

Harvard Club of Western Pennsylvania

A 501(c)(3) Organization

619 William Penn Place, Pittsburgh, PA 15219

www.harvardwpa.org

Newsletter

2016-17

GREETINGS

Last year was a full year of 35+ substantive activities. The year began with a Pirates baseball game for our new and current students at the generous invitation of Pirates Owner Bill Nutting '83. Bill remained with the students for the entire game giving each student his individual attention. It was quite a treat to watch the game in an owner's box with one of the owners! We were truly spoiled! We also toured the Near Earth Autonomy Inc. where we learned about up to date aerial and land surveillance systems. Lectures by Fareed Zakaria at the Carnegie Music Hall, the FBI on Human Trafficking, Harvard grad NPR's David Greene, and Middle East expert Bill Markus '60, plus our tour of the Clemente Museum and successful initiation of the HCWPA Supper Club are some of the exceptional activities that took place last year. At the June 2, 2016 Annual Dinner, Harvard Club members and guests heard the compelling guest speaker **Professor Jonathan L. Walton**, Professor of Religion and Society, Harvard Divinity School, Harvard Faculty of Arts and Sciences, and Minister, Memorial Church, One Harvard Yard, who addressed the topic, 'Religion, Politics, and Public Discourse.' Dr. Walton's highly engaging and humorous talk was, without question, well received! We look forward to seeing you during 2016-17 at the activities described in this newsletter. Register for events through our new website <http://hcwesternpennsylvania.clubs.harvard.edu>. If you lose track of the new website address, you can still type in the old address www.harvardwpa.org as it will automatically shift over to the new website. HAA gave us two choices of website formats from which we chose the one at the new address above. If you have not yet visited the new website, please do so. You will find a link to this newsletter on the website as well. As it is new, all of the events and their registration links will take more time to post. Please continue to check the website so that you can register for events as their registration links are made available.

President Alice Hirsch, Vice President Wesley Posvar, Treasurer Vince Lackner, and Secretary George Cass remain as Club Officers. We offer many thanks to the board members named below for their willingness to serve our Club in their respective capacities and for their commitment to you and to the Harvard Club's presence in Western PA.

HCWPA is a non-profit 501(c)(3) organization whose dues and student-related contributions are tax deductible. Most importantly, the Harvard Club of Western PA provides venues for you to continue your close ties with the Harvard family. On behalf of the HCWPA Executive Committee, I would like to extend our best wishes to you for a stimulating and healthy year!

Warm regards,

Alice M. Hirsch, Ph.D., President, Harvard Club of Western PA

President

Alice M. Hirsch, Ph.D. HGSE '96
ahirsch@me.com
412-818-3313

Vice President & Lunch Leir

Wesley Posvar '72
wesley.posvar@comcast.net
412-979-0802

Treasurer & HAA Regional Director

Chair, Membership
Vince F. Lackner, Jr. '72
vince@lacknergroupp.com
412-279-2121

Secretary

George L. Cass '63 HLS '66
george.cass@bipc.com
412-562-8914

Co-Chairs, Schools & Scholarships Committee

Nick Picarsic '03
picarsic@gmail.com
412-963-1320

Harrison S. Lauer, Jr. '79
harrison.lauer@comcast.net
412-600-4286

Chair, Community Service Committee

Kristen Mertz '82
mertzjk@gmail.com
412-422-4520

Chair, Minority Outreach Program

Vincent Johnson '79
Vij14@pitt.edu
412-327-8459

Chair, Prize Book Committee

Kelsey T. Leonard '10
treyleonard@gmail.com
631-294-0671

Chair, Technology & Young Members Committees

Michael Dukovich '06
mjdukovich@gmail.com
724-816-1449

Chair, HVC Athletics History Book Committee

William E. Markus '60
billemarkus@gmail.com
412-364-2878

At-Large Members

Kerry Bron '88 SPH '97
kabrad1@msn.com
302-293-7194

George M. Cheever
george.cheever@gmail.com
412-355-6544

Robert J. Chiu '94
chiurj@yahoo.com
412-983-1668

Simin Yazdgerdi Curtis '82
scurtis@americanmei.org
412-654-3523

Eugenia B. Friedlander '88
eugeniabfriedlander@gmail.com
412-251-5213

Donald J. Heberle '88
don.heberle@bnymellon.com
412-234-2155

Robert L. McTiernan '73
rmctiernan@tuckerlaw.com
412-594-5528

Luke Paglia '93
lukepaglia@gmail.com
412-355-6246

Roger P. Zelt '76 MD '80
rpzelt@msn.com
412-835-8348

NEWS AND EVENTS

AMERICAN MIDDLE EAST INSTITUTE: DAN RATHER

American Middle East Institute's 9th Annual Conference - Tuesday, October 18, 2016

Daytime: New Frontiers of Health and Annual Energy Update Conference - Topics will include Telemedicine, Biotechnology and Precision Medicine, Chronic Diseases, and Doing Business in the Middle East. The daytime conference will be held at the Center for Connected Medicine in the UPMC Tower downtown (formerly the US Steel building).

Evening: Award-winning television journalist and author Dan Rather will present a lecture entitled, 'On History's Frontlines' at the Carnegie Music Hall (Oakland) at 8:00 PM. A pre-lecture dinner will be held at 6:00 PM at the Legume Restaurant, 214 N. Craig St., Pittsburgh, PA 15213. Contact Alice Hirsch, ahirsch33@gmail.com, to RSVP for dinner.

TICKETS SOLD SEPARATELY FOR THE DAYTIME & EVENING EVENTS. PURCHASE TICKETS AT WWW.AMERICANMEI.ORG OR CALL 1-888-71-TICKETS. Prices for Dan Rather's Evening Lecture are \$20, \$40, and \$60. The Daytime Conference is \$195 and includes an Evening Ticket to Dan Rather's lecture.

Simin Curtis, Past President of the Harvard Club of Western PA, heads the American Middle East Institute (AMEI). The American Middle East Institute (AMEI) is an independent, non-profit, non-partisan organization dedicated to promoting commercial, educational, and cultural partnerships between the United States and the countries of the Middle East. Past conferences featured Thomas Friedman, Fareed Zakaria, Madeleine Albright, Henry Kissinger, dignitaries from the Middle East, Tom Brokaw, Colin Powell and General Petraeus (AMEI's website).

GOOGLE IN PITTSBURGH: TOUR AND PRESENTATION

A tour of Google in the East End at Baker's Square will take place on November 3, 2016. Small group tours will begin at 5:00 PM as people arrive; at 6:30 PM, a presentation and Q & A will begin, ending around 7:30 PM. The speaker will be Google's Todd Underwood, who wants to make the broader community know what Google is all about in Pittsburgh. Both cold and hot light catered food, water, and juices will be served. HCWPA members and their guests will pay \$20.00 each; non-members and their guests will pay \$30.00 each. Or, non-member Harvard alumni can pay their dues and pay \$20.00 for the Google Tour and Talk. Space is limited. First come, first served. Three hours of free parking in the Google lot. Click on this link to register on this new HCWPA website <http://hcwesternpennsylvania.clubs.harvard.edu> or email to Alice Hirsch at ahirsch33@gmail.com. The local HBS alumni group will also attend this co-sponsored event.

HARVARD-YALE GAME

If you weren't able to make it to Cambridge this year for the 133th year of the Harvard-Yale Game, you might enjoy getting together with your fellow Harvard alumni/ae—and Yale alumni/ae, too—to watch the game live during one of our favorite family events of the football season. Once again, the HCWPA has made arrangements, together with the Yale Club, for a broadcast of The Game. This year's game will begin at 12:30 PM, but the party begins at 11:30 PM on Saturday, November 19, 2016. The event will be held at the Allegheny HYP Club. The Allegheny HYP Club will offer a repeat of its popular, family-oriented buffet with cash bar. There will be no registration charge for the event; however, the cost of the buffet is \$25.00/adults and \$13.00/children under 12. Click on this link to register on our new HCWPA website <http://hcwesternpennsylvania.clubs.harvard.edu> or email to Alice Hirsch at ahirsch33@gmail.com.

Go, Crimson!

DRUE HEINZ LECTURE: DOUGLAS BRINKLEY

Please join the HCWPA for a Literary Evening with “acclaimed presidential biographer and environmental historian Douglas Brinkley.” As also stated on the Pittsburgh Arts & Lecture brochure, “Douglas Brinkley chronicles FDR’s visionary efforts to achieve historic conservation goals – the endangered species movement, public land protection, and pollution control.”

Douglas Brinkley will speak on November 21, 2017 at 7:30 PM at the Carnegie Music Hall, 4400 Forbes Avenue, Pittsburgh, PA 15213. Tickets are \$12.00 each. Please register online at new HCWPA website <http://hcwesternpennsylvania.clubs.harvard.edu> or RSVP to Alice Hirsch at ahirsch33@gmail.com.

Pre-Lecture Dinner

Prior to the Douglas Brinkley evening lecture, the HCWPA will host a pre-lecture dinner at 5:30 PM at the popular restaurant named Legume, located at 214 N. Craig St., Pittsburgh, PA 15213. The food at Legume is delicious and the ambiance upscale. Join us for dinner by emailing to Alice Hirsch at ahirsch33@gmail.com!

HOLIDAY DINNER AND SPEAKER

Due to the popularity of the Spring Annual Dinner, a Holiday Dinner and Speaker will be held on December 13, 2016 at 6:00 PM at the Allegheny HYP Club, 619 William Penn Place, Pittsburgh, PA 15219. Political analyst expert William E. Markus ‘60 will present the topic, 'Presidential Campaign.' A reception with Speaker William E. Markus ‘60 will be followed by dinner and the presentation. It is a rare opportunity to hear Mr. Markus speak, a ‘don’t miss’ event which the HCWPA is very fortunate to arrange. The cost of the dinner and lecture is \$39.20. A delicious holiday menu has been planned. To register online, visit <http://hcwesternpennsylvania.clubs.harvard.edu> or email to Alice Hirsch at ahirsch33@gmail.com.

NEW HCWPA SUPPER CLUB

Attention Harvard Foodies!

The HCWPA is excited to say that the first year of The Harvard Supper Club was a tremendous success! The Harvard Supper Club meets on the second Thursday of every other month at one of Pittsburgh's new and trendy restaurants. Upcoming restaurants are promoted via email to our member list, as well as posted on our website, <http://hcwesternpennsylvania.clubs.harvard.edu>. Everyone who attends the dinner orders individually from the restaurant's menu and pays separately. In certain situations, we may limit the number of people that can attend based on restaurant restrictions, so please secure your spot for each upcoming month via the website in a timely manner. Come to one or come to all! Guests are welcome. Suggestions for future restaurants are requested, and should be directed to Mike Dukovich at MJDukovich@gmail.com. Please join us for what has become an ongoing Harvard Club culinary get together!

Mark your calendar for future Supper Clubs:

September 8, 2016 – Senti Italian Bistro
November 10, 2016
January 12, 2017

March 9, 2017
May 11, 2017

Future restaurant options include, but are not limited to: Cure, Off the Hook, Morcilla, Butcher and the Rye, Poros, Tako, Habitat, Whitefield at the Ace Hotel. We also had requests to return to the memorable Pazzo this year! Your suggestions are also welcomed.

GLOBAL NETWORKING NIGHT

The next Global Networking Night, sponsored by the Harvard Alumni Association in conjunction with the Harvard Club of Western PA, is scheduled for January 11, 2017 from 6:30 PM to 9:00 PM at the Allegheny HYP Club, 619 William Penn Place, Pittsburgh, PA 15219. If you have an interest in networking, please take advantage of this opportunity for access to your Harvard peers. There is no charge for the hors d’oeuvres or for registration, which will be arranged through HAA (so, watch for HAA’s email to register). Cash bar. We hope to see you there!

SCHOOLS AND SCHOLARSHIP COMMITTEE REPORT

Pittsburgh Pirates Outing Hosted by Harvard Graduate and Pirates Owner William Nutting

On August 8, 2015, William Nutting, Harvard graduate and an Owner of the Pittsburgh Pirates, treated newly admitted students and upper classmen to a Pittsburgh Pirates game. The students sat in Mr. Nutting's private box and were treated to a delicious and sumptuous buffet of food and refreshments. Mr. Nutting also brought Pirate hats for each person in attendance. Mr. Nutting spent most of the game chatting with the students and HCWPA board members who attended, while cheering his team onto victory. Five of the newly admitted students attended the reception. By all appearances, the students seemed to bond very successfully, making this event a memorable start to their Harvard experience. The HCWPA is deeply grateful to Mr. Nutting for his generosity and for the time and attention that he gave to our students. A great time was truly had by all. It was an unforgettable experience for our students! A huge thank you, Bill!

The Schools and Scholarship Committee Update continues as follows:

The following Western Pennsylvania students entered Harvard as members of the Class of 2020:

Courtney Clark	Shady Side Academy
Michael Kolor	Seneca Valley High School
Sophia Lee	North Allegheny High School
Christina Park	Upper St. Clair High School
Tim Pugh	Taylor Allderdice High School
Jess Shopido	Fox Chapel Area High School
Konrad Urban	Fox Chapel Area High School

Last year's Harvard applicant pool of 39,041 was one of the largest in Harvard's history, an 8.7% increase from the prior year's pool of 37,307. The corresponding admission rate – 5.2% – is the most competitive in the history of the College. Locally, 191 Western Pennsylvania students sought admission, an increase of 9.8% from last year. We attracted talented applicants from more than 76 public and independent high schools, and a few who were schooled at home. Although many of the applicants reside in or near Pittsburgh, many others come from communities such as Slippery Rock, Greenville, Johnstown, Somerset, Hollidaysburg, Waynesburg, Bradford, and Uniontown.

Please consider helping out with interviewing this year. We need additional volunteers to ensure that all applicants are interviewed. It's a great way to meet some really interesting young people, to learn about college admissions, and to give back to dear old Harvard.

Summer Reception and Sendoff

On August 7 2016, **William Nutting '83** hosted the newly admitted students and current students at a Pirate game in a suite at PNC Park.

Upcoming Schools Committee Events

College Fairs

Members of our Committee will represent Harvard at the following college fairs:

Beaver County College Fair at Penn State Beaver Campus	September 26, 2016	6:30-8:30 PM
North Hills College Fair at LaRoche College	October 3, 2016	6:00-8:00 PM
South Hills College Fair at Bethel Park High School	October 4, 2016	6:30-8:30 PM

We are seeking a few additional volunteers to help staff our tables at these fairs and to talk with prospective applicants and parents. Please contact Nick Picarsic at picarsic@gmail.com or 412-607-0291 if you are willing and able to help in 2016.

Informational Session for Prospective Minority Students – October 15, 2016

Vincent Johnson '79 and **Dr. Rhonda Johnson '78** and the Schools and Scholarship Committee will host an information session for prospective minority college applicants and their families on **Saturday, October 15, 2016, from 2:00 PM to 4:00 PM**, in the Hilda Willis Room, at the Winchester Thurston Upper School, 455 Morewood Avenue, Pittsburgh, PA 15213. The session will provide information on admission requirements, financial aid, and SAT preparation for high school freshmen, sophomores, and juniors; as well as a question and answer session with a current Harvard undergraduate.

For more information on these events, to volunteer as an alumnus/a interviewer, please contact Nick Picarsic '03 at picarsic@gmail.com or 412-607-0291 or Harrison Lauer '79 at harrison.lauer@comcast.net or 412-600-4286.

WELCOME TO OUR CITY

For new young Harvard alumni/ae who have recently moved to Pittsburgh and for any other Harvard Club members who are interested in welcoming our new arrivals, a gathering will be held at The Yard (top floor event space), 736 Bellefonte St., Pittsburgh, PA 15232 on October 20, 2016 from 5:30 PM – 7:30 PM. The past three years' Welcome To Our City events at The Porch proved to be a great opportunity for Harvard individuals new to the city to connect with their Harvard peers. Due to its success, Welcome To Our City has become an annual event. To find out more about The Yard, visit <http://www.theyardpgh.com/shadyside>.

PRIZE BOOKS

HARVARD PRIZE BOOK PROGRAM 2016

In 2016, the Schools and Scholarships Committee awarded the Harvard Prize Book to students at 50 schools across Western Pennsylvania. The committee would like to thank all of the alumni who contributed to the 2016 Harvard Prize Book Program. We look forward to another great year and to the potential to expand the program to more schools so as to recognize outstanding student achievement. If you have any questions about the program or are interested in presenting a Prize Book to a local student at your alma mater, please contact Kelsey Leonard '10 at kleonard@post.harvard.edu.

You can help the HCWPA Schools Committee and students at your alma mater, or at any local high school of your choosing. Simply check the box on the Dues & Contributions form to donate a prize book or to endow an award at a specific school. Doing so will encourage more local applicants, and may

well lead to the application of more Western Pennsylvania students to Harvard College. Thank you for your generosity and for your Harvard pride.

Currently, Harvard Prize Books were awarded at the following 50 schools in Western Pennsylvania (approximately 17% of all schools in our region):

Allderdice High School	James Buchanan High School	Seneca Valley Sr High School
Ambridge Area High School*	Kennedy Catholic*	Seton La Salle High School
Aquinas Academy*	Laurel Highlands High School	Sewickley Academy
Bethel Park High School*	Mars Area High School	Shady Side Academy
Blacklick Valley Jr. Sr. HS	Mercer Area Senior High School*	Sharon High School*
Canon-McMillan High School	Mohawk High School	Sharpsville High School*
Cathedral Preparatory School	Mt. Lebanon High School	The Ellis School
Central Catholic High School	Neighborhood Academy*	Thomas Jefferson HS*
Charleroi High School	North Allegheny Sr High School*	Trinity High School
Deer Lakes High School	North Hills High School	Uniontown High School
Farrell High School*	Oakland Catholic High School*	Upper St. Clair High School
Fox Chapel Area High School	Penn-Trafford High School*	Villa Maria Academy
Franklin Regional High School*	Pine-Richland High School*	Washington Senior HS
Greensburg Salem High School	Pittsburgh CAPA 6-12*	West Middlesex HS*
Greenville High School*	Pgh Science & Technology	Westinghouse Academy 612*
Hampton High School*	Quaker Valley High School	Winchester Thurston School
Jamestown High School*	Reynolds High School*	

*Indicates specific sponsorship by a Harvard alumnus or alumna.

SUMMER COMMUNITY SERVICE FELLOWSHIP INTERN PROGRAM

If you are interested in helping the Harvard Club to sponsor a Harvard student as a summer intern with a local community service organization, please make a donation to the Harvard Club for that purpose (donate online at <http://hcwesternpennsylvania.clubs.harvard.edu>) or see the dues sheet to donate).

HARVARD UNIVERSITY COMMENCEMENT 2016

Videos of 2016 Commencement Speaker Filmmaker Steven Spielberg

<https://m.youtube.com/watch?v=TYtoDunfu00>

COMMUNITY SERVICE EVENTS

During the past year, HCWPA members volunteered for the Greater Pittsburgh Community Food Bank, Global Links, and Jubilee Kitchen. Similar community service events have been planned for the current year, beginning with Global Links in Greentree on November 7, followed by the Food Bank's Produce to People food distribution on December 19 at the Greater Pittsburgh Community Food Bank at the McKeesport Founder's Hall School, 3600 O'Neal Blvd, McKeesport PA 15132. Watch for future email community service announcements with details from Kristen Mertz, our HCWPA Community Service Chairperson. Volunteering is a great way to spend enjoyable time with your fellow HCWPA members for a worthy cause. Family members and friends are also welcome. Contact Kristen Mertz '82 at mertzkj@gmail.com to register and/or to receive more information.

PNC BROADWAY SERIES PERFORMANCE: 'SOMETHING ROTTEN!'

Please join us for an evening of dinner and theater. 'Something Rotten!' "Broadway's Musical Comedy Smash," as described in the PNC Broadway Series ad, will be performed on January 31, 2016, at 7:30 PM at the Benedum Theater. If you are interested in attending this performance, please RSVP and pay online at <http://hcwesternpennsylvania.clubs.harvard.edu>, indicating how many tickets (\$50.89/ticket) you wish to purchase. Because we purchase from Group Sales, we are able to purchase seats at a discounted rate. Also, please RSVP online at <http://hcwesternpennsylvania.clubs.harvard.edu> or contact Alice Hirsch at ahirsch@me.com or 412-818-3313 if you would like to attend the Harvard Club pre-concert 5:30 PM dinner at the Habitat Restaurant in the Fairmont Hotel, which is one easy-walking block from the Benedum Theater. You can order from the menu and pay the restaurant directly, and park in the garage underneath the hotel. There is an elevator from the garage to the hotel lobby. Our theater outings combined with pre-concert dinners always result in a lovely evening experience, so please join us.

HARVARD CLUB OF WESTERN PA ANNUAL DINNER

HCWPA's 2015 Annual Dinner will be held at the Allegheny HYP Club, 619 William Penn Place, Pittsburgh, PA 15219. A reception will begin at 6:00 PM; dinner at 7:00 PM. In the spring, watch for further details!

MEMBERSHIP IN THE HARVARD CLUB OF WESTERN PA (HCWPA)

The dues that you pay as a member of the Harvard Club of Western Pennsylvania support the HCWPA in all of its student activities and events, including helping to recruit top-notch students for Harvard, interviewing applicants, reporting the interview results to Harvard, and hosting two or three receptions each year for HCWPA members and local students admitted to Harvard. The HCWPA also sponsors HAA Global Networking Nights (GNN), Annual Dinners with professors or representatives from Harvard University as speakers, and social events throughout the year; supports local Harvard students through the Endowed Scholarship Fund for Western PA; organizes community service events; and, on several occasions, has sponsored a Harvard undergraduate student as a summer intern with a local community service organization. In addition, because the HCWPA is a non-profit organization with 501(c)(3) status, dues and additional contributions are tax deductible. Please join us! You will be sure to realize an intellectually stimulating, engaging, and satisfying experience with great camaraderie at each Harvard Club activity. We look forward to seeing you soon!

AN INVITATION FROM THE ALLEGHENY HYP CLUB

Dear Member of the Harvard Club of Western PA:

The Allegheny HYP Club would like to offer you a free, three-month Trial Membership with the Allegheny HYP Club! For nearly 87 years, the Allegheny HYP Club has been providing its members a traditional luncheon club, lounge/bar area, and meeting space. AHYP members enjoy a diverse array of benefits - social mixers, cultural events, access to tickets for Pittsburgh professional sports teams, and a vast list of local and national reciprocal clubs! The Allegheny HYP Club's beautiful space is perfect for your next business meeting or your next wedding rehearsal dinner.

In order to take advantage of this complimentary offer, please contact Haley in the Allegheny HYP Club office at 412-281-5858. You will be asked to complete our Membership Application, and will be given a temporary membership card. You may then visit the Club for lunch, drinks and socializing in the lounge, and for Member Events. During this time we hope that you find the Allegheny HYP Club an enriching addition to your professional and social life!

Please contact the Allegheny HYP Club office today at 412-281-5858 for more information about your complimentary membership. We look forward to seeing you at the Club!

ELECTRONIC VERSUS PAPER NEWSLETTER?

The Harvard Club of Western PA is considering moving to the emailing of an electronic newsletter only, without a snail mailing of a paper newsletter. This year, we are both emailing the newsletter and mailing a paper copy so as to alert everyone on our distribution list of our potential plans for the use of email. Because some of our members do not use email or might prefer to receive a paper copy of the newsletter, we are still very willing to mail a paper copy to those who contact us to make such a request. Send your request for a paper copy to: Alice Hirsch at ahirsch33@gmail.com or to: Alice Hirsch, 1 Trimont Lane, Pittsburgh, PA 15211. Also, please be sure to update your email address with HAA because the Harvard Club of Western PA receives an updated distribution list from the HAA each year, which is used by our local HCWPA to send out emails. If you do not know how to update your email with HAA, email your new email address to MJDukovich@gmail.com who will also inform Vince Lackner. Your attention to updating your email address with HAA is critical to receiving future emails from the Harvard Club of Western PA. Thank you for your time and consideration of this important matter.

LUNCHEON LECTURES AT THE ALLEGHENY HYP CLUB

The Harvard Club is planning to host another stimulating season of luncheon lectures at The Allegheny HYP Club, 619 William Place (www.alleghenyhypclub.com) on the second Tuesday of each month. Lunch is \$20 for members of the Harvard Club and students (\$25 for non-members) and runs from 12:00 PM to 1:30 PM on the second Tuesday of each month. Watch your email for further details regarding speakers and presentation topics closer to the dates of the presentations. Please call 412-281-5858 or email to Haley hjoy@alleghenyhypclub.com at the Allegheny HYP Club for reservations. You may pay at the door, but should RSVP, if possible.

CALENDAR (Lunch Lecture information is noted above.)

If you are not already on our e-mail list, please send your e-mail address to mjdukovich@gmail.com so that we can send details to you about the following events:

August 7	Pittsburgh Pirates with Owner Bill Nutting	PNC Park
September 8	Harvard Club of WPA Supper Club	Senti Italian Bistro
November 10, January 12, March 9, May 11	Subsequent Supper Club Dates	TBA
Sept 26, Oct 3 & 4	College Fairs	Locations listed above
October 15	Minority Students Outreach Program	Winchester Thurston
October 18	AMEI Conference	UPMC Tower Pgh
	Evening Lecture by Dan Rather	Carnegie Music Hall
October 20	Welcome to Our City: The Yard	736 Bellefonte St Pgh 15232
November 3	Google Tour	6425 Penn Ave Ste 700
November 7	Community Service: Global Links	Greentree
November 19	Harvard-Yale Football Game	Allegheny HYP Club
November 21	Douglas Brinkley Drue Heinz Lecture	Carnegie Music Hall
December 13	Harvard Club of Western PA Holiday Dinner and Speaker	Allegheny HYP Club
December 19	Community Service: Food Bank's Produce to People	McKeesport
TBA	Reception for Early Admitted Students	Allegheny HYP Club
January 11	Global Networking Night	Allegheny HYP Club
January 31	Something Rotten PNC Broadway Series	Benedum Theater
TBA	Annual Dinner	Allegheny HYP Club

Harvard Club of Western PA
619 William Penn Place
Pittsburgh, PA 15219

Discounted Dues through November 30!!!

Harvard Club of Western PA Newsletter and Dues Payment Form