

SCIENCE & DEMOCRACY
LECTURE SERIES 2014

Program on
Science, Technology & Society
HARVARD KENNEDY SCHOOL HARVARD UNIVERSITY

MARTIN REES

Institute of Astronomy, Cambridge University; Astronomer Royal; President, Royal Society (2005-2010)


CATASTROPHIC RISKS

The Downsides of Advancing Technology

WITH PANELISTS

Sven Beckert

Laird Bell Professor of History

George Daley

Children's Hospital Boston/Harvard Medical School

Jennifer Hochschild

Henry LaBarre Jayne Professor of Government

Daniel Schrag

Director, Harvard University Center for the Environment

MODERATED BY

Sheila Jasanoff

Pforzheimer Professor of Science and Technology Studies

THURSDAY

November 6, 2014

5:00-7:00pm

Jefferson Laboratory

Room 250

17 Oxford Street

Harvard University


Harvard University
Center for the
Environment

CO-SPONSORED BY


Harvard School of
Engineering and
Applied Sciences


Harvard University
Graduate School
of Design


Program on
Science, Technology & Society
HARVARD KENNEDY SCHOOL HARVARD UNIVERSITY

<http://sts.hks.harvard.edu/>

SCIENCE & DEMOCRACY LECTURE SERIES 2014

Program on
Science, Technology & Society
HARVARD KENNEDY SCHOOL
HARVARD UNIVERSITY


Martin Rees is a Fellow of Trinity College and Emeritus Professor of Cosmology and Astrophysics at the University of Cambridge. He holds the honorary title of Astronomer Royal and is also Visiting Professor at Imperial College London and at Leicester University. In 1973, he became a fellow of King's College and Plumian Professor of Astronomy and Experimental Philosophy at Cambridge and served for ten years as director of Cambridge's Institute of Astronomy. From 1992 to 2003 he was a Royal Society Research Professor, and then from 2004 to 2012, Master of Trinity College. In 2005 he was appointed to the House of Lords and was President of the Royal Society for the period 2005-2010. He is the author or co-author of more than 500 research papers, mainly on astrophysics and cosmology, as well as eight books (six for general readership), and numerous magazine and newspaper articles on scientific and general subjects. His main research areas are in high energy astrophysics, cosmic structure formation, and general cosmological questions. Among his many honors are the Faraday Prize (2004), the Order of Merit (2007), and the Templeton Prize (2011).

For more information on the Science & Democracy Lecture Series, please visit the HKS STS website at <http://sts.hks.harvard.edu/>

Harvard University
Center for the Environment


Program on Science, Technology & Society
Harvard Kennedy School
79 JFK Street
Cambridge, Massachusetts, 02138
USA


Program on Science, Technology & Society HARVARD KENNEDY SCHOOL HARVARD UNIVERSITY

<http://sts.hks.harvard.edu/>

