THE OXFORD AND CAMBRIDGE COMMITTEE

of Washington, D.C.

	Michael R. Beschloss, St. Antony’s, Oxford

Nicholas Boyle, Emmanuel, Cambridge

Patrick Brogan, King’s, Cambridge

Jonathan Davidson, Pembroke, Cambridge

E.J. Dionne Jr., Balliol, Oxford

Lucie Morton Garrett, Manchester, Oxford

Elliot F. Gerson, Magdalen, Oxford

Thomas L. Hughes, Balliol, Oxford

George R. Keys, Jr., Balliol, Oxford, Chairman

David B. Law, Christ Church, Oxford, Hon. Treas.
	Sarah Papineau Marshall, King’s, Cambridge Janet Matricciani, Trinity, Cambridge

Amit Pandya, New College, Oxford

Walter Roberts, Trinity, Cambridge

Victoria P. Rostow, King’s, Cambridge

George Stephanopoulos, Balliol, Oxford Cynthia Walker, Girton, Cambridge

Carolyn H. Williams, Girton, Cambridge Edwin M. Yoder, Jr., Jesus, Oxford

THE 66th ANNUAL OXFORD AND CAMBRIDGE DINNER

will be held Thursday, April 18, 2013
at the National Press Club

14th and F Streets, N.W., Top Floor

Cocktails at 7 p.m., Dinner at 8 p.m.

All members of Oxford or Cambridge and their guests are cordially invited to attend this renowned event, the largest such gathering to take place on a continuing basis anywhere in the world. Originally linked to The Boat Race, it promises an evening of fine wine and cuisine and exceptional speakers from both Universities.

James Fallows (Queen’s, Oxford), national correspondent for The Atlantic, chief speechwriter for President Carter (1977-1979), author of several books, including National Defense, which won the 1983 National Book Award for Non-fiction, founding Chairman of the New America Foundation, visiting professor at a number of universities in the United States and China and currently Chair in US Media at the United States Studies Center at the University of Sydney, will Preside.+
Katty Kay (Oxford), lead anchor of BBC World News America, contributor on Meet the Press, The Chris Matthews Show, and Morning Joe, and co-author with Claire Shipman of Womenomics: Write Your Own Rules for Success, will give the Toast to the Universities.
Gillian Tett (Clare, Cambridge), financial journalist, assistant editor and columnist at the Financial Times, Journalist of the Year at the British Press Awards 2009, author of Fool’s Gold: How Unrestrained Greed Corrupted a Dream, Shattered Global Markets and Unleashed a Catastrophe, will Respond on Behalf of the Universities.
The price of the dinner is $125 per person ($110 for those who came down in the past five years), wine included. Dress is black tie (preferred), college blazer, evening kilt, or equivalent. The National Press Club entrance is on 14th Street just below F Street with parking in nearby garages, and street parking available after 6:30 p.m. The closest Metro stop is Metro Center. Attendance at the Dinner is also open to spouses and guests of those of who have attended Cambridge or Oxford.

Reservations cannot be accepted beyond the capacity of the room. Accordingly, please send your acceptance and check without delay, using the acceptance form which follows. Checks should be made out to the Oxford and Cambridge Committee and mailed to The Oxford and Cambridge Committee, David B. Law, Hon. Treas., c/o Curtin Law Roberson Dunigan & Salans, 1900 M Street, N.W., Suite 600, Washington, D.C. 20036. No tickets will be issued; you will be recognized at the door.
George R. Keys, Jr.

 (for the Committee)

Mail to: The Oxford and Cambridge Committee

David B. Law, Hon. Treas.

c/o Curtin Law Roberson Dunigan & Salans

1900 M Street, N.W., Suite 600

Washington, D.C. 20036

Please reserve ___________ place(s) at the dinner on Thursday, April 18, 2013. Enclosed is my check for $125 per person ($110 per person for those that came down in the past five years), made payable to The Oxford and Cambridge Committee.

__

Prefix or Title and Proper Name

College, University and Year of Matriculation

__

Prefix or Title and Proper Name of Spouse or

Oxford/Cambridge Affiliation, if any, of Spouse or
Guest

Guest

Dietary restrictions, if any: ___

___.

E-Mail Address

We would welcome receiving the name, e-mail address and Oxford or Cambridge affiliation of any new arrivals in the Washington area who might like to be sent an invitation to the Dinner. (A voluntary one-time $10 contribution is requested for all additions to our mailing list.)
2

