

Harvard and Radcliffe Class of 1982 35th Reunion Schedule May 24–28, 2017

WEDNESDAY, MAY 24

- 1:00 PM **Arrival & Parking**
Everett Street Garage
Shuttle service will bring you and your luggage to your dorm. Although check-in and shuttle service starts at 1 PM, classmates are encouraged to arrive early, and enjoy Harvard Square.
- 1:00 PM-Midnight **Reunion Headquarters**
Leverett House, G-Hutch
- 2:00-4:00 PM **Senior Class Day Exercises**
Tercentenary Theatre
Senior Class Day is a student-focused, somewhat informal, celebration. Class Day Exercises include presentations of the Ames Awards and the Harvard and Ivy Orations.
- 7:00-11:00 PM **Welcome Reception**
Queen's Head Pub
Light dinner
Hosts: Steve Burke, Peter Coppinger, Constance Martin, Julie Starr-Duker, David Williams
- 8:00-10:00 PM **Band, Choral, and Glee Club Concert**
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.

THURSDAY, MAY 25

- 6:30-8:30 AM **Class Continental Breakfast**
Leverett House, G-Hutch
- TBD **Reunion Headquarters**
Leverett House, G-Hutch
- 8:15 AM **Alumni Procession forms**
Meet at the College Pump in front of Hollis
- 8:30-9:30 AM **Commencement Procession**
Harvard Yard
- 9:45-11:30 AM **Morning Exercises**
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 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 at any time on Wednesday or Thursday. Guests may view a simulcast of the program in the Science Center.

11:30 AM-1:45 PM **Class Commencement Day Lunch**
Harvard Faculty Club

1:45 PM **Alumni Procession with Bagpipe Parade**

2:30-4:15 PM **Annual Meeting of the Harvard Alumni Association: The Afternoon Program**
Tercentenary Theatre
The program includes remarks by Martin J. Grasso Jr. AB '78, president of the Harvard Alumni Association, Drew Gilpin Faust, president and Lincoln Professor of History, Harvard University, and Commencement speaker Mark Zuckerberg, founder and CEO of Facebook; an introduction of The Hon. Maura T. Healey AB '92, chief marshal; announcement of Overseer and HAA director election results; and presentation of the Harvard Medals to Henry N. Cobb AB '47, MArch '49, Warren Masters "Renny" Little AB '55, and A. Clayton Spencer AM '82.

7:00-11:00 PM **Class Dinner**
Harvard Law School, Wasserstein Hall
Enjoy Commencement evening with great food and wonderful company. This event will provide a wonderfully fun opportunity to reconnect with old friends and make new ones.
Hosts: Amy Wolfson and Matt Hegarty

FRIDAY, MAY 26

6:30-8:30 AM **Class Breakfast**
Adams House Dining Hall

8:00 AM-Midnight **Reunion Headquarters**
Leverett House, G-Hutch

8:30-10:00 AM **Class Memorial Service**
Memorial Church
Hosts: Andrea Keirstead, Barbara Gillette, Jim Courtemanche, and Ken Kaye

10:00-10:30 AM **Class Photo**
Widener Library

10:30-11:45 AM **Multi-Reunion Program: "Harvard Today: A Faculty Forum"**
Sanders Theatre, Memorial Hall
Moderated by Dean Michael Smith, Edgerley Family Dean of the Faculty of Arts and Sciences and John H. Finley, Jr. Professor of Engineering and Applied Sciences
Faculty participants:

- **Vincent Brown**, Charles Warren Professor of History; Professor of African and African American Studies; Founding Director of the History Design Studio
- **David R. Foster**, Director of Harvard Forest; Senior Lecturer on Biology
- **Susan Mango**, Professor of Molecular and Cellular Biology

10:30-2:00 PM **Radcliffe Day Program and Luncheon**
Radcliffe Yard
Radcliffe Day 2017 is about recognizing and celebrating the importance of excellence in journalism. A morning panel about "(Un)Truths and their Consequences" will be followed by a lunch to recognize the contributions of Gwen Ifill, whose Radcliffe Medal will be presented posthumously, and Judy Woodruff, who will be in conversation with Walter Isaacson AB '74 before receiving her Radcliffe Medal. The lunch will also feature comments from David Brooks. Tickets are limited and required. More information about the day's events and the live webcast is online at radcliffe.harvard.edu/event/radcliffe-day-2017. Please email events@radcliffe.harvard.edu with questions.

12:00-1:30 PM **Class Lunch**
Location TBD

1:30-2:45 PM **Mapping the Trump Era: Making Sense of the Post-Election World**
Science Center B
Participants:

- **Jeff Toobin '82** – Staff Writer, The New Yorker; Senior Legal Analyst, CNN; Author of Seven Books, most recently [American Heiress](#)
- **Nick Kristof '82** – Op-Ed Columnist, The New York Times; Pulitzer Prize Winner; Author of four books, most recently [A Path Appears](#)
- **David Sanger '82** – National Security Correspondent, The New York Times; Pulitzer Prize Winner; Author of two books, most recently [Confront and Conceal](#)

3:00-4:00 PM **25th and 35th Reunion Program “A Conversation with President Faust”**
Sanders Theater, Memorial Hall
A discussion with Drew Gilpin Faust, President and Lincoln Professor of History, Harvard University.

6:30-10:30 PM **Class Dinner with theme**
Dunster House Dining Hall and Courtyard
Hosts: Lin Chen, Duncan O'Brien, Steve Burke, Patrice Dabrowski

10:30 PM-1:00 AM **Nightcap**
Dunster House Courtyard

SATURDAY, MAY 27

7:00 AM **Harvard RUNS Reunions with Professor Daniel Lieberman**
Daniel Lieberman AB '86, PhD '93, Edwin M. Lerner II Professor of Biological Sciences at Harvard and renowned running expert, hosts a run around the Charles River for reunining alumni from all classes, as he does with Harvard College undergraduates throughout the academic year.
Old Yard (meet at the water pump)

6:30-8:30 AM **Class Breakfast**
Adams House Dining Hall

8:00 AM-Midnight **Reunion Headquarters**
Leverett House, G-Hutch

9:30-10:30 AM **The Future of Higher Education and Lifelong Learning**
Science Center Hall
Moderator: **Seth Lloyd '82** – (MPhil, Cambridge University, PhD, Rockefeller University) Professor of Mechanical Engineering, Professor of Physics, Massachusetts Institute of Technology; External faculty, the Santa Fe Institute; author of *Programming the Universe: A Quantum Computer Scientist Takes On the Cosmos*
Participants:

- **J. Bradford DeLong '82** – (PhD, Harvard University) Professor of Economics and Chief Economist, Blum Center for Developing Economies, University of California, Berkeley; Weblogger, Washington Center for Equitable Growth; Research Associate, National Bureau of Economic Research; former Deputy Assistant Secretary for Economic Policy, U.S. Treasury

- **Ivonne M. García-Acosta '82** – (EdM, Harvard University; PhD, Ohio State University) Associate Provost and Associate Professor of English, Kenyon College; author, "A Post-Nationalist Approach to Teaching Hawthorne," *Teaching the Works of Nathaniel Hawthorne*, and "Gothic Cuba and the Trans-American South in Louisa May Alcott's 'M.L.,'" *The Palgrave Handbook of the Southern Gothic*
- **Noel Michele Holbrook '82** – (PhD, Stanford University) Principal Investigator, the Holbrook Lab, Professor of Organismic and Evolutionary Biology, the Charles Bullard Professor of Forestry, Harvard University; co-author of the biology textbook *How Life Works*
- **William G. Sakas '82** – (PhD, City University of New York) Chair, Department of Computer Science, Hunter College, Doctoral Faculties of Linguistics and Computer Science, and Director, Computational Linguistics Program, the Graduate Center, City University of New York
- **Tentative Carol S. Steiker '82** – (JD, Harvard University) Faculty Co-Director, Criminal Justice Policy Program, and the Henry J. Friendly Professor of Law, Harvard Law School; co-author, *Courting Death: The Supreme Court and Capital Punishment*

9:30-10:30 AM

Creative Decisions from Hollywood Insiders

Science Center Hall

Participants:

- **Courtney B. Vance '82** – Emmy, Critics Choice, and Tony Award-Winning Actor
- **Nell Scovell '82** – Creator, Sabrina the Teenage Witch; TV Writer; Co-Author *Lean In* with Sheryl Sanders
- **Chris Keyser '82** – Writer/Executive Producer; Past President, Writers Guild of America

10:45 AM -12:00 PM

Marvels and Challenges of 21st Century Medicine

Science Center Hall

Moderator: **George Q. Daley '82** – MD, Harvard Medical School; PhD, Massachusetts Institute of Technology; Dean, Harvard Medical School

Participants:

- **Constance M. Dahlin '82**, ANP-BC, ACHPN, FAAN (MSN and Post-Master's, Massachusetts General Hospital Institute of Health Professions) Director, Professional Practice, Hospice and Palliative Nurses Association; Palliative Nurse Practitioner, North Shore Medical Center; Consultant, Center to Advance Palliative Care
- **Karen Donelan '82** (EdM and ScD, Harvard University) Associate Professor of Medicine, Harvard Medical School, and Senior Scientist, Mongan Institute for Health Policy, Massachusetts General Hospital
- **Brian Litt '82** (MD, Johns Hopkins University) Professor of Neurology, Neurosurgery, and Bioengineering, Director, Penn Epilepsy Center, Director, Center for Neuroengineering and Therapeutics, and Co-Director Center for Health, Devices and Technology, University of Pennsylvania
- **Gregory Alan Marshall '82** (MD, University of Southern California) Regional Director for Robotic Surgery, and Urologist, Kaiser Permanente

10:45 AM -12:00 PM

Making a Difference: Connecting Your Passions and Resources to Causes That Matter

Science Center Hall

Moderator and Participant: **Lynn Jackson Quinn '82** – Chair, Refugee Resettlement Committee, First Presbyterian Church of New Canaan; Non-Profit Consultant

Participants:

- **Sue Vivian Mangold '82** – Executive Director, Juvenile Law Center
- **Chris O'Hare '82** – Founder, MustardSeed
- **Jane Regan '82** – Journalist, Filmmaker, Professor
- **Stanlake Samkange '82** – Director; Policy and Programme Division, United Nations World Programme

12:00-1:00 PM

Lunch

Science Center Plaza Tent

1:00-2:00 PM

Class Survey

Science Center

Hosts: Jay Mattlin, Susan Barnett, Barbara Gillette

2:00-3:30PM

Glimpses

Science Center

Come hear 5-minute talks about transformations, discoveries, silly adventures, and poignant moments. Between the talks we'll enjoy photos and videos of our passions and projects. All the Glimpses are personal, and all speakers are classmates who have not spoken at a reunion.

Hosts: Reade Fahs, Tom Looney, Constance Martin

3:00-5:00 PM

Shared Interest Group Meet-ups

Location TBD

7:00-11:30 PM

An Epic Return - Dinner and Dancing

Annenberg Hall

Hosts: Akiyo Fuji, Maryanne Fenerjian, Al Halliday(Music), Catherine Foti

10:30 PM-1:00 AM

Nightcap

Farkas Hall, 10 Holyoke Street

SUNDAY, MAY 28

8:00-12:00 PM

Checkout

Leverett House, G-Hutch

9:30-11:30 AM

Jazz Farewell Brunch

Eliot House

Featuring live music from **Jeff Wu '82**

Hosts: Amy Donovan, Art O'Keeffe