and library information.

EXERCISE AND ATHLETICS

The Hemenway Gym, Malkin Athletic Center, and Blodgett Pool are available to alumni during Reunion. Please present your name badge for access. All athletic facilities and hours are listed at www.gocrimson.com. Additionally, the paths around the Charles River provide an excellent venue for a morning walk or jog. Classmates will be facilitating a Fun Run/Walk on Wednesday. The registration form asks for an indication of those who would be interested in golf or tennis. If there is enough interest, we will try to add one or both to our schedule.

INTERNET ACCESS

Harvard has an extensive network of wireless Internet access points in the residential Houses as well as locations throughout the Harvard Yard area. If you choose to bring your own wireless-enabled device, you will be able to access the wireless network.

Kiosk computers are available in the Science Center lobby throughout the day. Access instructions, including password and login information for the wireless network and semipublic computers, will be provided in the Program Guide you receive at check-in.

PHONE DIRECTORY AND MAIL

It is strongly recommended that you bring a cell phone with you. An attendee directory including classmate cell phone numbers received with registration will be included in your check-in packet distributed at headquarters. This will be useful to family or classmates attempting to reach you during Reunion. Please contact College Alumni Programs in advance of Reunion if you need to receive postal mail during Reunion.

FAX

Commercial fax services are available at Gnomon Copy, 1308 Massachusetts Avenue (617-491-1111, fax: 617-492-2223); FedEx Office, 1 Mifflin Place (617-497-0125, fax: 617-497-1334); and at other locations near Harvard Square. Headquarters will not be equipped with access to fax services directly.

SECURITY AND EMERGENCY PHONES

The Harvard University Police Department (HUPD) is an important resource if you are lost, locked out of your building, or in need of help of any kind. HUPD can be reached with any of the blue-lit emergency telephones in Harvard buildings and in public areas or by calling 617-495-1212 and should be the first contact for any on-campus incidents. Ask your bellhop to point out the nearest emergency telephone when you are escorted to your room. Your registration packet will have a room key and an electronic access card for access to your room. You should lock your room at all times. It is suggested that you leave your nonessential valuables at home.

MEDICAL SERVICES

Your reunion name badge is your identification for admission to the Harvard University Health Services clinic, Smith Campus Center (former Holyoke Center), 75 Mount Auburn Street (617-495-5711), on a fee-for-service basis. The clinic will provide medical services throughout reunion week from 8:00 AM until 5:00 PM each day.

REUNION PHOTOGRAPHS

The Class of 1964 has retained Panfoto to take several group photographs following the Memorial Service on Wednesday, May 28. Four photos will be taken: all attendees, classmates only, Harvard Class of 1964 alumni, and Radcliffe Class of 1964 alumnae. You can order prints directly from Panfoto during Reunion: contact them by phone at 781-788-9595 or visit www.panfoto.com. Orders of prints before Reunion will receive free shipping.

ADDITIONAL SCHEDULE INFORMATION

At headquarters, you will receive a Program Guide that will contain useful information, including a final schedule of events that may reflect minor changes from the information listed here.

A Note on House/Dorm and Affinity Tables

There will be tables at lunch on Tuesday with signs for Houses and dorms and on Wednesday with signs for affinity groups. Seating at these tables is neither mandatory nor exclusive, but they are provided for those who wish to easily find classmates who were in the same House or dorm, or in the same affinity groups. Classmates are invited to sit with anyone they wish, and at any table; these signs are intended only to serve as a beacon for finding classmates you may wish to meet up with.

You are urged to complete the line on the registration form indicating your House or dorm, and should you wish there to be a table for any affinity group, please indicate that on the form as well. This will give us guidance as to how many tables should have signs.

Class of 1964 Revue

Monday, May 26, 8:00–9:30 PM
Sanders Theatre

A lively and entertaining revue in which classmates will reprise some of their best theatrical and musical performances from our college years. Performers will include Rick Beizer, Kendra Stearns O'Donnell, Andreas Teuber, Ken Tigar, Ciji Ware, Pat McCauley, Curt von Kann, Ellie Cabot, Ed Schmookler, Harvey Weiner, Max Byrd, Dean Stolber '66, Fredrica Mann Friedman '66, the Fiftieth Reunion Chorus, and the Fiftieth Reunion Jazz Ensemble. The revue will be preceded at 8:00 PM by a performance

“with vigah” from the Harvard University Band, then a visual and musical montage of Harvard and Radcliffe and national events and faces of 1960–1964. It will conclude with the audience singing, with Harvard Band accompaniment, some Harvard fight songs and the Radcliffe and Harvard alma maters.

Symposia Programs

CLIMATE CHANGE: IS DOING NOTHING AN OPTION?

Tuesday, May 27, 9:00–10:30 AM
Science Center Hall C

A panel presentation from several perspectives (all are members of the Class of 1964 except James J. McCarthy) followed by an open discussion with the audience.

Eric Chivian (moderator), founder and former director, Center for Health and the Global Environment at Harvard Medical School; shared 1985 Nobel Peace Prize for cofounding International Physicians for the Prevention of Nuclear War

Sheila Jasanoff, Pforzheimer Professor of Science and Technology Studies, Harvard Kennedy School

James J. McCarthy, former director, Museum of Comparative Zoology at Harvard University; Alexander Agassiz Professor of Biological Oceanography; commissioner, U.S. Arctic Research Commission; past president, American Association for the Advancement of Science

William A. Nitze, chairman, Oceana Energy Company; former assistant administrator for international activities, U.S. Environmental Protection Agency; former deputy assistant secretary of state for environment, health, and natural resources, U.S. Department of State

Gifford Pinchot, cofounder and president, Bainbridge Graduate Institute, the first school in the country to offer an MBA specifically in sustainable business

THE WRITING LIFE: NOVELISTS AND OTHERS

Tuesday, May 27, 10:45 AM–NOON
Science Center Hall B

What is a writer's life like? What are the privileges and the drawbacks? How do people become writers? How have these four very different writers worked fiction writing into their lives? Are they making a living from it or not? Has the prestige accorded to imaginative literature when we were in college been sustained over 50 years? Does it deserve to be?

Phyllis Rose (moderator), biographer and essayist, author of *Parallel Lives* and *The Year of Reading Proust*

Max Byrd, author of historical novels about Jefferson, Jackson, and Grant, as well as several mysteries

Sue Miller, author of nine novels including the groundbreaking *The Good Mother* and Oprah's Book Club selection *While I Was Gone*

Ciji Ware, author of historical romances including *Island of the Swans* and *A Cottage by the Sea*

CARE IN LATER LIFE: POLICY AND PRACTICE

Tuesday, May 27, 1:45–3:15 PM
Sanders Theatre

Who among us has not faced the challenges of negotiating appropriate care for our parents or ourselves? What are our options? The panelists for this symposium are ideally positioned to help us understand the big picture of how we got here and where we are going.

Deborah Goldberg (moderator), internist and geriatrician

Jon Pynoos, UPS Foundation Professor of Gerontology, Policy and Planning, Andrus Gerontology Center, University of Southern California

Topic: "Fifty Years of Long-Term Care"

Richard Adler, Distinguished Fellow, Institute for the Future, Palo Alto, California

Topic: "The Future of Aging (or Reinventing Aging)"

Julie Ingelfinger, pediatric nephrologist, MassGeneral Hospital for Children; professor of pediatrics, Harvard Medical School; deputy editor, *New England Journal of Medicine*

Topic: "Caring: The View from the Trenches"

Marshall Moriarty, lawyer; retiring chair, Board of Trustees, Brigham and Women's Hospital, Boston

Topic: "Communicating About End-of-Life Decisions"

May Ann Bailly, fellow and former staff member, The Hastings Center, Garrison, New York

Topic: "The Place of Cost in Decisions About Prolonging Health Care"

BUILDING THE GREAT SOCIETY: 1964 TO 2014 AND BEYOND

Wednesday, May 28, 1:15–2:45 PM
Sanders Theatre

Scott Harshbarger (moderator), former attorney general, Commonwealth of Massachusetts; former president/CEO, Common Cause National; senior counsel, Proskauer Rose LLP

Clifford Brown, Robert Porter Patterson Professor of Government, Union College

Lawrence Feinberg, former reporter, *Washington Post*; assistant director for reporting and analysis, National Assessment Governing Board

Marshall Ganz, political activist, organizer, and author; senior lecturer in public policy, Harvard Kennedy School

Gordon Harper, medical director, Child and Adolescent Services, Massachusetts Department of Mental Health; associate clinical professor of psychiatry, Harvard Medical School

Kathie Amatniek Sarachild, feminist writer and campaigner; director, Redstockings Women's Liberation Archive for Action

AN ARTISTIC EDUCATION

Wednesday, May 28, 3:00–4:00 PM
Sever Hall

A conversation between artists and art lovers about how art has educated us, how we were educated as artists, and what art has to teach the world.

Brief Talks '64

In addition to the more traditional symposium and discussion formats, classmates will be delivering a series of short, TED Talk-like presentations that we have chosen to call "Brief Talks '64." These will feature personal observations and ideas from classmates reflecting a wide range of unique perspectives on life, culture, politics, community, and the universe—designed to stimulate, inform, and intrigue. Presentations will be short (no longer than 10 minutes) and lively, highlighting a specific topic or concept while making it accessible to all.

PART I

Tuesday, May 27, 10:45 AM–NOON
Science Center Hall B

What Makes Development Happen, and Not John Clark, administrator/teacher, International University of Central Asia, Kyrgyzstan

The Marketplace of Ideas—Or, Was Erik Erikson Fully Priced in 1960?

Emilie de Brigard, visual anthropologist

When Matter and Antimatter Collide

Carl Friedberg, physicist, Comet & Company

Adventures of a Wannabe Cliffie:

From Donald to Deirdre

Deirdre McCloskey, Distinguished Professor of Economics, History, English, and Communication, University of Illinois at Chicago

What We Didn't Learn in Gov. 101

Armand Pohan, chairman, Port Imperial Ferry Corporation; president, Borough Council, Fort Lee, New Jersey

Vietnam Made Me a Better Man

John Wilcox, chairman, Sodali, a corporate governance and shareholder relations consultancy

PART II

Tuesday, May 27, 3:30–4:30 PM
Sanders Theatre

What Harvard Never Taught Me About Taking Risks

John Graham, director of operations, Giraffe Heroes Project

Mirages of Gender Equality, 1964–2014

Nancy Doe Hopkins, Amgen, Inc. Professor of Biology emerita, Massachusetts Institute of Technology

Negotiating Jewish Identity in Contemporary America

Robert Mnookin, Samuel Williston Professor of Law, Harvard Law School

Franz Schubert's Autobiography

David Tartakoff, professor of mathematics emeritus, University of Illinois at Chicago

My Vietnam War Legacies

Harvey Weiner, lawyer, Peabody & Arnold LLP, Boston; captain, U.S. Army Reserve

PART III

Wednesday, May 28, 3:00–4:00 PM
Sanders Theatre

A Life Outside of Medicine

Michael Droller, professor of urology and oncology, Mount Sinai Medical Center, New York

My Education in a Black College

Charlotte Ikels, professor of anthropology emerita, Case Western Reserve University

God, Harvard, and Me: A Spiritual Odyssey
Edward Leavitt, owner, The Ned Leavitt Agency

K2 and Everest to Neurobiology and Autism
Louis Reichardt, director, Simons Foundation Autism Research Initiative; professor emeritus, University of California, San Francisco

The Life of an Ambassador to Norway During the Obama Administration
Barry White, lawyer, Foley Hoag LLP, Boston; former U.S. ambassador to Norway

Other Presentations and Events

WALKING TOUR: WHAT'S NEW AT HARVARD?

Monday, May 26, 1:00 PM
Depart from Quincy House Courtyard
Led by Crimson Key Society

WALKING TOUR: ART AND ARCHITECTURE ON HARVARD'S CAMPUS

Monday, May 26, 2:00 PM
Depart from Quincy House Courtyard
Led by Crimson Key Society

WALKING TOUR: WHAT'S NEW AT HARVARD?

Monday, May 26, 3:00 PM
Depart from Quincy House Courtyard
Led by Crimson Key Society

DISCUSSION WITH DREW GILPIN FAUST AND MICHAEL D. SMITH

Monday, May 26, 4:30–5:30 PM
Sanders Theatre

The Fiftieth Reunion of the Harvard and Radcliffe Class of 1964 will formally open on Monday evening in Sanders Theatre. Drew Gilpin Faust, president of Harvard University and Lincoln Professor of History, and Michael D. Smith, dean of the Faculty of Arts and Sciences and John H. Finley, Jr. Professor of Engineering and Applied Sciences, will engage in an informative session about priorities, initiatives, and the current state of the University.

BOSTON POPS CONCERT

Tuesday, May 27, 8:00–10:00 PM
Symphony Hall

Following a long-standing tradition, the Fiftieth Reunion will attend a Boston Pops performance. The program will feature some selections intended for the Harvard and Radcliffe audience. Additional tickets for this performance are made available to the general public and can be purchased at www.bso.org.

THE MILITARY (AND ROTC) AT HARVARD: THEN AND NOW

Wednesday, May 28, 1:30–2:30 PM
Sever Hall

We are planning a panel discussion to look at the military and Harvard ROTC in the early 1960s, ROTC's ouster, and its reinstatement in 2011. Harvey Weiner '64, Harvard Army ROTC, will be our moderator; he will be joined by retired Navy Capt. Paul Mawn '63 and Lt. Col. Adam Edwards, director of Harvard Army ROTC and professor of military science at MIT. Recently commissioned Harvard officers, their families, and all Harvard veterans are invited to attend this discussion.

CLASS DAY EXERCISES

Wednesday, May 28, 2:00 PM
Tercentenary Theatre

Senior Class Day is a student-focused, somewhat informal celebration. In addition to a featured speaker selected by the 2014 Class Committee, Class Day Exercises include presentations of the Ames Awards and the Harvard and Ivy Orations.

COCKTAILS, DINNER, AND DANCING

Wednesday, May 28, 6:15–10:30 PM
McCurdy Track Tent

Dinner follows a cocktail hour with light music provided by the exceptional Winiker Orchestra. Background music will continue through dinner. Following dessert, the band will strike up in full to provide a soundtrack for dancing. For those who wish to continue quiet conversations, evening refreshments at Quincy House will begin when dancing commences.

STUDENT CONCERTS

Wednesday, May 28, 8:00 PM
Tercentenary Theatre

Enjoy the music of the Harvard Band, Glee Club, and Radcliffe Choral Society. Concerts are free and open to the public. Many alumni enjoy these presentations, given every year on the eve of Commencement.

363RD COMMENCEMENT: THE MORNING EXERCISES

Thursday, May 29, 9:45–11:30 AM
Tercentenary Theatre

The Morning Exercises consist of orations, anthems, and the conferring of degrees on all graduates. Diplomas are received at ceremonies at the Houses and at individual graduate and professional Schools. Seating for the Morning Exercises is limited. Tickets are required for entry to Harvard Yard and are limited to one per alumnus or alumna. You may pick up your ticket from headquarters in Quincy House at any time on Wednesday or Thursday. Guests may view a simulcast of the program in Quincy House or at the Science Center.

ANNUAL MEETING OF THE HARVARD ALUMNI ASSOCIATION: THE AFTERNOON PROGRAM

Thursday, May 29, 2:15–4:30 PM
Tercentenary Theatre

The program will include welcoming remarks and recognitions by Catherine A. Gellert '93, president of the Harvard Alumni Association (HAA); an announcement of Overseer and HAA director elections; the presentation of the Harvard Medals; remarks by President of Harvard University and Lincoln Professor of History Drew Gilpin Faust; and an address by the Commencement speaker.

RADCLIFFE DAY ACTIVITIES

Friday, May 30, 10:30 AM
Loeb Drama Center

Friday, May 30, 12:30 PM
Radcliffe Yard Tent

www.radcliffe.harvard.edu/radcliffe-day

On Radcliffe Day, alumnae, fellows, and friends of Radcliffe gather to celebrate past, present, and future with a combination of informal connections and structured programming.

Harvard Attractions

In addition to the specific offerings planned for Reunion, many Harvard facilities are open to all participants during Reunion. Admission is gratis with your reunion name badge. Visit the websites listed below for additional information on hours of operation.

COLLECTION OF HISTORICAL SCIENTIFIC INSTRUMENTS

1 Oxford Street (Science Center, 1st Floor)
chsi.harvard.edu

Harvard University has been acquiring scientific instruments since 1672, and in 1948 established this collection as a resource for teaching and research in the history of science and technology. View intricate, pioneering instruments dating as far back as ca. 1400.

HARVARD COLLEGE LIBRARIES

Multiple locations

www.hcl.harvard.edu

Visit Lamont, Widener, Houghton, or any of the libraries in the Harvard College Library system. Special access is granted to reunion alumni and guests to access one of the most impressive library collections in the world.

PUSEY LIBRARY AND THE HARVARD UNIVERSITY ARCHIVES

Harvard Yard

library.harvard.edu/university-archives

The Harvard University Archives supports the University's dual mission of education and research by striving to preserve and provide access to Harvard's historical records; to gather an accurate, authentic, and complete record of the life of the University; and to promote the highest standards of management for Harvard's current records. The Pusey Library also houses the Harvard Map Collection—400,000 maps and 6,000 atlases, including large-scale topographic world maps.

HARVARD MUSEUM OF NATURAL HISTORY

26 Oxford Street

www.bmnhs.harvard.edu

See the newest exhibition, *Final Flight: The Extinction of the Passenger Pigeon*, as well as *Thoreau's Maine Woods* at the University's most visited museum. View Harvard's world-famous exhibition of 3,200 glass models of botanical specimens—exquisitely realistic flowers, fruits, and plants crafted by Leopold and Rudolph Blaschka from 1886 to 1936. Museum docents are on hand in galleries during weekends to answer questions.

PEABODY MUSEUM OF ARCHAEOLOGY AND ETHNOLOGY

11 Divinity Avenue

www.peabody.harvard.edu

From towering Native American totem poles and large Maya sculptures to precious ancient artifacts, the Peabody Museum—among the oldest archaeological and ethnographic museums in the world—contains one of the finest collections of human cultural history found anywhere.

Experience *Digging Veritas: The Archaeology and History of the Indian College and Student Life at Colonial Harvard*—using archaeological finds from Harvard Yard, historic maps, and more, the exhibition reveals how students lived at colonial Harvard, and the role of the Indian College in Harvard's early years. Also, visit *Wiyohpiyata: Lakota Images of the Contested West*—ambient sound, motion, scent, and historic and contemporary Plains art animate 19th-century Lakota drawings from a warrior's ledger collected at the Little Bighorn Battlefield.

HARVARD ATHLETIC FACILITIES

Malkin Athletic Center, Mill Street

www.gocrimson.com

The Malkin Athletic Center (MAC) is located centrally to all the River Houses. The majestic five-story building holds a wealth of options for the recreational exerciser. Two cardio rooms allow visitors to choose from more than 70 pieces of equipment. In addition to an Olympic-size pool for laps and swimming lessons, there is a smaller pool for aqua aerobics and other activities. The Hemenway Gym and Blodgett Pool are also available to reunion attendees.

HARVARD
Alumni Association
COLLEGE ALUMNI PROGRAMS

124 MOUNT AUBURN STREET, 6TH FLOOR, CAMBRIDGE, MA 02138

ALUMNI.HARVARD.EDU/COLLEGE | CLASSES.HARVARD.EDU/COLLEGE/1964

617-496-7001 | 50thReunion_HAA@harvard.edu

HAA 14-092 © 2014 PRESIDENT AND FELLOWS OF HARVARD COLLEGE
PRODUCED BY ALUMNI AFFAIRS AND DEVELOPMENT COMMUNICATIONS | PRINTED ON PAPER CONTAINING POST-CONSUMER WASTE