

Welcome back!

Yale REUNIONS 2014

QUESTIONS?

Please contact the Association of Yale Alumni:
(203) 432-2110 (weekdays, 8:30 am–5 pm Eastern)
(203) 432-0587 (fax)
reunions@yale.edu
www.aya.yale.edu/reunions

**CONSIDERING A CLASS REUNION
GIFT CONTRIBUTION?**

Please contact Yale's Office of Development:
(800) 395-7646 (weekdays, 8:30 am–4:30 pm Eastern)
(203) 432-5685 (fax)
reunion.giving@yale.edu
www.yale.edu/give

50th Welcome

March 2014

To the Class of 1964:

Welcome! Yale University and the Association of Yale Alumni send warmest greetings and invite you and your spouses, partners, families and guests to New Haven this spring to celebrate your 50th Reunion.

Your class volunteers have been working hard and are pleased to offer a wide array of programs and activities throughout the reunion. The University and AYA would like to congratulate and thank the following individuals for their achievements in planning this weekend: Tony Lavelly, Class Secretary, Chip Brennan, Class Treasurer, and Chris Getman, Waldo Johnston and Pete Putzel, Reunion Tri-Chairs. Reunions would not be possible without the dedication and hard work of these volunteers.

Take advantage of your time on campus to explore what is new at Yale as the University continues to renovate buildings and introduce new ones to the revitalized New Haven landscape. Come to hear fabulous lectures, come to engage in stimulating conversations over expertly prepared meals, come to experience once again the camaraderie of your classmates.

Most of all, come to celebrate with your friends and families. The most important ingredient for a memorable reunion is **you!** Your presence will make all the difference.

Boola boola!

Mark R. Dollhopf '77
Executive Director
Association of Yale Alumni

Yale REUNIONS 2014

Getting Started page 2
Class Reunion Schedule page 3
Special Events page 6
General & Travel Info page 8

Housing & Hotel page 10
Common Questions page 12

Accessibility & Special Needs information is included on pages 8 and 10.

50th Getting Started

SCHEDULE

The preliminary schedule on the following pages includes events planned especially for the Class of 1964, as well as events for all classes planned by the Association of Yale Alumni (AYA) and cultural centers. **Pages 6 – 7** feature other campus events including museum exhibits and religious services.

Please check the reunion Web site and Facebook page frequently – we will be adding information throughout the spring as it becomes available.

HEADQUARTERS

50th Reunion headquarters will be Davenport College. Please check in at Davenport when you arrive to receive final schedules, name badges and other important information. See **page 3** for headquarters hours.

A NOTE ON ACCESSIBILITY

AYA wishes to make reunions as accessible as possible for all attendees. Because individual situations vary, AYA works closely with alumni on a case-by-case basis to accommodate special needs. Please see **page 8** for more information, and contact AYA for assistance in making special arrangements before sending in your registration.

CONTACT US

- > Questions not answered here? Call the Reunion Information line: **(203) 432-2110**, weekdays, 8:30 am – 5 pm. Or e-mail us: reunions@yale.edu.
- > Reservations may be made by mail, by fax or online (we are unable to take phone reservations). For secure online registration, go to: www.aya.yale.edu/reunions.
- > In keeping with Yale's readiness policy, in the unlikely event of an emergency during reunions, information will be sent to the mobile phone number provided when you registered or by calling (203) 432-2110.

DEADLINES

- > Reservation deadline for special requests: **May 15**.
- > **To cancel or change your reservation, contact AYA immediately.** Cancellations or changes received by **May 15** will be fully refunded. Cancellations or changes after May 15 may be subject to partial refunds based on the class's recoverable expenses.

ENCLOSURES

- > **Registration Form**
Please return by mail or fax at your earliest convenience. Or register online at www.aya.yale.edu/reunions.
- > **Reunion Map**
Please make special note of parking information. An accessibility map is also available online or by contacting AYA.

Visitor access to some facilities including residential colleges may be limited.

WHO'S COMING?

For a list of classmates planning to attend, please see the reunion Web site. This list is updated regularly.

REGISTRATION DEADLINE FOR SPECIAL REQUESTS: May 15
CANCELLATION DEADLINE (FOR FULL REFUND): May 15

50th Class Schedule

REGISTRATION HOURS

Important note: On Thursday, registration and campus housing will be officially open at 1 pm; however, please feel free to drop off luggage in Davenport headquarters anytime after 9 am.

Thursday 1 – 11 pm
Friday 7:00 am – midnight
Saturday 7:00 am – midnight
Sunday 7:00 am – 2 pm

For late arrivals and building access for observant alumni, see page 8. Accommodation information, see pages 10 – 11.

SPECIAL EVENTS

Please see **pages 6 – 7** for museums and libraries, religious services, and other special events.

WEDNESDAY, MAY 28

1964 PRE-REUNION ACTIVITIES

Before our 50th Reunion officially begins, we will gather for golf at the Course at Yale and other activities at the School of Management, Art Gallery and Mory's. Those arriving on Tuesday or Wednesday and planning to stay in a reunion hotel on the weekend should contact the hotel to extend your stay at the favorable reunion rate. Those who plan to use on-campus housing may choose to stay on Tuesday and/or Wednesday night at one of the reunion hotels. Another option is the Clarion Hotel in Hamden (203-288-3831), where we have negotiated a rate of \$109/night. You must reserve by May 13th and mention the "Class of 1964" when you call. Mory's will be open and will accept

luncheon reservations on Wednesday and Thursday from non-members (203-562-3157).

10:30 am – 5 pm

Class of 1964 Golf Outing

Those interested in participating in our golf outing at the beautiful, world-class Course at Yale should email tammy.green@yale.edu for the registration link. Fees are \$64 per person, including box lunch and a cart. Play is limited to the first 128 to sign up, and the deadline for sign-ups and cancellations is May 1st. On Wednesday morning, sign-in is from 8:30-9:30 am, and the shotgun start is at 10:30 am.

5:30 – 8:30 pm

Dinner at Mory's

Join us for our pre-reunion dinner at Mory's, where we will be treated to an informal discussion with honorary classmates Jock Reynolds, Director of the Yale Art Gallery, and David Swensen, Yale's Chief Investment Officer. There will be a cash bar followed by a delicious three-course meal and wine. Seating is limited.

THURSDAY, MAY 29

8:30 am – 9:45 pm

From Epics to Etchings: Literature and Art of the Class of 1964

Stop by the Memorabilia Room at Sterling Library (located near the Wall St. entrance) to view the printed works of our '64 authors. Hours: Thursday, 8:30 am – 9:45 am; Friday 8:30 am – 4:45 pm; Saturday 10 am – 4:45 pm; closed

Sunday. Art work by classmates may be found in the Davenport Gallery, adjacent to reunion headquarters in the Common Room, throughout the weekend.

9:30 am – noon

Tour and Panel at Yale School of Management

Early arriving classmates and their guests are invited to a tour of the spectacular new building donated to the Yale School of Management by our late classmate, Ned Evans, and designed by architect Lord Norman Foster. The tour will be followed by a panel on running not-for-profit entities, organized by Hank Satterthwaite and moderated by Sharon Oster, Frederic D. Wolfe Professor of Management and former Dean of the Yale School of Management.

10 am – noon

1964 Art Gallery Talk & Tours

The Henry J. Heinz Director of the Yale Art Gallery, Jock Reynolds, will chronicle the change that has occurred in Yale's collections in the nearly sixty years since we wandered onto campus.

1 pm

1964 Reunion Headquarters Open

Campus housing available. Luggage drop off available after 9 am.

1:30 – 3 pm

The Legacy of Our 1960's: Personal and Professional Reflections

Starting with a look back at the period that drew them into lifelong interests, Steve Bingham (civil rights), Gus Speth (environment), Tom Powers (national security), and Nick Danforth (women's rights) will reflect on how they view these issues today. Our panel will be

moderated by Howard Gillette.

3:15 – 4:45 pm

Yale: The Next Fifty Years

What are the forces that will shape Yale's future? An intensely competitive, knowledge-driven global economy? The changing nature of students entering college? The changing character of universities themselves? How might Yale respond? Explore these issues with Jim Duderstadt (President Emeritus of the University of Michigan), Len Baker (former Fellow of the Yale Corporation), Terry Holcombe (former Vice President for Development) and Waldo Johnston (secondary school teacher and headmaster).

6 – 7 pm

Welcome Cocktails in the Davenport Courtyard

7 – 9 pm

"Chef's Classic Buffet" Dinner in the Courtyard

9 – 11 pm

Afterglow in the Courtyard

9 pm – midnight

Meet Me at Mory's

Plan to meet your friends at Mory's, the place to be Thursday night as the doors are thrown open to all returning alumni! Complimentary food, singing and camaraderie from 9 pm to midnight. Sponsored by the AYA.

FRIDAY, MAY 30

7 – 9 am

Continental Breakfast in the Courtyard

9 & 10:30 am

AYA Faculty Lectures & Tours

Rows of empty seats in classrooms across Yale await your arrival for our

many lectures during the weekend. This morning, enjoy the best of Yale teaching today as four acclaimed professors lecture on their current work. Details will be posted as they become available at aya.yale.edu/reunions.

10:30 – 11:30 am

Battell Then and Now: Faith and Community at Yale

The University Chaplain's Office welcomes back Battell Chapel deacons, choir members and other alumni to explore the legacy of Battell Chapel and how that legacy has lived out with today's multi-religious student body. The program will include organ and vocal music by students of the Institute of Sacred Music, a display of Battell memorabilia, and introductions to today's chaplains, followed by lemonade and cookies on the Old Campus.

11:45 am – 1:30 pm

"Best of Bistro" Lunch in the Courtyard

1:30 – 2:45 pm

Did We Blow Our Chance?

A panel with former Senators John Ashcroft and Joe Lieberman, moderated by Bob Kaiser. Our *Washington Post* classmate muses, "We left Yale at a time of idealistic optimism. Though blacks, women and homosexuals were all liberated in our time, much else has gone sour. American standards of living stopped improving for most Americans before our tenth reunion. The Vietnam War and Watergate transformed attitudes toward government and politics. The environment has been despoiled. Educational standards have fallen. Now our politics have degenerated into tribal warfare. Increasingly, ours seems to be a winner-take-all society whose losers vastly outnumber the winners. How

much of this was our fault?"

3 – 4 pm

Age is Unnecessary: Shakespeare and the End of Life Story

Steve Greenblatt, University Professor of the Humanities at Harvard and the celebrated author of numerous books, including most recently *The Swerve* (winner of the National Book Award), will discuss *King Lear* and old age.

4:30 – 6:30 pm

University Welcome Reception

The evening begins with a reception for all classes. Enjoy wine in a beautiful and historic Yale setting with alumni from many generations.

5 – 6 pm

Class of 1964 Memorial Service in Battell Chapel

The Reverend Stephan Klingelhofer will officiate. Classmates are invited to join a group planning to sing at the service. Please watch for more information via email.

6 – 7:30 pm

Cocktails on Beinecke Plaza

7:30 – 9:30 pm

50th Reunion Class Dinner in University Commons

President Peter Salovey and Marta Moret will visit the class at the beginning of dinner.

9:30 pm – midnight

Afterglow in the Courtyard

SATURDAY, MAY 31

7:30 – 8:30 am

Morning Yoga

Old Campus

7 – 9 am

Continental Breakfast in the Courtyard

10 & 11:15 am

“A Morning at Yale”

“A Morning at Yale” continues to receive rave reviews. Your challenge will be to choose among everything from a tour of the Woolsey Hall Newberry Organ, children’s activities at Yale’s museums, dramatic readings, and a Glee Club singing workshop. This is the essential Yale: intellectual stimulation, fascinating instructors, and too little time to take advantage of it all! (See reunion Web site for details.)

11:45 – 1:30 pm

“American Barbecue Competition” Lunch in the Courtyard

1:30 – 3:30 pm

A Kaleidoscope of Passions

Under the guidance of Ed Massey, at least a dozen classmates will make a variety of brief, incisive presentations on passions they have pursued during their lifetimes, from the arts and personal journeys to issues they find to be provocative. Each of these talks will be strictly limited to six minutes and eighteen slides.

The AYA proudly partners with campus colleagues to plan the following alumni receptions. Please see page 5 for details.

- *Afro-American Cultural Center*
- *Joint Asian American Cultural Center (AACC) and La Casa Cultural*
- *Yale’s LGBT Alumni Association*

4:30 – 5 pm

President’s University Update

Peter Salovey ’86 PhD welcomes you back to campus, offering his review of Yale today.

5 – 6:30 pm

A Celebration of Yale Singing

Join singers from all classes for a jambo-ree celebrating Yale’s incredible musical tradition. Alumni from the Glee Club, the Whiffenpoofs and Whim ’n Rhythm will perform Yale favorites from many generations, concluding with a rousing rendition of “Bright College Years.”

Woolsey Hall

6:30 – 7:30 pm

Cocktails in the Courtyard

7:30 – 9:30 pm

“Cape Codder” Dinner in the Courtyard

9:30 pm – midnight

Afterglow in the Courtyard

Dance away the night to the swing music of the Bales-Gitlin Band.

SUNDAY, JUNE 1

7 – 9 am

Coffee Service in the courtyard

7:30 – 11:30 am

Breakfast for all Classes at Commons

Enjoy memories of Commons and a final gathering at this delicious breakfast for all classes, featuring muffins, coffee cake, bagels, oatmeal, grits, Belgian waffles, eggs, French toast, potatoes, bacon, sausage, fruit, coffee and juices. We promise not to send you home hungry!

10:30 – 11:45 am

University Church Worship

Join Yale’s ecumenical Christian community for Sunday worship, which

will include an alumni preacher from one of the reunion classes, prayers for alumni who have died, and wonderful music and liturgy.

See page 7 for other religious services and events being held during reunion weekend.

2 pm

Reunion Weekend Ends!

Campus housing checkout.

50th Special Events

SPORTS FOR ALUMNI & GUESTS

Free Gym Use for Reunion Attendees

Weekdays 6 am – 9 pm
Saturday & Sunday 10 am – 4 pm

Enjoy the spectacular Adrian C. Israel Fitness Center in Payne Whitney Gym. Basketball courts, swimming and squash will also be available. Please note pool hours: W/Th/F: 6-8 am, 10 am-2 pm; Sa/Su: 10 am-2 pm.

Tennis & Golf

Yale Tennis Center outdoor courts will be available Thursday – Sunday on a first-come, first-served basis. To confirm availability and in case of inclement weather, call (203) 764-9227.

Golf is available at the Yale Golf Course (Conrad Drive) for a special reunion rate (\$30 greens fee; \$40 cart for two, \$20 for one) and requires advance registration. For individual tee times, contact Peter Pulaski at the Golf Course directly at (203) 392-2307 or peter.pulaski@yale.edu.

GATHERINGS & SPECIAL EVENTS

AA Open Discussion Meetings

Thursday, Friday & Saturday, 5:30 pm

Afro-American Cultural Center

Saturday, 3 – 6 pm
The Dean of the Afro-American Cultural Center invites ALL alumni and guests to our annual reception. Meet current House staff, talk with students about their experiences at Yale, catch up with old friends, and hear updates about the planning for the 45th Celebration of The House. For info e-mail Rodney Cohen at rodney.cohen@yale.edu or

Nicholas Roman Lewis '93 at nicholas.lewis@yale.edu. We look forward to seeing you at the House!
(www.yale.edu/afam)

Asian American Cultural Center (AACC) & La Casa Cultural Joint Reception

Saturday, 3 – 4:30 pm
Alumni and guests are invited to hear more about the Yale Latino Alumni Association (www.yalelatinos.org) and AAAYA, the Association of Asian American Yale Alumni (www.aaaya.org), including updates and highlights of the Spring 2014 Yale Asian Alumni Reunion on campus. We look forward to seeing all alumni at this reunion gathering!

Campus Tours by the Visitor Center

Friday, 10:30 am & 2 pm
Saturday & Sunday, 1:30 pm
Self-guided tours of "Architecture of Yale" and "Public Art at Yale;" and a self-guided tour for families with children ages 6-11, following clues to find fun and unusual architectural details.

Directed Studies Alumni Reception

Saturday, 3 pm
DS alumni from all classes are invited to a gathering at Whitney Humanities Center.

LGBT Alumni Association

Saturday, 3 – 5 pm
Please join us for a reception as we talk to students and faculty about the current affairs of the LGBT campus community.
(www.yalegala.org)

Robert B. Haas Family Art Library Tour

Saturday, 2 – 3 pm
Arts Area Libraries Director, Allen

Townsend will lead a tour of the Robert B. Haas Family Arts Library, including an introduction to the exhibition, "Jazz and the Book Arts."

St. Anthony Hall Society (Delta Psi)

483 College Street
St. A's alumni are welcome to invite their families and friends.
Friday 5 pm – Cocktails
Saturday 8:30 am – Noon – Hot Breakfast
Saturday 3 pm – Cocktails

Yale Bookstore Alumni Authors Display

The Yale Bookstore is proud to feature alumni works on display and to host book signings for any interested authors during reunion weekend. Please contact Joseph King, by **April 15** at sm321@bccollege.com.

Yale Farm Open House

Saturday, 2 – 4 pm
The Yale Sustainable Food Project (YSFP) is an organization committed to educating a generation of food-literate leaders by creating opportunities for students to experience food, agriculture, and sustainability as integral parts of their education and everyday lives. Join YSFP staff and students for a thirty minute tour of the one-acre Farm, and enjoy a taste of New Haven's best kept secret; Farm-fresh pizza from the Project's wood-fired hearth oven.

Yale Swimming & Diving Association Reunion

Saturday, 9:30 – 10:30 am
Join the Yale Swimming & Diving Association at the Kiphuth Exhibition

Pool. Reconnect with old friends, meet new ones and even swim a few laps in the Ex Pool if you are interested. Light refreshments will be served and a brief update on YSDA activities will be provided. Families, especially children, are encouraged to stop by and join us.

Yale Veterans/Air Force & Navy Force ROTC

Saturday, 2:45 – 4:15 pm

The Yale Veterans Association and the Air Force and Naval ROTC Units at Yale invite all interested alumni to a reception. Join us to learn about the return of ROTC to campus, review the outstanding training facilities, and meet the ROTC staff, cadets and midshipmen and fellow alumni who have established the Yale Veterans Association.

YaleWomen

Saturday, 3 – 4:30 pm

Stop in for light fare and casual conversation with women alums. Hear about YaleWomen, an organization for women alums with 14 active domestic chapters and 3 international chapters. There are many ways for you to get involved: mentoring, service to community, networking, and educational opportunities.

EXHIBITS

Please see the reunion Web site for hours, location and descriptions of special exhibitions.

Beinecke Rare Book & Manuscript Library

“Stephen Tennant: Work in Progress;” “Under the Covers: A Visual History of Decorated Endpapers;” “Encounters: New Small Collections at the Beinecke Library”

Center for Science and Social Science Information (CSSSI)

“Sustainability Streams at Yale”

Cushing/Whitney Medical Library

“Selling Smoke: Tobacco Advertising and Anti-smoking Campaigns”

Gilmore Music Library

“Hot Spots: Highlights from the Jazz Collections in the Gilmore Music Library”

Haas Family Arts Library

“Jazz and the Book Arts”

Peabody Museum of Natural History

“Tiny Titans: Dinosaur Eggs and Babies;” “From Mercury to Earth? A Meteorite Like No Other.” Enjoy one of the Peabody’s highlight tours, which cover the entire museum in one hour. Offered at 12:30 and 1:30 pm on Saturday and Sunday.

Sterling Memorial Library

“The Sterling Library Nave: Past and Future;” “Literature of the Class of 1964”

Yale Center for British Art

“Art in Focus: Wales;” “Richard Wilson and the Transformation of European Landscape Painting;” “‘Of Green Leaf, Bird and Flower:’ Artists’ Books and the Natural World”

Yale Divinity Library

“Spreading the Word: A Selection of Missionary Posters, Games, and Ephemera from the Day Missions Collection”

Yale University Art Gallery

“Byobu: The Grandeur of Japanese Screens;” “Jazz Lives: The Photographs of Lee Friedlander and Milt Hinton;” “Contemporary Art/South Africa”

RELIGIOUS SERVICES & ACTIVITIES

Episcopal Church at Yale

Sunday, 9 – 10:15 am

Join us for a service of Holy Eucharist and Remembrance officiated by the

Chaplain, Reverend Bruce M. Shipman. All are welcome.

Joseph Slifka Center for Jewish Life at Yale/Yale Hillel

Cool off from the New Haven heat and visit your Jewish alumni house at Yale; explore the Allan and Leah Rabinowitz Gallery on the second floor. For a full schedule of events, please see the reunion Web site.

Shabbat dinner, Shabbat lunch and the Bagel Brunch at Slifka are transferable from your reunion meal package. Reservations are requested. All reunion meals include vegan/vegetarian options (no special request required). Kosher meals (prepackaged and reheated) can also be delivered to any meal served with your Class. Please reserve when you register for your reunion.

Luther House

Saturday, 8:00 – 9:15

Luther House welcomes you to stop by for breakfast on Saturday morning and catch up with other reuniting Lutherans, find out about our ministry and social justice community, and meet Campus Minister Kari Henkelmann Keyl. Genuine Lutheran coffee will be served! Email Pastor Kari at karitas@comcast.net or call/text (603) 533-5274.

St. Thomas More, the Catholic Chapel & Center at Yale

Friday, 4:30 pm – 5:30 pm A cocktail reception for Catholic alumni and their friends.

Saturday, 8:30 am – 9:30 am A breakfast for Catholic alumni and their friends.

Sunday, 10 am – noon A Mass of Remembrance for deceased alumni of reunion classes is celebrated followed by brunch. All are welcome.

50th General/Travel

SPECIAL NEEDS, HANDICAPPED ACCESS & RELIGIOUS OBSERVANCE

AYA makes every effort to make reunions accessible to all alumni and guests. Special transportation and limited handicapped accessible accommodations are available. If you have physical limitations or special needs, please contact AYA before registering. You will then use the registration form to confirm specific campus housing and transportation arrangements. (Contact hotels directly for their info; see **page 11**.) Handicapped access information for most Yale buildings can be found at www.yale.edu/rod/accessmap or by calling AYA.

Jewish or other religiously-observant alumni who wish to stay on campus should note that campus housing involves the use of electronic devices. Please contact AYA to discuss in further detail before the **May 15** deadline, and we will do our best to accommodate your needs (Kosher meal info, **page 7**).

Please contact AYA for more details or to discuss any other concerns.

SPECIAL MEAL REQUESTS

Yale Catering makes every effort to accommodate special requests for meals served on campus during reunions. Vegan/vegetarian and other non-red meat options are available at every meal. More specific needs – Kosher, food allergies, etc. – can be requested in advance. To receive your special meal at reunion, simply identify yourself to your server or present your meal ticket, if applicable. Menu items do not use peanuts or any

type of tree nuts as direct ingredients. However, Yale Catering strongly advises that those who suffer from tree nut and peanut allergies avoid eating baked desserts while at Yale, as cross-contamination may occur in the bakery.

Please use the space on the registration form to let us know your needs. If the Catering office has any questions, they will contact you before reunions.

Please see **page 7** for more information on Kosher meals in particular.

GETTING TO NEW HAVEN

By car

Please see the map insert for driving directions or go to www.yale.edu/campusmap.

By train

New Haven's Union Station is served by both Metro North (800-638-7646) and Amtrak (800-USA-RAIL). The campus is a short ride by taxi, Reunion Shuttle, or Yale Transit Bus.

By air

Tweed-New Haven Airport is the closest to campus (10 minutes by taxi). See www.flytweed.com or call (203) 466-8833 for airline info.

Bradley International (Hartford) and New York area airports (JFK, LaGuardia and Newark) are accessible by airport limousine (see below). Newark also has an on-airport train station.

Airport transportation

There are several companies that service the Yale campus from the New York, Newark and Bradley airports. If you

have the need for airport transportation please make your reservations directly.

Connecticut Limousine – 800-472-LIMO (5466) – www.ctlimo.com

GO Airport Shuttle Connecticut – 800-377-8745 – www.2theairport.com

Red Dot Airport Shuttle – 800-673-3368 – www.ridethedot.com/yale

ARRIVING IN NEW HAVEN

Your ultimate destination when you arrive in New Haven will be your class reunion headquarters (hours, see **page 3**).

At headquarters, you will receive final schedules and name badges. Those staying on campus will receive room assignments and keys.

Alumni staying in the college who arrive by train or air should go directly to headquarters. If arriving by car, we recommend you first park at Pierson-Sage Garage (see map insert) and take the Reunion Shuttle to headquarters.

If you will be staying at a reunion hotel (see **page 11**), we recommend checking in at your hotel first. (All reunion hotels provide parking for a nominal fee.) Then enjoy a short walk or take the Reunion Shuttle to headquarters.

AYA REUNION SHUTTLE SERVICE

AYA Reunion Shuttle services the train station, official reunion hotels, reunion parking at Pierson-Sage Garage, Tweed-New Haven airport (Sunday departures only), the residential colleges, Old Campus, and most other campus locations.

Shuttle Hours

Thursday: noon–midnight

Friday & Saturday: 7:30 am–2 am

Sunday: 7 am–4 pm

The Reunion Shuttle and Yale Transit Bus pick up arrivals at the train station and Pierson-Sage Garage two to three times an hour throughout the weekend. Look for “Yale College Reunions” signs on buses and vans. During peak times, there may be an additional wait if a given Shuttle is full. If you prefer, you may also call a taxi (203-777-7777).

The Reunion Shuttle also covers transportation needs around campus. Staff in headquarters can provide details.

Parents bringing children should note that Connecticut state law requires the use of car seats for young children. Reunion Shuttles are not equipped with car seats, so families using the Shuttle should bring their own or ride at their own risk.

PARKING

For those staying on campus, AYA strongly recommends that you park your car for the weekend and use the Reunion Shuttle to get around campus. Yale’s Pierson-Sage Garage (280 Whitney Avenue, just north of the Peabody Museum) is available to alumni during reunions free of charge. Other Yale lots are only available after 4:30 pm on Friday or not at all.

Public parking lots and garages are also available, often for a fee, and may have limited hours; many are not open overnight or on Sunday. Street parking is not recommended other than for brief periods, as it is subject to meters, ticketing and towing.

All reunion hotels provide parking for guests for a nominal fee.

REUNION HEADQUARTERS HOURS & LATE ARRIVALS

Please see page 3 for headquarters hours.

If you will be staying on campus and arriving after headquarters closes, arrangements can be made in advance so we can greet you. Please note your estimated arrival time on the registration form in the space for special housing requests.

Late arrivals who are staying at a reunion hotel may check into the hotel at any time. We look forward to welcoming you at reunion headquarters the following morning.

WEATHER & DRESS CODE

Temperatures for late May and early June in New Haven have been as low as 50°F and as high as 90°F. In addition, rain is always a possibility.

We strongly advise bringing an umbrella and clothing suitable for variable weather. Please keep in mind that most reunion meals are served outdoors under a tent and cannot be moved indoors regardless of weather conditions, because of the number of alumni and guests attending.

Daytime activities call for casual, comfortable clothes. Enjoying a walk around campus calls for comfortable shoes.

Evening events, particularly the Class Dinner, will be dressier. Generally, men will wear jacket and tie, and women will wear comparable attire. As walking conditions can be uneven and damp, appropriate footwear is recommended.

SECURITY

Various services are available to help you get around campus safely and conveniently during your visit. The Reunion Shuttle service has extended hours.

When the Shuttle is not operating, Yale security escorts are on call for campus locations. Look for campus “blue phones.” In case of an emergency, these phones also provide a direct connection to the Yale Police 24 hours a day.

The main entrance to the residential colleges hosting reunions will be open and staffed on the same schedule as headquarters (see page 3). Security personnel are onsite overnight in case of emergency. Alumni staying in the college will have access via electronic access cards (in many cases, manual keys can be provided for observant alumni). For security reasons, it is not possible to issue access cards to those not staying in the college, or to prop open gates other than the main entrance during the day.

We encourage you to use the same care in safeguarding yourself and your possessions that you observe elsewhere. Keep your room locked; leave valuables at home; lock your car, store any items in the trunk or out of sight, and always be aware of your surroundings.

50th Housing & Hotel

CAMPUS HOUSING

Alumni may stay overnight in student rooms either in the residential college that serves as reunion headquarters or in the New Residence Hall. **Campus housing reservations are made via the enclosed registration form or online.**

RESIDENTIAL COLLEGE / OLD CAMPUS HOUSING

Although somewhat spartan and designed for students, campus housing offers camaraderie and convenience. Fees are on a per-person basis: \$85/one night, \$107/two nights, \$125/three nights. Children under 10 are housed for free if in a sleeping bag or portable crib; Yale **does not** provide cribs. Alumni and guests are housed in the location that serves as reunion headquarters.

Campus renovations have dramatically altered suite configurations, which also vary widely across campus. Most suites have multiple bedrooms and a common room; bedrooms are a mix of singles and doubles. Depending on the number in your party, reunion guests will usually share a suite with other attendees, single attendees may share a bedroom, and couples may be assigned to two single bedrooms. Families are kept together in a single suite.

Bathrooms are communal, with non-lockable doors, and may be co-ed or on another floor. They may be located on the stair landing or within the suite.

Private accommodations cannot be provided except for medical reasons. A limited number of handicapped accessible rooms and rooms with non-elec-

tronic access (for religious observance) are available. **See page 8.**

Beds are all singles and many rooms have permanent bunk beds (Classes of 1949 – 1974 are not assigned to upper bunks). Rooms have dressers, desks and chairs, and other student furniture may be stored there. Yale provides linens (sheets, blanket, pillow, pillowcase), towels, washcloths and soap. Campus rooms do not have phones, air conditioning, or fans. Most have overhead lighting only; a desk lamp may be requested and bringing a “book light” is helpful. Wireless internet access is available (see the reunion Web site for laptop configuration instructions). **All Yale buildings are strictly non-smoking.**

Alumni may submit roommate requests via the registration form **no later than May 15.** Please contact your classmates first and then indicate your request on the form; each registration must be received by the deadline and list all names in the group, mutual requests are required. While we are able to satisfy the majority of roommate requests, we are limited by room configurations.

With the exception of families with children and alumni with special needs, housing requests cannot be guaranteed or confirmed in advance. **Please contact AYA with any questions before registering.**

NEW RESIDENCE HALL HOUSING

Alumni from all reunion classes may also stay in the New Residence Hall (NRH) on Tower Parkway near Payne Whitney Gym. NRH fees are \$141/night per bedroom, with a two-night minimum stay. Suites consist of two bedrooms with two single beds each, and you may share a suite with other alumni from another reunion class. All suites have a furnished common room, a kitchenette and an in-suite bathroom; they are air-conditioned and handicapped accessible with elevator access to all floors. Yale provides linens (sheets, blanket, pillow, pillowcase), towels, washcloths and soap.

Families with young children should note that each suite contains four beds, and there is limited floor space to accommodate portable cribs or sleeping bags. **Please contact AYA before registering if you have any questions.**

HOTEL ACCOMMODATIONS

For alumni who prefer greater comfort or privacy, AYA has reserved rooms at New Haven area hotels. **Alumni make their own reservations directly with the hotel of their choice.** Prompt reservation is recommended; **any rooms remaining will be released on April .** After this date, reservations are subject to general availability and prevailing rates.

If your preferred hotel is sold out, you may wish to inquire about the facility's waitlist policy. We recommend making a reservation at another hotel in the meantime.

Please check with the individual hotel regarding amenities, parking fees, cancellation policies, and check in/out times. We suggest you guarantee your room for late arrival.

For the Yale rate, call hotels directly in New Haven, using this code:

YCR (May 29-June 1)

HOTEL TRANSPORTATION

AYA Reunion Shuttle service covers the hotels listed here; at other facilities, you will be responsible for transportation to and from campus. See [page](#) for hours.

DOWNTOWN HOTELS

Marriott Courtyard New Haven at Yale

www.marriott.com
30 Whalley Avenue
(203) 777-6221
\$187 Single/Double

New Haven Hotel

www.newhavenhotel.com
229 George Street
(203) 498-3100
\$199 Single/Double

Omni New Haven Hotel at Yale

www.omnihotels.com
155 Temple Street
(203) 772-6664
\$219 Standard

If you make a reservation for the Omni **online**, please use the following code
14600110009

The Study at Yale (formerly The Colony Hotel)

www.studyhotels.com
1157 Chapel Street
(866) 930-1157
\$269 Single/Double

LONG WHARF AREA HOTEL

La Quinta Inns & Suites

www.lq.com
400 Sargent Drive
(203) 562-1111
\$105 Single/Double

For more hotels, please go to Yale's Visitors Gateway at www.yale.edu/gateways/visitors.

50th Common Questions

WHAT IS THERE TO DO IN DOWNTOWN NEW HAVEN?

New Haven is alive with an eclectic mix of dining, culture and shopping experiences. Savor the finest international cuisine at any of the City's award-winning restaurants. Enjoy shopping in our unique stores and boutiques. For more information visit the INFO New Haven storefront located at the corner of Chapel and College Streets or www.InfoNewHaven.com.

WHAT IF I HAVE SPECIAL NEEDS?

AYA wishes to make reunions as accessible as possible to all. Because situations vary, we work closely with individuals to accommodate special needs for housing, transportations, meals, etc. Please contact AYA for assistance at 203-432-2110 before registering.

WHERE DO I GO WHEN I ARRIVE?

Those arriving by air or train should go directly to reunion headquarters to check in. Those arriving by car are encouraged to park first: Pierson-Sage Garage if staying on campus or visiting for the day; hotel parking if staying at a hotel. Then take the Shuttle to headquarters. See page 9.

WHERE CAN I PARK?

If staying on campus or visiting for the day, AYA recommends parking in Yale's Pierson-Sage Garage and using the Reunion Shuttle to get around campus. See map insert. Parking on the street is subject to meters, ticketing and towing; public lots and garages are usually not open 24 hours a day; and Yale lots have either limited or no access.

For those at hotels, you may park at the hotel (for a nominal fee), and use the Reunion Shuttle to get to events.

HOW DOES THE REUNION SHUTTLE WORK?

For arrivals, the Shuttle picks up regularly at the train station and Pierson-Sage Garage. The Shuttle also serves Tweed-New Haven airport for Sunday departures only. Most airport shuttles drop off and pick up on central campus for reunions. For transportation around campus, staff in headquarters can provide details. See page 9.

WHAT SHOULD I WEAR?

Most reunion events are casual. For the Class Dinner, most classes suggest jacket and tie for men and comparable attire for women. Reunion meals are usually served outdoors under a tent and cannot be moved indoors regardless of weather, so please plan accordingly.

WHAT WILL THE WEATHER BE?

Spring temperatures in New Haven can range widely. In addition, rain is always possible. We advise you to plan for variable weather and bring an umbrella.

WILL I HAVE A ROOMMATE?

It is likely that you will share a suite with other attendees; single attendees may share a bedroom. If you request to share a suite or room with particular classmates, all reservations for the group must be received by the special requests deadline of **May 15**. See page 10.

WHAT IF I NEED TO CANCEL?

Please notify AYA immediately. Full refunds will be made for changes and cancellations received by **May 15**; partial refunds provided after May 15, based on the class's recoverable expenses.

ACCESS TO CAMPUS BUILDINGS

During reunions, many favorite campus spots – Payne Whitney Gym, Beinecke Library, Sterling Library, the Yale Center for British Art, the Yale Art Gallery, and the Peabody Museum – will all be open for your enjoyment. The six residential colleges not being used as reunion headquarters (Berkeley, Calhoun, Morse, Saybrook, Stiles and Trumbull) will have limited or no access because, in most cases, they are being used for other institutional purposes, such as Summer Programs. If you have questions about any other facility, please e-mail the AYA at reunions@yale.edu.

WHERE CAN I FIND MORE INFO?

For updated schedules, secure online reservation and attendance lists, go to: www.aya.yale.edu/reunions. For questions or special needs, call the Reunion Information at (203) 432-2110, weekdays 8:30 am to 5 pm, or e-mail reunions@yale.edu.

“Meet me at Mory’s”

Plan to meet your classmates at Mory’s Open House. Thursday, 9 pm until midnight – food, entertainment, cups – see Thursday night listing for details.

www.aya.yale.edu/reunions

Yale Educational Travel

Make the world your classroom and experience the best of being a student again – illuminating lectures, engaging companions, and extraordinary destinations.

www.YaleEdTravel.org

Saturday, May 10, 2014

Join alumni and friends across the globe as you give back to your local community.

www.yaledayofservice.org

Yale University Art Gallery

Visit the expanded museum during reunion weekend or anytime – it’s free.

Better yet, become a member – that’s free, too.

artgallery.yale.edu/aya

Yale REUNIONS 2014

Association of Yale Alumni
P.O. Box 209010
New Haven, Connecticut 06520-9010

(203) 432-2110
www.aya.yale.edu/reunions/

 Printed on recycled paper