[image: image2.png]

The Boot & Beanie
The February 2015 Class of '65 newsletter
President’s Corner
Keene, NH -- In this run up to the 50th Reunion there is still time to be in touch with classmates and encourage them to join you in attending. The list of those planning to attend is on the website and growing. The new Class of 1965 Bunkhouse is weather-tight and awaiting finish work on the interior in the spring.
Ya All Come,

Roger
~Roger Hansen, hrhansen@ne.rr.com, 603-903-0524

Support of Moving Dartmouth Forward
The Reunion team has consulted with the Class leadership and decided that all of the Class of 1965 50th Reunion events, whether on or off campus, will observe the College policy of beer and wine only. In conjunction with the other Reunion Classes, this is intended as a show of support for the College’s Moving Dartmouth Forward initiatives.
~ Mike Bettmann and Steve Fowler, Reunion Co-Chairs, February 3, 2015
From your Newsletter editor
Atlanta, GA -- Let me express my approval for the decision of the class officers on supporting the Moving Dartmouth Forward initiative. As a few of you know, I lost my wife Katie to alcohol in 1997. At every reunion, I believe, an AA meeting has been available for those who felt they needed it. AA was started in 1935 in Akron by two men, Bill Wilson and Dr. Robert Smith, known as Bill and Dr. Bob. You see their names here and there - a mock alarm company yard sign, "This House Protected by Smith and Wesson" mocked in its turn on a coaster, "This House Protected by Smith and Wilson." So as to reduce the publicity around AA meetings, although they are not secret, the meetings are usually advertised as "Friends of Bill." Coincidentally, Dr. Bob is a Dartmouth grad, class of 1902, and except that everyone would be confused by the change, it might be more fitting to advertise these meetings at Dartmouth reunions as "Friends of Dr. Bob."

I hope the entire class will support President Hanlon, the Moving Dartmouth Forward Committee, and your class officers and reunion chairmen, and, in memory of Dr. Bob, observe the restriction to beer and wine in all our reunion activities. See http://en.m.wikipedia.org/wiki/Bob_Smith_(doctor)
Also, see President Hanlon's letter below announcing the Moving Dartmouth Forward plan.

~Dick Harris, Harris.65@Dartmouth.edu, 404-281-4442

Class News
Donaldo Duca Hart <ducahart@hotmail.com> writes:
I read with great interest and enthusiasm the letter from Bob Schwarz, my classmate, dorm-mate, and friend. When I re-immigrated from Brazil in 1982, somehow I got in touch by phone with Bob, and at the time he was selling vacuum cleaners door-to-door in WV. I had just left nearly a decade of farming and ranching in a remote area of central Brazil, was hawking falafel in Dupont Circle (Wash DC), and was very much a peasant. I felt I could talk to Bob as something of a soul-mate. I still feel that today, after reading his message, and I am hoping he'll come to the reunion. It would be a further inducement for me. I was also pleased to read Hal Litoff's account of doing ayuhuasca in the Amazon Basin.

From selling falafel, I moved into construction, then through the help of friends got an assignment as Peace Corps director in Niger, three years later opened a big MAACO franchise in Baltimore and enjoyed the rodeo atmosphere of the body shop. Sold it, did a succession of consultancies in Mozambique and Brazil, and settled on the career in international consulting I have maintained since then. I've lived with my family for great years in Niamey, Bujumbura, and Cairo. I've worked short-term in some 30 countries, projects funded by USAID, the World Bank, and the WTO. In 2014 I was in Tunisia (twice), Morocco, Yemen, Albania, Kosovo, and Haiti, all work with customs administrations or ministries of trade.

I forgot to mention that I received a Ph.D. from the University of Rochester, which was a breath of fresh air after Dartmouth.

I have two big sons and two beautiful daughters, a few grandkids, some in Brazil, others in the U.S. They're mostly all married and all doing very well. One got his MBA from Tuck, one was magna cum at Williams, two graduated from Haverford, as fine a place of higher learning as one can find anywhere.

I don't really have plans to retire or I would go join Bob in the SW and help grow sweet potatoes and compete with the neighbors, why not?

I am seriously considering the reunion. I was at our 40th and had a good time. I just hope it doesn't turn into a major fund-raising event, unless some small percentage goes into my little 401k.

On a small note, the farm/ranch we set up through slash and burn is more beautiful than ever, 40+ years later, under the capable management of my younger son, who also is an auditor with the federal government in Brasilia.

Hope to see old friends, roommates, dorm-mates and the like in June. I miss a lot of guys, my Alpha Theta brothers, roommates Sven Karlen and Mike Crall, Chip Hayes (who looked terrific 10 yrs ago), Denny Eberle, a wrestling buddy and a guy I re-met in Rochester NY when he was at the Buddhist Center with his beautiful wife, dog, and loom, Bryce Harbaugh and his wonderful wife, and many others. Mostly guys like me who never spent time on a golf course, took LSD and such in the old days, chose alternative routes, probably resent those who didn't and enjoy abundant retirement benefits. All this BS notwithstanding, I look forward to seeing everyone in June with my long-term partner Judy Markoe.

Donaldo (Donny) Hart
Dick Avery writes:
W-H-W. Today's Boot and Beanie was a great bundle of news from classmates ... The types of stories to share at a reunion. Last week I told Fowler and Bettman that I hoped we could pull the ROTC string to draw more mates to our 50th. You should soon see an email from me on this. Somewhere I recall that 40-45% of our entering class joined one of the 3 branches of ROTC -- a huge affinity group. As part of our local Memorial Day parade I instructed the Boy Scouts in close-order marching. They and onlookers "dig" it.

Dick Avery '65

22 Surrey Drive, Cohasset, MA 02025

781-383-6043 business & fax

Peter Dupret writes:

After years of having religiously offered Dartmouth-mailed-stuff to the kindling pile, I find myself looking immensely forward to our 50th, perhaps having finally understood the huge privilege of those four years! We and the College have all evolved during this half century (?!), a measure of which I recently enjoyed at SFO airport waiting for a flight east opposite a young woman dressed for snow in a very GREEN "D" sweatshirt! I was very proud!

Peter Dupret

121 Barton Avenue

Belchertown, MA 01007

Cell 413-336-3908
Death Notices
Preliminary info only:
Roger Rines – deceased 12/27/13

Confirmed by the college:
Stephen A. Loomis - deceased 12/08/14
http://www.vnews.com/home/14755749-95/stephen-andrew-andy-loomis
James P. St. John – deceased 12/31/14

Kirkland, WA

Kip Moore – deceased 01/26/15

Kip's photo was in this newsletter back in September, along with the story on BASIC at Dartmouth.
http://obituaries.pressherald.com/obituaries/mainetoday-pressherald/obituary.aspx?n=charles-g-moore&pid=174001853
CarniVAIL 2015
This is your reminder that CarniVAIL 2015 in Vail, Colorado is starting in one month two weeks! Sign-up now, and come enjoy the fun!
The 2014-2015 ski season in Vail is up and running with over 15 feet of snow already in place and lots of excitement building for Vail's 3rd World Cup Championship taking place from February 2 to 15. These races confirm Vail's special place in ski racing as only St. Moritz-4, Cortina-3 and Innsbruck-3 have held as many Championships as Vail. Those attending this 16th Annual Dartmouth Winter CarniVAIL on Feb 27 - Mar 1, 2015 will get to enjoy the wonders of America's greatest ski mountain.

To see the full schedule during this extended weekend and reserve your spaces, you can go directly to the CarniVAIL web page on our Blacktie reservations system. Remember the Sunday "Ski Before the Mountain Opens and Brunch" event is limited so reserve now (see Note 1).

This will be a big year for CarniVAIL, and Dartmouth skiing, with special recognition for the 1976 Men's NCAA and 1977 Women's AIAW Championship teams. We are excited to have the chance to introduce and salute the many attendees of the "Championship Teams" being honored this year (see Note 2). We also hope to celebrate with many members of the 1970s decade as this is your year!

For our Scandinavian alumni, this is a big year. We have had many D folks from countries in Europe and Asia join us before, but we think Christian Berggrav '77 (and Arne Nielsen '76 if he joins us) will be our first alumni to venture over to CV from Scandinavia so they will receive a very special recognition.

Tim Kelley '79 was written up in Passion for Skiing as a "Collector of Lofty Firsts" for his amazing cross-country ski racing and Alaskan peak exploration adventures. We hope Tim will join us and share some of his experiences with us on Saturday.

For any alumni located in Europe or Asia in March 2015, Dartmouth now has alumni ski weekends taking place on 3 continents. Consider joining our companion alumni ski weekends on those continents (see Note 3).

And finally, there is much to do in Vail beyond skiing and our extensive CV schedule. For example, if you are interested in the history of skiing, visit the Colorado Ski Museum during your stay to see the first ever exhibit of World Pro Ski Racing that redefined worldwide ski racing (Opens on Feb 6 2015 with many legends of skiing attending). There are many Dartmouth names included in special exhibits for each Winter Olympics since 1924 and the 10th Mountain Division.

We look forward to seeing many old and new faces at CarniVAIL - 2015.

Best regards,

Steve Waterhouse '65 T'67 (founder of CarniVAIL); Art Kelton '61 (President of the host Dartmouth Club of the Vail Region); and the CarniVAIL - 2015 Coordinating Committee (Alix Berglund '96, Diane Boyer '78, Steve Cheheyl '67, Ali Connolly T'11, Alan Danson '60, Roger Hansen '65, Gerry Huttrer '60, Sarah Jardis '93, Ethan Martin T'05, Coach Pam Merrill, Peter Millet G'95, Sarah Millet '95, Joe McHugh '60 T'61, Coach Jim Page '63, Stacy Sapp '93, Judy Stein '85, Tom Washing '63, Dartmouth Friends - Gavin Viano, David Viele '98)

Special Notes:
1) CarniVAIL Reservations Details: You can see the event schedule and purchase your tickets online for the CarniVAIL events that you want to attend via going to http://www.blacktie-colorado.com/rsvp and entering the event code: CarniVAIL2015 (All one word, not case sensitive). Or you can also go directly to the CarniVAIL web page via this link: www.blacktie-colorado.com/rsvp/CarniVAIL
2) Special Guests at CV-2015: Pam (Reed) Merrill - Women's Head Coach (1972-79), Jim Page '63 - Men's Head Coach (1972-78) and Dave Durrance - Men's Alpine Coach (1975-78) will be joined by a number of their skiers including distant travelers like Christian Berggrav '77 (and maybe Arne Nielsen '76) coming from Norway; Karen Loeffler ’79, Tim Moerlein '79 (and we hope Tim Kelley '79) coming from Alaska plus a lower 48 contingent led by Mary Kendall Brown '78, Cate Sprague Gilbane '78, Chris Simpson Brent '78, Virginia Quinn ‘76, Jeanne Straus '79, Debbie Hart '80, and Phil Peck '77 plus several others still working out details. Locals like Jeff Shiffrin '76 (who will review the World Cup results and his daughter Mikaela's experience); former Men's Alpine Coach Tim Beck (1978-84); former racer and SKEA ski clothing owner Diane Boyer '78; former Men's Ski Team Captains Tim Itin '81 and Jeff Kirwood '91; 2-time NCAA Champ David Viele '98; and many others will add a broad list of experienced Dartmouth skiers at the CV events.

3) COMPANION ALUMNI SKI WEEKENDS IN VERBIER SWITZERLAND AND NISEKO, JAPAN: CarniVAIL is a unique event in the history of skiing and Dartmouth College. It is probably the only situation where "all alumni" (College, Tuck, Thayer and Geisel) are included in our activities. Over the past decade, the Tuck School has been helpful in developing our activities in Vail and is now playing a key role in helping alumni put together similar Alumni Ski Weekend events in Verbier, Switzerland on March 6-8 AND in Niseko, Japan on March 20-22, 2015.
Website connection for Verbier, Switzerland Version of CarniVAIL, March 6-8, 2015: http://mytuck.dartmouth.edu/s/1353/05-myTUCK/mytuck-secondary.aspx?sid=1353&gid=5&pgid=6116&cid=15323&ecid=15323&crid=0&calpgid=377&calcid=1073
Website connection for Niseko, Japan Version of CarniVAIL, March 20-22, 2015: http://mytuck.dartmouth.edu/s/1353/05-myTUCK/mytuck-secondary.aspx?sid=1353&pgid=6581&gid=5&cid=16279&ecid=16279&post_id=0
4) DARTMOUTH LEADERSHIP OF MODERN SKIING - EMMY NOMINATED FILM; SKI HISTORY BOOK/FILM OF THE YEAR
To appreciate the preeminent role of Dartmouth and Hanover NH in the development of modern skiing worldwide, you can obtain a copy of Passion for Skiing (Ski History Book of the Year - 2010) and/or Passion for Snow (Emmy Nominee as Documentary of the Year - 2014; Ski History Book of the Year - 2013) at the Class of 1965 Website at http://www.biggreen65.com/passionforskiing or via Amazon
Gift Planning
[image: image3.jpg]$till On The Road

I recently sent out a class-wide mailing which highlighted becoming a member of the Bartlett Tower Society by establishing a charitable gift annuity. Given the low-interest environment, now is a great time to consider setting up an annuity and helping our class reach its goal of 50 BTS members by our 50th.

The charitable gift annuity is a contract with the College. With a minimum of $10,000, an individual or individuals will receive an attractive fixed income for life with the remainder eventually going to Dartmouth. There is a partial tax deduction when the annuity is set up, and a portion of the income received during life is tax-free.
EXAMPLE: Joe Green, age 72, has $10,000 sitting in the bank earning 1% taxable income. Joe has always considered donating a significant amount to Dartmouth. He thought this would not be possible until he learned that he can donate this $10,000 to Dartmouth, take a $4,151 charitable tax deduction in the year of his gift and earn $530 per year of partially taxable income for the rest of his life.
The charitable gift annuity is only one way to express appreciation for our Dartmouth experience through estate planning. If you are interested in talking about the Bartlett Tower Society, and how to join, please contact me (camon@whitecase.com or (212) 819-8657). You can also contact Julie Hinman of the Gift Planning Office directly at (603) 646-3799 or julie.hinman@dartmouth.edu. Hope to see you in Hanover in June!
~Hank Amon, Gift Planning Chair
50th Reunion

Fraternity and Affinity Group Participation Challenge

(formerly, Fraternity Attendance Challenge)
There have been lots of additions to the list of groups, all posted on the website. We are now calling it the “Fraternity and Affinity Group Participation Challenge” and looking for captains for non-Greek groups. We really need some volunteers as captains (teams, clubs, etc.) It is painfully slow to work through the list and individually ask for volunteers.

Best, Steve Fowler

[I asked Steve about the band, and he said while the list of Greeks is pretty solid, it is impossible to list all activities without captains. They need volunteers to speak up for their individual groups. If you want to reconnect with your classmates from the Band, The D, or whomever, YOU need to contact STEVE or MIKE. Let's get with the program, guys. Current list below. Italics my suggestions. ~ed.]
	Fraternity or Group

	Captain

	65 Skiers
	Phil Edgerton

	AF ROTC
	
	Alpha Chi Rho
	Dick Bordeau

	Alpha Delta
	
	Alpha Theta
	Phil Edgerton

	Army ROTC
	Dick Avery

	Band
	
	Beta House
	Rick Mahoney

	Bones Gate
	Hank Amon

	Chi Gam
	
	Chi Phi
	
	DKE
	
	Foley House/DU
	Michael Lewis

	Gamma Delta
	

	
	Fraternity or Group

Captain
Major Departments
Naval ROTC
Phi Delta

Phi Gamma Delta

Phi Tau

Pi Lambda Phi

Psi Upsilon

Brian Walsh

SAE

Rich Beams

Sig Ep

Rob Hartford

Tabard

TEP

Theta Delta

Tri Kap

Bob Justis

Zeta Psi

Mars - the Green Planet
On December 9th, 2014, the NY Times Science Times section had a little item mentioning the Moosilauke Basin on Mars. One imagines a Dartmouth alum somewhere in Texas or California sneaking that in, like all the subdivision roads with names like "Betty Jean Drive". But no, not so. There is a procedure for picking names, where geographic or historic names tied to various areas of the Earth are selected, hop-scotching around so as to make everyone feel included. As the Mars Rover Curiosity continues on its slow journey, different areas of the Earth are used to name landmarks in the various Martian cartographic quadrangles traversed. Back in December, Curiosity passed through the Hanover Quad, and names from the upper valley were used -- "Moosilauke Basin" for one, and "Robert Frost Pass" for another. For more information, check out the links below. ~ed

Quad hopping, http://astrogeology.usgs.gov/news/astrogeology/sol-670-update-on-curiosity-from-usgs-scientist-ryan-anderson-quad-hopping
The road actually taken through Robert Frost Pass and Moosilauke Basin, http://redplanet.asu.edu/?p=7831
President Hanlon on Moving Dartmouth Forward
	Dear Dartmouth community,

Last spring I convened the Presidential Steering Committee for Moving Dartmouth Forward to recommend steps that Dartmouth can take to reduce sexual assault and excessive drinking, and to build a more inclusive campus setting. This morning, I am announcing my plan—substantially informed by the Committee’s research and recommendations—to move Dartmouth forward in each of these areas.

The Moving Dartmouth Forward Plan will help us secure a future where students are free of extreme behaviors and part of a safe and healthy environment; where we foster inclusivity through a variety of options for community building and social interaction; where students are around-the-clock learners; and where students continue the tradition of independently organizing and defining the social scene—but with greater accountability and faculty interaction.

To realize this vision, we will proceed aggressively with a new housing model that will provide more options for social life and community interaction. The design will promote faculty and student integration and a more inclusive campus environment. We will promote a safer and healthier campus environment. This will include—but not be limited to—a ban on hard alcohol at campus events. Building on our work in the area of sexual assault, we will introduce a four-year sexual assault prevention-and-response program for all students. In addition, we will include comprehensive training for faculty and staff.

We will also raise and clarify expectations for students and student organizations. Student organizations, especially fraternities and sororities, will need to live under tougher rules. I am confident they can, but if they cannot, they will no longer be part of the Dartmouth community. Finally, we will strengthen academic rigor while increasing opportunities for learning outside the classroom.

While these are the key tenets of the plan, there are many additional elements, which I encourage you to read and understand by visiting the Office of the President website.

Importantly, we will hold ourselves accountable for progress in each of these areas. To ensure accountability and transparency, an external Oversight Committee will evaluate our progress and report to me and to the Board of Trustees.

As we work to implement this plan in the months ahead, I ask for your commitment and your support. Working together, we will Move Dartmouth Forward.

Sincerely, Phil Hanlon ’77, President [Jan 29, 2015]

	
	[image: image1.jpg]YUTH COLLEGE

	Reunion Highlights
In addition to gala meals featuring local foods, a Memorial Service, and other traditional and memorable 50th Reunion events, culminating with taking part in the graduation of the Dartmouth Class of 2015, the following class-sponsored events are planned. Go to the class web site for all details. This is a highlight list, not a full list, and dates and times are still changing. BTW, 117 signed up, 101 guests.

Thursday, June 11

□
Jim Hamilton Memorial Hike up beautiful Mt. Mousilauke, led by Dave Beattie. Leaves Thursday morning. Estimated time 9-4. Departs from Ravine Lodge.

□
Dedication Ceremony for our Class Reunion Gift, the Class of 1965 Bunkhouse, at the Ravine Lodge, Mt. Mousilauke, constructed with substantial participation of many classmates, in an effort led by Stu Keiller. Thursday 4:30. Followed by cocktail party and cook-out. 5:00-8:00 Thursday Evening [Bus transportation from Hanover available at 3:00]
Friday, June 12

□
Affinity Group Gatherings, 9:00 - 11:45. Contact Steve or Mike for locations & times.

□
Panel Discussion on ‘65’s in the Performing Arts, featuring Classmates including Academy Award©-winning film producer Michael Phillips and Pulitzer Prize-nominated playwright, actor, director, educator, and physician David Feldshuh. 1:45-3:00

□
Opening Reception at the Kim Gallery, Hood Museum of Art, for curated show arranged by classmate Marc Efron featuring the work of five distinguished photographers from the Class of ’65, Dewitt Jones, Dick Durrance, Chris Knight, Heinz Kluetmeier, and Joel Sternfeld. Friday 4:30-5:30
□
A performance by the all-star 50th Reunion Band, led by Jim Griffiths and John Rogers
Saturday, June 13
□
Lecture and panel discussion on the impact of the Vietnam War on our Class and on America, featuring a lecture by Dartmouth History Professor Ed Miller, and a panel discussion of classmates with varying experiences of the war and its impacts led by classmate Tom Long, Prof. of History at George Washington Univ. Saturday 2:15-3:30
□
The “50th Reunion Sidewalk Café” will be open for light refreshment and informal socializing each day of Reunion.

□
Cocktail and Dinner Party at the award-winning Montshire Museum in Norwich with exclusive access to the Museum. Sunday evening
Sunday, June 14

□
Special screening of the Class-sponsored, Emmy-nominated documentary “Passion for Snow” with comments by the Producer and impresario, classmate Steve Waterhouse 9:30-10:30 am
Monday, June 15
□
Rich Bloch will perform his widely-praised “A Little Night Magic” Monday evening after dinner, Moore theater
In General
□
A diverse program of “TED Talk” type presentations by classmates covering topics reflecting their expertise and passions. One focus will be on end-of-life planning and related health care issues.

□
Throughout Reunion, time and space will be reserved for meetings of affinity groups (teams, fraternities, activities, hobbies, interests ranging from poetry or music to land conservation or martial arts.) You propose it, we will support it.
�

